
CFML Reference
ADOBE® COLDFUSION 9®

Last updated 1/20/2012

Copyright© 2009 Adobe Systems Incorporated. All rights reserved.

Adobe® ColdFusion® 9 CFML Reference

This reference is licensed for use under the terms of the Creative Commons Attribution Non-Commercial 3.0 License. This License allows users to copy,

distribute, and transmit the reference for noncommercial purposes only so long as (1) proper attribution to Adobe is given as the owner of the reference; and (2)

any reuse or distribution of the reference contains a notice that use of the guide is governed by these terms. The best way to provide notice is to include the

following link. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc-sa/3.0/

Adobe, the Adobe logo, and ColdFusion are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other

countries. Microsoft is either a registered trademark or a trademark of Microsoft Corporation in the United States and/or other countries. All other trademarks

are the property of their respective owners.

Adobe Systems Incorporated, 345 Park Avenue, San Jose, California 95110, USA.

http://creativecommons.org/licenses/by-nc-sa/3.0/

iii

Last updated 1/20/2012

Contents

Chapter 1: Introduction

About Adobe ColdFusion 9 documentation . 1

Chapter 2: Reserved Words and Variables

Reserved words . 2

Scope-specific built-in variables . 4

Custom tag variables . 5

ColdFusion tag-specific variables . 6

CGI environment (CGI Scope) variables . 11

Chapter 3: ColdFusion Tags

New tags in ColdFusion 9 . 15

Tag summary . 15

Tags by function . 21

Tag changes since ColdFusion 5 . 23

Tags a-b . 33

Tags c . 54

Tags d-e . 102

Tags f . 183

Tags g-h . 263

Tags i . 304

Tags j-l . 362

Tags m-o . 398

Tags p-q . 450

Tags r-s . 551

Tags t . 622

Tags u-z . 663

Chapter 4: ColdFusion Functions

New Functions in ColdFusion 9 and ColdFusion 9.0.1 . 688

Functions by category . 689

Function changes since ColdFusion 5 . 696

Functions a-b . 702

Functions c-d . 748

Functions e-g . 830

Functions h-im . 923

Functions in-k . 999

Functions l . 1050

Functions m-r . 1107

Functions s . 1167

Functions t-z . 1265

ivCOLDFUSION 9 CFML REFERENCE

Contents

Last updated 1/20/2012

Chapter 5: Ajax JavaScript Functions

Function summary . 1316

ColdFusion.Ajax.submitForm . 1318

ColdFusion.FileUpload.cancelUpload . 1319

ColdFusion.FileUpload.clearAllFiles . 1320

ColdFusion.FileUpload.startUpload . 1321

ColdFusion.getElementValue . 1322

ColdFusion.Grid.getGridObject . 1323

ColdFusion.Grid.refresh . 1324

ColdFusion.Grid.sort . 1325

ColdFusion.JSON.decode . 1326

ColdFusion.JSON.encode . 1327

ColdFusion.Layout.collapseAccordion . 1328

ColdFusion.Layout.collapseArea . 1329

ColdFusion.Layout.createAccordionPanel . 1330

ColdFusion.Layout.createTab . 1332

ColdFusion.Layout.disableTab . 1334

ColdFusion.Layout.enableTab . 1335

ColdFusion.Layout.expandAccordion . 1336

ColdFusion.Layout.expandArea . 1337

ColdFusion.Layout.getAccordionLayout . 1337

ColdFusion.Layout.getBorderLayout . 1338

ColdFusion.Layout.getTabLayout . 1339

ColdFusion.Layout.hideAccordion . 1339

ColdFusion.Layout.hideArea . 1340

ColdFusion.Layout.hideTab . 1341

ColdFusion.Layout.selectAccordion . 1342

ColdFusion.Layout.selectTab . 1343

ColdFusion.Layout.showAccordion . 1345

ColdFusion.Layout.showArea . 1345

ColdFusion.Layout.showTab . 1346

ColdFusion.Log.debug . 1347

ColdFusion.Log.dump . 1348

ColdFusion.Log.error . 1349

ColdFusion.Log.info . 1349

ColdFusion.Map.addEvent . 1350

ColdFusion.Map.addMarker . 1351

ColdFusion.Map.getLatitudeLongitude . 1352

ColdFusion.Map.getMapObject . 1353

ColdFusion.Map.setCenter . 1354

ColdFusion.Map.setZoomlevel . 1356

ColdFusion.Mediaplayer.resize . 1357

ColdFusion.Mediaplayer.setMute . 1358

ColdFusion.Mediaplayer.setSource . 1358

ColdFusion.Mediaplayer.setVolume . 1359

ColdFusion.Mediaplayer.startPlay . 1360

vCOLDFUSION 9 CFML REFERENCE

Contents

Last updated 1/20/2012

ColdFusion.Mediaplayer.stopPlay . 1361

ColdFusion.MessageBox.create . 1362

ColdFusion.MessageBox.show . 1364

ColdFusion.MessageBox.getMessageBoxObject . 1365

ColdFusion.MessageBox.isMessageBoxDefined . 1366

ColdFusion.MessageBox.update . 1366

ColdFusion.MessageBox.updateMessage . 1368

ColdFusion.MessageBox.updateTitle . 1369

ColdFusion.navigate . 1370

ColdFusion.ProgressBar.getProgressBarObject . 1371

ColdFusion.ProgressBar.hide . 1372

ColdFusion.ProgressBar.reset . 1373

ColdFusion.ProgressBar.show . 1373

ColdFusion.ProgressBar.start . 1374

ColdFusion.ProgressBar.stop . 1375

ColdFusion.ProgressBar.update . 1375

ColdFusion.ProgressBar.updatestatus . 1376

ColdFusion.setGlobalErrorHandler . 1377

ColdFusion.Slider.disable . 1378

ColdFusion.Slider.enable . 1378

ColdFusion.Slider.getValue . 1379

ColdFusion.Slider.getSliderObject . 1380

ColdFusion.Slider.hide . 1381

ColdFusion.Slider.show . 1382

ColdFusion.Slider.setValue . 1383

ColdFusion.Tree.getTreeObject . 1384

ColdFusion.Tree.refresh . 1385

ColdFusion.Window.create . 1385

ColdFusion.Window.getWindowObject . 1387

ColdFusion.Window.hide . 1388

ColdFusion.Window.onHide . 1389

ColdFusion.Window.onShow . 1390

ColdFusion.Window.show . 1391

JavaScript Functions in ColdFusion 9 Update 1 . 1392

Chapter 6: Script Functions Implemented as CFCs

Accessing the functions . 1410

Function summary . 1410

ftp . 1410

http . 1413

mail . 1417

pdf . 1421

query . 1424

storedproc . 1428

Script functions implemented as CFCs in ColdFusion 9 Update 1 . 1432

viCOLDFUSION 9 CFML REFERENCE

Contents

Last updated 1/20/2012

Chapter 7: ColdFusion Flash Form Style Reference

Styles valid for all controls . 1444

Styles for cfform . 1446

Styles for cfformgroup with horizontal or vertical type attributes . 1446

Styles for box-style cfformgroup elements . 1446

Styles for cfformgroup with accordion type attribute . 1448

Styles for cfformgroup with tabnavigator type attribute . 1448

Styles for cfformitem with hrule or vrule type attributes . 1448

Styles for cfinput with radio, checkbox, button, image, or submit type attributes . 1449

Styles for cftextarea tag and cfinput with text, password, or hidden type attributes . 1450

Styles for cfselect with size attribute value of 1 . 1450

Styles for cfselect with size attribute value greater than 1 . 1451

Styles for cfcalendar tag and cfinput with dateField type attribute . 1451

Styles for the cfgrid tag . 1452

Styles for the cftree tag . 1452

Chapter 8: Application.CFC Reference

Application variables . 1453

Method summary . 1455

onApplicationEnd . 1456

onApplicationStart . 1457

onCFCRequest . 1458

onError . 1460

onMissingTemplate . 1462

onRequest . 1463

onRequestEnd . 1465

onRequestStart . 1466

onSessionEnd . 1467

onSessionStart . 1468

onServerStart . 1469

Chapter 9: ColdFusion Event Gateway Reference

Gateway development interfaces and classes . 1471

Gateway interface . 1471

Constructor . 1472

getGatewayID . 1473

getHelper . 1473

getStatus . 1474

outgoingMessage . 1475

restart . 1476

setCFCListeners . 1477

setGatewayID . 1478

start . 1479

stop . 1480

GatewayHelper interface . 1481

GatewayServices class . 1481

getGatewayServices . 1481

viiCOLDFUSION 9 CFML REFERENCE

Contents

Last updated 1/20/2012

addEvent . 1482

getLogger . 1483

getMaxQueueSize . 1484

getQueueSize . 1485

CFEvent class . 1485

CFEvent . 1486

getCFCMethod . 1487

getCFCPath . 1488

getCFCTimeout . 1488

getData . 1489

getGatewayID . 1490

getGatewayType . 1490

getOriginatorID . 1491

setCFCMethod . 1492

setCFCPath . 1493

setCFCTimeout . 1494

setData . 1495

setGatewayType . 1496

setOriginatorID . 1497

Logger class . 1498

debug . 1498

error . 1499

fatal . 1500

info . 1501

warn . 1502

CFML CFEvent structure . 1503

IM gateway methods and commands . 1503

IM Gateway CFC incoming message methods . 1503

onAddBuddyRequest . 1504

onAddBuddyResponse . 1506

onBuddyStatus . 1507

onIMServerMessage . 1509

onIncomingMessage . 1510

IM gateway message sending commands . 1511

IM Gateway GatewayHelper class methods . 1512

addBuddy . 1512

addDeny . 1513

addPermit . 1514

getBuddyInfo . 1515

getBuddyList . 1516

getCustomAwayMessage . 1517

getDenyList . 1517

getName . 1518

getNickName . 1518

getPermitList . 1519

getPermitMode . 1519

viiiCOLDFUSION 9 CFML REFERENCE

Contents

Last updated 1/20/2012

getProtocolName . 1520

getStatusAsString . 1520

getStatusTimeStamp . 1521

isOnline . 1521

numberOfMessagesReceived . 1522

numberOfMessagesSent . 1522

removeBuddy . 1523

removeDeny . 1523

removePermit . 1524

setNickName . 1525

setPermitMode . 1525

setStatus . 1526

SMS Gateway CFEvent structure and commands . 1527

SMS Gateway incoming message CFEvent structure . 1528

SMS gateway message sending commands . 1529

submit command . 1529

submitMulti command . 1531

data command . 1532

CFML event gateway SendGatewayMessage data parameter . 1533

Chapter 10: ColdFusion C++ CFX Reference

C++ class overview . 1535

Deprecated class methods . 1536

CCFXException class . 1536

CCFXQuery class . 1537

CCFXRequest class . 1541

CCFXStringSet class . 1550

Chapter 11: ColdFusion Java CFX Reference

Class libraries overview . 1553

Custom tag interface . 1553

Query interface . 1554

Request interface . 1559

Response interface . 1564

Debugging classes reference . 1567

Chapter 12: WDDX JavaScript Objects

JavaScript object overview . 1569

WddxSerializer object . 1569

WddxRecordset object . 1573

Chapter 13: ColdFusion ActionScript Functions

CF.query . 1579

CF.http . 1581

1

Last updated 1/20/2012

Chapter 1: Introduction

The CFML Reference is your primary ColdFusion Markup Language (CFML) reference. Use this manual to learn about

CFML tags and functions, ColdFusion expressions, and using JavaScript objects for WDDX in Adobe® ColdFusion® 9.

It also provides detailed references for Java™ and C++ CFX interfaces.

About Adobe ColdFusion 9 documentation

The ColdFusion documentation is designed to provide support for the complete spectrum of participants.

Documentation set

The ColdFusion documentation set includes the following titles:

Viewing online documentation

All ColdFusion documentation is available online in HTML and Adobe PDF files. Go to the ColdFusion Help and

Support page at www.adobe.com/go/learn_cfu_support_en to view the online documentation. In addition to viewing

the online documentation, you can also add and view comments to the documentation.

Manual Description

Installing Adobe® ColdFusion® 9 Describes system installation and basic configuration for Windows®, Macintosh®, Solaris™,

Linux®, and AIX®.

Configuring and Administering Adobe®

ColdFusion® 9

Describes how to perform ColdFusion administration tasks such as managing server settings,

configuring datasources, managing security, deploying ColdFusion applications, caching,

setting up CFX tags, monitoring server activity using the ColdFusion Server Monitor, and

configuring web servers.

Developing Adobe® ColdFusion® 9
Applications

Describes how to develop your dynamic web applications.

This book provides detailed information about using the CFML programming language and

ColdFusion features, such as ColdFusion Web Services, ColdFusion Portlets, ColdFusion ORM,

AJAX support, Flex and AIR integration, and integration with other products and technologies

such as Microsoft Office, OpenOffice, and SharePoint.

Adobe® ColdFusion® 9 CFML Reference Provides descriptions, syntax, usage, and code examples for all ColdFusion tags, functions, and

variables.

http://www.adobe.com/go/learn_cfu_support_en

2

Last updated 1/20/2012

Chapter 2: Reserved Words and Variables

Adobe ColdFusion language includes reserved words and scope variables.

Reserved words

The following list indicates words you must not use for ColdFusion variables, user-defined function names, or custom

tag names. Although you can safely use some of these words in some situations, you can prevent errors by avoiding

them entirely.

• Any name starting with cf. However, when you call a CFML custom tag directly, you prefix the custom tag page

name with cf_.

• Built-in function names, such as Now or Hash

• Scope names, such as Form or Session

• Operators, such as NE or IS

• The names of any built-in data structures, such as Error or File

• The names of any built-in variables, such as RecordCount or CGI variable names

• The following CFScript language element names:

• for

• default

• continue

• import

• finally

• local (inside function declaration)

• interface

• pageencoding

Remember that ColdFusion is not case sensitive. For example, all of the following are reserved words: IS, Is, iS, and is.

Note: Keywords in the newly added statements, such as abort, rethrow, param, and so on are not reserved.

Reserved words in forms

Do not create form field names that end in any of the following, except to specify a form field validation rule by using

a hidden form field name.

• _integer

• _float

• _range

• _date

• _time

3COLDFUSION 9 CFML REFERENCE

Reserved Words and Variables

Last updated 1/20/2012

• _eurodate

Reserved words in queries

The following table lists SQL keywords that are reserved in ColdFusion queries of queries. This list includes all reserved

words in the SQL standard. Avoid them in variables used in all queries. Do not use these keywords as variable names

in any queries.

Note: Many database management systems have additional reserved words that you cannot use as variable names in

queries to their databases. For a detailed list, see your DBMS documentation.

ABSOLUTE ACTION ADD ALL ALLOCATE

ALTER AND ANY ARE AS

ASC ASSERTION AT AUTHORIZATION AVG

BEGIN BETWEEN BIT BIT_LENGTH BOTH

BY CASCADE CASCADED CASE CAST

CATALOG CHAR CHARACTER CHARACTER_LENGTH CHAR_LENGTH

CHECK CLOSE COALESCE COLLATE COLLATION

COLUMN COMMIT CONNECT CONNECTION CONSTRAINT

CONSTRAINTS CONTINUE CONVERT CORRESPONDING COUNT

CREATE CROSS CURRENT CURRENT_DATE CURRENT_TIME

CURRENT_TIMESTAMP CURRENT_USER CURSOR DATE DAY

DEALLOCATE DEC DECIMAL DECLARE DEFAULT

DEFERRABLE DEFERRED DELETE DESC DESCRIBE

DESCRIPTOR DIAGNOSTICS DISCONNECT DISTINCT DOMAIN

DOUBLE DROP ELSE END END-EXEC

ESCAPE EXCEPT EXCEPTION EXEC EXECUTE

EXISTS EXTERNAL EXTRACT FALSE FETCH

FIRST FLOAT FOR FOREIGN FOUND

FROM FULL GET GLOBAL GO

GOTO GRANT GROUP HAVING HOUR

IDENTITY IMMEDIATE IN INDICATOR INITIALLY

INNER INPUT INSENSITIVE INSERT INT

INTEGER INTERSECT INTERVAL INTO IS

ISOLATION JOIN KEY LANGUAGE LAST

LEADING LEFT LEVEL LIKE LOCAL

LOWER MATCH MAX MIN MINUTE

MODULE MONTH NAMES NATIONAL NATURAL

NCHAR NEXT NO NOT NULL

4COLDFUSION 9 CFML REFERENCE

Reserved Words and Variables

Last updated 1/20/2012

Scope-specific built-in variables

ColdFusion returns variables, such as those returned in a cfdirectory or cfftp operation. A variable is usually

referenced by scoping it according to its type: naming it according to the code context in which it is available; for

example, Session.varname, or Application.varname. For more information on ColdFusion scopes, see Using

ColdFusion Variables in the Developing ColdFusion Applications

You use the cflock tag to limit the scope of CFML constructs that modify shared data structures, files, and CFXs, to

ensure that modifications occur sequentially. For more information, see “cflock” on page 379, and Using Persistent

Data and Locking in the Developing ColdFusion Applications.

Variable scope

ColdFusion supports the Variables scope. Unscoped variables created with the cfset tag acquire the Variables scope

by default. For example, the variable created by the statement <CFSET linguist = Chomsky> can be referenced

as#Variables.linguist#.

Caller scope

History

ColdFusion MX: The Caller scope is accessible as a structure. (In earlier releases, it was not.)

NULLIF NUMERIC OCTET_LENGTH OF ON

ONLY OPEN OPTION OR ORDER

OUTER OUTPUT OVERLAPS PAD PARTIAL

POSITION PRECISION PREPARE PRESERVE PRIMARY

PRIOR PRIVILEGES PROCEDURE PUBLIC READ

REAL REFERENCES RELATIVE RESTRICT REVOKE

RIGHT ROLLBACK ROWS SCHEMA SCROLL

SECOND SECTION SELECT SESSION SESSION_USER

SET SIZE SMALLINT SOME SPACE

SQL SQLCODE SQLERROR SQLSTATE SUBSTRING

SUM SYSTEM_USER TABLE TEMPORARY THEN

TIME TIMESTAMP TIMEZONE_HOUR TIMEZONE_MINUTE TO

TRAILING TRANSACTION TRANSLATE TRANSLATION TRIM

TRUE UNION UNIQUE UNKNOWN UPDATE

UPPER USAGE USER USING VALUE

VALUES VARCHAR VARYING VIEW WHEN

WHENEVER WHERE WITH WORK WRITE

YEAR ZONE

5COLDFUSION 9 CFML REFERENCE

Reserved Words and Variables

Last updated 1/20/2012

CGI variables

see “CGI environment (CGI Scope) variables” on page 11

Client variables

The following client variables are reserved:

 Client.CFID
 Client.CFToken
 Client.HitCount
 Client.LastVisit
 Client.TimeCreated
 Client.URLToken

Server variables

Use the Server prefix to reference server variables, as follows:

 Server.ColdFusion.ProductName
 Server.ColdFusion.ProductVersion
 Server.ColdFusion.ProductLevel
 Server.ColdFusion.SerialNumber
 Server.ColdFusion.SupportedLocales
 Server.ColdFusion.AppServer
 Server.ColdFusion.Expiration
 Server.ColdFusion.RootDir
 Server.OS.Name
 Server.OS.AdditionalInformation
 Server.OS.Version
 Server.OS.BuildNumber

Application and session variables

To enable application and session variables, use the cfapplication tag or Application.cfc. Reference them as follows:

 Application.myvariable
 Session.myvariable

To ensure that modifications to shared data occur in the intended sequence, use the cflock tag. For more information,

see “cflock” on page 379.

ColdFusion provides the following predefined application and session variables:

 Application.ApplicationName
 Session.CFID
 Session.CFToken
 Session.URLToken

Custom tag variables

A ColdFusion custom tag returns the following variables:

6COLDFUSION 9 CFML REFERENCE

Reserved Words and Variables

Last updated 1/20/2012

 ThisTag.ExecutionMode
 ThisTag.HasEndTag
 ThisTag.GeneratedContent
 ThisTag.AssocAttribs[index]

A custom tag can set a Caller variable to provide information to the caller. Set the Caller variable as follows:

 <cfset Caller.variable_name = "value">

The calling page can access the variable with the cfoutput tag, as follows:

 <cfoutput>#variable_name#</cfoutput>

Request variable

Request variables store data about the processing of one page request. Request variables store data in a structure that

can be passed to nested tags, such as custom tags, and processed once.

To provide information to nested tags, set a Request variable, as follows:

 <CFSET Request.field_name1 = "value">
 <CFSET Request.field_name2 = "value">
 <CFSET Request.field_name3 = "value">
 ...

Each nested tag can access the variable with the cfoutput tag, as follows:

 <CFOUTPUT>#Request.field_name1#</CFOUTPUT>

Form variable

ColdFusion supports the Form variable FieldNames. FieldNames returns the names of the fields on a form. You use it

on the action page associated with a form, as follows:

 Form.FieldNames

ColdFusion tag-specific variables

Some ColdFusion tags return data as variables. For example, the cffile tag returns file size information in the FileSize

variable, referenced as CFFILE.FileSize.

The following tags return data that you can reference in variables:

 cfcatch
 cfdirectory
 cferror
 cffile
 cfftp
 cfhttp
 cfindex
 cfldap
 cfpop
 cfquery
 cfregistry
 cfsearch
 cfstoredproc

7COLDFUSION 9 CFML REFERENCE

Reserved Words and Variables

Last updated 1/20/2012

ColdFusion query variables

A ColdFusion tag that returns a query object supports the following variables, where queryname is the value of the

name attribute:

 queryname.CurrentRow
 queryname.RecordCount
 queryname.ColumnList

CFCATCH variables

Within a cfcatch block, the active exception properties can be accessed as the following variables:

 CFCATCH.Type
 CFCATCH.Message
 CFCATCH.Detail
 CFCATCH.ErrNumber
 CFCATCH.NativeErrorCode
 CFCATCH.SQLState
 CFCATCH.LockName
 CFCATCH.LockOperation
 CFCATCH.MissingFileName
 CFCATCH.TagContext
 CFCATCH.ErrorCode
 CFCATCH.ExtendedInfo

Within a cfcatch block, database exception properties can be accessed as the following variables:

 CFCATCH.QueryError
 CFCATCH.SQL
 CFCATCH.Where
 CFCATCH.Datasource

Within a cfcatch block, undefined variable exception properties can be accessed as the following variable:

 CFCATCH.Name

Within a cfcatch block, syntax and parsing exception properties can be accessed as the following variables:

 CFCATCH.TokenText
 CFCATCH.Snippet
 CFCATCH.Column
 CFCATCH.KnownColumn
 CFCATCH.Line
 CFCATCH.KnownLine

CFDIRECTORY variables

The cfdirectory tag, with action=list, returns a query object as follows, where queryname is the name attribute

value:

 queryname.Name
 queryname.Size
 queryname.Type
 queryname.DateLastModified
 queryname.Attributes
 queryname.Mode

8COLDFUSION 9 CFML REFERENCE

Reserved Words and Variables

Last updated 1/20/2012

CFERROR variables

When cferror generates an error page, the following error variables are available if type="request" or

"exception".

 Error.Diagnostics
 Error.MailTo
 Error.DateTime
 Error.Browser
 Error.GeneratedContent
 Error.RemoteAddress
 Error.HTTPReferer
 Error.Template
 Error.QueryString

The following error variables are available if type="validation".

 Error.ValidationHeader
 Error.InvalidFields
 Error.ValidationFooter

Any cfcatch variable that applies to exception type can be accessed within the Error scope, as follows:

 Error.Type
 Error.Message
 Error.Detail
 Error.ErrNumber
 Error.NativeErrorCode
 Error.SQLState
 Error.LockName
 Error.LockOperation
 Error.MissingFileName
 Error.TagContext
 Error.ErrorCode
 Error.ExtendedInfo

Note: You can substitute the prefix CFERROR for Error, if type = "Exception"; for example, CFERROR.Diagnostics,

CFERROR.Mailto, or CFERROR.DateTime.

CFFILE ACTION=Upload variables

File variables are read-only. Use the CFFILE prefix to reference file variables, for example, CFFILE.ClientDirectory.

The File prefix is deprecated in favor of the CFFILE prefix.

9COLDFUSION 9 CFML REFERENCE

Reserved Words and Variables

Last updated 1/20/2012

 CFFILE.AttemptedServerFile
 CFFILE.ClientDirectory
 CFFILE.ClientFile
 CFFILE.ClientFileExt
 CFFILE.ClientFileName
 CFFILE.ContentSubType
 CFFILE.ContentType
 CFFILE.DateLastAccessed
 CFFILE.FileExisted
 CFFILE.FileSize
 CFFILE.FileWasAppended
 CFFILE.FileWasOverwritten
 CFFILE.FileWasRenamed
 CFFILE.FileWasSaved
 CFFILE.OldFileSize
 CFFILE.ServerDirectory
 CFFILE.ServerFile
 CFFILE.ServerFileExt
 CFFILE.ServerFileName
 CFFILE.TimeCreated
 CFFILE.TimeLastModified

CFFTP error variables

When you use the cfftp stoponerror attribute, the following variables are populated:

 CFFTP.Succeeded
 CFFTP.ErrorCode
 CFFTP.ErrorText

CFFTP ReturnValue variable

Some cfftp file and directory operations provide a return value, in the variable CFFTP.ReturnValue. Its value is

determined by the results of the action attribute. When you specify any of the following actions, cfftp returns a

value:

 GetCurrentDir
 GetCurrentURL
 ExistsDir
 ExistsFile
 Exists

CFFTP query object columns

When you use the cfftp tag with the listdir action, cfftp returns a query object, where queryname is the name

attribute value, and row is the row number of each file or directory entry:

 queryname.Name[row]
 queryname.Path[row]
 queryname.URL[row]
 queryname.Length[row]
 queryname.LastModified[row]
 queryname.Attributes
 queryname.IsDirectory
 queryname.Mode

10COLDFUSION 9 CFML REFERENCE

Reserved Words and Variables

Last updated 1/20/2012

CFHTTP variables

A cfhttp get operation can return text and binary files. Files are downloaded and the contents stored in a variable

or file, depending on the MIME type, as follows:

 CFHTTP.FileContent
 CFHTTP.MimeType
 CFHTTP.Header
 CFHTTP.ResponseHeader[http_hd_key]
 CFHTTP.StatusCode

CFLDAP variables

The cfldapaction=query tag returns information about the LDAP query, as follows:

 queryname.CurrentRow
 queryname.RecordCount
 queryname.ColumnList

CFPOP variables

The cfpop tag returns the following result columns, depending on the action attribute value and the use of other

attributes, such as attachmentpath, where queryname is the name attribute value:

 queryname.Date
 queryname.From
 queryname.Body
 queryname.Header
 queryname.MessageNumber
 queryname.ReplyTo
 queryname.Subject
 queryname.CC
 queryname.To
 queryname.CurrentRow
 queryname.RecordCount
 queryname.ColumnList
 queryname.Attachments
 queryname.AttachmentFiles

CFQUERY and CFSTOREDPROC variables

The cfquery tag returns information about the query in this variable:

 CFQUERY.ExecutionTime

The cfquery tag uses the query name to scope the following data about the query:

 queryname.CurrentRow
 queryname.RecordCount
 queryname.ColumnList

The cfstoredproc tag returns the following variables:

 CFSTOREDPROC.ExecutionTime
 CFSTOREDPROC.StatusCode

11COLDFUSION 9 CFML REFERENCE

Reserved Words and Variables

Last updated 1/20/2012

CFREGISTRY variables

The cfregistry tag returns a query record set that you can reference after executing the GetAll action, as follows,

where queryname is the name attribute value:

 queryname.Entry
 queryname.Type
 queryname.Value

CFSEARCH variables

A cfsearch operation returns the following variables, where searchname is the name attribute value:

 searchname.URL
 searchname.Key
 searchname.Title
 searchname.Score
 searchname.Custom1 and Custom2
 searchname.Summary
 searchname.RecordCount
 searchname.CurrentRow
 searchname.RecordsSearched
 searchname.ColumnList

CGI environment (CGI Scope) variables

When a browser makes a request to a server, the web server and the browser create environment variables. In

ColdFusion, these variables are referred to as CGI environment variables. CGI Environment variables contain data

about the transaction between the browser and the server, such as the IP Address, browser type, and authenticated

username. The available CGI variables depend on the browser and server software.

The CGI variables are available to ColdFusion pages in the CGI scope. They take the CGI prefix regardless of whether

the server uses a server API or CGI to communicate with the ColdFusion server. You can reference CGI environment

variables for a given page request anywhere in the page. CGI variables are read-only.

By default, when you use the cfdump tag to display the CGI scope, or when you request debug output of the CGI scope,

ColdFusion attempts to display a fixed list of standard CGI environment variables. Because the available variables

depend on the server, browser, and the types of interactions between the two, not all variables are normally available.

They are represented by empty strings in the debug output. You can request any CGI variable in your application code,

including variables that are not in the list variables displayed by dump and debug output.

ColdFusion checks for the following variables for the cfdump tag and debug output:

12COLDFUSION 9 CFML REFERENCE

Reserved Words and Variables

Last updated 1/20/2012

 AUTH_PASSWORD
 AUTH_TYPE
 AUTH_USER
 CERT_COOKIE
 CERT_FLAGS
 CERT_ISSUER
 CERT_KEYSIZE
 CERT_SECRETKEYSIZE
 CERT_SERIALNUMBER
 CERT_SERVER_ISSUER
 CERT_SERVER_SUBJECT
 CERT_SUBJECT
 CF_TEMPLATE_PATH
 CONTENT_LENGTH
 CONTENT_TYPE
 CONTEXT_PATH
 GATEWAY_INTERFACE
 HTTPS
 HTTPS_KEYSIZE
 HTTPS_SECRETKEYSIZE
 HTTPS_SERVER_ISSUER
 HTTPS_SERVER_SUBJECT
 HTTP_ACCEPT
 HTTP_ACCEPT_ENCODING
 HTTP_ACCEPT_LANGUAGE
 HTTP_CONNECTION
 HTTP_COOKIE
 HTTP_HOST
 HTTP_REFERER
 HTTP_USER_AGENT
 QUERY_STRING
 REMOTE_ADDR
 REMOTE_HOST
 REMOTE_USER
 REQUEST_METHOD
 SCRIPT_NAME
 SERVER_NAME
 SERVER_PORT
 SERVER_PORT_SECURE
 SERVER_PROTOCOL
 SERVER_SOFTWARE
 WEB_SERVER_API (This value is always blank; retained for compatibility.)

The following sections describe how to test for CGI environment variables and provide information on some of the

more commonly used CGI environment variables

Testing for CGI variables

Because some browsers do not support some CGI variables, ColdFusion always returns true when it tests for the

existence of a CGI variable, regardless of whether the browser supports the variable. To determine if the CGI variable

is available, test for an empty string, as the following example shows:

13COLDFUSION 9 CFML REFERENCE

Reserved Words and Variables

Last updated 1/20/2012

 <cfif CGI.varname IS NOT "">
 CGI variable exists
 <cfelse>
 CGI variable does not exist
 </cfif>

CGI server variables

The following table describes common CGI environment variables that the server creates (some variables are not

available with some servers):

CGI client variables

The following table describes common CGI environment variables the browser creates and passes in the request

header:

CGI server variable Description

SERVER_SOFTWARE Name and version of the information server software answering the request (and running the gateway).

Format: name/version.

SERVER_NAME Server's hostname, DNS alias, or IP address as it appears in self-referencing URLs.

GATEWAY_INTERFACE CGI specification revision with which this server complies. Format: CGI/revision.

SERVER_PROTOCOL Name and revision of the information protocol this request came in with. Format: protocol/revision.

SERVER_PORT Port number to which the request was sent.

REQUEST_METHOD Method with which the request was made. For HTTP, this is Get, Head, Post, and so on.

PATH_INFO Extra path information, as given by the client. Scripts can be accessed by their virtual pathname, followed

by extra information at the end of this path. The extra information is sent as PATH_INFO.

PATH_TRANSLATED Translated version of PATH_INFO after any virtual-to-physical mapping.

SCRIPT_NAME Virtual path to the script that is executing; used for self-referencing URLs.

QUERY_STRING Query information that follows the ? in the URL that referenced this script.

REMOTE_HOST Hostname making the request. If the server does not have this information, it sets REMOTE_ADDR and does

not set REMOTE_HOST.

REMOTE_ADDR IP address of the remote host making the request.

AUTH_TYPE If the server supports user authentication, and the script is protected, the protocol-specific authentication

method used to validate the user.

REMOTE_USER

AUTH_USER

If the server supports user authentication, and the script is protected, the username the user has

authenticated as. (Also available as AUTH_USER.)

REMOTE_IDENT If the HTTP server supports RFC 931 identification, this variable is set to the remote username retrieved from

the server. Use this variable for logging only.

CONTENT_TYPE For queries that have attached information, such as HTTP POST and PUT, this is the content type of the data.

CONTENT_LENGTH Length of the content as given by the client.

14COLDFUSION 9 CFML REFERENCE

Reserved Words and Variables

Last updated 1/20/2012

CGI client certificate variables

ColdFusion makes available the following client certificate data. These variables are available when running Microsoft

IIS 4.0 or Netscape Enterprise under SSL if your web server is configured to accept client certificates.

CGI client variable Description

HTTP_REFERER The referring document that linked to or submitted form data.

HTTP_USER_AGENT The browser that the client is currently using to send the request. Format: software/version library/version.

HTTP_IF_MODIFIED_SINCE The last time the page was modified. The browser determines whether to set this variable, usually in

response to the server having sent the LAST_MODIFIED HTTP header. It can be used to take advantage of

browser-side caching.

CGI client certificate variable Description

CERT_SUBJECT Client-specific information provided by the web server. This data typically includes the client's name,

e-mail address, and so on, for example:

O = "VeriSign, Inc.", OU = VeriSign Trust Network, OU =
"www.verisign.com/repository/RPA Incorp. by Ref.,LIAB.LTD(c)98", OU = Persona
Not Validated, OU = Digital ID Class 1 - Microsoft, CN = Matthew Lund, E =
mlund@.com

CERT_ISSUER Information about the authority that provided the client certificate, for example:

O = "VeriSign, Inc.", OU = VeriSign Trust Network, OU =
"www.verisign.com/repository/RPA Incorp. By Ref.,LIAB.LTD(c)98", CN = VeriSign
Class 1 CA Individual Subscriber-Persona Not Validated

15

Last updated 1/20/2012

Chapter 3: ColdFusion Tags

ColdFusion Markup Language (CFML) includes a set of tags that you use in ColdFusion pages to interact with data

sources, manipulate data, and display output. CFML tag syntax is similar to HTML element syntax.

The following categorized and alphabetical lists of the tags are followed by the detailed tag descriptions.

New tags in ColdFusion 9

The following table briefly describes CFML tags added in ColdFusion 9:

Tag summary

The following table briefly describes CFML tags:

CFML tag Category Description

cfcontinue Flow-control tags Returns processing to the top of a loop; used within a cfloop tag.

cffileupload File management tags,

Forms tags

Displays a dialog for uploading multiple files from the user's system.

cffinally Exception handling tags Used inside a cftry tag

cfimap Communications tags,

Internet protocol tags

Retrieves and manages e-mails and folders in IMAP servers

cfmap Other tags Embeds a Google map within a ColdFusion web page

cfmapitem Other tags Creates markers on the map; a child tag of the cfmap tag

cfmediaplayer Other tags Creates an in-built media player that can play FLV files

cfmessagebox Application framework tags Defines a control for displaying pop-up messages

cfprogressbar Other tags Defines a progress bar to indicate the progress of an activity

cfsharepoint Extensibility tags Invokes a SharePoint action from ColdFusion

cfspreadsheet Extensibility tags Manages Excel spreadsheet files

CFML tag Category Description

cfabort Flow-control tags Stops the processing of a ColdFusion page at the tag location

cfajaximport Internet protocol tags Controls importation of JavaScript files used for ColdFusion AJAX-based

features

cfajaxproxy Internet protocol tags Generates an AJAX proxy class on the client page for a ColdFusion component

cfapplet Forms tags Embeds Java applets in a cfform tag

cfapplication Application framework tags Defines an application name; activates client variables; specifies client variable

storage mechanism

16COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfargument Extensibility tags Creates a parameter definition within a component definition; defines a

function argument

cfassociate Application framework tags Enables subtag data to be saved with a base tag

cfbreak Flow-control tags Breaks out of a CFML looping construct

cfcache Page processing tags Caches ColdFusion pages

cfcalendar Forms tags Provides a calendar from which to select a date

cfcase Flow-control tags Used with the cfswitch and cfdefaultcase tags

cfcatch Exception handling tags,

Flow-control tags

Catches exceptions in ColdFusion pages

cfchart Data output tags Generates and displays a chart

cfchartdata Data output tags Defines chart data points

cfchartseries Data output tags Defines style in which chart data displays

cfcol Data output tags Defines table column header, properties

cfcollection Extensibility tags Administers Verity collections

cfcomponent Extensibility tags Creates and defines a component object

cfcontent Data output tags,

Page processing tags

Defines content type and filename of a file to be downloaded by the current

page

cfcontinue Flow-control tags Returns processing to the top of a loop; used within a cfloop tag.

cfcookie Variable manipulation tags Defines and sets cookie variables, including expiration and security options

cfdbinfo Database manipulation tags Lets you retrieve information about a data source

cfdefaultcase Flow-control tags Receives control if there is no matching cfcase tag value

cfdirectory File management tags Performs typical directory-handling tasks from within a ColdFusion application

cfdiv Display management tags Creates an HTML tag with that is populated using a bind expressions.

cfdocument Data output tags Creates PDF or Adobe® FlashPaper® output from a text block that contains

CFML and HTML

cfdocumentitem Data output tags Specifies action items, such as header, footer, and page break, for a PDF or

FlashPaper document

cfdocumentsection Data output tags Divides a PDF or FlashPaper document into sections

cfdump Debugging tags,

Variable manipulation tags

Outputs variables for debugging

cfelse Flow-control tags Creates IF-THEN-ELSE constructs

cfelseif Flow-control tags Creates IF-THEN-ELSE constructs

cferror Exception handling tags,

Application framework tags

Displays custom HTML error pages when errors occur

cfexchangecalendar Communications tags Gets, creates, deletes, modifies, or responds to Microsoft Exchange calendar

events

CFML tag Category Description

17COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfexchangeconnection Communications tags Opens or closes a persistent connection with an Exchange server

cfexchangecontact Communications tags Gets, creates, deletes, or modifies Exchange contacts

cfexchangefilter Communications tags Sets filter conditions used in Exchange tag get operations

cfexchangemail Communications tags Gets and deletes Exchange mail messages and sets message properties

cfexchangetask Communications tags Gets, creates, deletes, or modifies an Exchange user task

cfexecute Flow-control tags,

Extensibility tags

Executes developer-specified process on server computer

cfexit Flow-control tags Aborts processing of executing CFML tag

cffeed Communications tags,

Internet protocol tags

Reads, creates, and converts, Atom and RSS syndication feeds

cffile File management tags Performs typical file-handling tasks from within ColdFusion application

cffileupload File management

tagsForms tags

Displays a dialog for uploading multiple files from the user's system.

cffinally Exception handling tags Used inside a cftry tag

cfflush Data output tags,

Page processing tags

Flushes currently available data to client

cfform Forms tags Builds input form; performs client-side input validation

cfformgroup Forms tags Groups form control into a containing object

cfformitem Forms tags Adds text and dividing rules to Adobe® Flash® forms

cfftp Forms tags,

Extensibility tags,

Internet protocol tags

Permits FTP file operations

cffunction Extensibility tags Defines function that you build in CFML

cfgrid Forms tags Displays tabular grid control, in cfform tag

cfgridcolumn Forms tags Used in cfform; defines columns in a cfgrid

cfgridrow Forms tags Defines a grid row; used with cfgrid

cfgridupdate Forms tags Directly updates ODBC data source from edited grid data

cfheader Data output tags,

Page processing tags

Generates HTTP headers

cfhtmlhead Page processing tags Writes text and HTML to HEAD section of page

cfhttp Internet protocol tags Performs GET and POST to upload file or post form, cookie, query, or CGI

variable directly to server

cfhttpparam Internet protocol tags Specifies parameters required for a cfhttp POST operation; used with

cfhttp

cfif Flow-control tags Creates IF-THEN-ELSE constructs

cfimage Other tags Creates a cfimage, a ColdFusion data type that can be operated by image

functions.

CFML tag Category Description

18COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfimap Communications tags,

Internet protocol tags

Retrieves and manages e-mails and folders in IMAP servers

cfimport Application framework tags Imports JSP tag libraries into a CFML page

cfinclude Flow-control tags Embeds references to ColdFusion pages

cfindex Extensibility tags Creates Verity search indexes

cfinput Forms tags Creates an input element (radio button, check box, text entry box); used in

cfform

cfinsert Database manipulation tags Inserts records in a data source

cfinterface Application framework tags,

Extensibility tags

Defines an interface that a ColdFusion component can implement

cfinvoke Extensibility tags Invokes component methods from a ColdFusion page or component

cfinvokeargument Extensibility tags Passes a parameter to a component method or a web service

cflayout Display management tags Creates a region of its container with a specific layout behavior

cflayoutarea Display management tags Defines a display region within a cflayout tag body

cfldap Internet protocol tags Provides access to LDAP directory servers

cflocation Flow-control tags Controls execution of a page

cflock Application framework tags Ensures data integrity and synchronizes execution of CFML code

cflog Data output tags,

Other tags

Writes a message to a log file

cflogin Security tags Defines a container for user login and authentication code

cfloginuser Security tags Identifies an authenticated user to ColdFusion

cflogout Security tags Logs the current user out

cfloop Flow-control tags Repeats a set of instructions based on conditions

cfmail Communications tags,

Internet protocol tags

Assembles and posts an e-mail message

cfmailparam Communications tags,

Internet protocol tags

Attaches a file or adds a header to an e-mail message

cfmailpart Communications tags,

Internet protocol tags

Contains one part of a multipart mail message

cfmap Other tags Embeds a Google map within a ColdFusion web page

cfmapitem Other tags Creates markers on the map; a child tag of the cfmap tag

cfmediaplayer Other tags Creates an in-built media player that can play FLV files

cfmenu Display management tags Creates a top-level menu or a tool bar.

cfmenuitem Display management tags Defines an entry in a menu, including an item that is the head of a submenu.

cfmessagebox Application framework tags Defines a control for displaying pop-up messages

cfNTauthenticate Security tags Authenticates user information against an NT domain

cfobject Extensibility tags Creates COM, component, CORBA, Java, and web service objects

CFML tag Category Description

19COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfobjectcache Database manipulation tags Flushes the query cache

cfoutput Data output tags Displays the output of a database query or other operation

cfparam Variable manipulation tags Defines a parameter and its default value

cfpdf Forms tags Manipulates existing PDF documents.

cfpdfform Forms tags Creates and manipulates PDF forms.

cfpdfformparam Forms tags Creates interactive fields on a PDF form.

cfpdfparam Forms tags Child tag of the cfpdf tag. Used only with the merge action to merge multiple

pages or PDF documents into one file

cfpdfsubform Forms tags Creates subforms within a PDF form.

cfpod Display management tags Creates a an area of the browser or layout area with an optional title bar and a

body

cfpop Communications tags,

Internet protocol tags

Gets and deletes messages from POP mail server

cfpresentation Data output tags Creates a presentation dynamically from an HTML page or SWF files

cfpresentationslide Data output tags Creates a slide dynamically from an HTML page or SWF source files (child tag

of the cfpresentation tag)

cfpresenter Data output tags Describes a presenter in a slide presentation

cfprint Data output tags Prints PDF documents. Used for automated print jobs

cfprocessingdirective Data output tags Suppresses white space and other output

cfprocparam Database manipulation tags Holds parameter information for stored procedure

cfprocresult Database manipulation tags Result set name that ColdFusion tags use to access result set of a stored

procedure

cfprogressbar Other tags Defines a progress bar to indicate the progress of an activity

cfproperty Extensibility tags Defines components

cfquery Database manipulation tags Passes SQL statements to a database

cfqueryparam Database manipulation tags Checks data type of a query parameter

cfregistry Other tags,

Variable manipulation tags

Reads, writes, and deletes keys and values in a Windows system registry

cfreport Exception handling tags Embeds a ColdFusion Report Builder or Crystal Reports report

cfreportparam Exception handling tags Passes an input parameter to a ColdFusion Report Builder report

cfrethrow Exception handling tags Rethrows currently active exception

cfreturn Extensibility tags Returns results from a component method

cfsavecontent Variable manipulation tags Saves generated content inside tag body in a variable

cfschedule Variable manipulation tags Schedules page execution; optionally, produces static pages

cfscript Application framework tags Encloses a set of cfscript statements

cfsearch Extensibility tags Executes searches against data indexed in Verity collections, using cfindex

cfselect Forms tags Creates a drop-down list box form element; used in cfform tag

CFML tag Category Description

20COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfset Variable manipulation tags Defines a variable

cfsetting Other tags,

Variable manipulation tags

Defines and controls ColdFusion settings

cfsharepoint Extensibility tags Invokes a SharePoint action from ColdFusion

cfsilent Data output tags,

Page processing tags

Suppresses CFML output within tag scope

cfslider Forms tags Creates slider control; used in cfform

cfspreadsheet Extensibility tags Manages Excel spreadsheet files

cfsprydataset Internet protocol tags Creates a spry data set

cfstoredproc Database manipulation tags Holds database connection information; identifies a stored procedure to

execute

cfswitch Flow-control tags Evaluates passed expression; passes control to matching cfcase tag

cftable Data output tags Builds a table in a ColdFusion page

cftextarea Forms tags Puts a multiline text box in a form

cfthread Application framework tags Creates and manages ColdFusion threads, independent streams of execution.

cfthrow Exception handling tags,

Flow-control tags

Throws a developer-specified exception

cftimer Debugging tags Displays execution time for a block of code

cftooltip Display management tags Specifies text to display when the mouse pointer hovers over the tag body

elements

cftrace Debugging tags Displays and logs application debugging data

cftransaction Database manipulation tags Groups cfquery operations into one transaction; performs rollback

processing

cftree Forms tags Creates tree control element; used in cfform

cftreeitem Forms tags Populates a tree control element in a form; used with cftree

cftry Exception handling tags,

Flow-control tags

Catches exceptions in ColdFusion pages

cfupdate Database manipulation tags Updates rows in a database data source

cfwddx Extensibility tags Serializes and deserializes CFML data structures to XML-based WDDX format

cfwindow Display management tags Creates a pop-up window in the browser

cfxml Extensibility tags Creates an XML document object

cfzip File management tags Manipulates ZIP and JAR files

cfzipparam File management tags Manipulates ZIP and JAR files

CFML tag Category Description

21COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Tags by function

The following tables list tags by their function or purpose.

Application framework tags

Communications tags

Database manipulation tags

Data output tags

Debugging tags

Display management tags

cfapplication

cfassociate

cferror

cfimport

cfinterface

cflock

cfscript

cfthread

cfexchangecalendar

cfexchangeconnection

cfexchangecontact

cfexchangefilter

cfexchangemail

cfexchangetask

cffeed

cfmail

cfmailparam

cfmailpart

cfpop

cfimap

cfdbinfo

cfinsert

cfobjectcache

cfprocparam

cfprocresult

cfquery

cfqueryparam

cfstoredproc

cftransaction

cfupdate

cfchart

cfchartdata

cfchartseries

cfcol

cfcontent

cfdocument

cfdocumentitem

cfdocumentsection

cfflush

cfheader

cflog

cfoutput

cfpresentation

cfpresentationslide

cfpresenter

cfprocessingdirective

cfprint

cfreport

cfreportparam

cfsilent

cftable

cfdump cftimer cftrace

cfdiv

cflayout

cflayoutarea

cfmap

cfmapitem

cfmediaplayer

cfmenu

cfmenuitem

cfmessagebox

cfpod

cfprogressbar

cftooltip

cfwindow

22COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Exception handling tags

Extensibility tags

File management tags

Flow-control tags

Forms tags

Internet protocol tags

cfcatch

cferror

cffinally

cfrethrow

cfthrow

cftry

cfchart

cfchartdata

cfchartseries

cfcollection

cfcomponent

cfexecute

cfftp

cffunction

cfindex

cfinterface

cfinvoke

cfinvokeargument

cfobject

cfproperty

cfreport

cfreportparam

cfreturn

cfsearch

cfsharepoint

cfspreadsheet

cfwddx

cfxml

cfdirectory

cffile

cffileupload

cfftp

cfzip

cfzipparam

cfabort

cfbreak

cfcase

cfcontinue

cfdefaultcase

cfelse

cfelseif

cfexecute

cfexit

cfif

cfinclude

cflocation

cfloop

cfrethrow

cfswitch

cfthrow

cftry

cfapplet

cfcalendar

cffileupload

cfform

cfformgroup

cfformitem

cfgrid

cfgridcolumn

cfgridrow

cfgridupdate

cfinput

cfpdf

cfpdfform

cfpdfformparam

cfpdfparam

cfpdfsubform

cfselect

cfslider

cftextarea

cftree

cftreeitem

cfajaximport

cfajaxproxy

cfftp

cffeed

cfimap

cfhttp

cfhttpparam

cfldap

cfmail

cfmailparam

cfmailpart

cfpop

cfsprydataset

23COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Page processing tags

Security tags

Variable manipulation tags

Other tags

Tag changes since ColdFusion 5

The following tables list tags, attributes, and values that have changed since ColdFusion 5, and indicate the specific

release in which the change was made.

New tags, attributes, and values

This table lists tags, attributes, and attribute values that have been added since the ColdFusion MX release:

cfcache

cfcontent

cfflush

cfheader

cfhtmlhead

cfinclude

cfprocessingdirective

cfsetting

cfsilent

cflogin cfloginuser cflogout cfNTauthenticate

cfcookie

cfdump

cfparam

cfregistry

cfsavecontent

cfschedule

cfset

cfsetting

cfimage cflog cfregistry

Tag Attribute or value Added in this ColdFusion release

Multiple tags attributeCollection ColdFusion 8

cfajaximport All ColdFusion 8

cfajaxproxy All ColdFusion 8

cfapplication scriptProtect ColdFusion MX 7

loginStorage ColdFusion MX 6.1

cfargument component value of type attribute ColdFusion 8

xml value of type attribute ColdFusion MX 7

All ColdFusion MX

cfcache cachedirectory, timespan attributes ColdFusion MX

cfcalendar onBlur and onFocus attributes ColdFusion MX 7.01

All ColdFusion MX 7

24COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfchart style , title attributes ColdFusion MX 7

xAxisType, yAxisType attributes ColdFusion MX 6.1

All ColdFusion MX

cfchartdata All ColdFusion MX

cfchartseries datalabelstyle attribute ColdFusion MX 7

horizontalbar value of type attribute

All ColdFusion MX

cfcollection categories attribute ColdFusion MX 7

New values of the language attribute

list and categoryList values of action attribute

name attribute ColdFusion MX

cfcomponent implements, serviceaddress attributes ColdFusion 8

component value of extends attribute

style, namespace, serviceportname,

porttypename, wsdlfile, bindingname, and

output attributes

ColdFusion MX 7

Extended functionality for the hint and

displayname attributes when publishing document-

literal style web services

All ColdFusion MX

cfcontent variable attribute ColdFusion MX 7

cfcontinue All ColdFusion 9

cfdbinfo All ColdFusion 8

cfdirectory listinfo and type attributes ColdFusion 8

recurse attribute for list and delete actions ColdFusion MX 7

cfdiv All ColdFusion 8

cfdocument bookmark, authPassword, authUser, localUrl,

proxyHost, proxyPassword, proxyPort,

proxyUser, saveAsName and userAgent attributes

totalsectionpagecount and

currentsectionpagenumber scope variables

ColdFusion 8

src, srcfile, and mimetype attributes ColdFusion MX 7.01

All ColdFusion MX 7

cfdocumentitem All ColdFusion MX 7

cfdocumentsection name, authPassword, authUser, and userAgent

attributes

ColdFusion 8

All ColdFusion MX 7

Tag Attribute or value Added in this ColdFusion release

25COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfdump show, format, hide, keys, metainfo, output, and

showUDFs attributes

ColdFusion 8

cfexchangecalendar All ColdFusion 8

cfexchangeconnection All ColdFusion 8

cfexchangecontact All ColdFusion 8

cfexchangefilter All ColdFusion 8

cfexchangemail All ColdFusion 8

cfexchangetask All ColdFusion 8

cfexecute variable attribute ColdFusion MX 6.1

cffeed All ColdFusion 8

cffile result attribute for action="upload" action ColdFusion MX 7

fixnewline attribute for action="append" and

action="write" actions

cffileupload All ColdFusion 9

cffinally All ColdFusion 9

cfform onSuccess attribute support in AJAX controls for the

onError attribute

ColdFusion 8

name and action attributes are optional ColdFusion MX 7

accessible, format, height, width , method,

onError, onReset, preloader, scriptsrc, skin,

style, timeout, wMode attributes

cfformgroup All ColdFusion MX 7

cfformitem script value of type attribute ColdFusion MX 7.01

All ColdFusion MX 7

cfftp fingerprint, key, paraphrase, and secure

attributes

quote, site, allo, and acct values to the action

attribute

ColdFusion 8

result attribute ColdFusion MX 7

cffunction description attribute; the XML value to the

returntype attribute

ColdFusion MX 7

All ColdFusion MX

Tag Attribute or value Added in this ColdFusion release

26COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfgrid bind, bindOnLoad, pageSize,

preservePageOnSort, stripeRows,

stripeRowColor attributes, and HTML value of

format attribute.

ColdFusion 8

onBlur and onFocus attributes ColdFusion MX 7.01

format attribute and support for Flash and XML

output

enabled, onChange, style, tooltip, visible

attributes (Flash format only)

ColdFusion MX 7

cfgridcolumn mask attribute ColdFusion MX 7

currency value of type attribute ColdFusion MX 7

cfhttp clientCert and clientCertPassword attributes ColdFusion 8

never value of GetAsBinary attribute ColdFusion MX 7.01

result attribute ColdFusion MX 7

HEAD, PUT, DELETE, OPTIONS, and TRACE values of

method attribute

ColdFusion MX 6.1

multipart, getasbinary, proxyUser,

proxyPassword attributes

charset,firstrowasheaders attributes ColdFusion MX

cfhttpparam header and body values of type attribute ColdFusion MX 6.1

encoded, mimeType attributes

cfimage All ColdFusion 8

cfimport All ColdFusion MX

cfimap All ColdFusion 9

cfindex prefix attribute ColdFusion MX 7.01

custom3, custom4, category, and categorytree

attributes for update and refresh actions

ColdFusion MX 7

status attribute for update, refresh, delete, and

purge actions

New values of the language attribute

Tag Attribute or value Added in this ColdFusion release

27COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfinput autosuggest, autosuggestBindDelay,

autosuggestMinLength, delimiter,

maxResultsDisplayed,

showAutosuggestLoadingIcon,

sourceForTooltip, and typeahead attributes.

ColdFusion 8

support for the bind attribute in HTML forms and the

bindAttribute, bindOnload, and onBindError

attributes.

datefield value of the type attribute in HTML forms

height and width attributes (all except checkbox

and radiobutton)

ColdFusion MX 7

bind attribute (text and password)

label attribute (all but button, image, reset, and

submit)

mask attribute (text only)

validateAt attribute (all but button, image, reset,

and submit)

datefield, button, file, hidden, image, reset,

and submit values of type attribute

daynames and monthnames attributes

(type="datefield" only)

boolean, email, guid, maxlength, noblanks,

range, submitOnce, URL, USdate, and uuid values

of the validate attribute

tooltip,visible, and enabled attributes (Flash

forms only)

src attribute (image only)

cfinterface All ColdFusion 8

cfinvoke refreshWSDL, wsdl2java arguments ColdFusion 8

servicePort attribute for web services ColdFusion MX 7

All ColdFusion MX

cfinvokeargument omit attribute ColdFusion MX 7

All ColdFusion MX

cflayout All ColdFusion 8

cflayoutarea All ColdFusion 8

cfldap returnAsBinary attribute ColdFusion MX 7

cflocation statusCode attribute ColdFusion 8

cflock Request value of scope attribute ColdFusion 8

cflogin All ColdFusion MX

cfloginuser All ColdFusion MX

cflogout All ColdFusion MX

Tag Attribute or value Added in this ColdFusion release

28COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfloop characters, file, and array attributes ColdFusion 8

cfmail prioirity, useSSL, and useTLS ColdFusion 8

The cfmail tag no longer lets you send multipart mail

by embedding the entire MIME-encoded message in

the tag body. Use the cfmailpart tag, instead.

ColdFusion MX 7

charset, failto, replyTo, userName, password,

wrapText attributes

ColdFusion MX 6.1

spoolEnable attribute ColdFusion MX

cfmailparam contentID, dispositionattributes ColdFusion MX 7

type attribute ColdFusion MX 6.1

cfmailpart All ColdFusion MX 6.1

cfmap All ColdFusion 9

cfmapitem All ColdFusion 9

cfmediaplayer All ColdFusion 9

cfmenu All ColdFusion 8

cfmenuitem All ColdFusion 8

cfmessagebox All ColdFusion 9

cfNTauthenticate All ColdFusion MX 7

cfobject .net value of type attribute and related assembly,

port, protocol, and secure attributes

ColdFusion 8

password, proxyPassword, proxyPort,

proxyServer, proxyUser, refreshWSDL,

userName, wsdl2JavaArgs, and wsportname

attributes for web services

component and webservice attributes ColdFusion MX

cfobjectcache All ColdFusion MX

cfparam min, max, pattern attributes ColdFusion MX 7

creditcard, email, eurodate, float, integer,

range, regex, regular_expression, ssn,

social_security_number, time, URL, USdate,

XML, zipcode values of the type attribute

Tag Attribute or value Added in this ColdFusion release

29COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfpdf action = "thumbnail" has the following new

attributes:

• hires

• compresstiffs

• maxlength

• maxbreadth

• maxscale

action = "optimize" (new action with all new

attributes)

action = "addheader" (new action)

action = "addfooter" (new action)

action = "removeheaderfooter" (new action)

action = "extracttext"

action = "extractimage"

action = "write" package = "true"

action = "merge" encodeall="true"

action = "write" name= #PDF variable#

action = "transform" (new action)

ColdFusion 9

cfpdfform All ColdFusion 8

cfpdfformparam All ColdFusion 8

cfpdfparam All ColdFusion 8

cfpdfsubform All ColdFusion 8

cfpod All ColdFusion 8

cfpop cids query variable ColdFusion MX 7.01

cfpresentation All ColdFusion 8

cfpresentationslide All ColdFusion 8

cfpresenter All ColdFusion 8

cfprint All ColdFusion 8

cfprocessingdirective pageEncoding attribute ColdFusion MX

cfprocparam All ColdFusion 9

cfprogressbar All ColdFusion 9

cfproperty All ColdFusion MX

cfquery result attribute ColdFusion MX 7

cfreturn All ColdFusion MX

Tag Attribute or value Added in this ColdFusion release

30COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfreport HTML, XML values of format attribute,

resourceTimespan, style attributes

ColdFusion 8

RTF value of format attribute ColdFusion MX 7.01

template, format, name, filename, query,

overwrite attribute

ColdFusion MX 7

cfreportparam chart, query, series, style, subreport

attributes

ColdFusion 8

name, value attributes ColdFusion MX 7

cfsearch category, categoryTree, status, suggestions,

contextPassages, contextBytes,

contextHighlightBegin,

contextHighlightEnd, previousCriteria

attributes

ColdFusion MX 7

natural, internet, and internet_basic values

of type attribute

cfselect support for the bind attribute in HTML forms and the

bindAttribute, bindOnload, and onBindError

attributes.

ColdFusion 8

Support for tooltips in HTML forms including the

sourceForTooltip attribute

selected attribute can take a list ColdFusion MX 7

enabled, group, height, label, onKeyUp,

onKeyDown, onMouseUp, onMouseDown, onChange,

onClick, queryPosition, tooltip, visible, and

width attributes

cfsetting requestTimeOut attribute ColdFusion MX

cfsharepoint All ColdFusion 9

cfspreadsheet All ColdFusion 9

cfsprydataset All ColdFusion 8

cfstoredproc result attribute ColdFusion MX 7

cftextarea Rich text editor support including the following

attributes (HTML format only): richtext, basepath,

fontFormats, fontNames, fontSizes, skin,

stylesXML, templatesXML, toolbar,

toolbarOnFocus, and support for the height and

width attributes in HTML format

ColdFusion 8

support for the bind attribute and bindAttribute,

bindOnLoad, and onBindError attributes in HTML

format

support for tooltips in HTML format including

tooltip and sourceForToolTip attribute

html attribute ColdFusion MX 7.01

All ColdFusion MX 7

cfthread All ColdFusion 8

Tag Attribute or value Added in this ColdFusion release

31COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Deprecated tags, attributes, and values

The following tags, attributes, and attribute values are deprecated. Do not use them in ColdFusion applications. They

might not work, and might cause an error, in releases later than ColdFusion MX.

cfthrow object attribute ColdFusion MX

cftimer All ColdFusion MX 7

cftooltip All ColdFusion 8

cftree onBlur and onFocus attributes ColdFusion MX 7.01

format, onChange, style attributes ColdFusion MX 7

cftrace All ColdFusion MX

cfwindow ALL ColdFusion 8

cfxml All ColdFusion MX

cfzip All ColdFusion 8

cfzipparam All ColdFusion 8

Tag Attribute or value Deprecated as of this ColdFusion release

cfcache cachedirectory, timeout attributes ColdFusion MX

cfcollection map and repair options of the action attribute ColdFusion MX 7

cferror monitor option of the exception attribute ColdFusion MX

cffile system value for attributes attribute ColdFusion MX

temporary value for attributes attribute ColdFusion MX

cfform passthrough attribute ColdFusion MX 7

enableCAB attribute ColdFusion MX

cfftp agentname attribute ColdFusion MX

cfgraph All ColdFusion MX

cfgraphdata All ColdFusion MX

cfgridupdate connectString, dbName, dbServer, dbType,

provider, providerDSN attributes

ColdFusion MX

cfinput passthrough attribute ColdFusion MX 7

cfinsert connectString, dbName, dbServer, dbType,

provider, providerDSN attributes

ColdFusion MX

cfldap filterFile attribute ColdFusion MX

cflog date, thread, time attributes ColdFusion MX

Tag Attribute or value Added in this ColdFusion release

32COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Obsolete tags, attributes, and values

The following tags, attributes, and attribute values are obsolete. Do not use them in ColdFusion applications. They do

not work, and might cause an error, in releases later than ColdFusion 5.

cfquery connectString, dbName, dbServer, provider,

providerDSN, sql attributes

ColdFusion MX

The following dbType attribute values:

dynamic, ODBC, Oracle73, Oracle80, Sybase11,

OLEDB, DB2

ColdFusion MX

(The value query is valid.)

cfregistry All, on UNIX only ColdFusion MX

cfsearch external, language attributes ColdFusion MX

cfselect passthrough attribute ColdFusion MX 7

cfservlet All ColdFusion MX

cfservletparam All ColdFusion MX

cfslider img, imgStyle, grooveColor, refreshLabel,

tickmarkimages, tickmarklabels, tickmarkmajor,

tickmarkminor attributes

ColdFusion MX

cfstoredproc connectString, dbName, dbServer, dbtype,

provider, providerDSN attributes

ColdFusion MX

cftextinput All ColdFusion MX 7

cfupdate connectString, dbName, dbServer, dbtype,

provider, providerDSN attributes

ColdFusion MX

Tag Attribute or value Obsolete as of this ColdFusion release

cfauthenticate All ColdFusion MX

cfchart rotated attribute ColdFusion MX 7

cffile attributes attribute value archive ColdFusion MX

cfimpersonate All ColdFusion MX

cfindex action attribute value optimize ColdFusion MX

external attribute

cfinternaladminsecurity All ColdFusion MX

This tag did not appear in CFML Reference.

cfldap filterConfig and filterFile attributes ColdFusion MX

cfnewinternaladminsecurity All ColdFusion MX

This tag did not appear in CFML Reference.

cfsetting catchExceptionsByPattern attribute ColdFusion MX

Tag Attribute or value Deprecated as of this ColdFusion release

33COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Tags a-b

cfabort

Description

Stops the processing of a ColdFusion page at the tag location. ColdFusion returns everything that was processed before

the tag. The tag is often used with conditional logic to stop processing a page when a condition occurs.

Category

Flow-control tags

Syntax

 <cfabort
 showError = "error message">

Note: You can specify this tag’s attributes in an attributeCollection whose value is a structure. Specify the structure

name in the attributeCollection and use the tag’s attribute names as structure keys.

See also

cfbreak, cfexecute, cfexit, cfif, cflocation, cfloop, cfswitch, cfthrow, cftry; cfabort and cfexit in the

Developing ColdFusion Applications

Attributes

Usage

When you use the cfabort and cferror tags together, the cfabort tag halts processing immediately; the cferror

tag redirects output to a specified page.

If this tag does not contain a showError attribute value, processing stops when the tag is reached and ColdFusion

returns the page contents up to the line that contains the cfabort tag.

When you use this tag with the showError attribute, but do not define an error page using cferror, page processing

stops when the cfabort tag is reached. The message in showError displays to the client.

When you use this tag with the showError attribute and an error page using cferror, ColdFusion redirects output to

the error page specified in the cferror tag.

Example

This example shows the use of cfabort to stop processing. In the second example, where cfabort is used, the result

never displays.

Attribute Req/Opt Default Description

showError Optional Error to display, in a standard ColdFusion error page, when tag executes.

34COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <h3>Example A: Let the instruction complete itself</h3>
 <!--- first, set a variable --->
 <cfset myVariable = 3>
 <!--- now, perform a loop that increments this value --->
 <cfloop from = "1" to = "4" index = "Counter">
 <cfset myVariable = myVariable + 1>
 </cfloop>

 <cfoutput>
 <p>The value of myVariable after incrementing through the loop #Counter# times is:
 #myVariable#</p>
 </cfoutput>

 <h3>Example B: Use cfabort to halt the instructions with showmessage attribute and
 cferror</h3>
 <!--- Reset the variable and show the use of cfabort. --->
 <cfset myVariable = 3>
 <!--- Now, perform a loop that increments this value. --->
 <cfloop from = "1" to = "4" index = "Counter">
 <!--- On the second time through the loop, cfabort. --->
 <cfif Counter is 2>
 <!--- Take out the cferror line to see cfabort error processed by CF error page. --->
 <cferror type="request" template="request_err.cfm">
 <cfabort showerror="CFABORT has been called for no good reason">
 <!--- Processing is stopped, --->
 <!--- and subsequent operations are not carried out.--->
 <cfelse>
 <cfset myVariable = myVariable + 1>
 </cfif>
 </cfloop>

 <cfoutput>
 <p> The value of myVariable after incrementing through the loop#counter# times is:
#myVariable#</p>
 </cfoutput>

cfajaximport

Description

Controls the JavaScript files that are imported for use on pages that use ColdFusion AJAX tags and features.

Category

Internet protocol tags

Syntax

 <cfajaximport
 cssSrc = "local URL path"
 params = "parameters"

scriptSrc = "local URL path"
 tags = "comma-delimited list">

Note: You can specify this tag’s attributes in an attributeCollection whose value is a structure. Specify the structure

name in the attributeCollection and use the tag’s attribute names as structure keys.

35COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

See also

cfform, cfgrid, cfinput, cflayout, cfmenu, cfpod, cfsprydataset, cftextarea, cftooltip, cftree, cfwindow,

Specifying client-side support files in the Developing ColdFusion Applications

History

ColdFusion 8: Added this tag.

Attributes

Usage

Using the scriptsrc and cssSrc attributes

The scriptsrc attribute is useful if the JavaScript files are not in the default location. This attribute is required in some

hosting environments and configurations that block access to the /CFIDE directory.

The default scriptsrc value is determined by the Default CFFORM ScriptSrc Directory setting on the Server Settings

> Settings page of the ColdFusion Administrator. For cfform tags, the tag’s scriptsrc attribute takes precedence over

this attribute.

You can use this attribute only if the cfajaximport tag is on a top-level page; that is, a page that the client directly

requests. You cannot use it, for example, on a page that is specified in a cfwindow tag source attribute.

When you use the cfajaximport tag with a scriptsrc attribute, the specified directory must have the same structure

as the /CFIDE/scripts directory. For example, if you specify scriptsrc="/resources/myScripts", the JavaScript

files used by AJAX must be in the /resources/myScripts/ajax directory.

Attribute Req/Opt Default Description

cssSrc Optional scriptsrc/ajax Specifies the URL, relative to the web root, of the directory that contains the CSS

files used by ColdFusion AJAX features, with the exception of the rich text

editor. This directory must have the same directory structure, and contain the

same CSS files, and image files required by the CSS files, as the

web_root/CFIDE/scripts/ajax/resources directory.

This attribute lets you create different custom styles for ColdFusion AJAX

controls in different applications.

params Optional This attribute allows you to specify parameters for the CFM page.

Currently, the only parameter that you can specify is googlemapkey. You can

specify the googlemapkey as follows:

<cfajaximport params=#{googlemapkey="Map API Key"}#>

scriptSrc Optional scriptsrc setting in the

Administrator;

default path is

/CFIDE/scripts/

Specifies the URL, relative to the web root, of the directory that contains the

client-side script files used by ColdFusion. This directory includes the JavaScript

files and the default location of the CSS files used for all AJAX features.

If you use this attribute, the cfajaximport tag must precede all other

ColdFusion AJAX tags on the page; that is, all tags that rely on the scripts.

You can have only one scriptsrc attribute on a page, in a cfajaximport

tag or a cfform tag. You can use a scriptsrc attribute in a cfajaximport

tag to apply its value to all forms on a page.

tags Optional A comma-delimited list of tags or tag-attribute combinations for which to

import the supporting JavaScript files on this page.

If you use this attribute, it must specify all ColdFusion AJAX tags that you use on

the page and on any pages specified in tag source attributes.

For a list of valid attribute values and their purposes, see Usage.

36COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

This attribute specifies the folder that contains the ColdFusion client-side files for all subsequent tags on the current

page, not just for AJAX-based tags. Therefore, the directory tree must include all ColdFusion client-side files used by

those tags. For example, if a cfform tag on the page is in Flash or applet format, include the CF_RunActiveContent.js

file in the directory specified by the scriptsrc attribute.

You use the cssSrc attribute to specify the location of the CSS files required by ColdFusion AJAX features. This

attribute overrides the scriptsrc/ajax/resources directory for the current page. Therefore, if all pages that use a custom

scriptsrc directory also use a custom cssSrc directory, you do not have to include the ColdFusion AJAX CSS files

in the scriptsrc directory tree.

Using the tags attribute or no attribute

If you do not use the cfajaximport tag on a page that contains ColdFusion tags with AJAX UI features, ColdFusion

correctly imports the required JavaScript files in most cases. Use this tag to explicitly import JavaScript files in these

cases:

• If you use a ColdFusion AJAX JavaScript function, such as ColdFusion.navigate,

ColdFusion.Ajax.submitForm, or ColdFusion.Log.info on a page that does not otherwise import any AJAX

JavaScript functions, use the cfajaximport tag with no attribute to import the base JavaScript functions only. For

example, use this tag on a page that does not include any ColdFusion AJAX-based tags,

• If the following conditions are true:

• You use any source attributes in cflayoutarea, cfpod or cfwindow tags, or bind attribute in cfdiv tag.

• The file that the source or bind attribute specifies has any of the tags listed in the following table.

• You do not use each of the listed tags on the top-level page.

If these conditions are true, the top-level page must use the cfajaximport tag with a tags attribute that specifies

the tags that only the other pages use. Otherwise, ColdFusion cannot identify that it will be using the tags and does

not import the necessary JavaScript files.

You can specify any or all the following tag attribute values:

Attribute value Used for

cfdiv cfdiv tags

cfform Forms that are in cfpod, cfwindow, or cflayoutarea tag bodies

cfgrid AJAX format cfgrid tags

cfinput-autosuggest cfinput tags that use the autosuggest attribute

cfinput-datefield HTML format cfinput tags that use the datefield attribute

cflayout-border cflayout tags with a type attribute value of border

cflayout-tab cflayout tags with a type attribute value of tab

cfmenu cfmenu tags

cfpod cfpod tags

cfsprydataset-JSON cfsprydataset tags that generate Spry JSON data sets

cfsprydataset-XML cfsprydataset tags that generate Spry XML data sets

cftextarea HTML format cftextarea tags

37COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

The following cfajaximport tag example specifies separate custom locations for the scripts used for AJAX features

and for the AJAX CSS files. It also imports all JavaScript files used for cftree, and cftooltip.

 <cfajaximport cssSrc="/collegeApp/application/cssFiles"
 scriptsrc="/collegeApp/ajaxScripts"
 tags="cftooltip, cfwindow">

cfajaxproxy

Description

Creates a JavaScript proxy for a ColdFusion component, for use in an AJAX client. Alternatively, creates a proxy for a

single CFC method, JavaScript function, or URL that is bound to one or more control attribute values.

Category

Internet protocol tags

Syntax

 <cfajaxproxy
 cfc = "CFC name"
 jsclassname = "JavaScript proxy class name">
 OR

 <cfajaxproxy
 bind = "bind expression"
 onError = "JavaScript function name"
 onSuccess = "JavaScript function name">

Note: You can specify this tag’s attributes in an attributeCollection whose value is a structure. Specify the structure

name in the attributeCollection and use the tag’s attribute names as structure keys.

See also

DeserializeJSON, IsJSON, SerializeJSON, Using Ajax Data and Development Features in the Developing

ColdFusion Applications

History

ColdFusion 8: Added this tag

cftooltip cftooltip tags

cftree HTML format cftree tags

cfwindow cfwindow tags

Attribute value Used for

38COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Usage

Make sure that the Enable HTTP Status Codes option on the Server Settings > Settings page of the ColdFusion

Administrator is selected. Otherwise, the proxy cannot determine if an error occurs in invoking the CFC function and

cannot call the error handler.

A cfajaxproxy tag with a bind attribute does not refresh any control that is not specified in the bind expression.

If you specify a URL in the bind attribute, the HTTP response must consist of a single JSON representation of an

object, array, or simple value, corresponding to the onSuccess argument.

Creating a CFC proxy

The cfajaxproxy tag with a cfc attribute generates a JavaScript proxy that represents a CFC on the web client. The

tag and the proxy it generates have the following characteristics:

• The proxy provides one function that corresponds to each CFC remote function. Calling these functions in your

client-side JavaScript code remotely calls the CFC functions on the server.

• The proxy provides several functions that you call to configure the interaction between the client and the server.

These functions set the HTTP method and synchronization mode of the XMLHttpRequest call that the proxy uses

to interact with the server. The functions also can specify a JavaScript callback handler and an error handler for

asynchronous calls.

Attribute Req/Opt Default Description

bind A bind or

cfc

attribute is

required

A bind expression that specifies a CFC method, JavaScript function, or URL to call. For

detailed information about specifying bind expressions, see Binding data to form

fields in the Developing ColdFusion Applications.

You cannot use this attribute with the cfc attribute.

cfc A bind or

cfc

attribute is

required

The CFC for which to create a proxy. Specify a dot-delimited path to the CFC. The path

can be an absolute filepath, or relative to location of the CFML page. For example, if

the myCFC CFC is in the cfcs subdirectory of the ColdFusion page, specify

cfcs.myCFC.

If the CFC extends another CFC, the extended CFC methods are also available to the

JavaScript proxy.

On UNIX-based systems, the tag searches first for a file whose name or path

corresponds to the specified name or path, but is in all lowercase. If it does not find

it, ColdFusion then searches for a filename or path that corresponds to the attribute

value exactly, with identical character casing.

This attribute cannot be used with the bind attribute.

jsclassname Optional The value of the cfc

attribute

The name to use for the JavaScript proxy class that represents the CFC.

This attribute cannot be used with a bind attribute.

onError Optional The name of a JavaScript function to invoke when a bind, specified by the bind

attribute fails. The function must take two arguments: an error code and an error

message.

This attribute cannot be used with a cfc attribute.

onSuccess Optional The name of a JavaScript function to invoke when a bind, specified by the bind

attribute succeeds. The function must take one argument, the bind function return

value. If the bind function is a CFC function, the return value is automatically

converted to a JavaScript variable before being passed to the onSuccess function.

This attribute cannot be used with a cfc attribute.

39COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

• Because JavaScript is case sensitive, ensure that you match the case of the keys in any ColdFusion structure or scope

that you send to the client. By default, ColdFusion sets variable names and structure element names to all-

uppercase. (You can create structure element names with lowercase characters by specifying the names in

associative array notation, for example, myStruct["myElement"]="value".) The keys for the two arrays in the

JSON object that the ColdFusion serializeJSON tag generates to represent a query are COLUMNS and DATA, for

example, not columns and data.

For detailed information on using AJAX CFC proxies, see Using ColdFusion Ajax CFC proxies in Using Ajax Data

and Development Features in the Developing ColdFusion Applications.

Note: The proxy passes a _CF_NODEBUG Boolean argument to called CFC functions. ColdFusion checks this value, and

when it is true, does not append to the response any debugging information that it normally would send. This behavior

ensures that the JSON responses to AJAX requests do not include any non-JSON (i.e., debug information) text.

CFC proxy utility functions

When you use the cfc option, the JavaScript proxy object provides the following functions that you can use to control

interaction with the server:

Function Description

setAsyncMode() Sets the call mode to asynchronous. The calling thread (the Java thread of the client system that

is processing the page) is not blocked when you make a call to a proxy function, so page

processing can continue while waiting for a response from the server.

The proxy invokes the function specified by the setCallbackHandler function with the

response from the server. If an error occurs, the proxy invokes the error handler specified by the

setErrorHandler function.

setCallbackHandler(function) Specifies the callback handler for an asynchronous call. The function parameter is the

JavaScript function to invoke as an argument.

The callback function must take one parameter, the return value from the CFC that the proxy has

deserialized from JSON to a JavaScript representation.

This method automatically sets the call mode to asynchronous.

setErrorHandler(function) Sets the error handler that the proxy invokes if there is an error in an asynchronous call. The

function parameter is the JavaScript function to invoke.

The error handler function must take two parameters:

• An HTTP error code

• A status message

This method automatically sets the call mode to asynchronous.

setForm(ID) Adds names and values of the fields in the form specified by the ID attribute to the arguments

passed by a proxy function that is called immediately after this function.

For more information, see Submitting data to a CFC in the Developing ColdFusion Applications.

setHTTPMethod("method") Sets the HTTP method to use for the call. The method parameter is a case-insensitive string, and

must have one of the following values:

• GET (the default method)

• POST

40COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

The following example uses a remote CFC method to populate a drop-down list of employees. When you select a name

from the list, it uses a call to the CFC method to get information about the employee, and displays the results.

The application page has the following lines:

 <!--- The cfajaxproxy tag creates a client-side proxy for the emp CFC.
 View the generated page source to see the resulting JavaScript.
 The emp CFC is in the components subdirectory of the directory that
 contains this page. --->
 <cfajaxproxy cfc="components.emp" jsclassname="emp">

 <html>
 <head>
 <script type="text/javascript">

 // Function to find the index in an array of the first entry
 // with a specific value.
 // It is used to get the index of a column in the column list.
 Array.prototype.findIdx = function(value){
 for (var i=0; i < this.length; i++) {
 if (this[i] == value) {
 return i;
 }
 }
 }

setQueryFormat(format) Specifies the JSON format in which to return ColdFusion query data. The parameter must have

one of the following values:

• row: (Default) Sends the data as a JSON object with two entries: the column names and an

array of row arrays.

• column: Sends the data as a JSON object that represents WDDX query format. This object has

three entries: the number of rows, an array with the column names, and an object where the

keys are the column names and the values are arrays containing the column data.

For more information on query formats, see SerializeJSON.

setReturnFormat(format) Specifies the format in which the CFC function returns the result. ColdFusion automatically

converts the function return value into the specified format before returning it to the client.

The parameter must have one of the following values:

• json (the default format if you don’t use this function)

• plain

• wddx

If you specify plain, and set the "content-type" header on the response from the server to

text/xml, the proxy returns an XML object to the caller or callback function. If the content type

is not set to text/xml, the return value from the server is returned as-is.

This function is useful if you return XML or a plain string to the browser.

setSyncMode() Sets the call mode to synchronous (the default synchronization mode). The calling thread

remains blocked until the call returns. If an error occurs, the proxy throws an exception. In

synchronous mode, the methods in the CFC proxy return the CFC method results directly to the

caller.

Function Description

41COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 // Use an asynchronous call to get the employees for the
 // drop-down employee list from the ColdFusion server.
 var getEmployees = function(){
 // create an instance of the proxy.
 var e = new emp();
 // Setting a callback handler for the proxy automatically makes
 // the proxy's calls asynchronous.
 e.setCallbackHandler(populateEmployees);
 e.setErrorHandler(myErrorHandler);
 // The proxy getEmployees function represents the CFC
 // getEmployees function.
 e.getEmployees();
 }

 // Callback function to handle the results returned by the
 // getEmployees function and populate the drop-down list.
 var populateEmployees = function(res)
 {
 with(document.simpleAJAX){
 var option = new Option();
 option.text='Select Employee';
 option.value='0';
 employee.options[0] = option;
 for(i=0;i<res.DATA.length;i++){
 var option = new Option();
 option.text=res.DATA[i][res.COLUMNS.findIdx('FIRSTNAME')]
 + ' ' + res.DATA[i][[res.COLUMNS.findIdx('LASTNAME')]];
 option.value=res.DATA[i][res.COLUMNS.findIdx('EMP_ID')];
 employee.options[i+1] = option;
 }
 }
 }

 // Use an asynchronous call to get the employee details.
 // The function is called when the user selects an employee.
 var getEmployeeDetails = function(id){
 var e = new emp();
 e.setCallbackHandler(populateEmployeeDetails);
 e.setErrorHandler(myErrorHandler);
 // This time, pass the employee name to the getEmployees CFC
 // function.
 e.getEmployees(id);
 }
 // Callback function to display the results of the getEmployeeDetails
 // function.
 var populateEmployeeDetails = function(employee)
 {
 var eId = employee.DATA[0][0];
 var efname = employee.DATA[0][1];
 var elname = employee.DATA[0][2];
 var eemail = employee.DATA[0][3];
 var ephone = employee.DATA[0][4];
 var edepartment = employee.DATA[0][5];

 with(document.simpleAJAX){
 empData.innerHTML =
 'Employee Id:'

42COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 + ''
 + eId + '
'
 + 'First Name:'
 + ''
 + efname + '
'
 + 'Last Name:'
 + ''
 + elname + '
'
 + 'Email:'
 + ''
 + eemail + '
'
 + 'Phone:'
 + ''
 + ephone + '
'
 + 'Department:'
 + ''
 + edepartment + '';
 }
 }

 // Error handler for the asynchronous functions.
 var myErrorHandler = function(statusCode, statusMsg)
 {
 alert('Status: ' + statusCode + ', ' + statusMsg);
 }

 </script>
 </head>

 <body>
 <!--- The form to display the employee drop-down list and
 employee data. --->
 <form name="simpleAJAX" method="get">
 List of Employees:
 <select name="employee" onChange="getEmployeeDetails(this.value)">
 <script language="javascript">
 getEmployees();
 </script>
 </select>

 </form>
 </body>
 </html>

The following component, which gets the data from the data source, must be in a file named emp.cfc in the

components subdirectory of the application directory. The CFC uses the cfdocexamples data source that is installed

with ColdFusion if you install the documentation.

43COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfcomponent>
 <cfset this.dsn = "cfdocexamples">
 <cffunction name="getEmployees" access="remote" returnFormat="json"
 output="false">
 <cfargument name="empid" required="no" type="string" default="0">
 <cfquery name="qryEmp" datasource="#this.dsn#">
 select * from Employees
 <cfif empid neq 0>
 where Emp_ID = #empid#
 </cfif>
 </Cfquery>
 <cfreturn qryEmp>
 </cffunction>
 </cfcomponent>

cfapplet

Description

This tag references a registered custom Java applet. To register a Java applet, in the ColdFusion Administrator, select

Extensions > Java Applets.

Using this tag within a cfform tag is optional. If you use it within cfform, and the method attribute is defined in the

Administrator, the return value is incorporated into the form.

Category

Forms tags

Syntax

 <cfapplet
 appletSource = "applet name"
 name = "form variable name"
 align = "alignment option"
 height = "height in pixels"
 hSpace = "space on each side in pixels"
 notSupported = "message to display for non-Java browser"
 param_1 = "applet parameter name"
 param_2 = "applet parameter name"
 param_n = "applet parameter name"
 vSpace = "space above and below in pixels"
 width = "width in pixels">

Note: You can specify this tag’s attributes in an attributeCollection whose value is a structure. Specify the structure

name in the attributeCollection and use the tag’s attribute names as structure keys.

See also

cfform, cfformgroup, cfformitem, cfgrid, cfinput, cfobject, cfselect, cfservlet, cfslider,

cftextarea, cftree

History

ColdFusion MX:

• Removed the requirement that you use this tag within a cfform tag.

44COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

• Changed the behavior when this tag is used within a cfform tag; if the method attribute is defined in the

Administrator, the return value of the applet’s method is incorporated into the form.

Attributes

Usage

You can specify the applet method attribute only in the Administrator, Java Applets view. For other attributes, you can

accept the default values in the Administrator view, or specify values in this tag and override the defaults.

If Java applet components are stored in a JAR file, enter the information in the J2EE Archives > ColdFusion

Administrator. For more information, see Embedding Java applets in the Developing ColdFusion Applications

Attribute Req/Opt Default Description

appletSource Required Name of registered applet.

name Required Form variable name for applet.

align Optional Alignment:

• Left

• Right

• Bottom

• Top

• TextTop

• Middle

• AbsMiddle

• Baseline

• AbsBottom

height Optional Height of applet, in pixels.

hSpace Optional Space on left and right of applet, in pixels.

notSupported Optional See description Text to display if a page that contains a Java applet-based cfform control is opened by

a browser that does not support Java or has Java support disabled, for example:

notSupported = "Browser must support Java to view ColdFusionJava
Applets"

Default value:

Browser must support Java to
 view ColdFusion Java
Applets!

param_n Optional Registered parameter for applet. Specify only to override values for applet in

ColdFusion Administrator.

vSpace Optional Space above and below applet, in pixels.

width Optional Width of applet, in pixels.

45COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <p>cfapplet lets you reference custom Java applets that have been
 registered using the ColdFusion Administrator.
 <p>To register a Java applet, open the ColdFusion Administrator and
 click "Applets" link under "extensions" section.
 <p>This example applet copies text that you type into a form. Type
 some text, and then click "copy" to see the copied text.

 <cfform action = "index.cfm">
 <cfapplet appletsource = "copytext" name = "copytext">
 </cfform>

cfapplication

Description

Defines the scope of a ColdFusion application; enables and disables storage of Client variables; specifies the Client

variable storage mechanism; enables Session variables; and sets Application variable time-outs.

Category

Application framework tags

Syntax

 <cfapplication
 datasource="data_source_name"

name = "application name"
 applicationTimeout = #CreateTimeSpan(days, hours, minutes, seconds)#
 clientManagement = "yes|no"
 clientStorage = "data_source_name|Registry|Cookie"
 loginStorage = "cookie|session"

googleMapKey = "map key"
 scriptProtect = "none|all|list"
 serverSideFormValidation = "yes|no"

sessionManagement = "yes|no"
 sessionTimeout = #CreateTimeSpan(days, hours, minutes, seconds)#
 setClientCookies = "yes|no"
 setDomainCookies = "yes|no">

Note: You can specify this tag’s attributes in an attributeCollection whose value is a structure. Specify the structure

name in the attributeCollection and use the tag’s attribute names as structure keys.

See also

cfassociate, cferror, cflock, cfmessagebox; Application.CFC Reference; Designing and Optimizing a

ColdFusion Application and Integrating J2EE and Java Elements in CFML Applications in the

Developing ColdFusion Applications

History

ColdFusion 9: Added datasource, googleMapKey, and serverSideFormValidation attribute

ColdFusion 8: Added secureJSON and SecureJSONPrefix attributes

ColdFusion MX 7: Added scriptProtect attribute

ColdFusion MX 6.1: Added loginStorage attribute

46COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

ColdFusion MX:

• Changed how persistent scopes are available: Server, Session, and Application scope variables are stored in memory

as structures. In earlier releases, only Session and Application scope variables were stored this way. You cannot

access the UDF function scope as a structure.

• Changed the algorithm for setting the CFTOKEN variable value: if the registry key UUIDToken is a nonzero value,

ColdFusion uses a number constructed from the UUID plus a random number. Otherwise, ColdFusion sets the

CFTOKEN variable default value using a positive random integer. (In earlier releases, ColdFusion always used a

number constructed from the UUID plus a random number.)

Attributes

Attribute Req/Opt Default Description

datasource Optional Name of the data source from which the query retrieves data.

name See

Description

Name of application. Up to 64 characters.

For Application and Session variables: Required.

For Client variables: Optional

applicationTimeout Optional Specified in Variables

page of ColdFusion

Administrator

Lifespan of application variables. CreateTimeSpan function and

values in days, hours, minutes, and seconds, separated by commas.

clientManagement Optional no • yes: enables client variables.

• no

clientStorage Optional registry How client variables are stored:

• datasource_name: in ODBC or native data source. Create storage

repository in the Administrator.

• registry: in the system registry.

• cookie: on client computer in a cookie. Scalable. If client disables

cookies in the browser, client variables do not work.

googleMapKey Optional The Google Maps API key required to embed Google Maps in your

web pages.

loginStorage Optional cookie • cookie: store login information in the Cookie scope.

• session: store login information in the Session scope.

scriptProtect Optional Determined by

ColdFusion Administrator

Enable Global Script

Protection setting

Specifies whether to protect variables from cross-site scripting

attacks

• none: do not protect variables

• all: protect Form, URL, CGI, and Cookie variables

• comma-delimited list of ColdFusion scopes: protect variables in the

specified scopes.

For more information, see Usage.

47COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

This tag is typically used in the Application.cfm file, to set defaults for a ColdFusion application.

Note: You can also set the application defaults in the Application.cfc file. For more information, see “Application

variables” on page 1453.

This tag enables application variables, unless they are disabled in the ColdFusion Administrator. The Administrator

setting also overrides the sessionManagement attribute. For more information, see Configuring and Administering

ColdFusion.

If ColdFusion is running on a cluster, specify clientStorage = "cookie" or a data source name; you cannot specify

"registry".

ColdFusion generates an error if the application name is longer than 64 characters.

The CFTOKEN variable is 8 bytes in length. Its range is 10000000 —99999999.

secureJSON Optional Administrator value A Boolean value that specifies whether to add a security prefix in front

of any value that a ColdFusion function returns in JSON-format in

response to a remote call.

The default value is the value of the Prefix serialized JSON setting in

the Administrator Server Settings > Settings page (which defaults to

false). You can override this variable value in the cffunction tag.

For more information see Improving security in the Developing
ColdFusion Applications.

serverSideFormVali
dation

Optional yes If no, disables validation on cfform fields when the form is submitted.

secureJSONPrefix Optional Administrator value The security prefix to put in front of the value that a ColdFusion

function returns in JSON-format in response to a remote call if the

secureJSON setting is true.

The default value is the value of the Prefix serialized JSON setting in

the Administrator Server Settings > Settings page (which defaults to

//, the JavaScript comment character).

For more information see Improving security in the Developing
ColdFusion Applications.

sessionManagement Optional no • yes: enables session variables.

• no

sessionTimeout Optional Specified in Variables

page of ColdFusion

Administrator

Life span of session variables. CreateTimeSpan function and values

in days, hours, minutes, and seconds, separated by commas.

setClientCookies Optional yes • yes: enables client cookies.

• no: ColdFusion does not automatically send CFID and CFTOKEN

cookies to client browser; you must manually code CFID and

CFTOKEN on the URL for every page that uses Session or Client

variables.

setDomainCookies Optional no • yes: uses domain cookies for CFID and CFTOKEN cookies and for all

Client variables when using cookies for client variable storage.

Required for applications running on clusters.

• no: uses host-specific cookies for CFID, CFTOKEN, and all client

variable cookies.

Attribute Req/Opt Default Description

48COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Note: If you specify ClientStorage=cookie, any Client scope variables set following a cfflush tag are not saved in the

Client browser.

Protecting variables from cross-site scripting attacks

The ScriptProtect attribute lets you protect one or more variable scopes from cross-site scripting attacks, where a

client attempts to get your application to send malicious code back to a user’s browser. In these attacks, user input (for

example, from form fields or from URL variables) sets a CF variable which is destined for user output. The submitted

data includes malicious code, such as JavaScript or an applet or object reference, which then executes on the user’s

system.

Note: The ColdFusion Administrator Settings page Enable Global Script Protection option determines the default script

protection setting. You can use the scriptProtect attribute to override the Administrator setting. You can also use the

Application.cfc initialization code to set the protection value.

The ColdFusion cross-site scripting protection operation is done when ColdFusion processes the application settings

at the beginning of a request. Thus, it can process the URL, and Cookie, CGI, and Form variables in a user’s request.

By default, it replaces occurrences of the following HTML tag names with the text InvalidTag: object, embed, script,

applet, and meta. It allows these names in plain text, and replaces the words if they are used as tag names.

You can specify any or all ColdFusion scopes for protection, but only the Form, URL, CGI, and Cookie scopes have

variables that are often provided by unknown sources. Also, protecting a scope requires additional processing. For

these reasons, the all attribute value applies protection to only the four scopes.

The script protection mechanism applies a regular expression that is defined in the cf_root/lib/neo-security.xml file in

the server configuration, or the cf_root/WEB-INF/cfusion/lib/neo-security.xml file in the J2EE configuration to the

variable value. You can customize the patterns that ColdFusion replaces by modifying the regular expression in the

CrossSiteScriptPatterns variable.

Locking server, application, and session variables

When you set or update variables in the server, application, and session scopes, use the cflock tag with the scope

attribute set to the following value:

• For server variables, specify server

• For application variables, specify application

• For session variables, specify session

In some cases, you must also lock code that reads variables in these scopes. For information about locking scopes, see

“cflock” on page 379.

49COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <!--- This example shows how to use cflock to prevent race conditions during data updates to
variables in Application, Server, and Session scopes. --->
 <h3>cfapplication Example</h3>
 <p>cfapplication defines scoping for a ColdFusion application and enables or disables
application and/or session variable storage. This tag is placed in a special file called
Application.cfm that automatically runs before any other CF page in a directory (or
subdirectory) where the Application.cfm file appears.</p>

 <cfapplication name = "ETurtle"
 sessionTimeout = #CreateTimeSpan(0, 0, 0, 60)#
 sessionManagement = "Yes">

 <!--- Initialize session and application variables used by E-Turtleneck. --->
 <cfparam name="application.number" default="1">
 <cfparam name="session.color" default= "">
 <cfparam name="session.size" default="">

 <cfif IsDefined("session.numPurchased") AND IsNumeric(trim(session.cartTotal))>
 <!--- Use the application scope for the application variable to prevent race condition. This
variable keeps track of total number of turtlenecks sold. --->
 <cflock scope = "Application" timeout = "30" type = "Exclusive">
 <cfset application.number = application.number + session.numPurchased>
 </cflock>
 </cfif>

 <cfoutput>
 E-Turtleneck is proud to say that we have sold #application.number# turtlenecks to date.
 </cfoutput>
 <!--- End of Application.cfm --->

cfargument

Description

Creates a parameter definition within a component definition. Defines a function argument. Used within a

cffunction tag.

Category

Extensibility tags

Syntax

 <cfargument
 name="string"
 default="default value"
 displayname="descriptive name"
 hint="extended description"
 required="yes|no"
 type="data type">

See also

cfcomponent, cffunction, cfinterface, cfinvoke, cfinvokeargument, cfobject, cfproperty,

cfreturn

50COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

History

ColdFusion 8: Added component as a valid value for the ReturnType attribute.

ColdFusion MX 7: Added the xml value of type attribute.

ColdFusion MX: Added this tag.

Attributes

Attribute Req/Opt Default Description

name Required String; an argument name.

default Optional If no argument is passed, specifies a default argument value.

displayname Optional name attribute

value

Meaningful only for CFC method parameters. A value to display when using

introspection to show information about the CFC.

51COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

This tag must be in a cffunction tag, before any other tags in the cffunction tag body.

Arguments that are passed when a method is invoked can be accessed from the method body in the following ways:

• With shorthand syntax: #myargument#

(This example accesses the argument myargument.)

• Using the arguments scope as an array: #arguments[1]#

hint Optional Meaningful only for CFC method parameters. Text to display when using introspection

to show information about the CFC. The hint attribute value follows the displayname

attribute value in the parameter description line. Use this attribute to describe the

purpose of the parameter.

required Optional no Note: All arguments are required when invoked as a web service, irrespective of how

they are defined.

Specifies whether the parameter is required to execute the component method. The

parameter is not required if you specify a default attribute.

• yes

• no

type Optional any String; a type name; data type of the argument.

• any

• array

• binary

• boolean

• component: the argument must be a ColdFusion component.

• date

• guid: the argument must be a UUID or GUID of the form xxxxxxxx-xxxx-xxxx-xxxx-
xxxxxxxxxxxx where each x is a character representing a hexadecimal number (0-9A-F).

• numeric

• query

• string

• struct

• uuid: the argument must be a ColdFusion UUID of the form xxxxxxxx-xxxx-xxxx-
xxxxxxxxxxxxxxxx where each x is a character representing a hexadecimal number (0-

9A-F).

• variableName: a string formatted according to ColdFusion variable naming

conventions.

• xml: XML objects and XML strings

• a component name: if the type attribute value is not one of the preceding items,

ColdFusion treats it as the name of a ColdFusion component. When the function

executes, it generates an error if the argument that is passed in is not a CFC with the

specified name.

Attribute Req/Opt Default Description

52COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

(This example accesses the first defined argument in the cffunction.)

• Using the arguments scope as a struct: #arguments.myargument#

(This example accesses the argument myargument in the array.)

Example

 <!--- This example defines a function that takes a course number parameter and returns the
course description. --->
 <cffunction name="getDescription">
 <!--- Identify argument. --->
 <cfargument name="Course_Number" type="numeric" required="true">
 <!--- Use the argument to get a course description from the database. --->
 <cfquery name="Description" datasource="cfdocexamples">
 SELECT Descript
 FROM Courses
 WHERE Number = '#Course_Number#'
 </cfquery>
 <!--- Specify the variable that the function returns. --->
 <cfreturn Description.Descript>
 </cffunction>

cfassociate

Description

Allows subtag data to be saved with a base tag. Applies only to custom tags.

Category

Application framework tags

Syntax

 <cfassociate
 baseTag = "base tag name"
 dataCollection = "collection name">

Note: You can specify the attributes of this tag in an attributeCollection whose value is a structure. Specify the

structure name in the attributeCollection and use the tag’s attribute names as structure keys.

See also

cfapplication, cferror, cflock, cfmessagebox; High-level data exchange in the Developing ColdFusion

Applications.

Attributes

Usage

Call this tag within a subtag, to save subtag data in the base tag.

Attribute Req/Opt Default Description

baseTag Required Base tag name.

dataCollection Optional AssocAttribs Structure in which base tag stores subtag data.

53COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

When ColdFusion passes subtag attributes back to the base tag, it saves them in a structure whose default name is

AssocAttribs. To segregate subtag attributes (in a base tag that can have multiple subtags), specify a structure name

in the dataCollection attribute. The structure is appended to an array whose name is thistag.collectionName.

In the custom tag code, the attributes passed to the tag by using the cfmodule tag attributeCollection attribute

are saved as independent values, with no indication that they are grouped into a structure by the custom tag’s caller.

Therefore, in the called tag, if you assign a value to a specific attribute, it replaces the value passed in the

attributeCollection attribute that you used when calling the subtag.

Example

 <!--- Find the context. --->
 <cfif thisTag.executionMode is "start">
 <!--- Associate attributes. --->
 <cfassociate baseTag = "CF_TAGBASE">

 <!--- Define defaults for attributes. --->
 <cfparam name = "attributes.happy" default = "yes">
 <cfparam name = "attributes.sad" default = "no">
 ...

cfauthenticate

Description

This tag is obsolete. Use the newer security tools; see “Conversion functions” on page 689 and Securing Applications

in the Developing ColdFusion Applications.

History

ColdFusion MX: This tag is obsolete. It does not work in ColdFusion MX and later releases.

cfbreak

Description

Used within a cfloop tag. Breaks out of a loop.

Category

Flow-control tags

Syntax

 <cfbreak>

See also

cfabort, cfcontinue, cfexecute, cfif, cflocation, cfloop, cfthrow, cftry; cfloop and cfbreak in the

Developing ColdFusion Applications

54COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <!--- This shows the use of cfbreak to return processing to the top of a loop.--->
 <!--- Select courses; use cfloop to find a condition; then break the loop. --->
 <!--- Check that number is numeric. --->
 <cfif IsDefined("form.course_number")>
 <cfif Not IsNumeric(form.course_number)>
 <cfabort>
 </cfif>
 </cfif>
 <cfquery name="GetCourses" datasource="cfdocexamples">
 SELECT *
 FROM COURSES
 ORDER by NUMBER
 </cfquery>

 <p> This example uses CFLOOP to cycle through a query to find a value.
 (In our example, a list of values corresponding to courses in the cfdocexamples
 datasource). When the conditions of the query are met, CFBREAK stops the loop. </p>
 <p> Please enter a Course Number, and hit the "submit" button: </p>
 <cfform>
 <cfselect name="courseNum">
 <cfoutput query="GetCourses">
 <option value="#NUMBER#">#NUMBER#
 </cfoutput>
 </cfselect>
 <cfinput type="Submit" name="" value="Search on my Number">
 </cfform>
 <!--- If the courseNum variable is not defined, don't loop through the query.--->
 <cfif IsDefined ("form.courseNum") IS "True">
 <!--- Loop through query until value found, then use CFBREAK to exit query.--->
 <cfloop query="GetCourses">
 <cfif GetCourses.NUMBER IS form.courseNum>
 <cfoutput>
 <h4>Your Desired Course was found:</h4>
 <pre>#NUMBER# #DESCRIPT#</pre>
 </cfoutput>
 <cfbreak>
 <cfelse>

 Searching...
 </cfif>
 </cfloop>
 </cfif>

Tags c

cfcache

Description

Stores a copy of a page on the server and/or client computer, to improve page rendering performance. To do this, the

tag creates temporary files that contain the static HTML returned from a ColdFusion page.

Use this tag if it is not necessary to get dynamic content each time a user accesses a page.

55COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

You can use this tag for simple URLs and for URLs that contain URL parameters.

Category

Page processing tags

Syntax

 <cfcache
 action = "action"
 dependsOn = "variable name list"
 directory = "directory path"
 expireURL = "wildcarded URL reference"
 id = "object identifier"
 idleTime = "decimal number of days"

key = "key value"
 metadata = "variable name"
 name = "variable name"

password = "password"
 port = "port number"
 protocol = "http://|https://"
 stripWhiteSpace = "false|true"
 throwOnError = "false|true"
 timespan = "decimal number of days">
 useCache = "true|false"

usequerystring = "false|true"
 username = "username"
 value = "value">

The page fragment to be cached, if any.

</cfcache>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfflush, cfheader, cfhtmlhead, cfsetting, cfsilent, Cache functions

History

ColdFusion 9:

• Added support for the following features:

• Caching in memory. Memory is now the default cache location.

• Caching page fragments.

• Caching specific objects, including the ability to put, get, and flush cached objects.

• Setting cache dependencies.

• Setting an idle timeout.

• Getting metadata about cached objects.

• The ability to strip white space from cached page fragments.

• The ability to throw an exception if an error occurs when flushing a cached object.

• Added get and put values of the action attribute. These values support caching of objects.

56COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

• Added dependsOn, id, idleTime, key, metadata, name, stripWhiteSpace, throwOnError, useCache,

usequerystring, and value attributes.

ColdFusion MX:

• Deprecated the cachedirectory and timeout attributes. They might not work, and might cause an error, in later

releases.

• Added the timespan attribute.

• Changed how pages are cached: the default action attribute value, cache, caches a page on the server and the

client. (In earlier releases, this option cached a page only on the server.)

• Changed the source of the protocol and port values: the default protocol and port values are now taken from

the current page URL. (In earlier releases, they were "http" and "80", respectively.)

• Changed how session state is handled when caching a page: this tag can cache pages that depend on session state,

including pages that are secured with a ColdFusion login. (In earlier releases, the session state was cleared when

caching the page, causing authentication to be lost.)

• Changed how files are cached: this tag uses a hash() of the URL for the filename to cache a file. (In earlier releases,

ColdFusion used the cfcache.map file.)

Attributes

Attribute Actions Req/Opt Default Description

action All Optional serverCache • cache: server-side and client-side page caching.

• clientcache: browser-side page caching only. To cache a

personalized page, use this option.

• flush: remove the current versions of cached pages, fragments, or

an object from the cache. The cache is refreshed the next time a user

accesses the item. For more information see Description.

• get: get an object from the cache.

• optimal: same as cache.

• put: Add an object to the cache.

• serverCache: server-side caching only.

dependsOn cache,

serverCache,

optimal

Optional A comma separated list of variables. If any of the variable values

change, ColdFusion updates the cache. This attribute can take an

expression that returns a list of variables.

directory cache,serve
rCache,clie
ntCache,opt
imal, flush,

put

Optional Cache in

memory

Absolute path of cache directory.

expireURL flush Optional Flush all cached

pages

A URL reference. Can include wildcards, for example:

"*/view.cfm?id=*". ColdFusion flushes, from the cache, pages that

match the specified URL or pattern.

id flush, get,

put
See

descriptio

n

The identifier for a cached object. This attribute can also take a comma-

separated list of identifiers.

This attribute is required for the any operation on an object. Therefore

it is required for the get and put actions, and to flush an object. It is

not required to flush a page.

57COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

idleTime cache,serve
rCache,clie
ntCache,opt
imal, flush,

put

Optional No idle timeout Flushes the cached item if it is not accessed for the specified time span:

• A decimal number of days, for example: ".25", for one-fourth day (6

hours); "1", for one day; "1.5", for one and one half days

• A return value from the CreateTimeSpan function, for example,

"#CreateTimeSpan(0,6,0,0)#".

key Optional Used to reference a user-defined cache.

metadata get Optional The name of a structure variable in which to put object metadata. The

get operation returns the following data:

• timespan: The time span during which the cached item is valid; the

value of the timespan attribute for the cached item.

• createdtime: The time when the cache was created

• lasthit: The time when the cached item was most recently used.

• hitnumber: Number of times the cached item has been used.

• missnumber: Number of misses

name get Required The name of the variable in which to put the retrieved object.

password cache,serve
rCache,clie
ntCache,opt
imal, flush

Optional A password. Provide this if the page requires authentication at the

web-server level.

port cache,serve
rCache,clie
ntCache,opt
imal, flush

Optional The port for the

current page

Port number of the web server from which the URL for the cached page

is requested. In the internal call from cfcache to cfhttp, ColdFusion

resolves each URL variable in the page; this ensures that links in the

page remain functional.

protocol cache,serve
rCache,clie
ntCache,opt
imal, flush

Optional The current

page protocol

Protocol that is used to create URL from cache.

• http://

• https://

stripWhiteSpa
ce

cache,serve
rCache,opti
mal

Optional false Specifies whether to strip any unnecessary white space characters

from a cached page fragment. Does not have any effect on cached

pages or objects.

throwOnError flush with id

attribute

Optional false A Boolean value specifying whether to throw an error if the flush

action encounters an error. Otherwise the action does not generate an

error if it fails. If this attribute is true you can handle the error in a

cfcatch block, for example, if a specified id value is invalid.

timespan cache,serve
rCache,clie
ntCache,opt
imal, flush,

put

Optional See Description The interval until the item is flushed from the cache.

• A decimal number of days, for example: ".25", for one-fourth day (6

hours); "1", for one day; "1.5", for one and one half days

• A return value from the CreateTimeSpan function, for example,

"#CreateTimeSpan(0,6,0,0)#".

The default action is to flush the item when it is idle for the time

specified by the idleTime attribute, or cfcache action="flush"

executes.

useCache cache,serve
rCache,opti
mal,

Optional true Specifies whether to use caching for a page. This attribute can be

useful during development. For example, you could use a function to

predict when to use a cache, based on the application state.

Attribute Actions Req/Opt Default Description

58COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

ColdFusion 9 additions

The following is new information applies to features added for ColdFusion 9. For additional information, see the

History section and the Attributes table.

Page fragments: To cache a page fragment, put the fragment in the body of the tag, between the begin tag and the end

tag. Do not use a tag body to cache full pages or objects.

flush: The flush action can have two formats: One uses the ExpireURL attribute to specify the page to flush, the other

uses the id attribute to specify the object to flush. When you flush an object, ColdFusion ignores errors by default. If

you specify a throwOnError attribute with a true value, the action throws the errors, and you can use a catch block

to handle them. This is useful to determine if you use invalid cache ID values.

User-defined cache: To create user-defined cache,

1 Add the following snippet to the ehcache.xml (in the CF_root\lib\):

<cache name="cf9"
maxElementsInMemory="10000"
eternal="false"
timeToIdleSeconds="86400"
timeToLiveSeconds="86400"
overflowToDisk="true"
diskSpoolBufferSizeMB="30"
maxElementsOnDisk="10000000"
diskPersistent="true"
diskExpiryThreadIntervalSeconds="3600"
memoryStoreEvictionPolicy="LRU"/>

2 To reference the user-defined cache, use the key attribute as follows:

<cfcache key="cf9" timespan=#createtimespan(0,0,1,0)# >
 <cfoutput>#now()#</cfoutput>
<cfcache>

By default, caching is memory-based and not disk-based. For each application, the default setting is 10000 object

caches and 10000 template caches. It is important to note the limit imposed on the number of objects/templates that

can be cached.

Diskoverflow for caching by default is false. To enable disk caching, set overflowTodisk as true in the ehcache.xml.

To make the cached data available on server restart, set diskPersistent to true.

usequerystrin
g

Optional false If true, generates a template cache ID that includes the query string.

This means that a new template cache is created whenever the query

string changes.

If set to true, the attribute dependson considers the URL parameters

defined in the query string as well to generate template caches.

Also see the Usage section

username cache,serve
rCache,clie
ntCache,opt
imal, flush

Optional A username. Provide this if the page being cached or flushed requires

authentication at the web server level.

value put Required The object to cache.

Attribute Actions Req/Opt Default Description

59COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

For further details of the properties in the ehcache.xml, refer to the documentation available at the following URL:

http://ehcache.org/

From ColdFusion 8 and earlier

The following remaining information for this tag also applied to previous releases.

Use this tag in pages whose content is not updated frequently. Taking this action can greatly improve the performance

of your application.

The output of a cached page is stored in a file on the client browser and/or the ColdFusion server. Instead of

regenerating and downloading the output of the page each time it is requested, ColdFusion uses the cached output.

ColdFusion regenerates and downloads the page only when the cache is flushed, as specified by the timespan attribute,

or by invoking cfcache action=flush.

To enable a simple form of caching, put a cfcache tag, specifying the timespan attribute, at the top of a page. Each

time the specified time span passes, ColdFusion flushes (deletes) the copy of the page from the cache and caches a new

copy for users to access.

You can specify client-side caching or a combination of client-side and server-side caching (the default), using the

action attribute. The advantage of client-side caching is that it requires no ColdFusion resources; the browser stores

pages in its own cache, improving performance. The advantage of combination caching is that it optimizes server

performance; if the browser does not have a cache of the page, the server can get data from its own cache. (Adobe

recommends that you use combination caching, and do not use server-side only caching.)

If a page contains personalized content, use the action = "clientcache" option to avoid the possibility of caching

a personalized copy of a page for other users.

Debug settings have no effect on cfcache unless the application page enables debugging. When generating a cached

file, cfcache uses cfsetting showDebugOutput = "no".

The cfcache tag evaluates each unique URL, including URL parameters, as a distinct page, for caching purposes. For

example, the output of http://server/view.cfm?id=1 and the output of http://server/view.cfm?id=2 are cached

separately.

The cfcache tag uses the cfhttp tag to get the contents of a page to cache. If there is an HTTP error accessing the

page, the contents are not cached. If a ColdFusion error occurs, the error is cached.

For more information, see Caching ColdFusion pages that change infrequently in the Developing ColdFusion

Applications.

Change in behaviour

Till ColdFusion 9, the request query string was automatically used as part of the page identifier, so that pages with

different query strings (URL parameters) are cached independent of each other. In ColdFusion 9, this behavior

changed. Now you must specify the new optional attribute usequerystring with value set to true, to achieve the

older behavior.

http://ehcache.org/

60COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <!--- This example produces as many cached files as there are URL parameter permutations.
 You can see that the page is cached when the timestamp doesn't change.--->

 <cfcache
 timespan="#createTimeSpan(0,0,10,0)#">
 <body>

 <h3>This is a test of some simple output</h3>

 <cfoutput>
 This page was generated at #now()#

 </cfoutput>

 <cfparam name = "URL.x" default = "no URL parm passed">
 <cfoutput>The value of URL.x = # URL.x #</cfoutput>

cfcalendar

Description

Puts an interactive Flash format calendar in an HTML or Flash form. Not supported in XML format forms. The

calendar lets a user select a date for submission as a form variable.

Category

Forms tags

Syntax

 <cfcalendar
 name = "name of calendar"
 dayNames = "days of the week labels"
 disabled = "yes|no|no attribute value"
 enabled = "yes|no"
 endRange = "last disabled date"
 height = "height"
 mask = "character pattern"
 monthNames = "month labels"
 onBlur = "ActionScript to invoke"
 onChange = "ActionScript to invoke"
 onFocus = "ActionScript to invoke"
 selectedDate = "date"
 startRange = "first disabled date"
 style="Flash ActionScript style"
 tooltip = "text"
 visible = "yes|no"
 width = "width">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfform, cfgrid, cfinput, cfselect, cfslider, cftextarea, cftree; About Flash form styles in the

Developing ColdFusion Applications.

61COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

History

ColdFusion MX 7.01: Added support for onBlur and onFocus events.

ColdFusion MX 7: Added tag.

Attributes

Attribute Req/Opt Default Description

name Required The name of the calendar.

dayNames Optional S, M, T, W, Th,
F, S

A comma-delimited list that sets the names of the weekdays displayed in the

calendar. Sunday is the first day and the rest of the weekday names follow in the

normal order.

disabled Optional Not disabled Disables all user input, making the control read-only. To disable input, specify

disabled without an attribute or disabled="Yes" (or any ColdFusion positive

boolean value, such as true). To enable input, omit the attribute or specify

disabled="No" (or any ColdFusion negative Boolean value, such as false).

enabled Optional yes Flash only: Boolean value that specifies whether the control is enabled. A disabled

control appears in light gray. This is the inverse of the disabled attribute.

endRange Optional The end of a range of dates that are disabled. Users cannot select dates from the

date specified by the startRange attribute through this date.

firstDayOfWeek Optional 0 Integer in the range 0-6 specifying the first day of the week in the calendar: 0

indicates Sunday; 6 indicates Saturday.

height Optional Determined by

Flash

The vertical dimension of the calendar specified in pixels.

mask Optional MM/DD/YYYY A pattern that specifies the format of the submitted date. Mask characters are:

• D = day; can use 0–2 mask characters

• M = month; can use 0–4 mask characters

• Y = year; can use 0, 2, or 4 characters

• E = day in week; can use 0–4 characters

• Any other character = put the character in the specified location

For more information on masking, see “Masking input data” in the cfinput

reference page.

monthNames Optional January,
February,
March, April,
May, June,
July, August,
September,
October,
November,
December

A comma-delimited list of the month names that are displayed at the top of the

calendar.

onBlur Optional ActionScript that runs when the calendar loses focus.

onChange Optional ActionScript that runs when the user selects a date.

onFocus Optional ActionScript that runs when the calendar gets focus.

selectedDate Optional None (Flash shows

the current month)

The date that is initially selected. It is highlighted in a color determined by the form

skin. Must be in mm/dd/yyyy or dd/mm/yyyy format, depending on the current

locale. (Use the setlocale function to set the locale, if necessary.)

62COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

The cfcalendar tag displays a calendar month, showing the month, the year, a grid of the days of the month, and

headings for the days of the week. The calendar contains forward and back arrow buttons to let you change the month

and year that are displayed.

If you include a value for the selectedDate attribute, that date is highlighted in green and determines the month and

year that display initially. Changing the month and year display does not change the selected date. A user can change

the selected date by clicking a different date on the calendar. The onChange attribute can specify an ActionScript event

handler function that runs when the user selects a date.

The current date is highlighted in reverse (that is, a white number on a black background). If the selected date is in a

different month or year, however, the current date does not appear unless you move to it by clicking the forward or

back arrows.

The mask attribute lets you specify the format of the selected date that is returned to the application.

You can use the keyboard to access and select dates from a cfcalendar control:

• Use the Up, Down, Left, and Right Arrow keys to change the selected date.

• Use the Home and End keys to reach the first and last enabled date in a month, respectively.

• Use the Page Up and Page Down keys to reach the previous and next month, respectively.

Note: The cfcalendar tag is not supported in XML format forms.

Example

This example produces a 200-pixel by 150-pixel calendar with a Flash haloBlue skin. It displays abbreviated month

names and two-character days of the week. It initially displays today’s date as determined by the selectedDate

attribute. When you click the Save button, the form submits back to the current page, which displays the submitted

information.

The example also has three dateField controls that let the user change the initial selected date that displays on the calendar

and a blocked-out date range. The initial blocked-out date is a four-day period immediately preceding today’s date.

Note: This example must be modified to work in locales that do not use mm/dd/yyyy date formats. To do so, use the

LSDateFormat function in place of the DateFormat function and a mask that is appropriate for your locale, such as

dd/mm/yyyy.

startRange Optional The start of a range of dates that are disabled. Users cannot select dates from this

date through the date specified by the endRange attribute.

style Optional Flash ActionScript style or styles to apply to the calendar. For more information, see

Setting styles and skins in Flash forms in the Developing ColdFusion Applications.

tooltip Optional Flash only: Text to display when the mouse pointer hovers over the control.

visible Optional yes Flash only: Boolean value that specifies whether to show the control. Space that

would be occupied by an invisible control is blank.

width Optional Determined by

Flash

The horizontal dimension of the calendar specified in pixels.

Attribute Req/Opt Default Description

63COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <!--- Set initial selected and blocked-out dates.--->
 <cfparam name="Form.startdate" default="#dateformat(now()-5, 'mm/dd/yyyy')#">
 <cfparam name="Form.enddate" default="#dateformat(now()-1, 'mm/dd/yyyy')#">
 <cfparam name="Form.selectdate" default="#dateformat(now(), 'mm/dd/yyyy')#">

 <!--- If the form has been submitted, display the selected date. --->
 <cfif isDefined("Form.submitit")>
 <cfoutput>You selected #Form.selectedDate#

</cfoutput>
 </cfif>

 Please select a date on the calendar and click Save.

 <cfform name="form1" format="Flash" skin="haloBlue" width="375" height="350" >
 <cfcalendar name="selectedDate"
 selectedDate="#Form.selectdate#"
 startRange="#Form.startdate#"
 endRange="#Form.enddate#"
 mask="mmm dd, yyyy"
 dayNames="SU,MO,TU,WE,TH,FR,SA"
 firstDayOfWeek="first day of the week in integer"
 monthNames="JAN, FEB, MAR, APR, MAY, JUN, JUL, AUG, SEP, OCT, NOV, DEC"
 style="rollOverColor:##FF0000"
 width="200" height="150">
 <cfinput type="dateField" name="startdate" label="Block out starts"
 width="100" value="#Form.startdate#">
 <cfinput type="dateField" name="enddate" label="Block out ends" width="100"
 value="#Form.enddate#">
 <cfinput type="dateField" name="selectdate" label="Initial date" width="100"
 value="#Form.selectdate#" >
 <cfinput type="Submit" name="submitit" value="Save" width="100">
 </cfform>

cfcase

Description

Used only inside the cfswitch tag body. Contains code to execute when the expression specified in the cfswitch tag

has one or more specific values.

Category

Flow-control tags

Syntax

 <cfcase
 value = "value|delimited set of values"
 delimiters = "delimiter characters">

See also

cfdefaultcase, cfswitch; cfswitch, cfcase, and cfdefaultcase in the Developing ColdFusion Applications

64COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

History

ColdFusion 8: Changed the way ColdFusion parses cfcase values. Previously, cfcase tags with numeric value dates

did not return expected results. For example, <cfcase value="00"> and <cfcase value="0A> were both evaluated

to 0. The value "0A" was treated as a date and converted to 0 number of days from 12/30/1899. The value "00" was also

evaluated to the value 0. This caused the exception “Context validation error for tag CFCASE. The CFSWITCH has a

duplicate CFCASE for value "0.0".” The cfswitch tag now returns the expected result.

Attributes

Usage

The contents of the cfcase tag body executes only if the expression attribute of the cfswitch tag evaluates to a value

specified by the value attribute. The contents of the cfcase tag body can include HTML and text, and CFML tags,

functions, variables, and expressions. You do not have to explicitly break out of the cfcase tag, as you do in some

languages.

One cfcase tag can match multiple expression values. To do this, separate the matching values with the default

value of the delimiter character. For example the following line matches "red", "blue", or "green":

 <cfcase value="red,blue,green">

You can use the delimiter attribute to specify one or more delimiters to use in place of the comma. For example, the

following line matches "cargo, live", "cargo, liquid", and "cargo, solid":

 <cfcase value="cargo, live;cargo, liquid-cargo, solid" delimiters=";-">

Example

The following example displays a grade based on a 1-10 score. Several of the cfcase tags match more than one score.

For simplicity, the example sets the score to 7.

Attribute Req/Opt Default Description

value Required The value or values that the expression attribute of the cfswitch tag must match.

To specify multiple matching values, separate the values with the delimiter

character. The value or values must be simple constants or constant expressions, not

variables.

delimiters Optional , (comma) Specifies the delimiter character or characters that separate multiple values to match. If

you specify multiple delimiter characters, you can use any of them to separate the

values to be matched.

65COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfset score="7">
 <cfswitch expression="#score#">
 <cfcase value="10">
 <cfset grade="A">
 </cfcase>
 <cfcase value="9;8" delimiters=";">
 <cfset grade="B">
 </cfcase>
 <cfcase value="7;6" delimiters=";">
 <cfset grade="C">
 </cfcase>
 <cfcase value="5;4;" delimiters=";">
 <cfset grade="D">
 </cfcase>
 <cfdefaultcase>
 <cfset grade="F">
 </cfdefaultcase>
 </cfswitch>
 <cfoutput>
 Your grade is #grade#
 </cfoutput>

cfcatch

Description

Used inside a cftry tag. Together, they catch and process exceptions in ColdFusion pages. Exceptions are events that

disrupt the normal flow of instructions in a ColdFusion page, such as failed database operations, missing include files,

and developer-specified events.

Category

Exception handling tags

Syntax

 <cfcatch type = "exception type">
 Exception processing code here </cfcatch>

See also

cftry, cferror, cffinally, cfrethrow, cfthrow,onError; Handling Errors in the Developing ColdFusion

Applications

History

ColdFusion MX:

• Changed SQLSTATE value behavior: the SQLSTATE return value in a cfcatch tag depends on the database driver type:

• Type 1 (JDBC-ODBC bridge): the value is the same as in ColdFusion 5.

• Type 4 (100% Java, no native methods): the value might be different.

If your application depends on SQLSTATE values for flow control, the application might produce unexpected

behavior with ColdFusion MX.

66COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

• Changed the behavior of this tag when type="any": it is not necessary, when you include a cfcatch tag with

type="any", to do so in the last cfcatch tag in the block, to ensure that all other tests are executed before it.

ColdFusion finds the best-match cfcatch block.

• Changed the behavior of the cfscript tag: it includes try and catch statements that are equivalent to the cftry

and cfcatch tags.

• Changed object modification: you cannot modify the object returned by cfcatch.

• Changed thrown exceptions: the cfcollection, cfindex, and cfsearch tags can throw the SEARCHENGINE

exception. In earlier releases, an error in processing these tags threw only an UNKNOWN exception.

Attributes

Usage

You must code at least one cfcatch tag within a cftry block. Put cfcatch tags at the end of a cftry block.

ColdFusion tests cfcatch tags in the order in which they appear. This tag requires an end tag.

If type="any", ColdFusion catches exceptions from any CFML tag, data source, or external object. To get the

exception type use code such as the following:

 #cfcatch.type#

Applications can use the cfthrow tag to throw developer-defined exceptions. Catch these exceptions with any of these

type options:

• "custom_type"

• "Application"

• "Any"

The custom_type type is a developer-defined type specified in a cfthrow tag. If you define a custom type as a series of

strings concatenated by periods (for example, "MyApp.BusinessRuleException.InvalidAccount"), ColdFusion

can catch the custom type by its character pattern. ColdFusion searches for a cfcatch tag in the cftry block with a

matching exception type, starting with the most specific (the entire string), and ending with the least specific.

For example, you could define a type as follows:

Attribute Req/Opt Default Description

type Optional Any • application: catches application exceptions

• database: catches database exceptions

• template: catches ColdFusion page exceptions

• security: catches security exceptions

• object: catches object exceptions

• missingInclude: catches missing include file exceptions

• expression: catches expression exceptions

• lock: catches lock exceptions

• custom_type: catches the specified custom exception type that is defined in a cfthrow tag

• searchengine: catches Verity search engine exceptions

• any: catches all exception types

67COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfthrow type = "MyApp.BusinessRuleException.InvalidAccount">

If you have the following cfcatch tag, it handles the exception:

 <cfcatch type = "MyApp.BusinessRuleException.InvalidAccount">

Otherwise, if you have the following cfcatch tag, it handles the exception:

 <cfcatch type = "MyApp.BusinessRuleException">

Finally, if you have the following cfcatch tag, it handles the exception:

 <cfcatch type = "MyApp">

You can code cfcatch tags in any order to catch a custom exception type.

If you specify type = "Application", the cfcatch tag catches only custom exceptions that have the Application

type in the cfthrow tag that defines them.

The cfinclude, cfmodule, and cferror tags throw an exception of type = "template".

An exception that is thrown within a cfcatch block cannot be handled by the cftry block that immediately encloses

the cfcatch tag. However, you can rethrow the currently active exception with the cfrethrow tag.

The cfcatch variables provide the following exception information:

cfcatch variable Content

cfcatch.type Type: Exception type, as specified in cfcatch.

cfcatch.message Message: Exception’s diagnostic message, if provided; otherwise, an empty string; in the

cfcatch.message variable.

cfcatch.detail Detailed message from the CFML interpreter or specified in a cfthrow tag. When the exception is

generated by ColdFusion (and not cfthrow), the message can contain HTML formatting and can help

determine which tag threw the exception.

cfcatch.tagcontext An array of tag context structures, each representing one level of the active tag context at the time of

the exception.

cfcatch.NativeErrorCode Applies to type="database". Native error code associated with exception. Database drivers typically

provide error codes to diagnose failing database operations. Default value is -1.

cfcatch.SQLState Applies to type="database". SQLState associated with exception. Database drivers typically provide

error codes to help diagnose failing database operations. Default value is -1.

cfcatch.Sql Applies to type="database". The SQL statement sent to the data source.

cfcatch.queryError Applies to type="database". The error message as reported by the database driver.

cfcatch.where Applies to type="database". If the query uses the cfqueryparam tag, query parameter name-value

pairs.

cfcatch.ErrNumber Applies to type="expression". Internal expression error number.

cfcatch.MissingFileName Applies to type="missingInclude". Name of file that could not be included.

cfcatch.LockName Applies to type="lock". Name of affected lock (if the lock is unnamed, the value is "anonymous").

cfcatch.LockOperation Applies to type="lock". Operation that failed (Timeout, Create Mutex, or Unknown).

cfcatch.ErrorCode Applies to type="custom". String error code.

cfcatch.ExtendedInfo Applies to type="application" and "custom". Custom error message; information that the default

exception handler does not display.

68COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <!--- The cfcatch example that uses TagContext to display the tag stack. --->
 <h3>cftry Example</h3>
 <!--- Open a cftry block. --->
 <cftry>
 <!--- Notice misspelled tablename "employees" as "employeeas". --->
 <cfquery name = "TestQuery" dataSource = "cfdocexamples">
 SELECT *
 FROM employees
 </cfquery>
 <!--- Other processing goes here. --->
 <!--- Specify the type of error for which we search. --->
 <cfcatch type = "Database">
 <!--- The message to display. --->
 <h3>You've Thrown a Database Error</h3>
 <cfoutput>
 <!--- The diagnostic message from ColdFusion. --->
 <p>#cfcatch.message#</p>
 <p>Caught an exception, type = #CFCATCH.TYPE#</p>
 <p>The contents of the tag stack are:</p>
 <cfdump var="#cfcatch.tagcontext#">
 </cfoutput>
 </cfcatch>
 </cftry>

cfchart

Description

Generates and displays a chart.

Category

Data output tags, Extensibility tags

69COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <!--- This syntax uses an XML file or string to specify the chart style. --->
 <cfchart
 style = "XML string|XML filename">
 </cfchart>

 OR

 <!--- This syntax uses the attributes of the cfchart tag to specify the chart style. --->
 <cfchart
 backgroundColor = "hexadecimal value|web color"
 chartHeight = "integer number of pixels"
 chartWidth = "integer number of pixels"
 dataBackgroundColor = "hexadecimal value|web color"
 font = "font name"
 fontBold = "yes|no"
 fontItalic = "yes|no"
 fontSize = "font size"
 foregroundColor = "hexadecimal value|web color"
 format = "flash|jpg|png"
 gridlines = "integer number of lines"
 labelFormat = "number|currency|percent|date"
 markerSize = "integer number of pixels"
 name = "string"
 pieSliceStyle = "solid|sliced"
 scaleFrom = "integer minimum value"
 scaleTo = "integer maximum value"
 seriesPlacement = "default|cluster| stacked|percent"
 show3D = "yes|no"
 showBorder = "yes|no"
 showLegend = "yes|no"
 showMarkers = "yes|no"
 showXGridlines = "yes|no"
 showYGridlines = "yes|no"
 sortXAxis = "yes|no"
 tipBGColor = "hexadecimal value|web color"
 tipStyle = "MouseDown|MouseOver|none"
 title = "title of chart"
 url = "onClick destination page"
 xAxisTitle = "title text"
 xAxisType = "scale|category"
 xOffset = "number between -1 and 1"
 yAxisTitle = "title text"
 yAxisType = "scale|category"
 yOffset = "number between -1 and 1">
 </cfchart>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfchartdata, cfchartseries, cfdocument, Controlling chart appearance in the Developing ColdFusion

Applications

70COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

History

ColdFusion 8:

• Added the new attribute showLegend to the chart style files, which are the XML files located in the charting\styles

directory- This attribute displays an entry for each point and is applicable only to charts that contain a single series.

By default, the value of showLegend is set to true. To turn off this feature, you can either modify the setting in all

the chart style files, or use a custom style file.

ColdFusion MX 7.01: Changed documentation to state that the fontSize attribute can accept a number that is not an

integer.

ColdFusion MX 7:

• Added style and title attributes.

• Added support for eight-digit hexadecimal values to specify RGB color and transparency.

• Removed the rotated attribute.

ColdFusion MX 6.1:

• Added the xAxisType and yAxisType attributes.

• Changed interpolation behavior: the tag now interpolates data points on line charts with multiple series.

ColdFusion MX: Added this tag.

Attributes

Attribute Req/Opt Default Description

backgroundColor Optional Color of the area between the data background and the chart border, around

labels and around the legend.

Hexadecimal value or supported named color; see the name list in Usage. For

a hexadecimal value, use the form "##xxxxxx" or "##xxxxxxxx", where x

= 0-9 or A-F; use two number signs or none.

chartHeight Optional 240 Chart height; integer number of pixels.

chartWidth Optional 320 Chart width; integer number of pixels.

dataBackgroundColor Optional white Color of area around chart data.

Hexadecimal value or supported named color; see the name list in the Usage

section.

For a hexadecimal value, use the form "##xxxxxx" or "##xxxxxxxx",

where x = 0-9 or A-F; use two number signs or none.

font Optional arial Name of text font:

• arial

• times

• courier

• arialunicodeMS. This option is required, if you are using a double-byte

character set on UNIX, or using a double-byte character set in Windows with

a file type of Flash.

71COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

fontBold Optional no Whether to make the text bold:

• yes

• no

fontItalic Optional no Whether to make the text italicized:

• yes

• no

fontSize Optional 11 Font size. If the number is not an integer, ColdFusion rounds the number up to

the next integer.

foregroundColor Optional black Color of text, grid lines, and labels.

Hexadecimal value or supported named color; see name list in the Usage

section.

For a hexadecimal value, use the form "##xxxxxx" or "##xxxxxxxx",

where x = 0-9 or A-F; use two number signs or none.

format Optional flash File format in which to save the graph:

• flash

• jpg

• png

gridlines Optional 10, including

top and bottom

Number of grid lines to display on the value axis, including axis; positive

integer.

labelFormat Optional number Format for y-axis labels:

• number

• currency

• percent

• date

markerSize Optional (Automatic) Size of data point marker in pixels; integer.

name Optional Page variable name; string. Generates the graph as binary data and assigns it

to the specified variable. Suppresses chart display. You can use the name value

in the cffile tag to write the chart to a file.

pieSliceStyle Optional sliced Applies to the cfchartseriestype attribute value pie.

• solid: displays pie as if unsliced.

• sliced: displays pie as if sliced.

scaleFrom Optional Determined by

data

Y-axis minimum value; integer.

scaleTo Optional Determined by

data

Y-axis maximum value; integer.

Attribute Req/Opt Default Description

72COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

seriesPlacement Optional default Relative positions of series in charts that have more than one data series.

• default: ColdFusion determines relative positions, based on graph types

• cluster

• stacked

• percent

show3D Optional yes Whether to display the chart with three-dimensional appearance:

• yes

• no

showBorder Optional no Whether to display a border around the chart:

• yes

• no

showLegend Optional yes Whether to display the legend if the chart contains more than one data series:

• yes

• no

showMarkers Optional yes Whether to display markers at data points in line, curve, and scatter graphs:

• yes

• no

showXGridlines Optional no Whether to display x-axis gridlines:

• yes

• no

showYGridlines Optional yes Whether to display y-axis gridlines:

• yes

• no

sortXAxis Optional no Whether to display column labels in alphabetic order along the x axis:

• yes

• no

Ignored if the xAxisType attribute is scale.

style Optional XML file or string to use to specify the style of the chart.

title Optional Title of the chart.

tipbgcolor Optional white Background color of tips. Applies only to Flash format graph files.

Hexadecimal value or supported named color; see the name list in the Usage

section.

For a hexadecimal value, use the form "##xxxxxx", where x = 0-9 or A-F; use

two number signs or none.

Attribute Req/Opt Default Description

73COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

The cfchart tag defines a container in which a graph displays: its height, width, background color, labels, and so on.

The cfchartseries tag defines the chart style in which data displays: bar, line, pie, and so on. The cfchartdata tag

defines a data point.

Data is passed to the cfchartseries tag in the following ways:

• As a query

• As data points, using the cfchartdata tag

tipStyle Optional mouseOver Determines the action that opens a pop-up window to display information

about the current chart element.

• mouseDown: display if the user positions the cursor at the element and

clicks the mouse. Applies only to Flash format graph files. (For other formats,

this option functions the same as mouseOver.)

• mouseOver: displays if the user positions the cursor at the element.

• none: suppresses display.

url Optional URL to open if the user clicks item in a data series; the onClick destination

page.

You can specify variables within the URL string; ColdFusion passes current

values of the variables.

• $VALUE$: the value of the selected row. If none, the value is an empty string.

• $ITEMLABEL$: the label of the selected item. If none, the value is an empty

string.

• $SERIESLABEL$: the label of the selected series. If none, the value is an

empty string, for example:

"somepage.cfm?item=$ITEMLABEL$&series=$SERIESLABEL$&val
ue=$VALUE$

• "javascript:...": executes a client-side script.

xAxisTitle Optional Title that appears on the x axis; text.

xAxisType Optional category Whether the x axis indicates data or is numeric:

• category: The axis indicates the data category. Data is sorted according to

the sortXAxis attribute.

• scale: The axis is numeric. All cfchartdataitem attribute values must be

numeric. The x axis is automatically sorted numerically.

xOffset Optional 0.1 Number of units by which to display the chart as angled, horizontally. Applies

if show3D="yes". The number can be between -1 and 1, where "-1" specifies

90 degrees left and "1" specifies 90 degrees right.

yAxisTitle Optional Title of the y axis; text.

yAxisType Optional category Currently has no effect, as the y axis is always used for data values.

yOffset Optional 0.1 Number of units by which to display the chart as angled, vertically. Applies if

show3D="yes". The number can be between -1 and 1, where "-1" specifies 90

degrees left and "1" specifies 90 degrees right.

Attribute Req/Opt Default Description

74COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

For the font attribute value ArialUnicodeMS, the following rules apply:

• In Windows, to permit Flash charts (type = "flash") to render a double-byte character set, select this value.

• In UNIX, for all type values, to render a double-byte character set, select this value.

• If this value is selected, the fontBold and fontItalic attributes have no effect.

The following table lists W3C HTML 4 named color value or hexadecimal values that the color attribute accepts:

For all other color values, enter the hexadecimal value. You can enter a six-digit value, which specifies the RGB value,

or an eight-digit value, which specifies the RGB value and the transparency. The first two digits of an eight-digit

hexadecimal value specify the degree of transparency, with FF indicating opaque and 00 indicating transparent. Values

between 00 and FF are allowed.

For more color names that are supported by popular browsers, go to www.w3.org/TR/css3-color.

You can specify whether charts are cached in memory, the number of charts to cache, and the number of chart requests

that ColdFusion can process concurrently. To set these options in the ColdFusion Administrator, select Server

Settings > Charting.

Color name RGB value

Aqua ##00FFFF

Black #000000

Blue ##0000FF

Fuchsia ##FF00FF

Gray ##808080

Green ##008000

Lime ##00FF00

Maroon ##800000

Navy ##000080

Olive ##808000

Purple ##800080

Red ##FF0000

Silver ##C0C0C0

Teal ##008080

White ##FFFFFF

Yellow ##FFFF00

http://www.w3.org/TR/css3-color

75COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <!---The following example analyzes the salary data in the cfdocexamples database and
 generates a bar chart showing average salary by department. The body of the
 cfchartseries tag includes one cfchartdata tag to include data that is not available
 from the query. --->

 <!--- Get the raw data from the database. --->
 <cfquery name="GetSalaries" datasource="cfdocexamples">
 SELECT Departmt.Dept_Name,
 Employee.Dept_ID,
 Employee.Salary
 FROM Departmt, Employee
 WHERE Departmt.Dept_ID = Employee.Dept_ID
 </cfquery>

 <!--- Use a query of queries to generate a new query with --->
 <!--- statistical data for each department. --->
 <!--- AVG and SUM calculate statistics. --->
 <!--- GROUP BY generates results for each department. --->
 <cfquery dbtype = "query" name = "DataTable">
 SELECT Dept_Name,
 AVG(Salary) AS avgSal,
 SUM(Salary) AS sumSal
 FROM GetSalaries
 GROUP BY Dept_Name
 </cfquery>

 <!--- Reformat the generated numbers to show only thousands. --->
 <cfloop index = "i" from = "1" to = "#DataTable.RecordCount#">
 <cfset DataTable.sumSal[i] = Round(DataTable.sumSal[i]/1000)*1000>
 <cfset DataTable.avgSal[i] = Round(DataTable.avgSal[i]/1000)*1000>
 </cfloop>

 <h1>Employee Salary Analysis</h1>
 <!--- Bar graph, from Query of Queries --->
 <cfchart format="flash"
 xaxistitle="Department"
 yaxistitle="Salary Average">

 <cfchartseries type="bar"
 query="DataTable"
 itemcolumn="Dept_Name"
 valuecolumn="avgSal">

 <cfchartdata item="Facilities" value="35000">

 </cfchartseries>
 </cfchart>

cfchartdata

Description

Used with the cfchart and cfchartseries tags. This tag defines chart data points. Its data is submitted to the

cfchartseries tag.

76COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Category

Data output tags, Extensibility tags

Syntax

 <cfchartdata
 item = "text"
 value = "number">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfchart, cfchartseries; Creating Charts and Graphs in the Developing ColdFusion Applications

ColdFusion MX: Added this tag.

Attributes

Example

 <!--- The following example analyzes the salary data in the cfdocexamples
 database and generates a bar chart showing average salary by department. The
 body of the cfchartseries tag loops over a cfchartdata tag to include data
 available from the query. --->

 <!--- Get the raw data from the database. --->
 <cfquery name="GetSalaries" datasource="cfdocexamples">
 SELECT Departmt.Dept_Name,
 Employee.Dept_ID,
 Employee.Salary
 FROM Departmt, Employee
 WHERE Departmt.Dept_ID = Employee.Dept_ID
 </cfquery>

 <!--- Use a query of queries to generate a new query with --->
 <!--- statistical data for each department. --->
 <!--- AVG and SUM calculate statistics. --->
 <!--- GROUP BY generates results for each department. --->
 <cfquery dbtype = "query" name = "DataTable">
 SELECT Dept_Name,
 AVG(Salary) AS avgSal,
 SUM(Salary) AS sumSal
 FROM GetSalaries
 GROUP BY Dept_Name
 </cfquery>

 <!--- Reformat the generated numbers to show only thousands. --->
 <cfloop index = "i" from = "1" to = "#DataTable.RecordCount#">

Attribute Req/Opt Default Description

item Required Data point name; string.

value Required Data point value; number or expression.

77COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfset DataTable.sumSal[i] = Round(DataTable.sumSal[i]/1000)*1000>
 <cfset DataTable.avgSal[i] = Round(DataTable.avgSal[i]/1000)*1000>
 </cfloop>

 <h1>Employee Salary Analysis</h1>
 <!--- Bar graph, from Query of Queries. --->
 <cfchart format="flash"
 xaxistitle="Department"
 yaxistitle="Salary Average">

 <cfchartseries type="bar"
 itemcolumn="Dept_Name"
 valuecolumn="avgSal">

 <cfloop query="DataTable">
 <cfchartdata item="#DataTable.Dept_Name#" value="#DataTable.avgSal#">
 </cfloop>

 </cfchartseries>
 </cfchart>

cfchartseries

Description

Used with the cfchart tag. This tag defines the chart style in which the data displays: bar, line, pie, and so on.

Category

Data output tags, Extensibility tags

Syntax

 <cfchartseries
 type="type"
 itemColumn="query column"
 valueColumn="query column"
 colorlist = "list"
 dataLabelStyle="style"
 markerStyle="style"
 paintStyle="plain|raise|shade|light"
 query="query name"
 seriesColor="hexadecimal value|web color"
 seriesLabel="label text">
 </cfchartseries>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfchart, cfchartdata; Creating Charts and Graphs in the Developing ColdFusion Applications

History

ColdFusion MX 7:

• Added the dataLabelStyle attribute.

78COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

• Added the horizontalbar value of the type attribute.

ColdFusion MX 6.1: Changed interpolation behavior: the tag now interpolates data points on line charts with multiple

series.

ColdFusion MX: Added this tag.

Attributes

Attribute Req/Opt Default Description

type Required Sets the chart display style:

• bar

• line

• pyramid

• area

• horizontalbar

• cone

• curve

• cylinder

• step

• scatter

• pie

itemColumn Required if query

attribute is specified

Name of a column in the query specified in the query attribute; contains the

item label for a data point to graph.

valueColumn Required if query

attribute is specified

Name of a column in the query specified in the query attribute; contains data

values to graph.

colorlist Optional Sets colors for each data point. Applies if the cfchartseriestype attribute

is pie, pyramid, area, horizontalbar, cone, cylinder, or step.

Comma-delimited list of hexadecimal values or supported, named web colors;

see the name list and information about six- and eight-digit hexadecimal

values in the cfchart Usage section.

For a hexadecimal value, use the form "##xxxxxx" or "##xxxxxxxx",

where x = 0-9 or A-F; use two number signs or none.

dataLabelStyle Optional none Specifies the way in which the color is applied to the item in the series:

• none: nothing is printed.

• value: the value of the datapoint.

• rowLabel: the row’s label.

• columnLabel: the column's label.

• pattern: combination of column label, value, and aggregate information,

such as the columnLabel value for the percentage of total graph, for

example, Sales 55,000 20% of 277,000.

79COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

For a pie chart, ColdFusion sets pie slice colors as follows:

• If the seriesColor attribute is omitted, ColdFusion automatically determines the colors of the slices.

• If the seriesColor attribute is specified, ColdFusion automatically determines the colors of the slices after the first

one, starting with the specified color for the first slice.

markerStyle Optional rectangle Sets the icon that marks a data point for two-dimensional line, curve, and

scatter graphs:

• rectangle

• triangle

• diamond

• circle

• letter

• mcross

• snow

• rcross

paintStyle Optional plain Sets the paint display style of the data series:

• plain: solid color.

• raise: the appearance of a button.

• shade: gradient fill, darker at the edges.

• light: a lighter shade of color; gradient fill.

query Optional Name of the ColdFusion query from which to get data to graph.

seriesColor Optional Color of the main element (such as the bars) of a chart. For a pie chart, the color

of the first slice.

Hexadecimal value or supported named color; see the name list and

information about six- and eight-digit hexadecimal values in the Usage

section for the cfchart tag.

For a hexadecimal value, use the form "##xxxxxx" or "##xxxxxxxx",

where x = 0-9 or A-F; use two number signs or none.

seriesLabel Optional Text of the data series label

Attribute Req/Opt Default Description

80COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <!--- The following example analyzes the salary data in the cfdocexamples
 database and generates a bar chart showing average salary by department. --->

 <!--- Get the raw data from the database. --->
 <cfquery name="GetSalaries" datasource="cfdocexamples">
 SELECT Departmt.Dept_Name,
 Employee.Dept_ID,
 Employee.Salary
 FROM Departmt, Employee
 WHERE Departmt.Dept_ID = Employee.Dept_ID
 </cfquery>

 <!--- Use a query of queries to generate a new query with --->
 <!--- statistical data for each department. --->
 <!--- AVG and SUM calculate statistics. --->
 <!--- GROUP BY generates results for each department. --->
 <cfquery dbtype = "query" name = "DataTable">
 SELECT
 Dept_Name,
 AVG(Salary) AS avgSal,
 SUM(Salary) AS sumSal
 FROM GetSalaries
 GROUP BY Dept_Name
 </cfquery>

 <!--- Reformat the generated numbers to show only thousands. --->
 <cfloop index = "i" from = "1" to = "#DataTable.RecordCount#">
 <cfset DataTable.sumSal[i] = Round(DataTable.sumSal[i]/1000)*1000>
 <cfset DataTable.avgSal[i] = Round(DataTable.avgSal[i]/1000)*1000>
 </cfloop>

 <h1>Employee Salary Analysis</h1>
 <!--- Bar graph, from Query of Queries --->
 <cfchart format="flash"
 xaxistitle="Department"
 yaxistitle="Salary Average">

 <cfchartseries type="bar"
 query="DataTable"
 itemcolumn="Dept_Name"
 valuecolumn="avgSal" />
 </cfchart>

cfcol

Description

Defines table column header, width, alignment, and text. Used within a cftable tag.

Category

Data output tags

81COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfcol
 header = "column header text"
 text = "column text"
 align = "left|right|center"
 width = "number that indicates width of column">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfcontent, cfoutput, cftable; Performing file operations with cfftp in the Developing ColdFusion

Applications

History

ColdFusion MX: Added the ability to construct dynamic cfcol statements.

Attributes

Usage

At least one cfcol tag is required within the cftable tag. You must put cfcol and cftable tags adjacent in a page.

The only tag that you can nest within the cftable tag is the cfcol tag. You cannot nest cftable tags.

To display the cfcolheader text, specify the cfcolheader and the cftablecolHeader attribute. If you specify either

attribute without the other, the header does not display. No error is thrown.

Attribute Req/Opt Default Description

header Required Column header text. To use this attribute, you must also use the cftablecolHeaders attribute.

text Required Double-quotation mark-delimited text; determines what to display. Rules: same as for cfoutput

sections. You can embed hyperlinks, image references, and input controls.

align Optional left Column alignment:

• left

• right

• center

width Optional 20 Column width. If the length of data displayed exceeds this value, data is truncated to fit. To avoid

this, use an HTML table tag.

If the surrounding cftable tag includes the htmltable attribute, width specifies the percent

of the table width and it does not truncate text; otherwise, width specifies the number of

characters.

82COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <!--- This example shows the use of cfcol and cftable to align
 information returned from a query. --->
 <!--- Query selects information from cfdocexamples data source. --->
 <cfquery name = "GetEmployees" dataSource = "cfdocexamples">
 SELECT Emp_ID, FirstName, LastName, EMail, Phone, Department
 FROM Employees
 </cfquery>
 <html>
 <body>
 <h3>cfcol Example</h3>
 <!--- Uses the HTMLTable attribute to display cftable as an HTML
 table, rather than PRE formatted information --->
 <cftable
 query = "GetEmployees"
 startRow = "1" colSpacing = "3"
 HTMLTable colheaders>
 <!--- Each cfcol tag sets the width of a column in the table,
 the header information, and the text/CFML for the cell. --->
 <cfcol header = "ID"
 align = "Left"
 width = 2
 text= "#Emp_ID#">
 <cfcol header = "Name/Email"
 align = "Left"
 width = 15
 text= "#FirstName# #LastName#">
 <cfcol header = "Phone Number"
 align = "Center"
 width = 15
 text= "#Phone#">
 </cftable>

cfcollection

Description

Creates and administers Verity or Solr search engine collections.

Category

Extensibility tags

Syntax

 <cfcollection
 action = "action"
 categories = "yes|no"
 collection = "collection name"
 engine = "verity|solr
 language = "language"
 name = "query name"
 path = "c">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

83COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

See also

cfexecute, cfindex, cfobject, cfreport, cfsearch, cfwddx

History

ColdFusion 9: Added the engine attribute (required for Solr support).

ColdFusion MX 7:

• Starting with ColdFusion MX 7, you cannot use the cfcollection tag to create alias names for existing collections.

Because Verity maintains all the collection information, you cannot have two names point to the same collection.

• Removed reference to external collections.

• Deprecated the map and repair options of the action attribute. They might not work, and might cause an error,

in later releases.

• Added categories attribute and categorylist action.

• Added CATEGORIES, SIZE, DOCCOUNT, and LASTMODIFIED to list of variables returned by the list action.

• Marked as obsolete the MAPPED, ONLINE, and REGISTERED variables returned by the list action.

ColdFusion MX:

• Changed the requirements for the action attribute: it is now required.

• Added the action attribute list value. It is the default.

• Changed the requirements for the action attribute value map: it is not necessary to specify the action attribute

value map. (ColdFusion detects collections and creates maps collections as required.)

• Changed acceptable collection naming: this tag accepts collection names that include spaces.

• Changed Verity operations behavior: ColdFusion supports Verity operations on Acrobat PDF files.

• Changed thrown exceptions: this tag can throw the SEARCHENGINE exception.

84COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Usage

With this tag you can

• Create Solr or Verity collections.

• Administer Solr or Verity collections created by this tag or the ColdFusion Administrator.

• Administer Verity collections that were created by a Verity application.

The following table shows the dependence relationships among this tag’s attribute values:

Attribute Req/Opt Default Description

action Required; see

Usage

list • categorylist: (Verity only) retrieves categories from the collection and indicates how

many documents are in each one. Returns a structure of structures in which the category

representing each substructure is associated with a number of documents. For a category

in a category tree, the number of documents is the number at or below that level in the

tree.

• create: registers the collection with ColdFusion. If the collection is present, the tag

creates a map to it. If the collection is not present, the tag creates it.

• delete: unregisters a collection and deletes its directories.

• list: returns a query result set, named from the name attribute value, of the attributes of

the collections that are registered by ColdFusion. If you have Solr and Verity collections

and omit the engine attribute, ColdFusion lists information for both types of collections.

• map: creates a map to a collection. If the action is create and the collection exists,

ColdFusion also creates a map to the collection.

• optimize: optimizes the structure and contents of the collection for searching; recovers

space. Causes collection to be taken offline, preventing searches and indexing.

• repair: deprecated. Does nothing.

categorie
s

See Usage no Used only for creating a collection:

• yes: this collection includes support for categories.

• no: this collection does not support categories.

collectio
n

See Usage • A collection name. The name can include spaces.

engine Optional verity The search engine for the collection:

• solr: the Apache Lucene open source search engine

• verity: the Verity search engine.

For the create and map actions, the default is verity. For the list action, the default is

to list all collections, Verity and Solr. For all other actions ColdFusion determines the

collection type.

language See Usage English For a list of options, see Usage.

For languages other than English, Verity requires the appropriate (European or Asian) Verity

Locales language pack.

name See Usage Name for the query results returned by the list and categorylist actions.

path See Usage Absolute path to a collection.

To map an existing collection, specify a fully qualified path to the collection (not including

the collection name); for example, "C:\MyCollections\".

85COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

The following examples show the structures returned by the categorylist action:

The list action returns the following information in a result set that contains one row per collection:

This attribute is

required, optional, or

unnecessary (blank):

For this action attribute value:

list create map optimize repair delete category list

collection Required Required Required Required Required Required

path Required Required

language Optional Optional

name Required Required

categories

CATEGORIES

blue 10

green 3

magenta 3

purple 2

CATEGORYTREES

a/ 10

a/b 10

a/b/c 10

a/b/c/subdir 3

Column Contents

CATEGORIES • yes: the collection has category support enabled.

• no: the collection does not have category support enabled.

CHARSET The character set of the collection.

CREATED The date and time that the collection was created.

DOCCOUNT The number of documents in this collection.

EXTERNAL • yes: the collection is external.

• no: the collection is not external.

• not found: the collection is registered but is not available in the defined path.

LANGUAGE The locale setting of the collection.

This information is not available for K2Server collections.

LASTMODIFIED The date and time that the collection was last changed.

MAPPED Obsolete.

86COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

You can also specify uni to enable support for multiple languages.

If the Verity Server is not running when the list action is executed on a Verity collection, the tag throws an error.

To determine whether a collection exists, use code, such as the following, to execute a query of queries:

 <cfcollection action="list" name="myCollections" >
 <cfquery name="qoq" dbtype="query">
 SELECT * from myCollections
 WHERE myCollections.name = 'myCollectionName'
 </cfquery>
 <cfif qoq.recordcount GT 0>
 <!--- Collection exists --->
 <cfdump var = #qoq#>
 </cfif>

The code determines whether a Verity collection exists as Verity is the default engine. You may also specify

engine="verity" in the code.

To determine whether a Solr collection exists, you must specifically add the attribute engine and provide the value as

solr. For example,

<cfcollection action="list" name="myCollections" engine="solr">

To get a result set with values for all the collections that are registered with the search server, use code such as the

following:

 <cfcollection action="list" name="myCollections">
 <cfoutput query="myCollections">
 #name#

 </cfoutput>

To add content to a collection, use cfindex. To search a collection, use cfsearch.

You cannot delete Verity collections on Windows if they are created outside of the ColdFusion collections directory

or on a drive other than C:, D: or E:. To use a different drive letter, edit the cf_dir/verity/common/verity.cfg file and

replace an entry with the directory you wish to use as follows:

 alias11=path6
 mapping11=F:\
 dirmode11=rw

Restart the ColdFusion Search Service for this change to take effect.

For Solr collections, the language attribute of this tag supports the following options:

NAME The name of the collection.

ONLINE Obsolete.

PATH Absolute path to the collection.

REGISTERED Obsolete.

SIZE The size of the collection, expressed in kilobytes.

Column Contents

87COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

For Verity collections, the language attribute of this tag supports the following options:

The default location for all collections is as follows:

• Server configuration:

• Windows: C:\ColdFusion9\verity\collections

• UNIX system: /opt/coldfusion9/verity/collections

• J2EE configuration: webapp_root/WEB-INF/cfusion/verity/collections

Brazilian cjk (Chinese, Japanese, Korean) French Russian

Czech Dutch German Thai

Chinese English Greek

Asian Language Pack

Japanese Korean Chinese Traditional Chinese

Multilanguage Language Pac

Unicode

Western European Language Pack

Bokmal Finnish Italian Spanish

Danish French Nynorsk Swedish

Dutch German Portuguese

Eastern European/Middle Eastern Language Pack

Arabic Greek Polish Turkish

Bulgarian Hebrew Russian

Czech Hungarian Russian2

88COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <!---
 (coll_actn.cfm)
 Check for server platform and use its default Verity Collection directory.
 If you did not install ColdFusion in the default directory, or if you use
 the J2EE configuration, or if your webroot is not C:\ColdFusion9\wwwroot, you
 might need to change the path in this example. For example, for JRun4 the path
 might be C:\JRun4\Verity\Collections\
 --->
 <cfif Find("Windows", Server.OS.Name)>
 <cfset collPath = "C:\JRun4\Verity\Collections\">
 <cfelse>
 <cfset collpath = "/opt/coldfusion9/verity/collections/">
 </cfif>

 <!--
 Process form input and do the requested cfcollection operation.
 --->

 <cfif IsDefined("form.CollectionName") AND IsDefined("form.CollectionAction")>
 <cfif form.CollectionName is not "">
 <cfswitch expression="#FORM.CollectionAction#">
 <cfcase value="Create">
 <cfcollection action="CREATE" collection="#FORM.CollectionName#"
 path="#collPath#" categories="yes">
 <h3>Collection created.

 Use CFINDEX to populate it.</h3>
 </cfcase>
 <cfcase value="Repair">
 <cfcollection action="REPAIR" collection="#FORM.CollectionName#">
 <h3>Collection repaired.</h3>
 </cfcase>
 <cfcase value="Optimize">
 <cfcollection action="OPTIMIZE" collection="#FORM.CollectionName#">
 <h3>Collection optimized.</h3>
 </cfcase>
 <cfcase value="Delete">
 <cfcollection action="DELETE" collection="#FORM.CollectionName#">
 <h3>Collection deleted.</h3>
 </cfcase>
 </cfswitch>
 <cfelse>
 <h3>Please enter a name for your collection</h3>
 </cfif>
 </cfif>

89COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <!--
 (coll_form.cfm)
 Form to specify the collection name and action
 coll_form.cfm
 --->

 <form action="coll_actn.cfm" method="POST" >
 <select name="CollectionAction">
 <option value="Create">Create this collection
 <option value="Optimize">Optimize this collection
 <option value="Repair">Repair this collection
 <option value="Delete">Delete this collection
 </select>

 <p>Collection on which to act

 Use the default value or enter your own Collection name

 <input type="Text" name="CollectionName" value="My_coll"></p>

 <input type="Submit" name="" value="alter or create my collection">
 </form>

cfcomponent

Description

Creates and defines a component object; encloses functionality that you build in CFML and enclose in cffunction

tags. This tag contains one or more cffunction tags that define methods. Code within the body of this tag, other than

cffunction tags, is executed when the component is instantiated.

A component file has the extension CFC and is stored in any directory of an application.

A component method is invoked in the following ways:

• In the cfinvoke tag in a ColdFusion page

• In a URL that calls a CFC file and passes a method name as a URL parameter

• In the cfscript tag

• As a web service

• From Flash code

Category

Extensibility tags

90COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfcomponent
 accessors = "yes|no"

alias = "ActionScript 3 type alias"
 bindingname = "binding element name"
 displayname = "string"
 extends = "component name"
 hint = "string"
 implements = "ColdFusion interface"

mappedSuperClass = "yes|no"
 namespace = "default service namespace"
 output = "no value|no|yes"
 porttypename = "port type element name"
 Serializable = "yes|no"
 serviceaddress = "service URL"
 serviceportname = "port element name"
 style = "rpc|document"
 wsdlfile = "path">
 variable declarations
 <cffunction ...>
 ...
 </cffunction>

 <cffunction ...>
 ...
 </cffunction>
 </cfcomponent>

See also

cfargument, cffunction,cfinterface, cfinvoke,cfinvokeargument,cfobject, cfproperty,cfreturn,

IsInstanceOf,Building and Using ColdFusion Components in the Developing ColdFusion Applications

History

ColdFusion 9.0.1: Added the attribute mappedSuperClass

ColdFusion 9: Added the attributes serializable and accessors.

ColdFusion 8:

• Added the implements and serviceaddress attributes.

• Added support for the onMissingMethod function.

ColdFusion MX 7:

• Added support for publishing document-literal style web services.

• Added the style, namespace, serviceportname, porttypename, wsdlfile, bindingname, and output

attributes.

• Extended functionality for the hint and displayname attributes when publishing document-literal style web

services.

ColdFusion MX: Added this tag.

91COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Attribute Req/Opt Default Description

accessors Optional yes (for persistent CFC)

no for others

If set to yes, lets you invoke implicit getters and setters.

For persistent CFC, accessors is always enabled.

alias Optional Specifies the type label to give the object when it is converted from

CFML to ActionScript 3. It matches the alias attribute of AS3 types.

This is attribute applies only to Flash Remoting and LiveCycle Data

Services value objects, and lets you work with typed objects in both

ColdFusion and Flash.

bindingname Optional Specifies the binding attribute of the port element in the WSDL.

If you don’t specify this attribute, ColdFusion derives the value from

the CFC class name.

displayname Optional A string that displays when you use introspection to show

information about the CFC. The information appears on the

heading, following the component name.

extends Optional WEB-INF.cftags.component Name of parent component from which to inherit methods and

properties. You can use the keyword component to specify the

default value.

hint Optional Text that displays when you use introspection to show information

about the CFC. The hint attribute value appears below the

component name heading. Use this attribute to describe the

purpose of the parameter.

implements Optional Name of the ColdFusion interface or interfaces that this component

implements. If the component implements an interface, it must

define all the functions in the interface, and the function definitions

must conform to the definitions specified in the interface. For more

information, see cfinterface.

A component can implement any number of interfaces. To specify

multiple interfaces, use a comma-delimited list with the format

interface1,interface2.

mappedSuperClass

Added in ColdFusion

9.0.1

Optional no If set to yes on a non-persistent CFC, child CFCs can inherit its

properties. For example, you can define a base CFC with common

properties such as ID, version, or createdOn which all other

persistent CFCs would extend and thus get one common behavior.

mappedSuperClass cannot be set to yes on a persistent CFC.

namespace Optional class name Specifies the namespace used in the WSDL for a CFC that is invoked

as a web service. If you don’t specify this attribute, ColdFusion

derives the value from the CFC class name.

output Optional Component body displayable

text that is processed as

standard CFML

Specifies whether constructor code in the component can generate

HTML output; does not affect output in the body of cffunction

tags in the component.

• yes: Constructor code is processed as if it were within a

cfoutput tag. Variable names surrounded by number signs (#)

are automatically replaced with their values.

• no: Constructor code is processed as if it were within a cfsilent

tag.

• If you do not specify this attribute, constructor code is processed

as standard CFML. Any variables must be in cfoutput tags.

92COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

If you specify the extends attribute, the data and methods of the parent component are available to CFC methods as

if they were parts of the current component. If the managerCFC component extends the employeeCFC component,

and the employeeCFC component has a getEmployeeName method, you can call this method by using the

managerCFC, as follows:

 <cfinvoke component="managerCFC" method="getEmployeeName" returnVariable="managerName"
EmployeeID=#EmpID#>

This tag requires an end tag.

If you specify style="document", ColdFusion publishes the CFC as a document-literal style web service. For more

information, see Publishing document-literal style web services in the Developing ColdFusion Applications.

CFCs support an onMissingMethod function. By defining an onMissingMethod function in the cfcomponent tag

body in the CFC, you can handle calls to methods that are not implemented in the CFC. If an application calls a

function that is not defined in the CFC, ColdFusion calls the onMissingMethod function and passes it the requested

method’s name and arguments. If you do not define an onMissingMethod function, a call to a method that is not

defined in the CFC causes ColdFusion to throw an error that must be handled in the calling code.

The onMissingMethod function is useful for several purposes:

• To handle errors directly in the component, instead of requiring that each instance of code that calls the component

handles them.

• To create a dynamic proxy, an object that can take arbitrary calls and dynamically determines the correct action.

The onMissingMethod function must have the following format:

porttypename Optional Specifies the name attribute of the porttype element in the WSDL.

If you don’t specify this attribute, ColdFusion derives the value from

the CFC class name.

serializable Optional true Specifies whether this component can be serialized. If you set this

value to false, the component and the data in the component’s

This and Variables scopes cannot be serialized, so they are not

retained on session replication, and the component is in its default

state.

serviceaddress Optional URL of the CFC Specifies the SOAP URL of the web service. If you don’t specify this

attribute, ColdFusion uses the URL of the CFC in the WSDL service

description. Use this attribute to specify the protocol, for example,

by specifying a URL that starts with https://.

This attribute applies only for web services.

serviceportname Optional Specifies the name attribute of the port element in the WSDL. If you

don’t specify this attribute, ColdFusion derives the value from the

CFC class name.

style Optional rpc Specifies whether a CFC used for web services uses RPC-encoded

style or document-literal style:

• rpc: RPC-encoded style

• document: Document-literal style

wsdlfile Optional A properly formatted WSDL file to be used instead of WSDL

generated by ColdFusion.

Attribute Req/Opt Default Description

93COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cffunction name="onMissingMethod">
 <cfargument name="missingMethodName" type="string">
 <cfargument name="missingMethodArguments" type="struct">
 code to handle call to nonexistent method
 </cffunction>

Note: The argument name for onMissingMethod must not change.

Example

 <cfcomponent>
 <cffunction name="getEmp">
 <cfquery name="empQuery" datasource="cfdocexamples" >
 SELECT FIRSTNAME, LASTNAME, EMAIL
 FROM tblEmployees
 </cfquery>
 <cfreturn empQuery>
 </cffunction>

 <cffunction name="getDept">
 <cfquery name="deptQuery" datasource="cfdocexamples" >
 SELECT *
 FROM tblDepartments
 </cfquery>
 <cfreturn deptQuery>
 </cffunction>
 </cfcomponent>

cfcontent

Description

Does either or both of the following:

• Sets the MIME content encoding header for the current page; if the encoding information includes a character

encoding, sets the character encoding of generated output.

• Sends the contents of a file, or of a variable that contains binary data, as the page output.

To restrict this tag, use the settings in the ColdFusion Administrator > Security > Sandbox Security. For more

information, see the Administrator online Help.

Category

Data output tags

Syntax

 <cfcontent
 deleteFile = "yes|no"
 file = "filename"
 reset = "yes|no"
 type = "file type"
 variable = "variable name">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

94COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

See also

cfcol, cfheader, cfhttp, cfoutput, cftable

History

ColdFusion 8: Changed the behavior of the tag if the type attribute is not specified and the file attribute is specified.

Previously, ColdFusion assumed a default file type of text/html. Now, ColdFusion attempts to get the content type

from the file.

ColdFusion MX 7: Added the variable attribute.

Attributes

Attribute Req/Opt Default Description

deleteFile Optional no Applies only if you specify a file with the file attribute.

• yes: deletes the file on the server after sending its contents to the client.

• no: leaves the file on the server.

file Optional Name of an on-disk or in-memory file whose contents provide the page output. The filename

must start with a drive letter and a colon, or a forward or backward slash. When using ColdFusion

in a distributed configuration, the file attribute must refer to a path on the system on which

the web server runs. When you use this attribute, any other output on the current CFML page is

ignored; only the contents of the file are sent to the client.

95COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

To set the character encoding (character set) of generated output, including the page HTML, use code such as the

following:

 <cfcontent type="text/html; charset=ISO-8859-1">

reset Optional yes If you specify a file or variable attribute, this attribute has no effect; otherwise, it does the

following:

• yes: discards output that precedes call to cfcontent

• no: preserves output that precedes call to cfcontent. In this case, all output is sent with the

specified type.

type Optional The MIME content type of the page, optionally followed by a semicolon and the character

encoding. By default, ColdFusion sends pages as text/html content type in the UTF-8 character

encoding. However, if the file attribute is specified, ColdFusion attempts to get the content

type from the file.

The content type determines how the browser or client interprets the page contents.

The following are some of the content type values that you can use:

• text/html

• text/plain

• application/x-shockwave-flash

• application/msword

• image/jpeg

The following list includes commonly used character encoding values:

• utf-8

• iso-8859-1

• windows-1252

• us-ascii

• shift_jis

• iso-2022-jp

• euc-jp

• euc-kr

• big5

• euc-cn

• utf-16

For example:

 type = "text/html"
 type = "text/html; charset=ISO-8859-1"

variable Optional Name of a ColdFusion binary variable whose contents can be displayed by the browser, such as

the contents of a chart generated by the cfchart tag or a PDF or Excel file retrieved by a

cffile action="readBinary" tag. When you use this attribute, any other output on the

current CFML page is ignored; only the contents of the file are sent to the client.

Attribute Req/Opt Default Description

96COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

When ColdFusion processes an HTTP request, it determines the character encoding to use for the data it returns in

the HTTP response. By default, ColdFusion returns character data using the Unicode UTF-8 format, regardless of the

value of an HTML meta tag in the page. You can use the cfcontent tag to override the default character encoding of

the response. For example, to tell ColdFusion to return the page using Japanese EUC character encoding, use the type

attribute, as follows:

 <cfcontent type="text/html; charset=EUC-JP">

If you call the cfcontent tag from a custom tag, and you do not want the tag to discard the current page when it is

called from another application or custom tag, set reset = "no".

If a file delete operation is unsuccessful, ColdFusion throws an error.

Do not use this tag after the cfflush tag on a page, it has no effect or ColdFusion throws an error.

The following tag can force most browsers to display a dialog box that asks users whether they want to save the contents

of the file specified by the cfcontent tag using the filename specified by the filename value. If the user selects to open

the file, most browsers open the file in the related application, not the browser window.

 <cfheader name="Content-Disposition" value="attachment; filename=filename.ext">

Some file types, such as PDF documents, do not use executable code and can display directly in most browsers. To

request the browser to display the file directly, use a cfheader tag similar to the following:

 <cfheader name="Content-Disposition" value="inline; filename=name.ext">

You can use any value for the filename part of the filename attribute, but the ext part must be the standard Windows

extension for the file type.

For file types that might contain executable code, such as Microsoft Excel documents, most browsers always ask before

opening the document. For these file types, the inline content disposition specification requests the browser to display

the file directly if the user selects to open the file.

For more information on character encodings, see the following web pages:

• The page atwww.w3.org/International/O-charset.html provides general information on character encodings and

the web, and has several useful links.

• The page at www.iana.org/assignments/character-sets is a complete list of character sets names used on the

Internet, maintained by the Internet Assigned Numbers Authority.

• ColdFusion uses the Java JCE for encoding support. The page at

http://java.sun.com/javase/6/docs/technotes/guides/intl/encoding.doc.html lists the character encodings that JCE

6, and therefore ColdFusion, can interpret. This list uses Java internal names, not the IANA character encoding

names that you use in the SetEncoding charset parameter and other ColdFusion attributes and parameters.

For a complete list of media types used on the Internet, see www.iana.org/assignments/media-types/.

http://www.w3.org/International/O-charset.html
http://www.iana.org/assignments/character-sets
http://java.sun.com/javase/6/docs/technotes/guides/intl/encoding.doc.html
http://www.iana.org/assignments/media-types/

97COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <!--- CFCONTENT Example 1
 This example shows the use of cfcontent to return the contents of the CF
 Documentation page dynamically to the browser. You might need to change the
 path and/or drive letter depending on how ColdFusion is installed on your
 system. Notice that the graphics do not display and the hyperlinks do not work,
 because the html page uses relative filename references.
 The root of the reference is the ColdFusion page, not the location of the
 html page. --->

 <cfcontent type = "text/html"
 file = "C:\ColdFusion9\wwwroot\cfdocs\dochome.htm"
 deleteFile = "no">

 <!--- CFCONTENT Example 2
 This example shows how the Reset attribute changes text output. Notice how the
 first text section ("This example shows how the Reset attribute changes output
 for text reset = "Yes":123) does NOT print out to the screen. --->

 <p>This example shows how the Reset attribute changes output for text.</p>
 <p>reset = "Yes": 123
 <cfcontent type = "text/html" reset = "Yes">456</p>
 <p>This example shows how the Reset attribute changes output for text.</p>
 <p>reset = "No": 123
 <cfcontent type = "text/html" reset = "No">456</p>
 <!--- CFCONTENT Example 3
 This example triggers a download of an Excel file. The user is prompted with an option to save
the file or open it in the browser. --->

 <cfheader name="Content-Disposition" value="inline; filename=acmesales03.xls">
 <cfcontent type="application/vnd.ms-excel" file="c:\temp\acmesales03.xls">

 <!--- CFCONTENT Example 4
 This example triggers a download of a Word document then deletes the original from the "temp"
directory. The user is prompted with an option to save the file or open it in the browser. --->

 <cfheader name="Content-Disposition" value="inline; filename=temp.doc">
 <cfcontent type="application/msword" file="c:\temp\Cable.doc" deletefile="yes">

 <!--- CFCONTENT Example 5
 This example causes the browser to treat the HTML table as Excel data.
 Excel interprets the table format.
 Because Excel can include executable code, the browser prompts the user whether
 to save the file or open it in a browser. --->

 <cfheader name="Content-Disposition" value="inline; filename=acmesalesQ1.xls">
 <cfcontent type="application/vnd.msexcel">

 <table border="2">
 <tr><td>Month</td><td>Quantity</td><td>$ Sales</td></tr>
 <tr><td>January</td><td>80</td><td >$245</td></tr>
 <tr><td>February</td><td>100</td><td>$699</td></tr>
 <tr><td>March</td><td>230</td><td >$2036</td></tr>
 <tr><td>Total</td><td>=Sum(B2..B4)</td><td>=Sum(C2..C4)</td></tr>
 </table>

98COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfcontinue

Description

Used within a cfloop tag. Returns processing to the top of a loop.

Category

Flow-control tags

Syntax

 <cfcontinue>

See also

cfabort, cfbreak, cfexecute, cfif, cflocation, cfloop, cfthrow, cftry; cfloop and cfbreak in the Developing

ColdFusion Applications

History

ColdFusion 9: Added the tag.

Example

 <!--- This shows the use of to return processing to the top of a loop when a condition is
met.--->
 <!--- Select courses; use cfloop to find a condition; then break the loop. --->
 <!--- Check that number is numeric. --->
 <cfif IsDefined("form.course_number")>
 <cfif Not IsNumeric(form.course_number)>
 <cfabort>
 </cfif>
 </cfif>
 <cfquery name="GetCourses" datasource="cfdocexamples">
 SELECT *
 FROM Courses
 ORDER by course_number
 </cfquery>

 <p> This example uses CFLOOP to cycle through a query to find a value.
 (In our example, a list of values corresponding to courses in the cfdocexamples
 datasource). When the conditions of the query are met, CFBREAK stops the loop. </p>
 <p> Please enter a Course Number, and hit the "submit" button: </p>
 <form action="cfbreak.cfm" method="POST">
 <select name="courseNum">
 <cfoutput query="GetCourses">

99COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <option value="#course_number#">#course_number#
 </cfoutput>
 </select>
 <input type="Submit" name="" value="Search on my Number">
 </form>
 <!--- If the courseNum variable is not defined, don't loop through the query.--->
 <cfif IsDefined ("form.courseNum") IS "True">
 <!--- Loop through query until value found, then use CFBREAK to exit query.--->
 <cfloop query="GetCourses">
 <cfif GetCourses.course_number IS form.courseNum>
 <cfoutput>
 <h4>Your Desired Course was found:</h4>
 <pre>#course_number# #descript#</pre>
 </cfoutput>
 <cfbreak>
 <cfelse>

 Searching...
 </cfif>
 </cfloop>
 </cfif>

cfcookie

Description

Defines web browser cookie variables, including expiration and security options.

Category

Forms tags, Variable manipulation tags

Syntax

 <cfcookie
 name = "cookie name"
 domain = ".domain"
 expires = "period"

httponly = "yes|no"
 path = "URL"
 secure = "yes|no"
 value = "text">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfdump, cfparam, cfregistry, cfsavecontent, cfschedule, cfset

History

ColdFusion MX 6.1:

• Changed the expires attribute: it now accepts a date time object.

• Cookie names can include all ASCII characters except commas, semicolons, or whitespace characters.

100COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

ColdFusion 9:

• Added the attribute httponly.

Attributes

Usage

If this tag specifies that a cookie is saved beyond the current browser session, the client browser writes or updates the

cookie in its local cookies file. Until the browser is closed, the cookie resides in browser memory. If the expires

attribute is not specified, the cookie is not written to the browser cookies file.

Attribute Req/Opt Default Description

name Required Name of cookie variable. ColdFusion converts cookie names to all-uppercase. Cookie names set

using this tag can include any printable ASCII characters except commas, semicolons, or white

space characters.

domain Required if

path

attribute is

specified.

Optional

otherwise

Domain in which cookie is valid and to which cookie content can be sent from the user’s system. By

default, the cookie is only available to the server that set it. Use this attribute to make the cookie

available to other servers.

Must start with a period. If the value is a subdomain, the valid domain is all domain names that end

with this string. This attribute sets the available subdomains on the site on which the cookie can be

used.

For a domain value that ends in a country code, the specification must contain at least three

periods; for example, ".mongo.state.us". For top-level domains, two periods are required; for

example, ".mgm.com".

You cannot use an IP address as a domain.

expires Optional session

only

Expiration of cookie variable.

• The cookie expires when the user closes the browser, that is, the cookie is "session only".

• A date or date/time object (for example, 10/09/97).

• A number of days (for example, 10, or 100).

• now: deletes cookie from client cookie.txt file (but does not delete the corresponding variable the

Cookie scope of the active page).

• never: The cookie expires in 30 years from the time it was created (effectively never in web years).

httponly Optional If yes, sets cookie as httponly so that it cannot be accessed using JavaScripts. Note that the browser

must have httponly compatibility.

path Optional URL, within a domain, to which the cookie applies; typically a directory. Only pages in this path can

use the cookie. By default, all pages on the server that set the cookie can access the cookie.

 path = "/services/login"

To specify multiple URLs, use multiple cfcookie tags.

If you specify path, also specify domain.

secure Optional If browser does not support Secure Sockets Layer (SSL) security, the cookie is not sent. To use the

cookie, the page must be accessed using the https protocol.

• yes: Variable must be transmitted securely.

• no

value Optional Value to assign to cookie variable. Must be a string or variable that can be stored as a string.

101COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

If you use this tag after the cfflush tag on a page, ColdFusion does not send the cookie to the browser; however, the

value you set is available to ColdFusion in the Cookie scope during the browser session.

Note: You can also create a cookie that expires when the current browser session expires by using the cfset tag or a

CFScript assignment statement to set a variable in the Cookie scope, as in <cfset Cookie.mycookie="sugar">. To

get a cookie’s value, refer to the cookie name in the Cookie scope, as in <cfif Cookie.mycookie is "oatmeal">.

You can use dots in cookie names, as the following examples show:

 <cfcookie name="person.name" value="wilson, john">
 <cfset cookie.person.lastname="Santiago">

To access cookies, including cookies that you set and all cookies that are sent by the client, use the Cookie scope. For

example, to display the value of the person.name cookie set in the preceding code, use the following line:

 <cfoutput>#cookie.person.name#</cfoutput>

Example

 <!--- This example shows how to set/delete a cfcookie variable. --->
 <!--- Select users who have entered comments into a sample database. --->
 <cfquery name = "GetAolUser" dataSource = "cfdocexamples">
 SELECT EMail, FromUser, Subject, Posted
 FROM Comments
 </cfquery>
 <html>
 <body>
 <h3>cfcookie Example</h3>
 <!--- If the URL variable delcookie exists, set cookie expiration date
 to NOW --->
 <cfif IsDefined("url.delcookie") is True>
 <cfcookie name = "TimeVisited"
 value = "#Now()#"
 expires = "NOW">
 <cfelse>
 <!--- Otherwise, loop through list of visitors; stop when you match
 the string aol.com in a visitor's e-mail address. --->
 <cfloop query = "GetAolUser">
 <cfif FindNoCase("aol.com", Email, 1) is not 0>
 <cfcookie name = "LastAOLVisitor"
 value = "#Email#"

102COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 expires = "NOW" >
 </cfif>
 </cfloop>
 <!--- If the timeVisited cookie is not set, set a value. --->
 <cfif IsDefined("Cookie.TimeVisited") is False>
 <cfcookie name = "TimeVisited"
 value = "#Now()#"
 expires = "10">
 </cfif>
 </cfif>
 <!--- Show the most recent cookie set. --->
 <cfif IsDefined("Cookie.LastAOLVisitor") is "True">
 <p>The last AOL visitor to view this site was
 <cfoutput>#Cookie.LastAOLVisitor#</cfoutput>, on
 <cfoutput>#DateFormat(COOKIE.TimeVisited)#</cfoutput>
 <!--- Use this link to reset the cookies. --->
 <p>Hide my tracks
 <cfelse>
 <p>No AOL Visitors have viewed the site lately.
 </cfif>

Tags d-e

cfdbinfo

Description

Lets you retrieve information about a data source, including details about the database, tables, queries, procedures,

foreign keys, indexes, and version information about the database, driver, and JDBC.

Category

Database manipulation tags

Syntax

 <cfdbinfo
 datasource="data source name"
 name="result name"
 type="dbnames|tables|columns|version|procedures|foreignkeys|index"
 dbname="database name"
 password="password"
 pattern="filter pattern"
 table="table name"
 username="username">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfinsert, cfprocparam, cfprocresult, cfqueryparam, cfstoredproc, cftransaction, cfupdate; Optimizing

database use in the Developing ColdFusion Applications.

103COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

History

ColdFusion 8: Added this tag.

Attributes

Usage

Use the cfdbinfo tag to return a query object that contains information about a database. The query object varies,

depending on the value that you specify in the type attribute. The following table lists the query object contents for

each type:

Attribute Req/Opt Default Description

datasource Optional Datasource to use to connect to the database.

name Required Name to use to refer to the result.

type Required Type of information to get:

• dbnames: database name and type

• tables: name, type, and remarks

• columns: name, SQL data type, size, decimal precision, default value, maximum length

in bytes of a character or integer data type column, whether nulls are allowed, ordinal

position, remarks, whether the column is a primary key, whether the column is a foreign

key, the table that the foreign key refers to, the key name the foreign key refers to

• version: database product name and version, driver name and version, JDBC major

and minor version

• procedures: name, type, and remarks

• foreignkeys: foreign key name and table, primary key name, delete, and update rules

• index: name, column on which the index is applied, ordinal position, cardinality,

whether the row represents a table statistic or an index, number of pages used by the

table or index, whether the index values are unique

dbname Optional Name of the database. Used only if the action = "This overrides the one
mentioned as a part of datasource definition."

password Optional Password to connect to the database.

pattern Optional Used only if type = "tables", type = "columns", or type = "procedures".

Specifies a filter to retrieve information about specific tables, columns, or stored

procedures. Use an underline (_) to represent a single wildcard character and a percent

sign (%) to represent a wildcard of zero or more characters.

table Required if

type =
"columns"
or type =
"foreignkey
s" or type
= "index"

Name of the table from which you retrieve information.

username Optional no User name to connect to the database.

104COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Type Column name Description

dbnames DATABASE_NAME Name of the database.

TYPE Type of the database, whether schema or catalog.

tables TABLE_NAME Name of the table.

TABLE_TYPE Type of the table, including view, table, synonym, and system table.

REMARKS Remarks of the table.

columns COLUMN_NAME Name of the column.

TYPE_NAME SQL data type of the column.

IS_NULLABLE Whether the column allows nulls.

IS_PRIMARYKEY Whether the column is a primary key.

IS_FOREIGNKEY Whether the column is a foreign key.

REFERENCED_PRIMARYKEY If the column is a foreign key, the name of the table it refers to.

REFERENCED_PRIMARYKEY_TABLE If the column is a foreign key, the key name it refers to.

COLUMN_SIZE Size of the column

DECIMAL_DIGITS Number of digits to the right of the decimal point.

COLUMN_DEFAULT_VALUE Default value of column.

CHAR_OCTET_LENGTH Maximum length in bytes of a character or integer data type column.

ORDINAL_POSITION Ordinal position of the column.

REMARKS Remarks of the column.

version DATABASE_VERSION Version of the database management system.

DATABASE_PRODUCTNAME Name of the database management system.

DRIVER_VERSION Version of the database driver.

DRIVER_NAME Name of the database driver.

JDBC_MAJOR_VERSION Major version number of the driver.

JDBC_MINOR_VERSION Minor version number of the driver.

procedures PROCEDURE_NAME Name of the stored procedure.

REMARKS Remarks for the stored procedure.

PROCEDURE_TYPE Procedure type, which indicates whether the procedure returns a result.

foreignkeys FKCOLUMN_NAME Foreign key name.

FKTABLE_NAME Foreign key table name.

PKCOLUMN_NAME Primary key name.

DELETE_RULE Specifies what action to take when you delete a record that has dependent

records.

UPDATE_RULE Specifies what action to take when you update a record that has dependent

records.

105COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <cfset datasrc = "oratest">

 <cfdbinfo
 type="dbnames"
 datasource="#datasrc#"
 name="dbdata">

 <cfoutput>
 The #datasrc# data source has the following databases:

 </cfoutput>
 <table border="1">
 <tr>
 <th valign="top" align="left">Database name</th><th>Type</th>
 </tr>
 <cfoutput query="dbdata">
 <tr>
 <td>#dbdata.DATABASE_NAME#</td><td>#dbdata.TYPE#</td>
 </tr>
 </cfoutput>
 </table>

cfdefaultcase

Description

Used only inside the cfswitch tag body. Contains code to execute when the expression specified in the cfswitch tag

does not match the value specified by a cfcase tag.

Category

Flow-control tags

Syntax

 <cfdefaultcase>

index INDEX_NAME Name of the index, empty if type is table statistic.

COLUMN_NAME Name of the column on which the index is applied, empty if the type is table

statistic.

ORDINAL_POSITION Ordinal position.

CARDINALITY Number of unique values if the type is index, or number of rows if the type is

statistic

TYPE Whether the row represents a table statistic or an index. Index types are

clustered, hashed, or other.

PAGES Number of pages used by the table if the type is table statistic, or the number of

pages used by the index.

NON_UNIQUE Whether the index values are unique.

Type Column name Description

106COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

See also

cfcase, cfswitch; cfswitch, cfcase, and cfdefaultcase in the Developing ColdFusion Applications

History

ColdFusion MX: Changed placement requirements: this tag does not have to follow all cfcase tags in the cfswitch

tag body.

Usage

The contents of the cfdefaultcase tag body executes if the expression attribute of the cfswitch tag does not match

any of the values specified by the cfcase tags in the cfswitch tag body. The contents of the cfdefaultcase tag body

can include HTML and text, and CFML tags, functions, variables, and expressions.

You can specify only one cfdefaultcase tag within a cfswitch tag. You can put the cfdefaultcase tag at any

position within a cfswitch statement; it is not required to be the last item, but it is good programming practice to put

it last.

Example

 <!--- The following example displays a grade based on a 1-10 score.
 Several of the cfcase tags match more than one score.
 For simplicity, the example sets the score to 7. --->
 <cfset score="7">
 <cfswitch expression="#score#">
 <cfcase value="10">
 <cfset grade="A">
 </cfcase>
 <cfcase value="9;8" delimiters=";">
 <cfset grade="B">
 </cfcase>
 <cfcase value="7;6" delimiters=";">
 <cfset grade="C">
 </cfcase>
 <cfcase value="5;4;" delimiters=";">
 <cfset grade="D">
 </cfcase>
 <cfdefaultcase>
 <cfset grade="F">
 </cfdefaultcase>
 </cfswitch>
 <cfoutput>
 Your grade is #grade#
 </cfoutput>

cfdirectory

Description

Manages interactions with directories.

Category

File management tags

107COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfdirectory
 directory = "directory name"
 action = "list|create|delete|rename"
 filter = "list filter"
 listInfo = "name|all"
 mode = "permission"
 name = "query name"
 newDirectory = "new directory name"
 recurse = "yes|no"
 sort = "sort specification"

storeACL = "S3_premissions"
 storeLocation = "location"
 type = "file|dir|all">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cffile

History

ColdFusion 9.0.1: Added the storeACL and storeLocation attributes.

ColdFusion 8: Added the listinfo and type attributes.

ColdFusion MX 7: Added the recurse attribute and directory result-set column.

ColdFusion MX:

❖ Changed behavior for action = "list":

• On Windows, cfdirectoryaction = "list" no longer returns the directory entries "." (dot) or ".." (dot

dot), which represent "the current directory" and "the parent directory."

• On Windows, cfdirectoryaction = "list" no longer returns the values of the Archive and System

attributes.

• On UNIX and Linux, cfdirectoryaction = "list" does not return any information in the mode column.

108COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Attribute Req/Opt Default Description

directory Required Absolute pathname of directory against which to perform action.

You can use an IP address, as in the following example:

 <cfdirectory directory="//12.3.123.123/c_drive/"
name="dirQuery" action="LIST">

action Optional list • list: returns a query record set of the files in the specified directory. The

directory entries "." (dot) and ".." (dot dot), which represent the current

directory and the parent directory, are not returned.

• create

• delete

• rename

filter Optional if action =
"list"

File extension filter applied to returned names, for example, *.cfm. One filter can

be applied.

listinfo Optional all • all: includes all information in the result set.

• name: includes only filenames in the result set.

mode Optional Used with action = "create". Permissions. Applies only to UNIX and Linux.

Octal values of chmod command. Assigned to owner, group, and other,

respectively, for example:

• 644: assigns read/write permission to owner; read permission to group and

other.

• 777: assigns read/write/execute permission to all.

name Required if action =
"list"

Name for output record set.

newDirectory Required if action =
"rename"

New name for directory.

recurse Optional no Whether ColdFusion performs the action on subdirectories:

• yes

• no

Valid for action="list" and action="delete".

sort Optional; used if action
= "list"

ASC Query columns by which to sort a directory listing. Delimited list of columns from

query output.

To qualify a column, use one of the following values:

• asc: ascending (a to z) sort order.

• desc: descending (z to a) sort order.

For example:

 sort = "directory ASC, size DESC, datelastmodified"

storeACL Optional; used if action
= "create"

An array of struct where each struct represents a permission or grant.

For details, see Using Amazon S3 storage in Developing Adobe ColdFusion 9
Applications

109COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

If you put ColdFusion applications on a server that is used by multiple customers, you must consider the security of

files and directories that could be uploaded or otherwise manipulated with this tag by unauthorized users. For more

information about securing ColdFusion tags, see Configuring and Administering ColdFusion.

If action = "list", cfdirectory returns the following result columns, which you can reference in a cfoutput tag:

• name: Directory entry name. The entries "." and ".." are not returned.

• directory: Directory that contains the entry.

• size: Directory entry size.

• type: File type: file, for a file; dir, for a directory.

• dateLastModified: The date that an entry was last modified.

• attributes: File attributes, if applicable.

• mode: Empty column; retained for backward compatibility with ColdFusion 5 applications on UNIX.

Use the following result columns in standard CFML expressions, preceding the result column name with the query name:

 #mydirectory.name#
 #mydirectory.directory#
 #mydirectory.size#
 #mydirectory.type#
 #mydirectory.dateLastModified#
 #mydirectory.attributes#
 #mydirectory.mode#

Note: If the cfdirectory tag does not appear to work, for example, if a list operation returns an empty result set, make

sure that you have correct permissions to access the directory. For example, if you run ColdFusion as a service on

Windows, it operates by default as System, and cannot access directories on a remote system or mapped drive; to resolve

this issue, do not run ColdFusion using the local system account.

The filter attribute specifies a pattern of one or more characters. All names that match that pattern are included in

the list. On Windows systems, pattern matching ignores text case, on UNIX and Linux, pattern matches are case-

sensitive.

The following two characters have special meaning in the pattern and are called metacharacters:

• The asterisk (*) matches any zero or more characters.

StoreLocation Optional; used if action
= "create"

US Used to change the location of the created bucket. The location can either be EU,

US, or US-WEST.

For details, see Using Amazon S3 storage in Developing Adobe ColdFusion 9
Applications.

type Optional all • file: includes only filenames.

• dir: includes only directory names.

• all: includes both filenames and directory names.

storeLocation Optional Used to change the location of the created bucket. The location can either be EU

or US. The default location is US.

storeACL Optional An array of struct where each struct represents a permission or grant.

Attribute Req/Opt Default Description

110COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

• The question mark (?) matches any single character.

The following table shows examples of patterns and filenames that they match:

Example

 <!--- EXAMPLE 1: Creating and Renaming
 Check that the directory exists to avoid getting a ColdFusion error message. --->
 <cfset newDirectory = "otherNewDir">
 <cfset currentDirectory = GetDirectoryFromPath(GetTemplatePath()) & "newDir">
 <!--- Check whether the directory exists. --->
 <cfif DirectoryExists(currentDirectory)>
 <!--- If yes, rename the directory. --->
 <cfdirectory action = "rename" directory = "#currentDirectory#"
 newDirectory = "#newDirectory#" >
 <cfoutput>
 <p>The directory existed and the name has been changed to: #newDirectory#</p>
 </cfoutput>
 <cfelse>
 <!--- If no, create the directory. --->
 <cfdirectory action = "create" directory = "#currentDirectory#" >
 <cfoutput><p>Your directory has been created.</p></cfoutput>
 </cfif>

 <!--- EXAMPLE 2: Deleting a directory
 Check that the directory exists and that files are not in the directory to avoid getting
ColdFusion error messages. --->

 <cfset currentDirectory = GetDirectoryFromPath(GetTemplatePath()) & "otherNewDir">
 <!--- Check whether the directory exists. --->
 <cfif DirectoryExists(currentDirectory)>
 <!--- If yes, check whether there are files in the directory before deleting. --->
 <cfdirectory action="list" directory="#currentDirectory#"
 name="myDirectory">
 <cfif myDirectory.recordcount gt 0>
 <!--- If yes, delete the files from the directory. --->
 <cfoutput>
 <p>Files exist in this directory. Either delete the files or code
 something to do so.</P>
 </cfoutput>
 <cfelse>
 <!--- Directory is empty - just delete the directory. --->
 <cfdirectory action = "delete" directory = "#currentDirectory#">
 <cfoutput>
 <p>The directory existed and has been deleted.</P>
 </cfoutput>
 </cfif>
 <cfelse>
 <!--- If no, post message or do some other function. --->
 <cfoutput><p>The directory did NOT exist.</p></cfoutput>

Pattern Matches

foo.* Any file called foo with any extension; for example, foo.html, foo.cfm, and foo.xml.

*.html All files with the suffix .html, but not files with the suffix .htm.

?? All files with two-character names.

111COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 </cfif>
 <!---EXAMPLE 3: List directories
 The following example creates both an array of directory names and a query that contains entries
for the directories only. --->

 <cfdirectory directory="C:/temp" name="dirQuery" action="LIST">

 <!--- Get an array of directory names. --->
 <cfset dirsArray=arraynew(1)>
 <cfset i=1>
 <cfloop query="dirQuery">
 <cfif dirQuery.type IS "dir">
 <cfset dirsArray[i]=dirQuery.name>
 <cfset i = i + 1>
 </cfif>
 </cfloop>
 <cfdump var="#dirsArray#">

 <!--- Get all directory information in a query of queries.--->
 <cfquery dbtype="query" name="dirsOnly">
 SELECT * FROM dirQuery
 WHERE TYPE='Dir'
 </cfquery>
 <cfdump var="#dirsOnly#">

cfdiv

Description

Creates an HTML div tag or other HTML container tag and lets you use asynchronous form submission or a bind

expression to dynamically control the tag contents.

Category

Display management tags

Syntax

 <cfdiv
 bind = "bind expression"
 bindOnLoad = "true|false"
 ID = "HTML tag ID"
 onBindError = "JavaScript function name"
 tagName = "HTML tag name"
 />

 OR

 <cfdiv
 ID = "HTML tag ID"
 tagName = "HTML tag name">
 tag body contents
 </cfdiv>

If the tag does not have a body and end tag, close it with /> character combination.

112COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute name as structure key.

See also

cfajaximport, cflayout, cfpod, cfwindow

History

ColdFusion 8: Added this tag

Attributes

The following table lists attributes that ColdFusion uses directly. The tag passes any other attributes that you specify

directly as tag attributes to the generated HTML tag.

Usage

By default, the cfdiv tag creates a div HTML element. You can use standard HTML and CSS techniques to control

the position and appearance of the element and its contents.

Use the tagName attribute to create and populate an HTML content element, such as span or b. Use the cfdiv tag to

create tags that can take HTML markup content directly in the body, such as span, i, b, or p, and not for tags that

cannot, such as input, option, and frameset.

If you submit a form that is inside a cfdiv tag (including in HTML returned by a bind expression), the form submits

asynchronously, and the response from the form submission populates the cfdiv region.

Attribute Req/Opt Default Description

bind Optional A bind expression that returns the container contents. If you specify this attribute the

cfdiv tag cannot have a body.

Note:: If a CFML page specified in this attribute contains tags that use AJAX features,

such as cfform, cfgrid, and cfwindow, you must use a cfajaximport tag on the

page with the cfdiv tag. For more information, see cfajaximport.

bindOnLoad Optional true • true: executes the bind attribute expression when first loading the tag.

• false: does not execute the bind attribute expression until the first bound event.

To use this attribute, also specify a bind attribute.

For more information, see Using the bindOnLoad attribute in Using Ajax User

Interface Components and Features in the Developing ColdFusion Applications.

ID Optional The HTML ID attribute value to assign to the generated container tag.

onBindError Optional See

Description

The name of a JavaScript function to execute if evaluating a bind expression results

in an error. The function must take two attributes: an HTTP status code and a

message.

If you omit this attribute, and have specified a global error handler (by using the

ColdFusion.setGlobalErrorHandler function), it displays the error message;

otherwise a default error pop-up window appears.

To use this attribute, also specify a bind attribute.

tagName Optional DIV The HTML container tag to create.

113COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

If you specify a bind attribute, the tag dynamically populates the element using a bind expression. The bind expression

can specify a CFC function, a JavaScript function, a URL, or a string that contains bind parameters. An animated icon

and the text "Loading..." appears while the contents are being fetched. For detailed information on using the bind

attribute and bind expressions, see Using Ajax Data and Development Features in the Developing ColdFusion

Applications.

Example

The following simple example shows how you can use the cfdiv tag. It uses binding to display the contents of a text

input field in an HTML DIV region.

The cfdivtag.cfm file, the main application file, has the following contents.

 <html xmlns="http://www.w3.org/1999/xhtml">
 <head>
 <title>cfdiv Example</title>
 </head>

 <body>
 <cfform>
 <cfinput name="tinput1" type="text">
 </cfform>

 <h3> using a div</h3>
 <cfdiv bind="url:divsource.cfm?InputText={tinput1}" ID="theDiv"
 style="background-color:##CCffFF; color:red; height:350"/>
 </body>
 </html>

The divsource.cfm file that defines the contents of the div region has the following code:

 <h3>Echoing main page input:</h3>
 <cfoutput>
 <cfif isdefined("url.InputText") AND url.InputText NEQ "">
 #url.InputText#
 <cfelse>
 No input
 </cfif>
 </cfoutput>

To test the code, run the cfdivtag.cfm page, enter some text, and tab out of the text box or click outside the text box.

The div region appears with a light blue background and red text, and when you exit the text box, it shows the text you

entered.

cfdocument

Description

Creates PDF or FlashPaper output from a text block containing CFML and HTML.

Category

Data output tags

114COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfdocument
 format = "PDF|FlashPaper"
 authPassword = "authentication password"
 authUser = "authentication user name"
 backgroundVisible = "yes|no"
 bookmark = "yes|no"
 encryption = "128-bit|40-bit|none"
 filename = "filename"
 fontEmbed = "yes|no"
 formfields = "yes|no"

formsType = "FDF|PDF|HTML|XML"
localUrl = "yes|no"

 marginBottom = "number"
 marginLeft = "number"
 marginRight = "number"
 marginTop = "number"
 mimeType = "text/plain|application/xml|image/jpeg|image/png|image/bmp|image/gif"
 name = "output variable name"
 openpassword = "password to open protected documents"

orientation = "portrait|landscape"
 overwrite = "yes|no"
 ownerPassword = "password"
 pageHeight = "page height in inches"
 pageType = "page type"
 pageWidth = "page width in inches"
 pdfa = "yes|no"

permissions = "permission list"
 permissionspassword = "password to access restricted permissions"

proxyHost = "IP address or server name for proxy host"
 proxyPassword = "password for the proxy host"
 proxyPort = "port of the proxy host"
 proxyUser = "user name for the proxy host"
 saveAsName = "PDF filename"
 scale = "percentage less than 100"
 src = "URL|pathname relative to web root"
 srcfile = "absolute pathname to a file"
 tagged = "yes|no"

unit = "in|cm"
 userAgent = "HTTP user agent identifier"
 userPassword = "password">
 HTML and CFML code
 </cfdocument>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfdocumentitem, cfdocumentsection, cfform, cfpdf, cfpdfform, cfpresentation, cfprint, cfreport

History

ColdFusion 9: Add ppt support to the srcFile attribute.

115COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Added the following attributes to support conversion of a Word document to PDF or HTML using OpenOffice

libraries:

• formfields attribute

• formsType attribute

• openpassword attribute

• permissionspassword attribute

• pdfa attribute

• tagged attribute

ColdFusion 8: Added the following attributes and variables:

• bookmark attribute

• localUrl attribute

• Ability to embed existing PDF forms by using the cfpdfform tag in the cfdocument tag.

• ColdFusion determines the MIME type of a source file based on the source filename, if the mimeType attribute is

not specified.

• Ability to pass a PDF variable created with the cfdocument tag as the source for the cfpdf tag.

• authPassword, authUser, proxyHost, proxyPassword, proxyPort, proxyUser, and userAgent attributes

• saveAsName attribute

• totalsectionpagecount and currentsectionpagenumber scope variables.

ColdFusion MX 7.01: Added the src, srcfile, and mimetype attributes.

ColdFusion MX 7: Added this tag.

Attributes

Attribute Req/Opt Default Description

authPassword Optional Password sent to the target URL for Basic Authentication. Combined with

username to form a base64 encoded string that is passed in the Authenticate

header. Does not provide support for Integrated Windows, NTLM, or Kerebos

authentication.

authUser Optional User name sent to the target URL for Basic Authentication. Combined with

password to form a base64 encoded string that is passed in the Authenticate

header. Does not provide support for Integrated Windows, NTLM, or Kerebos

authentication.

backgroundVisible Optional no Specifies whether the background prints when the user prints the document:

• yes: includes the background when printing.

• no: does not includes the background when printing.

bookmark Optional no Specifies whether bookmarks are created in the document:

• yes: creates bookmarks.

• no: does not create bookmarks.

116COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

encryption Optional none (format="PDF" only) Specifies whether the output is encrypted:

• 128-bit

• 40-bit

• none

filename Optional Pathname of a file to contain the PDF or FlashPaper output.

If you omit the filename attribute, ColdFusion displays the output in the

browser.

fontEmbed Optional yes Specifies whether ColdFusion embeds fonts in the output:

• yes: embeds fonts.

• no: does not embed fonts.

• selective: embed sall fonts except Java fonts and core fonts.

format Required Report format:

• PDF

• FlashPaper

formfields Optional yes This attribute is available only if you have integrated OpenOffice with

ColdFusion.

A Boolean value that specifies if form fields are exported as widgets or only their

fixed print representation is exported.

formstype Optional FDF This attribute is available only if you have integrated OpenOffice with

ColdFusion.

Specifies the submitted format of a PDF form. It can be one of the following

values:

• FDF

• PDF

• HTML

• XML

localUrl Optional no Specifies whether to retrieve image files directly from the local drive:

• yes: ColdFusion retrieves image files directly from the local drive rather than

by using HTTP, HTTPS, or proxy.

• no: ColdFusion uses HTTP, HTTPS, or proxy to retrieve image files even if the

files are stored locally.

For more information, see the “Using an image file URL” section.

marginBottom Optional Bottom margin in inches (default) or centimeters. To specify the bottom margin

in centimeters, include the unit=cm attribute.

marginLeft Optional Left margin in inches (default) or centimeters. To specify the left margin in

centimeters, include the unit=cm attribute.

marginRight Optional Right margin in inches (default) or centimeters. To specify the right margin in

centimeters, include the unit=cm attribute.

Attribute Req/Opt Default Description

117COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

marginTop Optional Top margin in inches (default) or centimeters. To specify the top margin in

centimeters, include the unit=cm attribute.

mimeType Optional text/html MIME type of the source document. Supported MIME types are:

• text/html

• text/plain

• application/xml

• image/bmp

• image/jpeg

• image/png

• image/gif

If you do not specify this attribute explicitly, ColdFusion uses the filename to

determine the MIME type.

name Optional Name of an existing variable into which the tag stores the PDF or FlashPaper

output.

openpassword Optional This attribute is available only if you have integrated OpenOffice with

ColdFusion.

Password required to open a password-protected document.

orientation Optional portrait Page orientation:

• portrait

• landscape

overwrite Optional no Specifies whether ColdFusion overwrites an existing file. Used in conjunction

with the filename attribute.

ownerPassword Optional (format="PDF" only) Specifies the owner password.

pageHeight Optional Page height in inches (default) or centimeters. This attribute is only valid if

pagetype=custom. To specify page height in centimeters, include the

unit=cm attribute.

pageType Optional letter Page type into which ColdFusion generates the report:

• legal: 8.5 inches x 14 inches.

• letter: 8.5 inches x 11 inches.

• A4: 8.27 inches x 11.69 inches.

• A5: 5.81 inches x 8.25 inches.

• B4: 9.88 inches x 13.88 inches.

• B5: 7 inches x 9.88 inches.

• B4-JIS: 10.13 inches x 14.31 inches.

• B5-JIS: 7.19 inches x 10.13 inches.

• custom: custom height and width. If you specify custom, also specify the

pageHeight and pageWidth attributes, can optionally specify margin

attributes and whether the units are inches or centimeters.

Attribute Req/Opt Default Description

118COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

pageWidth Optional Page width in inches (default) or centimeters. This attribute is only valid if

pageType=custom. To specify page width in centimeters, include the unit=cm

attribute.

pdfa Optional no This attribute is available only if you have integrated OpenOffice with

ColdFusion.

A Boolean value that specifies if you need to create a PDF of type PDF/A-1 (ISO

19005-1:2005) .

permissionpasswrd Optional This attribute is available only if you have integrated OpenOffice with

ColdFusion.

Password required to access restricted permissions. The restricted permissions

are specified using the permissions attribute.

permissions Optional (format="PDF" only) Sets one or more of the following permissions:

• AllowPrinting

• AllowModifyContents

• AllowCopy

• AllowModifyAnnotations

• AllowFillIn

• AllowScreenReaders

• AllowAssembly

• AllowDegradedPrinting

Separate multiple permissions with commas.

proxyHost Optional Host name or IP address of a proxy server to which to send the request.

proxyPassword Optional Password required by the proxy server.

proxyPort Optional 80 The port to connect to on the proxy server.

proxyUser Optional User name to provide to the proxy server.

scale Optional Calculated by

ColdFusion

Scale factor as a percentage. Use this option to reduce the size of the HTML

output so that it fits on that paper. Specify a number less than 100.

saveAsName Optional (format="PDF" only) The filename that appears in the SaveAs dialog when a

user saves a PDF file written to the browser.

src Optional URL or the relative path to the web root. You cannot specify both the src and

srcfile attributes. The file must be in a browser-writable format such as, HTML,

HTM, BMP, PNG, and so on.

srcfile Optional Absolute path of a file that is on the server. You cannot specify both the src and

srcfile attributes. The file must be a PPT file, a Word file, or be in a browser-

writable format such as, HTML, HTM, BMP, PNG, and so on.

tagged Optional no This attribute is available only if you have integrated OpenOffice with

ColdFusion.

A Boolean value that determines if the PDF is created using the Tagged PDF tag.

Attribute Req/Opt Default Description

119COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

Use the cfdocument tag to render HTML and CFML output into PDF or FlashPaper format. ColdFusion does not

return HTML and CFML outside of the <cfdocument></cfdocument> pair.

The cfdocument tag can render HTML that supports the following standards:

• HTML 4.01

• XML 1.0

• DOM Level 1 and 2

• CSS1 and CSS2 (For more information, see the “Supported CSS styles” section).

The cfdocument tag does not support the Internet Explorer-specific HTML generated by Microsoft Word.

Use the following syntax in the filename attribute to specify an in-memory file, which is not written to disk. In-

memory files speed processing of transient data.

 ram:///filepath

The filepath can include directories, for example ram:///petStore/tracking/ordersummary.pdf. Create the

directories in the path before you specify the file. For more information on using in-memory files, see Working with

in-memory files in the Developing ColdFusion Applications.

You can use the src, srcfile, and mimeType attributes to create PDF or FlashPaper output from a specified file or

URL. Use the src and srcfile attributes instead of using the cfhttp tag to display the result in the cfdocument tag.

When you specify the src or srcfile attributes, do not include any other content inside the cfdocument tag:

ColdFusion ignores the additional content.

The PDF or FlashPaper document returned by the cfdocument tag overwrites any previous HTML in the input stream

and ignores any HTML after the </cfdocument> tag.

You cannot embed a cfreport tag in a cfdocument tag.

Note: If you notice that the header text is cropped in the cfdocument tag output, increase the value of the marginTop

attribute.

Supported CSS styles

The cfdocument tag supports the following CSS styles:

unit Optional in Default unit for the pageHeight, pageWidth, and margin attributes:

• in: inches.

• cm: centimeters.

userAgent Optional ColdFusion Text to put in the HTTP User-Agent request header field. Used to identify the

request client software.

userPassword Optional (format="PDF" only) Specifies a user password.

background background-attachment background-color background-image

background-position background-repeat border border-bottom

border-bottom-color border-bottom-style (solid

border only)

border-bottom-width border-color

Attribute Req/Opt Default Description

120COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Using an image file URL

For optimal performance and reliability, Adobe recommends that you specify a local file URL for images stored on the

server. In the following example, the cfdocument tag requests the server for images over HTTP even though the image

files are stored locally:

 <cfdocument format="PDF">
 <table>
 <tr>
 <td>bird</td>
 <td><image src="images/bird.jpg"></td>
 </tr>
 <tr>
 <td>fruit</td>
 <td><image src="images/fruit.jpg"></td>
 </tr>
 <tr>
 <td>rose</td>
 <td><image src="images/rose.jpg"></td>
 </tr>
 </table>
 </cfdocument>

Also, in some applications, the browser displays a Red X image error instead of the image in the browser. For better

performance, and to avoid Red X image errors, set the localUrl attribute to yes:

border-left border-left-color border-left-style (solid border

only)

border-left-width

border-right border-right-color border-right-style (solid border

only)

border-right-width

border-spacing border-style (solid border only) border-top border-top-color

border-top-style (solid border

only)

border-top-width border-width bottom

clear clip color content (strings, counters only)

counter-increment counter-reset cursor display

float font font-family font-size

font-style font-weight height left

letter-spacing line-height list-style-type margin

margin-bottom margin-left margin-right margin-top

outline outline-color outline-style (solid, dotted,

dashed only)

outline-width

padding padding-bottom padding-left padding-right

padding-top page-break-after page-break-before page-break-inside

position right text-align (left, right, and center) text-decoration

text-indent top unicode-bidi vertical-align

visibility white space (normal, nowrap

only)

width z-index

121COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfdocument localUrl="yes" format="PDF">
 <table>
 <tr>
 <td>bird</td>
 <td><image src="images/bird.jpg"></td>
 </tr>
 <tr>
 <td>fruit</td>
 <td><image src="images/fruit.jpg"></td>
 </tr>
 <tr>
 <td>rose</td>
 <td><image src="images/rose.jpg"></td>
 </tr>
 </table>
 </cfdocument>

Scope variables

When you use the cfdocument tag, ColdFusion creates a scope named cfdocument. This scope contains the following

variables:

• currentpagenumber

• totalpagecount

• totalsectionpagecount

• currentsectionpagenumber

ColdFusion lets you use the scope variables inside any expression within a cfdocumentitem tag.

For example, you can use the currentpagenumber variable to place the section name on even pages and the chapter

name on odd pages in the header, as follows:

 <cfdocument format="flashpaper">
 <cfdocumentitem type="header" evalAtPrint="true">
 <cfif (cfdocument.currentpagenumber mod 2) is 0>
 <cfoutput>#cfdocument.totalpagecount#</cfoutput>
 <cfelse>
 <cfoutput>#cfdocument.currentpagenumber#</cfoutput>
 </cfif>
 </cfdocumentitem>
 ...
 </cfdocument>

If you define the cfdocumentsection tag within the cfdocument tag, then specify the totalsectionpagecount

variable as follows:

122COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

<cfdocument format="pdf">
<cfdocumentitem type="header" evalatprint="true" >
<cfif (cfdocument.currentpagenumber mod 2) is 0>
<cfoutput>#cfdocument.totalpagecount#</cfoutput>

<cfelse>
<cfoutput>#cfdocument.currentpagenumber#</cfoutput>

</cfif>
<cfoutput>cfdocument.currentpagenumber :#cfdocument.currentpagenumber#</cfoutput>
<cfoutput>cfdocument.totalpagecount :#cfdocument.totalpagecount#</cfoutput>
<cfoutput>cfdocument.totalsectionpagecount :#cfdocument.totalsectionpagecount#</cfoutput>
<cfoutput>cfdocument.currentsectionpagenumber
:#cfdocument.currentsectionpagenumber#</cfoutput>
</cfdocumentitem>

<cfdocumentitem type="footer" evalatprint="true" >

<cfif ! (cfdocument.currentpagenumber mod 2) is 0>
<cfoutput>if#cfdocument.totalpagecount#</cfoutput>

<cfelse>
<cfoutput>else#cfdocument.currentpagenumber#</cfoutput>
</cfif>

</cfdocumentitem>
<cfdocumentsection >Example Text
</cfdocumentsection>
</cfdocument>

Bookmarks

ColdFusion 9 supports bookmarks. In the cfdocument tag, set the bookmark attribute to yes. Then specify the

bookmark name for each cfdocumentsection tag.

The following example shows how to specify bookmarks for document sections:

 <!--- This example creates two bookmarks named "Section 1" and "Section 2" in a PDF file. --->
 <cfdocument format="pdf" bookmark="yes">
 <cfdocumentsection name="Section 1">
 <!--- Insert HTML content here.--->
 </cfdocumentsection>
 <cfdocumentsection name="Section 2">
 <!--- Insert HTML content here. --->
 </cfdocumentsection>
 </cfdocument>

Example

Example 1

123COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <!--- This example creates generates a FlashPaper document. --->
 <cfdocument format="flashpaper">
 <p>This is a document rendered by the cfdocument tag.</p>

 <table width="50%" border="2" cellspacing="2" cellpadding="2">
 <tr>
 <td>Name</td>
 <td>Role</td>
 </tr>
 <tr>
 <td>Bill</td>
 <td>Lead</td>
 </tr>
 <tr>
 <td>Susan</td>
 <td>Principal Writer</td>
 </tr>
 <tr>
 <td>Adelaide</td>
 <td>Part Time Senior Writer</td>
 </tr>
 <tr>
 <td>Thomas</td>
 <td>Full Time for 6 months</td>
 </tr>
 <tr>
 <td>Michael</td>
 <td>Full Time for 4 months</td>
 </tr>
 </table>
 </cfdocument>

Example 2

 <!--- The following example shows how to use the cfdocument scope variables to generate section
numbers and page numbers. --->

 <cfdocument format="pdf">
 <cfdocumentitem type="header" evalatprint="true">
 <table width="100%" border="0" cellpadding="0" cellspacing="0">
 <tr><td align="right"><cfoutput>#cfdocument.currentsectionpagenumber# of
 #cfdocument.totalsectionpagecount#</cfoutput></td></tr>
 </table>
 </cfdocumentitem>

 <cfdocumentitem type="footer" evalatprint="true">
 <table width="100%" border="0" cellpadding="0" cellspacing="0">
 <tr><td align="center"><cfoutput>#cfdocument.currentpagenumber# of
 #cfdocument.totalpagecount#</cfoutput></td></tr>
 </table>
 </cfdocumentitem>

 <cfdocumentsection>
 <h1>Section 1</h1>
 <cfloop from=1 to=50 index="i">
 Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor
incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation

124COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit
in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat
cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.<p>
 </cfloop>
 </cfdocumentsection>

 <cfdocumentsection>
 <h1>Section 2</h1>
 <cfloop from=1 to=50 index="i">
 Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor
incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation
ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit
in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat
cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.<p>
 </cfloop>
 </cfdocumentsection>

 <cfdocumentsection>
 <h1>Section 3</h1>
 <cfloop from=1 to=50 index="i">
 Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor
incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation
ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit
in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat
cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.<p>
 </cfloop>
 </cfdocumentsection>
 </cfdocument>

cfdocumentitem

Description

Specifies action items for a PDF or FlashPaper document created by the cfdocument tag. Action items include the

following:

• header

• footer

• pagebreak

Category

Data output tags

Syntax

 <cfdocument ...>
 <cfdocumentitem

type = "pagebreak|header|footer"
evalAtPrint = "true"

 header/footer text </cfdocumentitem>
 </cfdocument>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

125COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

See also

cfreport, cfdocument, cfdocumentsection

History

ColdFusion 9: Added the evalAtPrint attribute.

ColdFusion 8: Added support for cfdocument.currentpagenumber, cfdocument.totalpagecount

cfdocument.totalsectionpagecount, and cfdocument.currentsectionpagenumber scopevariables.

ColdFusion MX 7.01: Added the src, srcfile, and mimetype attributes.

ColdFusion MX 7: Added this tag.

Attributes

Usage

Use the evalAtPrint tag to evaluate the contents of the document before printing and to also accept additional

attributes.

Use the cfdocumentitem tag to control the formatting of a PDF or FlashPaper report. This tag must be wrapped inside

a <cfdocument></cfdocument> pair.

Write code for one cfdocumentitem tag for each page break, running header, or running footer.

ColdFusion has added support for cfdocument scope variables within the cfdocumentitem tag. You can use the

cfdocument scope variable, cfdocument.currentpagenumber, to display the current page number in a header or

footer. You can also use cfdocument.totalpagecount to display the total number of pages, for example:

 ...
 <cfdocumentitem type= "footer>
 #cfdocument.currentpagenumber# of #cfdocument.totalpagecount#
 </cfdocumentitem>

For an example that uses the cfdocument.totalsectionpagecount and

cfdocument.currentsectionpagenumber scope variables, see cfdocument.

You can use cfdocumentitem tags with or without the cfdocumentsection tag, as follows:

Without cfdocumentsection The cfdocumentitem attribute applies to the entire document, as follows:

• If the tag is at the top of the document, it applies to the entire document.

Attribute Req/Opt Default Description

type Required Specifies the action:

• pagebreak: starts a new page at the location of the tag.

• header: uses the text between the <cfdocumentitem> and </cfdocumentitem> tags

as the running header.

• footer: uses the text between the <cfdocumentitem> and </cfdocumentitem> tags

as the running footer.

evalAtPrin
t

Optional false A Boolean value that determines if the contents of the cfdocumentitem tag body has to be

evaluated at the time of printing the document.

• true: evaluates the contents of the cfdocumentitem tag body only at the time of

printing the document.

• false: evaluates the contents of the cfdocumentitem tag body immediately.

126COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

• If the tag is in the middle of the document, it applies to the rest of the document.

• If the tag is at the end of the document, it has no affect.

With cfdocumentsection tags The cfdocumentitem attribute applies only to the section and overrides previously

specified header and footer specifications.

Example

 <cfquery datasource="cfdocexamples" name="parksQuery">
 SELECT parkname, suptmgr from parks
 </cfquery>

 <cfdocument format="PDF">
 <cfdocumentitem type="header">National Parks Report</cfdocumentitem>
 <!--- Use a footer with current page of totalpages format. --->
 <cfdocumentitem type="footer">
 <cfoutput>Page #cfdocument.currentpagenumber# of #cfdocument.totalpagecount#</cfoutput>
 </cfdocumentitem>

 <h1>Park list</h1>
 <table width="95%" border="2" cellspacing="2" cellpadding="2" >
 <tr>
 <th>Park</th>
 <th>Manager</th>
 </tr>
 <cfoutput query="parksQuery">
 <tr>
 <td>#parkname#</td>
 <td>#suptmgr#</td>
 </tr>
 </cfoutput>
 </table>
 </cfdocument>

cfdocumentsection

Description

Divides a PDF or FlashPaper document into sections. By using this tag in conjunction with a cfdocumentitem tag,

each section can have unique headers, footers, and page numbers.

Category

Data output tags

127COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfdocument ...>
 <cfdocumentsection
 authPassword = "authentication password"
 authUser = "authentication user name"
 marginBottom = "number"
 marginLeft = "number"
 marginRight = "number"
 marginTop = "number"
 mimeType = "text/plain|application/xmlimage/jpeg|image/png|image/bmp|image/gif"
 name = "bookmark for the section"
 src = "URL|path relative to web root"
 srcfile = "absolute path of file"
 userAgent = "HTTP user agent identifier">
 HTML, CFML, and cfdocumentitem tags
 </cfdocumentsection>
 </cfdocument>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfreport, cfdocument, cfdocumentitem

History

ColdFusion 8: Added the name, authPassword, authUser, and userAgent attributes.

ColdFusion MX 7.01: Added the src, srcfile, and mimetype attributes.

ColdFusion MX 7: Added this tag and the margintop, marginbottom, marginleft, marginright attributes.

Attributes

Attribute Req/Opt Default Description

authPassword Optional Password sent to the target URL for Basic Authentication. Combined with username

to form a base64 encoded string that is passed in the Authenticate header. Does not

provide support for Integrated Windows, NTLM, or Kerebos authentication.

authUser Optional User name sent to the target URL for Basic Authentication. Combined with

password to form a base64 encoded string that is passed in the Authenticate

header. Does not provide support for Integrated Windows, NTLM, or Kerebos

authentication.

marginBottom Optional Bottom margin in inches (default) or centimeters. To specify the bottom margin in

centimeters, include the unit="cm" attribute in the parent cfdocument tag.

marginLeft Optional Left margin in inches (default) or centimeters. To specify the left margin in

centimeters, include the unit="cm" attribute in the parent cfdocument tag.

marginRight Optional Right margin in inches (default) or centimeters. To specify the right margin in

centimeters, include the unit="cm" attribute in the parent cfdocument tag.

marginTop Optional Top margin in inches (default) or centimeters. To specify the top margin in

centimeters, include the unit="cm" attribute in the parent cfdocument tag.

128COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

Use the cfdocumentsection tag to divide a report into sections. Within each cfdocumentsection tag, you can use

one or more cfdocumentitem tags to specify unique headers and footers for each section.

When using cfdocumentsection, ColdFusion ignores HTML and CFML not enclosed within cfdocumentsection tags.

The margin attributes override margins specified in previous sections or in the parent cfdocument tag. If you specify

margin attributes, the units are controlled by the unit attribute of the parent cfdocument tag; the unit attribute has

a default value of inches. The cfdocumentsection tag forces a page break so that each section starts on a new page.

ColdFusion has added the name attribute to support bookmarks. Bookmarks defined at the documentsection tag level

are children of the cfdocument root.

Example

Example 1

mimeType Optional text/html MIME type of the source document. Supported MIME types are:

• text/html

• text/plain

• application/xml

• image/jpeg

• image/png

• image/gif

If you do not specify this attribute explicitly, ColdFusion uses the filename to

determine the MIME type.

name Optional Bookmark name for the section.

src Optional URL or the relative path to the web root. You cannot specify both the src and

srcfile attributes.

srcfile Optional Absolute path of an on-disk or in-memory file that is on the server. You cannot

specify both the src and srcfile attributes.

userAgent Optional ColdFusion Text to put in the HTTP User-Agent request header field. Used to identify the request

client software.

Attribute Req/Opt Default Description

129COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfquery datasource="cfdocexamples" name="empSalary">
 SELECT Emp_ID, firstname, lastname, e.dept_id, salary, d.dept_name
 FROM employee e, departmt d
 WHERE e.dept_id = d.dept_id
 ORDER BY d.dept_name
 </cfquery>

 <cfdocument format="PDF">
 <cfoutput query="empSalary" group="dept_id">
 <cfdocumentsection>
 <cfdocumentitem type="header">
 <i>Salary Report</i>
 </cfdocumentitem>
 <cfdocumentitem type="footer">
 Page #cfdocument.currentpagenumber#
 </cfdocumentitem>
 <h2>#dept_name#</h2>
 <table width="95%" border="2" cellspacing="2" cellpadding="2" >
 <tr>
 <th>Employee</th>
 <th>Salary</th>
 </tr>
 <cfset deptTotal = 0 >
 <!--- inner cfoutput --->
 <cfoutput>
 <tr>
 <td>
 #empSalary.lastname#, #empSalary.firstname#
 </td>
 <td align="right">
 #DollarFormat(empSalary.salary)#
 </td>
 </tr>
 <cfset deptTotal = deptTotal + empSalary.salary>
 </cfoutput>
 <tr>
 <td align="right">Total</td>
 <td align="right">#DollarFormat(deptTotal)#</td>
 </tr>
 <cfset deptTotal = 0>
 </table>
 </cfdocumentsection>
 </cfoutput>
 </cfdocument>

Example 2: Bookmarks

 <!--- This example uses the name attribute to define bookmarks in a PDF document at the
 section level. --->
 <cfdocument format="pdf" bookmark="yes">
 <cfdocumentsection name="section 1">
 <!--- Insert some HTML content here. --->
 </cfdocumentsection>
 <cfdocumentsection name="section 2">
 <!--- Insert some HTML content here. --->
 </cfdocumentsection>
 </cfdocument>

130COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfdump

Description

Use the cfdump tag to get the elements, variables, and values of most kinds of ColdFusion objects. Useful for

debugging. You can display the contents of simple and complex variables, objects, components, user-defined

functions, and other elements. The cfdump now shows component properties defined by cfproperty when you dump

a CFC. A new key called PROPERTIES has been added in the component dump, which is expanded, by default. The text

format of cfdump also provides this information.

Category

Debugging tags, Variable manipulation tags

Syntax

 <cfdump
 var = "#variable#"

output = "browser|console|file"
format = "text|html"
abort = "true|false">
label = "text"

 metainfo = "yes|no"
 top = "number of rows|number of levels"
 show = "columns|keys"
 hide = "columns|keys"
 keys = "number of keys to display for structures"
 expand = "yes|no"
 showUDFs = "yes|no">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfcookie, cfparam, cfsavecontent, cfschedule, cfset, cftimer, cfwddx

History

• ColdFusion 9: Added the attribute abort.

• ColdFusion 8: Added the show, format, hide, keys, metainfo, output, and showUDFs attributes.

• ColdFusion MX 7: Added the top attribute.

• ColdFusion MX 6.1: Added the ability to dump COM objects; it displays the methods and Get and Put properties

typeinfo information for the object.

131COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Attribute Req/Opt Default Description

var Required Variable to display. Enclose a variable name in number signs.

These kinds of variables yield meaningful cfdump output:

• array

• CFC

• COM object

• file object

• Java object

• simple

• query

• structure

• UDF

• wddx

• xml

expand Optional yes • yes: in Internet Explorer and Mozilla, expands views.

• no: contracts expanded views.

format Optional text Use with the output attribute to specify whether to save the results of a cfdump to a

file in text or HTML format.

hide Optional all For a query, this is a column name or a comma-delimited list of column names. For a

structure, this is a key or a comma-delimited list of keys.

If you specify a structure element that doesn’t exist, ColdFusion ignores it and does not

generate an error.

keys Optional 9999 For a structure, the number of keys to display.

label Optional A string; header for the dump output. Ignored if the value of the var attribute is a simple

types.

metainfo Optional yes for query

no for

persistence

CFCs

For use with queries and persistence CFCs. Includes information about the query in the

cfdump results, including whether the query was cached, the execution time, and the

SQL. Specify metainfo="no" to exclude this information from the query result. For

persistence CFCs, if metainfo="yes", returns property attributes such as getters and

setters.

output Optional browser Where to send the results of cfdump. The following values are valid:

• browser

• console

• filename

The filename must include the full pathname of the file. You can specify an absolute

path, or a path that is relative to the ColdFusion temporary directory. You can use the

GetTempDirectory() function to determine the ColdFusion temporary directory.

show Optional all For a query, this is a column name or a comma-delimited list of column names. For a

structure, this is a key or a comma-delimited list of keys.

132COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

The expand/contract display capability is useful when working with large structures, such as XML document objects,

structures, and arrays.

To display a construct, use code such as the following, in which myDoc is a variable of type XmlDocument:

 <cfif IsXmlDoc(mydoc) is "yes">
 <cfdump var="#mydoc#">
 </cfif>

The tag output is color-coded according to data type.

If a table cell is empty, this tag displays “[empty string]”.

Example

 <!--- This example shows how to use this tag to display the CGI scope as a structure: --->

 <cfdump var="#cgi#"> <!--- This displays information about file objects. --->
 <cfscript>
 myfile = FileOpen("c:\temp\test1.txt", "read");
 </cfscript>
 myfile refers to:
 <cfdump var="#myfile.filepath#">

cfelse

Description

Used as the last control block in a cfif tag block to handle any case not identified by the cfif tag or a cfelseif tag.

Category

Flow-control tags

Syntax

 <cfif expression>
 HTML and CFML tags <cfelseif expression>
 HTML and CFML tags
 <cfelse>
 HTML and CFML tags
 </cfif>

See also

cfif, cfelseif, cfabort, cfbreak, cfexecute, cfexit, cflocation, cfloop, cfswitch, cfthrow,

cftry

showUDFs Optional yes • yes: includes UDFs, with the methods collapsed.

• no: excludes UDFs.

top Optional 9999 The number of rows to display. For a structure, this is the number of nested levels to

display.

abort Optional false If this attribute is set to "true", it stops processing the current page at the tag location.

Attribute Req/Opt Default Description

133COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

If the values of the expressions in the containing cfif tag and all cfelseif tags are no, ColdFusion processes the code

between this tag and the cfif end tag. This tag must be inside a cfif tag block. It does not require an end tag.

For more information and an example, see cfif.

cfelseif

Description

Used as a control block in a cfif tag block to handle any case not identified by the cfif tag or a cfelseif tag.

Category

Flow-control tags

Syntax

 <cfif expression>
 HTML and CFML tags <cfelseif expression>
 HTML and CFML tags <cfelse>
 HTML and CFML tags </cfif>

See also

cfif, cfelse, cfabort, cfbreak, cfexecute, cfexit, cflocation, cfloop, cfswitch, cfthrow, cftry

Usage

If the value of the expression in this tag is yes, and the values of the expressions in the containing cfif tag and

preceding cfelseif tags are no, ColdFusion processes the code between this tag and a following cfelseif or cfelse

tag, or the cfif end tag and then skips to the code following the cfif end tag. Otherwise, ColdFusion skips the code.

This tag must be inside a cfif tag block. It does not require an end tag.

For more information and an example, see “cfif” on page 304.

cferror

Description

Displays a custom HTML page when an error occurs. This lets you maintain a consistent look and feel among an

application’s functional and error pages.

Category

Exception handling tags, Extensibility tags, Application framework tags

Syntax

 <cferror
 template = "template path"
 type = "exception|validation|request"
 exception = "exception type"
 mailTo = "e-mail address">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

134COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

See also

cfrethrow, cfthrow, cftry, Handling Errors in the Developing ColdFusion Applications.

History

ColdFusion MX: Deprecated the monitor option of the exception attribute. It might not work, and might cause an

error, in later releases.

Attributes

Usage

Use this tag to provide custom error messages for pages in an application. This lets you maintain a consistent look and

feel within the application, even when errors occur.

You generally embed this tag in your Application CFC or Application.cfm file to specify error-handling

responsibilities for an entire application. You must put it in one of these files if you specify type="validation";

ColdFusion ignores it on any other page.

The cftry and cfcatch tags provide a more interactive way to handle ColdFusion errors within a ColdFusion page

than the cferror tag, but the cferror tag is a good safeguard against general errors.

Attribute Req/Opt Default Description

template Required Relative path to the custom error page. (A ColdFusion page was formerly called a template.)

type Required Type of error that the custom error page handles. The type also determines how ColdFusion

handles the error page. For more information, see Specifying a custom error page in the

Developing ColdFusion Applications.

• exception: an exception of the type specified by the exception attribute.

• validation: errors recognized by server-side type validation.

• request: any encountered error.

exception Optional any Type of exception that the tag handles:

• application: application exceptions.

• database: database exceptions.

• template: ColdFusion page exceptions.

• security: security exceptions.

• object: object exceptions.

• missingInclude: missing include file exceptions.

• expression: expression exceptions.

• lock: lock exceptions.

• custom_type: developer-defined exceptions, defined in the cfthrow tag.

• any: all exception types.

For more information on exception types, see cftry.

mailTo Optional An e-mail address. This attribute is available on the error page as the variable error.mailto.

ColdFusion does not automatically send anything to this address.

135COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

To ensure that error pages display successfully, avoid using the cfencode utility to encode pages that include the

cferror tag.

Page types

The following table describes the types of errors you can specify and code you can use on the pages that handle these

error type:

Error variables

The exception-handling page specified in the cferror tag template attribute contains one or more error variables.

ColdFusion substitutes the value of the error variable when an error displays.

The following table lists error variables:

Page type Description Use

Exception Dynamically invoked by the CFML language processor when it detects an

unhandled exception condition.

Uses the full range of CFML tags. Error variables must be in cfoutput

tags.

Can handle specific exception types or

display general information for exceptions.

Request Includes the error variables described in the Error variables section.

Cannot include CFML tags, but you can display values of the error

variables by enclosing them in number signs (#), as in #error.MailTo#.

Use as a backup error handler to other error

handling methods, including exception type.

Validation Handles data input validation errors that occur when submitting a form

that uses hidden form-field validation or onSubmit validation.

Cannot include CFML tags, but you can display values of the error

variables by enclosing them in number signs (#), as in

#Error.InvalidFields#.

Specify the validation error handler in the Application.cfc or

Application.cfm file.

Handles hidden form-field or onSubmit

format validation errors only.

Page type Error variable Description

Validation only error.validationHeader Validation message header text.

error.invalidFields Unordered list of validation errors.

error.validationFooter Validation message footer text.

Request and Exception error.diagnostics Detailed error diagnostics from ColdFusion.

error.mailTo E-mail address (same as value in cferror.MailTo).

error.dateTime Date and time when error occurred.

error.browser Browser that was running when error occurred.

error.remoteAddress IP address of remote client.

error.HTTPReferer Page from which client accessed link to page where error occurred.

error.template Page executing when error occurred.

error.generatedContent The content generated by the page up to the point where the error

occurred.

error.queryString URL query string of client's request.

136COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Note: If type = "exception", you can substitute the prefix cferror for Error; for example, cferror.diagnostics,

cferror.mailTo, or cferror.dateTime.

Example

 <h3>cferror Example</h3>

 <!--- Example of cferror call within a page.
 NOTE: If you use cferror type="VALIDATION" you MUST put it in
 Application.cfc or Application.cfm --->
 <cferror type = "REQUEST"
 template = "request_err.cfm"
 mailTo = "admin@mywebsite.com">
 <!--- This query calls a non-existent datasource, triggering an error to be handled. --->
 <cfquery name="testQuery" datasource="doesNotExist">
 select * from nothing
 </cfquery>

 <!--- Example of the page (request_err.cfm) to handle this error. --->
 <html>
 <head>
 <title>We're sorry -- An Error Occurred</title>
 </head>
 <body>
 <h2>We're sorry -- An Error Occurred</h2>
 <p>
 If you continue to have this problem, please contact #error.mailTo#
 with the following information:</p>
 <p>

 Your Location: #error.remoteAddress#
 Your Browser: #error.browser#
 Date and Time the Error Occurred: #error.dateTime#
 Page You Came From: #error.HTTPReferer#
 Message Content:
 <p>#error.diagnostics#</p>

Exception only error.message Error message associated with the exception.

error.rootCause The root cause of the exception. This structure contains the information

that is returned by a cfcatch tag. For example, for a database exception,

the SQL statement that caused the error is in the error.RootCause.Sql

variable. For Java exceptions, this variable contains the Java servlet

exception reported by the JVM as the cause of the "root cause" of the

exception.

error.tagContext Array of structures containing information for each tag in the tag stack. The

tag stack consists of each tag that is currently open.

error.type Exception type.

Page type Error variable Description

137COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfexchangecalendar

Description

Creates, deletes, modifies, gets, and responds to Microsoft Exchange calendar events, and gets calendar event

attachments.

History

ColdFusion 8: Added this tag.

Category

Communications tags

Syntax

 create
 <cfexchangecalendar
 required
 action = "create"
 event = "#event information structure#"
 optional
 connection = "connection ID"
 result = "variable for event UID">

 delete
 <cfexchangecalendar
 required
 action = "delete"
 uid = "event UID,event UID, ..."
 optional
 connection = "connection ID"
 message = "string"
 notify = "yes|no">

 deleteAttachments
 <cfexchangecalendar
 required
 action = "deleteAttachments"
 uid = "event UID"
 optional
 connection = "connection ID">

 get
 <cfexchangecalendar
 required
 action = "get"
 name = "query identifier"
 optional
 connection = "connection ID">

 getAttachments
 <cfexchangecalendar
 required
 action = "getAttachments"
 name = "query identifier"
 uid = "event UID"

138COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 optional
 attachmentPath = "directory path"
 connection = "connection ID">
 generateUniqueFilenames = "no|yes"

 modify
 <cfexchangecalendar
 required
 action = "modify"
 event = "#event information structure#"
 uid = "event UID"
 optional
 connection = "connection ID">

 respond
 <cfexchangecalendar
 required
 action = "respond"
 responseType = "accept|decline|tentative"
 uid = "event UID"
 optional
 connection = "connection ID"
 message = "string">
 notify = "yes|no">

Note: For all actions, see cfexchangeconnection for additional attributes that you use if you do not specify the

connection attribute. If you omit the connection attribute, create a temporary connection by specifying

cfexchangeconnection tag attributes in the cfexchangecalendar tag. In this case, ColdFusion closes the connection

when the tag completes. For details, see the cfexchangeconnection tag open action.

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfexchangeconnection, cfexchangecontact,cfexchangefilter, cfexchangemail, cfexchangetask,

Working with meetings and appointments in the Developing ColdFusion Applications

139COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Attribute Action Req/Opt Default Description

action N/A Required The action to take. Must be one of the following values:

• create

• delete

• deleteAttachments

• get

• getAttachments

• modify

• respond

attachmentPath getAttachments Optional The filepath of the on-disk or in-memory directory in which to put

the attachments. If an on-disk directory does not exist, ColdFusion

creates it.

Note: If you omit this attribute, ColdFusion does not save any

attachments. If you specify a relative path, the path root is the

ColdFusion temporary directory, which is returned by the

GetTempDirectory function.

connection all Optional The name of the connection to the Exchange server, as specified in

the cfexchangeconnection tag.

If you omit this attribute, you must create a temporary connection by

specifying cfexchangeconnection tag connection attributes in the

cfexchangecalendar tag.

event create

modify

Required A reference to the structure that contains the event properties to be

set or changed, and their values. Specify this attribute in number

signs (#). The event attribute also supports the categories key.

For more information on the event structure, see Usage.

generateUnique
Filenames

getAttachments Optional no A Boolean value that specifies whether to generate unique filenames

if multiple attachments have the same filenames. If two or more

attachments have the same filename and this option is yes,

ColdFusion appends a number to the filename body (before the

extension) of any conflicting filenames. Thus, if three attachments

have the name myfile.txt, ColdFusion saves the attachments as

myfile.txt, myfile1.txt, and myfile2.txt.

message delete

respond

Optional The text of an optional message to send in the response or deletion

notification.

name getAttachments Required The name of the ColdFusion query variable that contains the

retrieved events or information about the attachments that were

retrieved. For more information on the returned data, see Usage.

notify delete

respond

Optional true Boolean value that specifies whether to notify others of the changes

made to the event.

140COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

The cfexchangecalendar tag manages calendar events on the Exchange server. Use the cfexchangecalendar to do

the following actions:

• Create an appointment or meeting event. You can create all-day events.

• Delete one or more events.

• Get one or more events that conform to an optional set of filter specifications, such as the subject, sender or

recipient ID, time received, and so on.

• Get the attachments for a specific event.

• Modify an existing event.

• Respond to an event.

To use this tag, you must have a connection to an Exchange server. If you are using multiple tags that interact with the

Exchange server, such as if you are creating several contact records, use the cfexchangeconnection tag to create a

persistent connection. Then specify the connection identifier in each cfexchangecalendar tag, or in any other

ColdFusion Exchange tag, if you are also accessing tasks, contacts, or mail. Doing this eliminates the overhead of

creating and closing the connection for each tag.

Alternatively, you can create a temporary connection that lasts only for the time that ColdFusion processes the single

cfexchangecalendar tag. To do this, specify the connection attributes directly in the cfexchangecontact tag. For

details on the connection attributes, see the cfexchangeconnection tag.

Note: To create an Exchange calendar appointment, create a calendar event and do not specify any required or optional

attendees.

The create action

When you specify the create action, the event attribute must specify a structure that contains the information that

defines the events. The structure can have the following entries:

responseType respond Required Must be one of the following values:

• accept

• decline

• tentative

result create Optional The name of a variable that contains the UID of the event that is

created. You use the UID value in the uid attribute of actions other

than create to identify the event to be acted on.

uid delete

getAttachments

modify

respond

Required Case-sensitive Exchange UID value or values that uniquely identify

the event or events on which to perform the action.

For the delete action, this attribute can be a comma-delimited list

of UID values.

The deleteAttachments, getAttachments, modify, and

respond actions allow only a single UID value.

Attribute Action Req/Opt Default Description

141COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

The following table lists the elements that you use to specify the event recurrence if you set the IsRecurring field to

a yes value. For a detailed description of how to specify event recurrence, see Specifying Calendar recurrence in the

Developing ColdFusion Applications.

Element Default Description

AllDayEvent no A Boolean value that indicates whether this is an all-day event.

Attachments One or more paths to the files to send as attachments. Separate filepaths with semicolons (;) for

Windows, and colons (:) for UNIX and Linux. Paths to the attachments must be absolute.

If you specify one or more attachments for a modify action, the specified attachments are

added to any existing attachments; the pre-existing attachments are not deleted.

Categories A comma-delimited list of categories. The filter searches for events that match all the categories

in the list.

Duration The duration of the event in minutes.

EndTime The end time of the event, in any valid ColdFusion date-time format.

Importance normal One of the following values:

• high

• normal

• low.

IsRecurring A Boolean value that indicates whether this event repeats. If yes, specify a RecurrenceType

element and elements to specify the recurrence details. For information on the recurrence

fields, see the next table.

Location A string that specifies the location of the event.

Message A string that contains a message about the event. The string can include HTML formatting.

OptionalAttendees A comma-delimited list of mail IDs.

Organizer A string that specifies the name of the meeting organizer.

Reminder The time, in minutes before the event, at which to display a reminder message.

RequiredAttendees A comma-delimited list of mail IDs.

Resources A comma-delimited list of mail IDs for Exchange scheduling resources, such as conference

rooms and display equipment.

Sensitivity The valid values are normal, company-confidential, personal, and private.

StartTime The start time of the event, in any valid ColdFusion date-time format.

If you specify a date and time in this attribute and specify a YEARLYRecurrenceType with no

other recurrence attributes, the event recurs yearly at the day and time specified in this

attribute.

Subject A string that describes the event subject.

142COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Element Type Default Description

RecurrenceType all DAILY Used only if the structure has a yesIsRecurring element. Must be one of the

following values:

• DAILY

• WEEKLY

• MONTHLY

• YEARLY

RecurrenceNoEndDate all yes Boolean value; if yes, the event recurs until you change or delete the event.

Cannot be used with RecurrenceCount or RecurrenceEndDate.

RecurrenceCount all The number of times the event recurs. Cannot be used with

RecurrenceEndDate or RecurrenceNoEndDate.

RecurrenceEndDate all The date of the last recurrence. Cannot be used with RecurrenceCount or

RecurrenceNoEndDate.

RecurrenceFrequency DAILY,

WEEKLY,

MONTHLY

1 The frequency of the recurrence in days, weeks, or months, depending on the

type. For example, for DAILY recurrence, a RecurrenceFrequency of 3

schedules the event every three days.

RecurEveryWeekDay DAILY The recurrence of the event on every week day, but not on Saturday or Sunday.

Cannot be used with RecurrenceFrequency.

RecurrenceDays WEEKLY The day or days of the week on which the event occurs. Must be one or more of

the following values in a comma-delimited list:

MON, TUE, WED, THU, FRI, SAT, SUN

If you omit this field for a weekly recurrence, the event recurs on the day of the

week that corresponds to the specified start date.

143COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

The delete action

When you specify the delete action, specify a uid attribute with a comma-delimited list of one or more Exchange

UIDs that identify the events to delete. Use the get action, with an appropriate filter expression, to determine the UID

values to specify.

If all UIDs that you specify are invalid, the cfexchangecalendar tag generates an error. If at least one UID is valid,

the tag ignores any invalid UIDs and deletes the items specified by the valid UID.

The get action

When you specify the get action, use child cfexchangefilter tags to specify the messages to get. For detailed

information on filters, see cfexchangefilter.

When the tag completes processing, the query object specified by the name attribute contains one record for each

retrieved message. Each record has the following columns:

RecurrenceDay MONTHLY,

YEARLY
 The day of the week on which the event occurs. Must be one of the following

values:

• MON

• TUE

• WED

• THU

• FRI

• SAT

• SUN

RecurrenceWeek MONTHLY,

YEARLY
 The week of the month or year on which the event recurs.

The valid values are:

• first

• second

• third

• fourth

• last

RecurrenceMonth YEARLY The month of the year on which the event recurs. The valid values are JAN, FEB,

MAR, APR, MAY, JUN, JUL, AUG, SEP, OCT, NOV, and DEC.

AllDayEvent Duration EndTime From

HasAttachment HtmlMessage Importance IsRecurring

Location Message OptionalAttendees Organizer

Reminder RequiredAttendees Resources Sensitivity

StartTime Subject UID Categories

Element Type Default Description

144COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

The following table describes the From, HtmlMessage, Message, and UID fields. For detailed information on the other

fields, see the table in the create action description.

The getAttachments action

When you use the getAttachments action, specify a single UID and a name attribute. The cfexchangecalendar tag

populates a query object with the specified name. Each record has the following information about an attachment to

the event specified by the UID:

The tag places the attachments in the directory specified by the attachmentPath attribute. If you omit the

attachmentPath attribute, ColdFusion does not get any attachments, it gets the information about the attachments.

This lets you determine the event’s attachments without incurring the overhead of getting the attachment files.

Use the following syntax to specify an in-memory attachmentPath directory. In-memory files are not written to disk

and speed processing of transient data.

 attachmentpath = "ram:///path"

The path can include multiple directories, for example ram:///petStore/orders/messageAttachments. Create all

directories in the path before you specify the file. For more information on using in-memory files, see Working with

in-memory files in the Developing ColdFusion Applications.

The getAttachments action works only if authentication for EWS (Exchange Web Services) is set to basic in the

server setup of Exchange. IWA (Integrated Windows Authentication) is not supported.

The modify action

When you specify the modify action, you select the event to modify by specifying a uid attribute with single event UID;

multiple UIDs are not allowed. You populate the event structure with only the fields that you are changing. For a

detailed description of the fields and their valid values, see the table in the create action.

If an event has attachments and you specify attachments when you modify the event, the new attachments are added

to the previous attachments; they do not replace them. Use the deleteAttachments action to remove any

attachments.

Column Description

From The Exchange ID of the person who created the event.

HtmlMessage An HTML-formatted version of the message about the event.

Message A plain-text version of the message about the event.

UID The Exchange unique identifier for the mail event. Use this value to identify the event in the delete,

getAttachments, and modify actions.

Column Description

attachmentFileName The filename of the attachment.

attachmentFilePath The absolute path of the attachment file on the server. If you omit the attachmentPath attribute, this column

contains the empty string.

CID The content-ID of the attachment. Typically used in HTML img tags to embed images in a message.

mimeType The MIME type of the attachment, such as text/html.

isMessage A Boolean value that specifies whether the attachment is a message.

size The attachment size in bytes.

145COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

The respond action

You use the respond action to respond to a meeting notification that you received by using the cfexchangemail tag.

A meeting does not appear in your calendar, and cannot be accessed by using the cfexchangecalendar tag, until you

respond to the mail message and accept or tentatively accept the request.

When you specify the respond action, specify the UID, from the notification mail message, of the event to which you

are responding. Also specify the response type; that is, whether you are accepting, rejecting, or tentatively accepting

the event. You can optionally specify a message to include in the response and set a flag whether to notify the creator

of the event of your response.

For detailed information on using the respond action, see Working with meeting notices and requests in the

Developing ColdFusion Applications.

Example

The following example lets you create, and then modify a calendar event. When you first submit the form, ColdFusion

creates the calendar event and redisplays the form with the data you entered. Accept the event before you modify the

form and resubmit it. When you submit the form a second time, ColdFusion sends the modification information. For

more information, see Working with meetings and appointments in the Developing ColdFusion Applications.

This example resends all the event data (to limit the example length), but you could change the example so that it only

sends modified data.

 <!--- Create a structure to hold the event information. --->
 <!--- A self-submitting form for the event information --->
 <!--- This example omits recurrence to keep the code relatively simple --->
 <cfparam name="form.eventID" default="0">

 <!--- If the form was submitted, populate the event structure from it. --->
 <cfif isDefined("Form.Submit")>
 <cfscript>
 sEvent.AllDayEvent="no";
 sEvent=StructNew();
 sEvent.Subject=Form.subject;
 if (IsDefined("Form.allDay")) {
 sEvent.AllDayEvent="yes";
 sEvent.StartTime=createDateTime(Year(Form.date), Month(Form.date),
 Day(Form.date), 8, 0, 0);
 }
 else {
 sEvent.StartTime=createDateTime(Year(Form.date), Month(Form.date),
 Day(Form.date), Hour(Form.startTime), Minute(Form.startTime), 0);
 sEvent.EndTime=createDateTime(Year(Form.date), Month(Form.date),
 Day(Form.date), Hour(Form.endTime), Minute(Form.endTime), 0);
 }
 sEvent.Location=Form.location;
 sEvent.RequiredAttendees=Form.requiredAttendees;
 sEvent.OptionalAttendees=Form.optionalAttendees;
 //sEvent.Resources=Form.resources;
 if (Form.reminder NEQ "") {
 sEvent.Reminder=Form.reminder;
 }
 else {
 sEvent.Reminder=0;
 }
 sEvent.Importance=Form.importance;
 sEvent.Sensitivity=Form.sensitivity;

146COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 sEvent.message=Form.Message;
 </cfscript>

 <!--- If this is the first time the form is being submitted
 Create a new event. --->
 <cfif form.eventID EQ 0>
 <!--- Create the event in Exchange --->
 <cfexchangecalendar action="create"
 username ="#user1#"
 password="#password1#"
 server="#exchangeServerIP#"
 event="#sEvent#"
 result="theUID">
 <!--- Output the UID of the new event. --->
 <cfif isDefined("theUID")>
 <cfoutput>Event Added. UID is#theUID#</cfoutput>
 <cfset Form.eventID = theUID >
 </cfif>
 <cfelse>
 <!--- The form is being resubmitted with new data, so update the event. --->
 <cfexchangecalendar action="modify"
 username ="#user1#"
 password="#password1#"
 server="#exchangeServerIP#"
 event="#sEvent#"
 uid="#Form.eventID#">
 <cfoutput>Event ID #Form.eventID# Updated.</cfoutput>

 </cfif>
 </cfif>

 <cfform format="xml" preservedata="yes" style="width:500" height="600">
 <cfinput type="text" label="Subject" name="subject" style="width:435">

 <cfinput type="checkbox" label="All Day Event" name="allDay">
 <cfinput type="datefield" label="Date" name="date" validate="date" style="width:100">
 <cfinput type="text" label="Start Time" name="startTime" validate="time"
 style="width:100">
 <cfinput type="text" label="End Time" name="endTime" validate="time"
 style="width:100">

 <cfinput type="text" label="Location" name="location" style="width:435">

 <cfinput type="text" label="Required Attendees" name="requiredAttendees"
 style="width:435">

 <cfinput type="text" label="Optional Attendees" name="optionalAttendees"

147COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 style="width:435">

 <cfinput type="text" label="Resources" name="resources" style="width:435">

 <cfinput type="text" label="Reminder (minutes)" validate="integer" name="reminder"
 style="width:200">
 <cfselect name="importance" label="Importance" style="width:100">
 <option value="normal">Normal</option>
 <option value="high">High</option>
 <option value="low">Low</option>
 </cfselect>
 <cfselect name="sensitivity" label="Sensitivity" style="width:100">
 <option value="normal">Normal</option>
 <option value="company-confidential">Confidential</option>
 <option value="personal">Personal</option>
 <option value="private">Private</option>
 </cfselect>
 <cfinput type="textarea" label="Message" name="message" style="width:435;
 height:100">
 <cfinput type="hidden" name="eventID" value="#Form.EventID#">
 <cfinput type="Submit" name="submit" value="Submit">
 </cfform>

cfexchangeconnection

Description

Opens or closes a persistent connection to a Microsoft Exchange server, or gets information about mailbox subfolders.

You must have a persistent or temporary connection to use the cfexchangecalendar, cfexchangecontact,

cfexchangemail, and cfexchangetask tags.

History

ColdFusion 8: Added this tag.

Category

Communications tags

148COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 open
 <cfexchangeconnection
 required
 action = "open"
 connection = "connection ID">
 server = "Exchange server ID"
 username = "Exchange user ID">
 optional
 ExchangeApplicationName = "Application name"
 ExchangeServerLanguage = "Language name"
 formBasedAuthentication = "no|yes">
 formBasedAuthenticationURL = "URL">
 mailboxName = "Exchange mailbox">
 password = "user password"
 port = "IP port"
 protocol = "http|https"
 proxyHost = "proxy host URL"
 proxyPort = "proxy IP port"

 getSubfolders
 <cfexchangeconnection
 required
 action = "getSubfolders"
 connection = "connection ID">
 name = "query name"
 optional
 folder = "Exchange folder path">
 recurse = "no|yes">
 OR
 <cfexchangeconnection
 required
 action = "getSubfolders"
 name = "query name"
 server = "Exchange server ID"
 username = "Exchange user ID">
 optional
 ExchangeApplicationName = "Application name"
 ExchangeServerLanguage = "Language name"
 folder = "Exchange folder path">
 formBasedAuthentication = "no|yes">
 formBasedAuthenticationURL = "URL">
 mailboxName = "Exchange mailbox">
 password = "user password"
 port = "IP port"
 protocol = "http|https"
 proxyHost = "proxy host URL"
 proxyPort = "proxy IP port"
 recurse = "no|yes">

 close
 <cfexchangeconnection
 required
 action = "close"
 connection = "connection ID">

149COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfexchangecalendar, cfexchangecontact, cfexchangefilter, cfexchangemail, cfexchangetask; Managing

connections to the Exchange server in the Developing ColdFusion Applications

Attributes

Attribute Action Req/Opt Default Description

action all Required The action to take. Must be one of the following

values:

• open: Open a new persistent named

connection

• close: Close a named connection

• getSubfolders: Get information about the

subfolders of a specific folder.

connection all Required for

open and

close

actions

The name of the connection. You can specify this

ID in any tag that you use with the open

connection.

ExchangeApplicationName open

getSubfolders

Optional exchange The name of the Exchange application to use in

the URL that accesses the server. Specify this

attribute if your IIS server does not use the default

name for your Exchange application.

ExchangeServerLanguage open

getSubfolders

Optional english The language of the Exchange server. If you are not

sure, you can specify the empty string. For all

values except english, including the empty string,

the tag tries to get folder names from the server in

the client’s local language. In some cases, such as

when there is a large amount of data on the server,

it might take significant time to get folder names

from Exchange server in the local language.

folder getSubfolders Optional The root of the

mailbox

The forward slash (/) delimited path from the root

of the mailbox to the folder for which to get

subfolders.

If a folder name contains a forward slash, use the

xF8FF escape sequence to specify the character

in the name.

formBasedAuthentication open

getSubfolders

Optional no A Boolean value that specifies whether to display a

login form and use form based authentication

when making the connection. If the attribute value

is no (the default), and the Exchange server returns

a 440 error status when ColdFusion tries to

connect, ColdFusion displays the login form and

attempts to use form based authentication.

Therefore, you can safely omit this attribute if you

do not know if the server requires form based

authentication.

150COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Note: If you specify the getSubfolders action, you can specify the attributes that are listed as working for both the open

and getSubfolders actions only if you do not specify a connection attribute.

Usage

The cfexchangeconnection tag can open or close a persistent connection with an Exchange server. If you use the

cfexchangeconnection to open a connection before you use any cfexchangecalendar, cfexchangecontact,

cfexchangemail, or cfexchangetask tags, you can use multiple tags to interact with the Exchange server without

incurring the overhead of creating a connection for each tag.

formBasedAuthenticationUR
L

open

getSubfolders

Optional The URL to which to post the user ID and password

when an Exchange server uses form-based

authentication. Use this attribute only if your

Exchange server does not use default URL for

form-based authentication. The default URL has

the form

https://exchangeServer/exchweb/bin/au
th/owaauth.dll, for example,

https://exchange.mycompany.com/exchwe
b/bin/auth/owaauth.dll.

mailboxName open

getSubfolders

Optional The ID of the Exchange mailbox to use. Specify this

attribute to access a mailbox whose owner has

delegated access rights to the account specified in

the username attribute.

name getSubfolders Required The name of the ColdFusion query variable that

contains information about the subfolders.

password open

getSubfolders

Optional The user’s password for accessing the Exchange

server.

port open

getSubfolders

Optional 80 The port the server listens to, most commonly port

80.

protocol open

getSubfolders

Optional http The protocol to use for the connection. Valid

values are http and https.

proxyHost open

getSubfolders

Optional The URL or IP address of a proxy host, if necessary

for access to the network.

proxyPort open

getSubfolders

Optional The port on the proxy server to connect to, most

commonly port 80.

recurse getSubfolders Optional false A Boolean value:

• true: get information on the immediate

subfolders of the specified folder only.

• false: get information on all levels of

subfolders of the specified folder.

server open

getSubfolders

Required The IP address or URL of the server that is

providing access to Exchange.

username open

getSubfolders

Required The Exchange user ID.

Attribute Action Req/Opt Default Description

151COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Note: To establish any connection, the Exchange server must grant you Outlook Web Access. For information on how to

enable this access, see Enabling access to the Exchange server in the Developing ColdFusion Applications. Also, you

cannot establish a connection to an Exchange server if you require a special authentication step, such as requiring a VPN

PIN or performing biometric authentication, on a server that is outside your firewall, and the authentication server then

routes the messages to your Exchange server inside the firewall.

Use the cfexchangeconnection tag to close a persistent connection when you are finished accessing the Exchange

server. If you do not close the connection, it remains open and does not time out.

The cfexchangecalendar, cfexchangecontact, cfexchangemail, and cfexchangetask tags also let you specify

the open action connection attributes (but not the connection attribute) to create a temporary connection that lasts

for the duration of the single tag’s activities, without requiring you to use the cfexchangeconnection tag to create

the connection. In this case, ColdFusion automatically closes the connection when the tag completes processing.

The getSubfolders action can get information about the immediate subfolders of a specified folder (or of the top

level of the mailbox), or information about all levels of subfolders. You must have a persistent connection to get the

subfolders.

The query returned by the getSubfolders action has the following columns:

Note: The ColdFusion exchange tags, including cfexchangeconnection use WebDAV to connect to the exchange

server. HTTP access must be enabled on the exchange server to use the tags.

Example

The following example opens a connection, gets all mail sent from spamsource.com, and deletes the messages from the

Exchange server:

 <cfexchangeConnection
 action="open"
 username="#user1#"
 password="#password1#"
 server="#exchangeServerIP#"
 connection="testconn1">

 <cfexchangemail action="get" name="spamMail" connection="testconn1">
 <cfexchangefilter name="fromID" value="spamsource.com">
 </cfexchangemail>

 <cfloop query="spamMail">
 <cfexchangeMail action="delete" connection="testconn1" uid="#spamMail.uid#">
 </cfloop>

 <cfexchangeConnection
 action="close"
 connection="testconn1">

Column Contents

FOLDERNAME The name of the subfolder, for example, ColdFusion.

FOLDERPATH The forward slash (/) delimited path to the folder from the mailbox root, including the folder name, for example,

Inbox/Marketing/ColdFusion.

FOLDERSIZE Size of the folder in bytes.

152COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfexchangecontact

Description

Creates, deletes, modifies, and gets Microsoft Exchange contact records, and gets contact record attachments.

History

ColdFusion 8: Added this tag.

Category

Communications tags

Syntax

 create
 <cfexchangecontact
 required
 action = "create"
 contact = "#contact information structure#"
 optional
 connection = "connection ID"
 result = "variable for contact UID">

 delete
 <cfexchangecontact
 required
 action = "delete"
 uid = "contact UID,contact UID, ..."
 optional
 connection = "connection ID">

 deleteAttachments
 <cfexchangecontact
 required
 action = "deleteAttachments"
 uid = "contact UID"
 optional
 connection = "connection ID">

 get
 <cfexchangecontact
 required
 action = "get"
 name = "query identifier"
 optional
 connection = "connection ID">

153COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 getAttachments
 <cfexchangecontact
 required
 action = "getAttachments"
 name = "query identifier"
 uid = "contact UID"
 optional
 attachmentPath = "directory path"
 connection = "connection ID"
 generateUniqueFilenames = "no|yes">

 modify
 <cfexchangecontact
 required
 action = "modify"
 contact = "#contact information structure#"
 uid = "contact UID"
 optional
 connection = "connection ID>"

Note: If you omit the connection attribute, create a temporary connection by specifying cfexchangeconnection tag

attributes in the cfexchangecontact tag. In this case, ColdFusion closes the connection when the tag completes. For

details, see the cfexchangeconnection tag open action.

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfexchangecalendar, cfexchangeconnection, cfexchangefilter, cfexchangemail, cfexchangetask,

Interacting with Microsoft Exchange Servers in the Developing ColdFusion Applications

154COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Attribute Action Req/Opt Default Description

action N/A Required The action to take. Must be one of the following

values:

• create

• delete

• deleteAttachments

• get

• getAttachments

• modify

attachmentPath getAttachments Optional The absolute filepath of the directory in which to

put the attachments. If the directory does not exist,

ColdFusion creates it.

Note: If you omit this attribute, ColdFusion does not

save any attachments.

connection all Optional The name of the connection to the Exchange server,

as specified in the cfexchangeconnection tag.

If you omit this attribute, create a temporary

connection by specifying

cfexchangeconnection tag connection open

action attributes in the cfexchangecontact tag.

contact create

modify

Required A reference to the structure that contains the

contact properties to be set or changed and their

values. Specify this attribute in number signs (#).

For more information on the event structure, see

Usage.

generateUniqueFilenames getAttachments Optional no A Boolean value that specifies whether to generate

unique filenames if multiple attachments have the

same filenames. If two or more attachments have

the same filename and this option is yes,

ColdFusion appends a number to the filename

body (before the extension) of any conflicting

filenames. Thus, if three attachments have the

name myfile.txt, ColdFusion saves the attachments

as myfile.txt, myfile1.txt, and myfile2.txt.

name get

getAttachments

Required The name of the ColdFusion query variable that

contains the returned contact records or

information about the attachments that were

retrieved. For more information on the returned

data, see Usage.

result create Optional The name of a variable that contains the UID of the

contact that is created. Use this value in the uid

attribute of other actions to identify the contact to

be acted on.

uid getAttachments

delete

modify

Required A case-sensitive Exchange UID value that uniquely

identifies the contacts on which to perform the

action. For the delete action, this attribute can be

a comma-delimited list of UID values. The

deleteAttachments, getAttachments, and

modify actions allow only a single UID value.

155COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

When you specify the create or modify action, the contact attribute must specify a structure that contains

information that defines the events. The structure can have the following elements. Include only the elements that you

are setting or changing.

All fields except the BusinessAddress, HomeAddress, and OtherAddress fields contain text; the three address fields

must contain structures with the following text fields:

• Street

• City

• State

• Zip

• Country

The Attachments field must contain the pathnames of any attachments to include in the contact. To specify multiple

files, separate filepaths with semicolons (;) for Windows, and colons (:) for UNIX and Linux. Use absolute paths.

If you specify one or more attachments for a modify action, they are added to any existing attachments; the pre-

existing attachments are not deleted.

The Categories field can have a comma-delimited list of the contact’s categories.

If you do not specify a DisplayAs field, Exchange sets the display name to FirstName, LastName.

Usage

The cfexchangecontact tag manages contact records on the Exchange server. Use the cfexchangecontact tag to

perform the following actions:

• Create a contact.

• Delete one or more contacts.

• Get one or more contact records that conform to an optional set of filter specifications, such as the last name, job

title, or home phone number, and so on.

• Get the attachments for a specific contact record.

• Modify an existing contact.

To use this tag, you must have a connection to an Exchange server. If you are using multiple tags that interact with the

Exchange server, such as if you are creating several contact records, use the cfexchangeconnection tag to create a

persistent connection. You then specify the connection identifier in each cfexchangecontact, or any other

ColdFusion Exchange tag, if you are also accessing tasks, contacts, or mail. Doing this eliminates the overhead of

creating and closing the connection for each tag.

Assistant Attachments BusinessAddress BusinessFax

BusinessPhoneNumber Categories Company Department

Description DisplayAs Email1 Email2

Email3 FirstName HomeAddress HomePhoneNumber

JobTitle LastName MailingAddressType Manager

MiddleName MobilePhoneNumber NickName Office

OtherAddress OtherPhoneNumber Pager Profession

SpouseName WebPage

156COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Alternatively, you can create a temporary connection that lasts only for the time that ColdFusion processes the single

cfexchangecontact tag. To do this, you specify the connection attributes directly in the cfexchangecontact tag.

For details on the connection attributes, see the cfexchangeconnection tag open action.

attachmentPath attribute

Use the following syntax to specify an in-memory attachmentPath directory. In-memory files are not written to disk

and speed processing of transient data.

 attachmentpath = "ram:///filepath"

The path can include multiple directories, for example ram:///petStore/orders/messageAttachments. Create all

directories in the path before you specify the file. For more information on using in-memory files, see Working with

in-memory files in the Developing ColdFusion Applications.

The delete action

When you specify the delete action you must specify a uid attribute with a comma-delimited list of one or more

Exchange UIDs that identify the contacts to delete. You can use the get action, with an appropriate filter expression,

to determine the UID values to specify.

If all UIDs that you specify are invalid, the cfexchangecontact tag generates an error. If at least one UID is valid, the

tag ignores any invalid UIDs and deletes the items specified by the valid UID.

The get action

When you specify the get action, the query object specified by the name attribute contains one record for each

retrieved contact. The query object has columns with the same names and data formats as the fields listed for the

contact attribute structure, with the following changes:

• The query object has a Boolean HasAttachment column, and does not have an Attachments column. If the

HasAttachment field is yes, use the getAttachments action to retrieve the attachments.

• The query object has an additional UID column with the unique identifier for the contact record in the Exchange

server. Use this value in the uid attribute of the getAttachments, delete, and modify actions to identify the

required record.

• The query object has an additional HtmlDescription column. The Description column has a plain-text version

of the description, and the HtmlDescription column text includes the description’s HTML formatting.

You use child cfexchangefilter tags to specify the messages to get. For detailed information, see

cfexchangefilter.

The getAttachments action

When you use the getAttachments action, specify a single UID and a name attribute. The cfexchangecontact tag

populates a query object with the specified name. Each record has the following information about an attachment to

the contact specified by the UID:

Column name Description

attachmentFileName The filename of the attachment.

attachmentFilePath The absolute path of the attachment file on the server. If you omit the attachmentPath attribute, this

column contains the empty string.

CID The content-ID of the attachment. Typically used in HTML img tags to embed images in a message.

157COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

The tag places the attachments in the directory specified by the attachmentPath attribute. If you omit the

attachmentPath attribute, ColdFusion does not get any attachments, it gets the information about the attachments.

This lets you determine the attachments without incurring the overhead of getting the attachment files.

Use the following syntax to specify an in-memory attachmentPath directory. In-memory files are not written to disk

and speed processing of transient data.

 attachmentpath = "ram:///path"

The path can include multiple directories, for example ram:///petStore/orders/messageAttachments. Create all

directories in the path before you specify the file. For more information on using in-memory files, see Working with

in-memory files in the Developing ColdFusion Applications.

The getAttachments action works only if authentication for EWS (Exchange Web Services) is set to basic in the

server setup of Exchange. IWA (Integrated Windows Authentication) is not supported.

The modify action

If you specify the modify action, the uid attribute must specify a single Exchange UID. The contact structure must

specify only the fields that you are changing. Any fields that you do not specify remain unchanged.

If a contact has attachments and you specify attachments when you modify the contact, the new attachments are added

to the previous attachments, and do not replace them. Use the deleteAttachments action to remove any

attachments.

Example

The following example lets a user enter information in a form and creates a contact on the Exchange server with the

information:

 <!--- Create a structure to hold the contact information. --->
 <cfset sContact="#StructNew()#">

 <!--- A self-submitting form for the contact information --->
 <cfform format="flash" width="550" height="460">
 <cfformitem type="html">Name</cfformitem>
 <cfformgroup type="horizontal" label="">
 <cfinput type="text" label="First" name="firstName" width="200">
 <cfinput type="text" label="Last" name="lastName" width="200">
 </cfformgroup>
 <cfformgroup type="VBox">
 <cfformitem type="html">Address</cfformitem>
 <cfinput type="text" label="Company" name="Company" width="435">
 <cfinput type="text" label="Street" name="street" width="435">
 <cfinput type="text" label="City" name="city" width="200">
 <cfselect name="state" label="State" width="100">
 <option value="CA">CA</option>
 <option value="MA">MA</option>
 <option value="WA">WA</option>
 </cfselect>
 <cfinput type="text" label="Country" name="Country" width="200" Value="U.S.A.">

mimeType The MIME type of the attachment, such as text/html.

isMessage A Boolean value specifying whether the attachment is a message.

size The attachment size in bytes.

Column name Description

158COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfformitem type="html">Phone</cfformitem>
 <cfinput type="text" validate="telephone" label="Business" name="businessPhone"
 width="200">
 <cfinput type="text" validate="telephone" label="Mobile" name="cellPhone"
 width="200">
 <cfinput type="text" validate="telephone" label="Fax" name="fax" width="200">
 <cfformitem type="html">Email</cfformitem>
 <cfinput type="text" validate="email" name="email" width="200">
 </cfformgroup>

 <cfinput type="Submit" name="submit" value="Submit" >
 </cfform>

 <!--- If a form was submitted, populate the contact structure from it. --->
 <cfif isDefined("Form.Submit")>
 <cfscript>
 sContact.FirstName=Form.firstName;
 sContact.Company=Form.company;
 sContact.LastName=Form.lastName;
 sContact.BusinessAddress.Street=Form.street;
 sContact.BusinessAddress.City=Form.city;
 sContact.BusinessAddress.State=Form.state;
 sContact.BusinessAddress.Country=Form.country;
 sContact.BusinessPhoneNumber=Form.businessPhone;
 sContact.MobilePhoneNumber=Form.cellPhone;
 sContact.BusinessFax=Form.fax;
 sContact.Email1=Form.email;
 </cfscript>

 <!--- Create the contact in Exchange --->
 <cfexchangecontact action="create"
 username ="#user1#"
 password="#password1#"
 server="#exchangeServerIP#"
 contact="#sContact#"
 result="theUID">

 <!--- Display a confirmation that the contact was added. --->
 <cfif isDefined("theUID")>
 <cfoutput>Contact Added. UID is#theUID#</cfoutput>
 </cfif>
 </cfif>

cfexchangefilter

Description

Specifies filter parameters that control the actions of cfexchangemail, cfexchangecalendar, cfexchangetask, and

cfexchangecontact, get operations.

History

ColdFusion 8: Added this tag.

159COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Category

Communications tags

Syntax

 <cfexchangefilter
 name = "filter type"
 value = "filter value">

 OR

 <cfexchangefilter
 name = "filter type"
 from = "date/time"
 to = "date/time">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfexchangecalendar,cfexchangeconnection, cfexchangecontact, cfexchangemail, cfexchangetask,

Getting Exchange items and attachments in the Developing ColdFusion Applications

Attributes

The cfexchangeCalendar tag filters can have the following name attributes and associated value, or to and from

attributes that you use to specify the filter parameters for the specified action:

Attribute Req/Opt Default Description

name Required The type of filter to use.

from Optional The start date or date/time combination of the range to use for filtering. Cannot be used with

the value attribute. If you specify a from attribute without a to attribute, the filter selects for

all entries on or after the specified date or time.

The value can be in any date/time format recognized by ColdFusion, but must correspond to

a value that is appropriate for the filter type.

to Optional The end date or date/time combination for the range used for filtering. Cannot be used with

the value attribute. If you specify a to attribute without a from attribute, the filter selects for

all entries on or before the specified date or time.

The value can be in any date/time format recognized by ColdFusion, but must correspond to

a value that is appropriate for the filter type.

value Optional The filter value for all filters that do not take a date or time range. Cannot be used with the

from and to attributes.

ColdFusion generates an error if you specify this attribute with an empty contents. Therefore,

you cannot use the empty string to search for empty values.

If you set this attribute to the empty string (""), ColdFusion searches for entries where the

specified field is empty. 6.07

160COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

The cfexchangecontact tag filters can have the following name attributes and associated value attributes. Unlike

other tags, you do not use from or to attributes.

name attribute Specification

attributes

Valid specification attribute values

maxRows value A positive integer specifying the maximum number of matching rows to return. By default, the

maximum number of rows is 100.

You can also specify -1; to return all matching rows.

allDayEvent value A Boolean value.

duration value An integer number of minutes.

endTime from

to

A string that ColdFusion can interpret as a date-time value.

fromID value An Exchange user ID.

hasAttachment value A Boolean value.

importance value One of the following values:

• high

• normal

• low

isRecurring value A Boolean value.

location value A string.

message value A string.

optionalAttendees value A comma-delimited list of Exchange user IDs.

organizer value A string that identifies the organizer. This value does not need to be an Exchange ID or e-mail

address.

requiredAttendees value A comma-delimited list of Exchange user IDs.

sensitivity value One of the following values:

• normal

• personal

• private

• confidential

startTime from

to

A string that ColdFusion can interpret as a date-time value.

subject value A string.

UID value A case-sensitive Exchange message UID that uniquely identifies one calendar entry.

161COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

The cfexchangemail tag filters can have the following name attributes and associated value, or to and from

attributes that you use to specify the filter parameters for the specified action:

name attribute value attribute

maxRows A positive integer that specifies the maximum number of matching rows to return. By default, the maximum

number of rows is 100.

You can also specify -1; to return all matching rows.

assistant A string.

businessAddress A structure with the following fields: Street, City, State, Zip, Country.

businessFax A string.

businessPhoneNumber A string.

categories A comma-delimited list of categories. The filter searches for contacts that match all the categories in the list.

company A string.

description A string.

displayAs A string.

email1 A string.

email2 A string.

email3 A string.

firstName A string.

hasAttachment A Boolean value.

homeAddress A structure with the following fields: Street, City, State, Zip, Country.

homePhoneNumber A string.

jobTitle A string.

lastName A string.

mailingAddressType One of the following values: Home, Business, Other.

manager A string.

middleName A string.

mobilePhoneNumber A string.

nickName A string.

office A string.

otherAddress A structure with the following fields: Street, City, State, Zip, Country.

otherPhoneNumber A string.

pager A string.

profession A string.

spouseName A string.

webPage A string.

162COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

name attribute Specification

attributes

Specification attribute values

maxRows value A positive integer that specifies the maximum number of matching rows to return. By default, the

maximum number of rows is 100.

You can also specify -1; to return all matching rows.

bcc value A comma-delimited list of Exchange or web e-mail addresses.

cc value A comma-delimited list of Exchange or web e-mail addresses.

folder value The forward slash (/) delimited path from the root of the Exchange mailbox to the folder to search.

By default, the filter searches the top level of the Inbox. The cfexchangemail tag searches only

the specified folder, and does not search any subfolders.

If a folder name contains a forward slash, use the _xF8FF_ escape sequence to specify the

character in the name.

For the get and move actions, you can use the cfexchangemail tag folder attribute instead

of this field; however, this field takes precedence over the value specified in the folder attribute.

fromID value An Exchange or web e-mail address.

hasAttachment value A Boolean value

importance value One of the following values:

• high

• normal

• low

isRead value A Boolean value.

message value A string.

MessageType value One of the following values: Mail, Meeting, Meeting_Cancel, Meeting_Request,

Meeting_Response, or All.

If you omit this attribute, the filter gets messages of all types.

The Meeting attribute gets messages with Meeting_Cancel, Meeting_Request, and

Meeting_Response types.

MeetingUID value A case-sensitive Exchange calendar event UID. Meeting UIDs are used in Meeting_request or

Meeting_response message types only. Do not specify this field if you specify a MessageType

field value of Mail.

sensitivity value One of the following values:

• normal

• personal

• private

• confidential

subject value A string.

timeReceived from

to

A string that ColdFusion can interpret as a date-time value.

163COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

The cfexchangetask tag filters can have the following name attributes and associated value, or to and from

attributes that you use to specify the filter parameters for the specified action:

timeSent from

to

A string that ColdFusion can interpret as a date-time value.

toID value A comma-delimited list of Exchange or web e-mail addresses.

uid value A case-sensitive Exchange message UID.

name attribute Specification

attributes

Specification attribute values

maxRows value A positive integer specifying the maximum number of matching rows to return. By default,

the maximum number of rows is 100.

You can also specify -1; to return all matching rows.

actualWork value A number representing the number of hours. Use decimal numbers to specify minutes.

billingInfo value A string.

companies value A string.

dateCompleted value A string that ColdFusion can interpret as a date-time value.

dueDate from

to

A string that ColdFusion can interpret as a date-time value.

mail_ID value A comma-delimited list of Exchange mail IDs. This filter value is useful if the connection user

has delegate rights for multiple users and you want to select the tasks of a limited number of

those users.

message value A string.

mileage value A string.

percentCompleted value A number between 0 and 100.

priority value One of the following values:

• high

• normal

• low

reminderDate value A string that ColdFusion can interpret as a date-time value.

startDate from

to

A string that ColdFusion can interpret as a date-time value.

name attribute Specification

attributes

Specification attribute values

164COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

The cfexchangefilter tag specifies the conditions to match when ColdFusion gets mail messages, calendar entries,

tasks, or contacts. Only those entries that match the specified filter conditions are returned in the structure specified

by the parent tag’s name attribute. If the filter specifies a field that takes a text string, such as Message and or Subject,

ColdFusion returns items that contain the exact phrase that you specify in the value attribute.

The cfexchangefilter tag must be a child tag of a cfexchangecalendar, cfexchangecontact, cfexchangemail,

or cfexchangetask tag with an action attribute value of get.

If you specify multiple cfexchangefilter tags in the body of a ColdFusion exchange tag, such as cfexchangemail,

the specified filters are cumulative, and the selected records match the conditions specified in all the

cfexchangefilter tags. If you specify multiple cfexchangefilter tags with the same name attribute value, the last

tag with that attribute specifies the filter conditions.

Example

The following example gets the mail messages that were sent to a user during the last week from any e-mail address

that includes adobe.com. To focus on getting messages, rather than on displaying data, the example uses the cfdump

tag to show the results.

 <cfset endTime = Now()>
 <cfset startTime = DateAdd("d","-7", endTime)>
 <cfexchangemail action="get" name="weeksMail" server="#exchangeServerIP#"
 username ="#user1#" password="#password1#">
 <cfexchangefilter name="FromID" value="adobe.com">
 <cfexchangefilter name="TimeSent" from="#startTime#" to="#endTime#">
 </cfexchangemail>

 <cfdump var="#weeksMail#">

cfexchangemail

Description

Gets mail messages and attachments, deletes messages, and sets properties for messages on a Microsoft Exchange

server.

status value Must be one of the following values:

• NOT_STARTED

• IN_PROGRESS

• COMPLETED

• WAITING

• DEFERRED

subject value A string.

totalWork value A number that represents the number of hours. Use decimal numbers to specify minutes.

UID value A case-sensitive Exchange UID.

name attribute Specification

attributes

Specification attribute values

165COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

History

ColdFusion 8: Added this tag.

Category

Communications tags

Syntax

 delete
 <cfexchangemail
 required
 action = "delete"
 uid = "message UID,message UID,..."
 optional
 connection = "connection ID"
 folder = "Exchange folder path">

 deleteAttachments
 <cfexchangemail
 required
 action = "deleteAttachments"
 uid = "message UID"
 optional
 connection = "connection ID">
 folder = "Exchange folder path">

 get
 <cfexchangemail
 required
 action = "get"
 name = "query identifier"
 optional
 connection = "connection ID"
 folder = "Exchange folder path">

 <cfexchangefilter name = "filter type" value = "filter value">
 <cfexchangefilter name = "filter type" value = "filter value">
 ...
 </cfexchangemail>

 getAttachments
 <cfexchangemail
 required
 action = "getAttachments"
 name = "query identifier"
 uid = "message UID"
 optional
 attachmentPath = "directory path"
 connection = "connection ID"
 folder = "Exchange folder path"
 generateUniqueFilenames = "no|yes">

 getMeetingInfo
 <cfexchangemail
 required
 action = "getMeetingInfo"

166COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 meetingUID = "meeting UID"
 name = "query identifier"
 optional
 connection = "connection ID"
 mailUID = "message UID">

 move
 <cfexchangemail
 required
 action = "move"
 destinationFolder = "Exchange folder path"
 optional
 connection = "connection ID"
 folder = "Exchange folder path">

 <cfexchangefilter name = "filter type" value = "filter value">
 <cfexchangefilter name = "filter type" value = "filter value">
 ...
 </cfexchangemail>

 set
 <cfexchangemail
 required
 action = "set"
 message = "#structure with values to set#">
 uid = "message UID">
 optional
 connection = "connection ID"
 folder = "Exchange folder path">

Note: If you omit the connection attribute, create a temporary connection by specifying cfexchangeconnection tag

attributes in the cfexchangemail tag. In this case, ColdFusion closes the connection when the tag completes. For details,

see the cfexchangeconnection tag open action.

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfexchangecalendar,cfexchangeconnection, cfexchangecontact, cfexchangefilter, cfexchangetask,

Interacting with Microsoft Exchange Servers in the Developing ColdFusion Applications

Attributes

Note: If an attribute, such as folder or destinationFolder takes a folder path, and the folder name contains forward

slashes (/), specify the folder name by using the _xF8FF_ escape character to prevent exchange from interpreting the

character as a path delimiter.

167COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attribute Action Req/Opt Default Description

action all Required The action to take. Must be one of the following values:

• delete

• deleteAttachments

• get

• getAttachments

• getMeetingInfo

• move

• set

attachmentPath getAttachments Optional The filepath of the directory in which to put the

attachments. If the directory does not exist, ColdFusion

creates it.

Note: If you omit this attribute, ColdFusion does not

save any attachments. If you specify a relative path, the

path root is the ColdFusion temporary directory, which

is returned by the GetTempDirectory function.

connection all Optional The name of the connection to the Exchange server, as

specified in the cfexchangeconnection tag.

If you omit this attribute, create a temporary

connection by specifying cfexchangeconnection

tag open action attributes in the

cfexchangecalendar tag.

destinationFolder move Required The forward slash (/) delimited path, relative to the root

of the mailbox, of the folder to which to move the

message or messages.

folder all

exceptgetMeetin
gInfo

Optional The forward slash (/) delimited path, relative to the root

of the mailbox, of the folder that contains the message

or messages. The cfexchangemail tag looks in the

specified folder only, and does not search subfolders.

For the get and move actions specifying a

cffexchangefilter child tag with a

name="folder" attribute is equivalent to setting this

attribute, and takes precedence over this attribute’s

value.

If you omit this attribute, or for get and move actions, if

you do not use the corresponding

cfexchangefilter setting, Exchange looks in the

top level of the Inbox.

generateUniqueFilenames getAttachments Optional no A Boolean value that specifies whether to generate

unique filenames if multiple attachments have the

same filenames. If two or more attachments have the

same filename and this option is yes, ColdFusion

appends a number to the filename body (before the

extension) of any conflicting filenames. Thus, if three

attachments have the name myfile.txt, ColdFusion

saves the attachments as myfile.txt, myfile1.txt, and

myfile2.txt.

168COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

The cfexchangemail tag performs mail actions on an Exchange server that you cannot do by using the cfmail tag.

(You must use the cfmail tag to send, forward, and reply to mail messages.) Use the cfexchangemail tag to perform

the following actions:

• Permanently delete one or more mail messages from the server.

• Get the attachments for a specific message.

• Get one or more messages that conform to an optional set of filter specifications, such as the subject, sender or

recipient ID, time received, and so on.

• Get the attachments for a specific message.

• Get detailed information about a meeting for which you have a notification, such as a meeting request or

cancellation notice.

• Move one or more messages from one folder to another, including to the Deleted Items folder.

• Set the properties of a specific mail message.

To use this tag, you must have a connection to an Exchange server. If you are using multiple tags that interact with the

exchange server, such as if you are creating several contact records, use the cfexchangeconnection tag to create a

persistent connection. You then specify the connection identifier in each cfexchangemail tag, or any other

ColdFusion Exchange tag, if you are also accessing tasks, contacts, or connections. Doing this saves the overhead of

creating and closing the connection for each tag.

Alternatively, you can create a temporary connection that lasts only for the time that ColdFusion processes the single

cfexchangemail tag. To do this, you specify the connection attributes directly in the cfexchangemail tag. For details

on the connection attributes, see the cfexchangeconnection tag.

mailUID getMeetingInfo Optional The case-sensitive UID of the mail message that

contains the meeting request, response, or cancellation

notification. Use this attribute if there are multiple

messages about a single meeting.

meetingUID getMeetingInfo Required The case-sensitive UID of the meeting for which you

received the notification.

message set Required A reference to a structure that contains the properties

to be set and their values. Specify this attribute in

number signs (#).

For more information on the message structure, see

Usage.

name get

getAttachments

getMeetingInfo

Required The name of the ColdFusion query variable that

contains the returned mail messages or the retrieved

information about the attachments or meeting. For

more information on the returned data, see Usage.

uid delete

getAttachments

set

Required The case-sensitive UIDs of the messages on which to

perform the action.

For the delete action, this attribute can be a comma-

delimited list of UID values. The

deleteAttachments, getAttachments, and set

actions allow only a single UID value.

Attribute Action Req/Opt Default Description

169COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

The delete action

The delete action permanently deletes a message from the server, and is equivalent to the Outlook Shift-Delete

keystroke action. Use the move action to move a message to the Deleted Items folder, which is equivalent to the

Outlook Delete keystroke action.

When you specify the delete action you must specify a uid attribute with a comma-delimited list of one or more

Exchange UIDs that identify the tasks that you want to delete. You can use the get action, with an appropriate filter

expression, to determine the UID values to specify.

If all UIDs that you specify are invalid, the cfexchangemail tag generates an error. If at least one UID is valid, the tag

ignores any invalid UIDs and deletes the items specified by the valid UID.

The get action

When you specify the get action, you use child cfexchangefilter tags to specify the messages to get. For detailed

information, see cfexchangefilter. When the tag completes processing, the query object specified by the name

attribute contains one record for each matching message that was found. Each record has the following columns:

Column Description

BCC A comma-delimited list of Exchange user IDs or web e-mail.

CC A comma-delimited list of Exchange user IDs or web e-mail addresses.

Folder The forward slash (/) delimited path from the root of the Exchange mailbox to the mail folder containing the

message.

FromID An Exchange user IDs or web e-mail addresses.

HasAttachment A Boolean value that indicates whether the message has at least one attachment.

HTMLMessage A string containing a HTML-formatted version of the message.

IsRead A Boolean value.

Message A string with a plain-text version of the message contents.

MessageType One of the following strings:

• Mail

• Meeting_Cancel

• Meeting_Request

• Meeting_Response

MeetingResponse If the message type is Meeting_response, this column contains the response code as one of the following

strings: Accept, Decline, or Tentative. This field is not used for other message types.

MeetingUID If the message type is Meeting_Cancel, Meeting_request, or Meeting_response this column contains

the UID of the calendar event for which this message was sent. Use this value in the cfexchangecalendar

tag to respond to a request. This field is not used for the Mail message type.

Sensitivity One of the following strings:

• public

• private

• normal

• company-confidential

170COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Note: An invitation sender can get a meeting request message only if the sender is on the attendee list.

The getAttachments action

When you use the getAttachments action, specify a single UID and a name attribute. The cfexchangecontact tag

populates a query object specified by the name attribute with one record for each attachment. Each record has the

following information about the mail attachment specified by the UID:

The tag places the attachments in the directory specified by the attachmentPath attribute. If you omit the

attachmentPath attribute, ColdFusion does not get any attachments; it gets the information about the attachments.

This lets you determine the attachments without incurring the overhead of getting the attachment files.

If a message has multiple attachments with the same name, the attachment information structure always lists the

attachments with their original, duplicate, names, even if you specify generateUniqueFilenames="yes". The

generateUniqueFilenames attribute only affects the names of the files on disk.

Use the following syntax to specify an in-memory attachmentPath directory. In-memory files are not written to disk

and speed processing of transient data.

 attachmentpath = "ram:///path"

The path can include multiple directories, for example ram:///petStore/orders/messageAttachments. Create all

directories in the path before you specify the file. For more information on using in-memory files, see Working with

in-memory files in the Developing ColdFusion Applications.

The getAttachments action works only if authentication for EWS (Exchange Web Services) is set to basic in the

server setup of Exchange. IWA (Integrated Windows Authentication) is not supported.

The getMeetingInfo action

You use the getMeetingInfo action to get meeting-specific information, such as the meeting start and end times,

location, and so on, about a meeting for which you have received a notification message, such as an invitation request

or cancellation notice. This information is not available directly in the notification message query object that is

returned by the get action.

Subject A string.

TimeReceived A ColdFusion date-time object.

TimeSent A Coldfusion date-time object.

ToId A comma-delimited list of Exchange user IDs or web mail IDs.

UID The Exchange UID of the message.

Column name Description

attachmentFileName The filename of the attachment.

attachmentFilePath The absolute path of the attachment file on the server. If you omit the attachmentPath attribute, this

column contains the empty string.

CID The content-ID of the attachment. Used in HTML img tags to embed images in a message.

mimeType The MIME type of the attachment, such as text/html.

isMessage A Boolean value that specifies whether the attachment is a message.

size The attachment size in bytes.

Column Description

171COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Note: At the time of publication, the following information does not completely reflect the behavior of the

getMeetingInfo action. For updated information, see cfexchangemail in the ColdFusion documentation available

online in HTML on the Adobe website.

When you specify the getMeetingInfo action, you specify a meetingUID attribute with the UID of the meeting. You

get this UID value from the query record that is returned by the get action. You can optionally specify a messageUID

attribute with the UID of the specific message that contains the notification; if you receive multiple messages about a

single meeting, you can use this attribute to select a single notification message.

When the tag completes processing, the query object specified by the name attribute contains one record for each

matching message that was found. Each record has the following columns:

Field Description

AllDayEvent A Boolean value that indicates whether this is an all day event.

Duration The duration of the event in minutes.

EndTime The end time of the event, in ColdFusion ODBC date-time format.

From The mail ID of the person who sent the meeting notification.

HasAttachment A Boolean value that indicates whether this event has attachments.

Importance One of the following values:

• high

• normal

• low

IsRecurring A Boolean value that indicates whether this event repeats.

Location A string that specifies the location of the event.

MeetingUID The UID of the event in the calendar.

Message A string that contains a message about the event.

OptionalAttendees A comma-delimited list of mail IDs.

Organizer A string. This value is not necessarily an Exchange ID or e-mail address.

Reminder The time, in minutes before the event, at which to display a reminder message.

RequiredAttendees A comma-delimited list of mail IDs.

Resources A comma-delimited list of mail IDs for Exchange scheduling resources, such as conference rooms and display

equipment.

Sensitivity One of the following values:

• normal

• company-confidential

• personal

• private

StartTime The start time of the event, in ODBC date-time format.

172COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

The move action

Use the move action to move one or more messages from one folder to another folder. You can use this action to move

messages to the Deleted Items folder, which is equivalent to the Outlook Delete keystroke action.

When you specify the move action you specify the destination folder, and optionally the folder containing the messages

to move. (The default source folder is the Inbox). You use child cfexchangefilter tags to specify the messages to get.

For detailed information, see cfexchangefilter.

The set action

When you specify the set action, the structure specified by the message attribute contains key-value pairs that specify

the message properties to set. The following table lists the key names and their valid values:

Example

The following example gets the attachments to all mail messages in the Inbox from docuser2 in the last week. It puts

each message’s attachments in a directory with a unique name. It cannot use the UID as a filename because, for each

message with attachments, the UID can contain the application reports of the UID, directory path, subject, date, and

sender of the message, followed by a table that lists the message’s attachments. The table includes the attachment name,

size, and MIME type.

 <!--- Index for message attachement directory --->
 <cfset i=1>
 <!--- Dates for date range --->
 <cfset rightNow = Now()>
 <cfset lastWeek = DateAdd("d","-7", rightNow)>

 <cfexchangeconnection
 action="open"
 username ="#user1#"
 password="#password1#"
 server="#exchangeServerIP#"
 connection="testconn1">

 <cfexchangemail action="get" folder="Inbox " name="weeksMail" connection="testconn1">
 <cfexchangefilter name="FromID" value="docuser2">
 <cfexchangefilter name="TimeSent" from="#lastWeek#" to="#rightNow#">
 </cfexchangemail>

 <cfloop query="weeksMail">
 <cfif weeksmail.HasAttachment>
 <cfexchangemail action="getAttachments"

Subject A string describing the event subject.

TimeReceived The time the message was received, in ODBC date-time format.

UID The UID of the message that contains the event notification.

Key name Valid values

IsRead yes, no

Importance high, normal, low

Sensitivity normal, company-confidential, personal, private

Field Description

173COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 connection="testconn1"
 folder="Inbox/MailTest"
 uid="#weeksmail.uid#"
 name="attachData"
 attachmentPath="C:\temp\cf_files\attachments\msg_#i#"
 generateUniqueFilenames="yes">
 <cfoutput>
 Message ID #weeksmail.uid# attachments are in the directory
 C:\temp\cf_files\attachments\Msg_#i#

 Message information:

 Subject: #weeksmail.Subject#

 Sent: #dateFormat(weeksmail.TimeSent)#

 From: #weeksmail.FromID#

 Attachments

 <cftable query="attachData" colheaders="yes">
 <cfcol header="File Name" text="#attachmentFilename#">
 <cfcol header="Size" text="#size#">
 <cfcol header="MIME type" text="#mimeType#">
 </cftable>
 </cfoutput>
 <cfset i++>
 </cfif>
 </cfloop>
 <cfexchangeconnection action="close" connection="testconn1">

cfexchangetask

Description

Creates, deletes, modifies, and gets Microsoft Exchange tasks, and gets task attachments.

Note: For all actions, see cfexchangeconnection for additional attributes that you use if you do not specify the

connection attribute.

History

ColdFusion 8: Added this tag.

Category

Communications tags

174COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 create
 <cfexchangetask
 required
 action = "create"
 task = "#task information structure#"
 optional
 connection = "connection ID"
 result = "variable for event UID">

 delete
 <cfexchangetask
 required
 action = "delete"
 uid = "task UID,task UID, ..."
 optional
 connection = "connection ID">

 deleteAttachments
 <cfexchangetask
 required
 action = "deleteAttachments"
 uid = "task UID"
 optional
 connection = "connection ID">

 get
 <cfexchangetask
 required
 action = "get"
 name = "query identifier"
 optional
 connection = "connection ID">

 getAttachments
 <cfexchangetask
 required
 action = "getAttachments"
 name = "query identifier"
 uid = "task UID"
 optional
 attachmentPath = "directory path"
 connection = "connection ID"
 generateUniqueFilenames = "no|yes">

 modify
 <cfexchangetask
 required
 action = "modify""
 task = "#task information structure#"
 uid = "task UID">
 optional
 connection = "connection ID">

175COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Note: If you omit the connection attribute, create a temporary connection by specifying cfexchangeconnection tag

attributes in the cfexchangetask tag. In this case, ColdFusion closes the connection when the tag completes. For details,

see the cfexchangeconnection tag open action.

Note: You can specify this tag's attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfexchangecalendar, cfexchangeconnection,cfexchangecontact, cfexchangefilter, cfexchangemail,

Interacting with Microsoft Exchange Servers in the Developing ColdFusion Applications.

Attributes

The following table provides detailed information about each attribute. It lists the attribute name, the actions (action

attribute values) to which it apples, whether it is required or optional for those actions, and its default value, if any, and

provides a detailed description of the attribute and its valid values.

Attribute Action Req/Opt Default Description

action all Required The action to take. Must be one of the following values:

• create

• delete

• deleteAttachments

• get

• getAttachments

• modify

attachmentPath getAttachments Optional The filepath of the directory in which to put the attachments. If the

directory does not exist, ColdFusion creates it.

Note: If you omit this attribute, ColdFusion does not save any

attachments. If you specify a relative path, the path root is the

ColdFusion temporary directory, which is returned by the

GetTempDirectory function.

connection all Optional The name of the connection to the Exchange server, as specified in

the cfexchangeconnection tag.

If you omit this attribute, create a temporary connection by

specifying cfexchangeconnection tag connection attributes in

the cfexchangetask tag.

generateUnique
Filenames

getAttachments Optional no A Boolean value that specifies whether to generate unique

filenames if multiple attachments have the same filenames. If two or

more attachments have the same filename and this option is yes,

ColdFusion appends a number to the filename body (before the

extension) of any conflicting filenames. Thus, if three attachments

have the name myfile.txt, ColdFusion saves the attachments as

myfile.txt, myfile1.txt, and myfile2.txt.

name get

getAttachments

Required The name of the ColdFusion query variable that contains the

returned task records or information about the attachments that

were retrieved. For more information on the returned data, see

Usage.

176COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

When you specify the create or modify action, the task attribute must specify a structure that contains information

that defines the events. The structure can have the following fields. Include only the fields that you are setting or

changing.

result create Optional The name of a variable that contains the UID of the task that is

created. You use this value in the uid attribute of other actions to

identify the task to be acted on.

task create

modify

Required A reference to the structure that contains the task properties to be

set or changed and their values. Specify this attribute in number

signs (#).

For more information on the event structure, see Usage.

uid delete

getAttachments

modify

Required A case-sensitive Exchange UID value that uniquely identifies the

tasks on which to perform the action. For the delete action, this

attribute can be a comma-delimited list of UID values. The

deleteAttachments, getAttachments, and modify actions

allow only a single UID value.

Column Description

ActualWork A number in minutes. Cannot be less than zero.

Attachments The pathnames of any attachments to include in the task. To specify multiple files, separate filepaths with

semicolons (;) for Windows, and colons (:) for UNIX and Linux. Use absolute paths.

If you specify one or more attachments for a modify action, these are added to any existing attachments; the

pre-existing attachments are not deleted.

Categories A comma-delimited list of categories. The filter searches for tasks that match all the categories in the list.

BillingInfo A string.

Companies A string.

DateCompleted A string in a date format that is valid in ColdFusion.

If you omit this field and set the Status field to completed, or set the PercentCompleted field to 100, this

value is set to the current date.

If you set this date, the Status value is set to Completed and the PercentCompleted field is set to 100.

DueDate A string in a date format that is valid in ColdFusion.

Message A string containing the task description.

Mileage A string.

PercentCompleted A number in the range 0–100.

If you set this field to 100, The following values are set:

• The Status value is set to Completed.

• If the DateCompleted value is or was not set, it is set to the current date.

If you set this value to a number with a value less than 100, the following values are set:

• If Status field is or was set to Completed, the Status is set to In_Progress.

• The DateCompleted value is cleared.

Attribute Action Req/Opt Default Description

177COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

The cfexchangetask tag manages task records on the Exchange server. Use the cfexchangetask tag to perform the

following actions:

• Create a task.

• Delete one or more tasks.

• Get one or more task records that conform to an optional set of filter specifications, such as the last name, job title,

or home phone number, and so on.

• Get the attachments for a specific task record.

• Modify an existing task

To use this tag, you must have a connection to an Exchange server. If you are using multiple tags that interact with the

exchange server, such as if you are creating several task records, use the cfexchangeconnection tag to create a

persistent connection. You then specify the connection identifier in each cfexchangetask, or any other ColdFusion

Exchange tag, if you are also accessing calendar entries, contacts, or mail. Doing this saves the overhead of creating and

closing the connection for each tag.

Alternatively, you can create a temporary connection that lasts only for the time that ColdFusion processes the single

cfexchangetask tag. To do this, you specify the connection attributes directly in the cfexchangetask tag. For

details on the connection attributes, see the cfexchangeconnection tag.

Priority One of the following values:

• low

• normal

• high

ReminderDate A string in a date format that is valid in ColdFusion.

StartDate A string in a date format that is valid in ColdFusion. When you create a task, the default value defaults is the

current date.

Status The following values are valid: Not_Started, In_Progress, Completed, Waiting, or Deferred.

If you omit this field and the PercentCompleted value is less than 100, the Status value it is set to

In_Progress.

If you set this field to Completed, the following values are also set:

• The PercentCompleted value is set to 100.

• If the DateCompleted value is not set, it is set to the current date.

If you set this field to a value other than Completed, the following values are also set:

• If the PercentCompleted field is or was 100, the PercentCompleted value is reset to 0.

• The DateCompleted value is set to 0.

Subject A String.

TotalWork A number in minutes. Cannot be less than zero.

Column Description

178COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

The delete action

When you specify the delete action, specify a uid attribute with a comma-delimited list of one or more Exchange

UIDs that identify the tasks to delete. You can use the get action, with an appropriate filter expression, to determine

the UID values to specify.

If all UIDs that you specify are invalid, the cfexchangetask tag generates an error. If at least one UID is valid, the tag

ignores any invalid UIDs and deletes the items specified by the valid UID.

The get action

When you specify the get action, the query object specified by the name attribute contains one record for each

retrieved task. The query object has columns with the same names and data formats as the fields listed for the task

attribute structure, with the following differences:

• The query object has a Boolean HasAttachment column, and does not have an Attachments column. If the

HasAttachment field value is yes, use the getAttachments action to retrieve the attachments.

• The query object has an additional UID column with the unique identifier for the task in the Exchange server. You can

use this value in the uid attribute of the getAttachments, delete, and modify actions to identify the required task.

• The query object has an additional HtmlMessage column. The Message column has a plain-text version of the task

description, and the HtmlMessage column text includes the description’s HTML formatting.

You use child cfexchangefilter tags to specify the messages to get. For detailed information, see

cfexchangefilter.

The getAttachments action

When you use the getAttachments action, specify a single UID and a name attribute. The cfexchangetask tag

populates a query object specified by the name attribute with the specified name. Each record has the following

information about an attachment to the specified task:

The tag places the attachments in the directory specified by the attachmentPath attribute. If you omit the

attachmentPath attribute, ColdFusion does not get any attachments, it gets the information about the attachments.

This lets you determine the attachments without incurring the overhead of getting the attachment files.

Use the following syntax to specify an in-memory attachmentPath directory. In-memory files are not written to disk

and speed processing of transient data.

 attachmentpath = "ram:///path"

The path can include multiple directories, for example ram:///petStore/orders/messageAttachments. Create all

directories in the path before you specify the file. For more information on using in-memory files, see Working with

in-memory files in the Developing ColdFusion Applications.

Column name Description

attachmentFileName The filename of the attachment.

attachmentFilePath The absolute path of the attachment file on the server. If you omit the attachmentPath attribute, this

column contains the empty string.

CID The content-ID of the attachment. Typically used in HTML img tags to embed images in a message.

mimeType The MIME type of the attachment, such as text/html

isMessage A Boolean value that specifies whether the attachment is a message.

size The attachment size, in bytes.

179COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

The getAttachments action works only if authentication for EWS (Exchange Web Services) is set to basic in the

server setup of Exchange. IWA (Integrated Windows Authentication) is not supported.

The modify action

If you specify the modify action, the uid attribute must specify a single Exchange UID. The task structure must

specify only the fields that you are changing. Any fields that you do not specify remain unchanged. For a detailed

description of the contents of the task structure, see the Attributes section.

If a task has attachments and you specify attachments when you modify the task, the new attachments are added to the

previous attachments, and do not replace them. Use the deleteAttachments action to remove any attachments.

Example

The following example uses a transient connection to create a single task:

 <!--- Create a structure with the task fields --->
 <cfscript>
 stask=StructNew();
 stask.Priority="high";
 stask.Status="Not_Started";
 stask.DueDate="3:00 PM 09/14/2007";
 stask.Subject="My New Task";
 stask.PercentCompleted=0;
 Message="Do this NOW!";
 </cfscript>

 <!--- Create the task using a transient connection. --->
 <cfexchangetask action="create"
 username ="#user1#"
 password="#password1#"
 server="#exchangeServerIP#"
 task="#stask#"
 result="theUID">

 <!--- display the UID to confirm that the action completed. --->
 <cfdump var="#theUID#">

cfexecute

Description

Executes a ColdFusion developer-specified process on a server computer.

Category

Extensibility tags, Flow-control tags

180COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfexecute
 name = "application name"
 arguments = "command line arguments"
 outputFile = "output filename"
 timeout = "timeout interval"
 variable = "variable name">
 ...
 </cfexecute>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfcollection, cfindex, cfobject, cfreport, cfsearch, cfwddx

History

ColdFusion MX 6.1:

• Added the variable attribute.

• Changed filepath behavior for the outputFile attribute: if you do not specify an absolute filepath in the

outputFile attribute, the path is relative to the ColdFusion temporary directory.

Attributes

Attribute Req/Opt Default Description

name Required Absolute path of the application to execute.

On Windows, specify an extension, for example, C:\myapp.exe.

arguments Optional Command-line variables passed to application. If specified as string, it is processed as follows:

• Windows: passed to process control subsystem for parsing.

• UNIX: tokenized into an array of arguments. The default token separator is a space; you can

delimit arguments that have embedded spaces with double-quotation marks.

If passed as array, it is processed as follows:

• Windows: elements are concatenated into a string of tokens, separated by spaces. Passed

to process control subsystem for parsing.

• UNIX: elements are copied into an array of exec() arguments.

181COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

Do not put other ColdFusion tags or functions between the start and end tags of cfexecute. You cannot nest

cfexecute tags.

Exceptions

Throws the following exceptions:

• If the application name is not found: java.io.IOException

• If the effective user of the ColdFusion executing thread does not have permissions to execute the process: a security

exception

The time-out values must be between zero and the longest time-out value supported by the operating system.

Example

 <h3>cfexecute</h3>
 <p>This example executes the Windows NT version of the netstat network monitoring program, and
places its output in a file.

 <cfexecute name = "C:\WinNT\System32\netstat.exe"
 arguments = "-e"
 outputFile = "C:\Temp\output.txt"
 timeout = "1">
 </cfexecute>

cfexit

Description

This tag aborts processing of the currently executing CFML custom tag, exits the page within the currently executing

CFML custom tag, or re-executes a section of code within the currently executing CFML custom tag.

outputFile Optional File to which to direct program output. If no outputfile or variable attribute is specified,

output is displayed on the page from which it was called.

If not an absolute path (starting with a drive letter and a colon, or a forward or backward

slash), it is relative to the ColdFusion temporary directory, which is returned by the

GetTempDirectory function.

timeout Optional 0 Length of time, in seconds, that ColdFusion waits for output from the spawned program.

• 0: equivalent to nonblocking mode.

• A very high value: equivalent to blocking mode.

If the value is 0:

• ColdFusion starts a process and returns immediately. ColdFusion may return control to the

calling page before any program output displays. To ensure that program output displays,

set the value to 2 or higher.

• If the outputFile attribute is not specified, any program output is discarded

variable Optional Variable in which to put program output. If no outputfile or variableattribute is

specified, output is displayed on page from which it was called.

Attribute Req/Opt Default Description

182COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Category

Debugging tags, Flow-control tags

Syntax

 <cfexit
 method = "method">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfabort, cfbreak, cfexecute, cfif, cflocation, cfloop, cfswitch, cfthrow, cftry; cfabort and cfexit in the

Developing ColdFusion Applications

Attributes

Usage

If this tag is encountered outside the context of a custom tag, for example in the base page or an included page, it

executes in the same way as cfabort. The cfexit tag can help simplify error checking and validation logic in custom

tags.

The cfexit tag function depends on its location and execution mode:

Attribute Req/Opt Default Description

method Optional exitTag • exitTag: aborts processing of currently executing tag.

• exitTemplate: exits page of currently executing tag.

• loop: re-executes body of currently executing tag.

Method value Location of cfexit call Behavior

exitTag

Base page Terminate processing

Execution mode = Start Continue after end tag

Execution mode = End Continue after end tag

exitTemplate

Base page Terminate processing

Execution mode = Start Continue from first child in body

Execution mode = End Continue after end tag

loop

Base page Error

Execution mode = Start Error

Execution mode = End Continue from first child in body

183COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <h3>cfexit Example</h3>
 <p>cfexit can be used to abort the processing of the currently executing CFML custom tag.
Execution resumes following the invocation of the custom tag in the page that called the tag.
 <h3>Usage of cfexit</h3>
 <p>cfexit is used primarily to perform a conditional stop of processing inside a custom tag.
cfexit returns control to the page that called that custom tag, or in the case of a tag called
by another tag, to the calling tag.</p>

 <!--- cfexit can be used within a CFML custom tag, as follows: --->
 <!--- Place this code (uncomment the appropriate sections) within the customtags directory. -
-->

 <!--- MyCustomTag.cfm --->
 <!--- This simple custom tag checks for the existence of myValue1 and myValue2. If they are
both defined, the tag adds them and returns the result to the calling page in the variable
"result". If either or both of the expected attribute variables is not present, an error message
is generated, and cfexit returns control to the calling page. --->

 <!--- <cfif NOT IsDefined("attributes.myValue2")>
 <cfset caller.result = "Value2 is not defined">
 <cfexit method = "exitTag">
 <cfelseif NOT IsDefined("attributes.myValue1")>
 <cfset caller.result = "Value1 is not defined">
 <cfexit method = "exitTag">
 <cfelse>
 <cfset value1 = attributes.myValue1>
 <cfset value2 = attributes.myValue2>
 <cfset caller.result = value1 + value2>
 </cfif> --->
 <!--- End MyCustomTag.cfm --->

 <!--- Place this code within your page --->

 <!--- <p>The call to the custom tag, and then the result: </p>
 <CF_myCustomTag
 myvalue2 = 4>
 <cfoutput>#result#</cfoutput> --->
 <p>If cfexit is used outside a custom tag, it functions like a cfabort. For example, the text
after this message is not processed:</p>
 <cfexit>
 <p>This text is not executed because of the cfexit tag above it.</p>

Tags f

cffeed

Description

Reads or creates an RSS or Atom syndication feed. This tag can read RSS versions 0.90, 0.91, 0.92, 0.93, 0.94, 1.0, and

2.0, and Atom 0.3 or 1.0. It can create RSS 2.0 or Atom 1.0 feeds.

184COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Category

Communications tags, Internet protocol tags

Syntax

 create
 required
 <cffeed
 action = "create"
 name = "#structure#"
 One or both of the following: outputFile = "path"
 xmlVar = "variable name"
 optional
 overwrite = "no|yes">

escapeChars = "true|false">

 OR

 required
 <cffeed
 action = "create"
 properties = "#metadata structure#"
 query = "#items/entries query name#"
 One or both of the following: outputFile = "path"
 xmlVar = "variable name"
 optional
 columnMap = "mapping structure"
 overwrite = "no|yes">

 read
 required
 <cffeed
 source = "feed source"
 One or more of the following: name = "structure"
 properties = "metadata structure"
 query = "items/entries query"
 outputFile = "path"
 xmlVar = "variable name"
 optional
 action = "read"
 enclosureDir = "path"
 ignoreEnclosureError = "no|yes"
 overwrite = "no|yes"
 overwriteEnclosure = "no|yes"
 proxyServer = "IP address or server name for proxy host"
 proxyPassword = "password for the proxy host"
 proxyPort = "port of the proxy host"
 proxyUser = "user name for the proxy host"
 timeout = "request time-out in seconds"
 userAgent = "HTTP user agent identifier">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

History

ColdFusion 8: Added this tag.

185COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

ColdFusion 9: The escapeChars attribute is newly added.

Attributes

Attribute Req/Opt Default Description

action Optional read The action to take, one of the following values:

• create: creates an RSS 2.0 or Atom 1.0 feed XML document and saves it in a

variable, writes it to a file, or both.

• read: parses an RSS or Atom feed from a URL or an XML file and saves it in a

structure or query. You can also get feed metadata in a separate structure.

columnMap Optional Used only for the create action with a query attribute.

A structure that specifies a mapping between the names of the columns in the

object specified by the query attribute and the columns of the ColdFusion feed

format (see the section Query object rules.

The key for each field must be a column name (see the table in the Query object

rules section). The value of the field must be the name of the corresponding

column in the query object used as input to the create action.

enclosureDir Optional Used only for the read action.

Path to the directory in which to save any enclosures that are available in the

feed being read. The path can be absolute or relative to the CFML file.

If the directory does not exist, ColdFusion generates an error. If you omit this

attribute, ColdFusion does not save enclosures. To specify the directory that

contains the current page, set this attribute to “ .” (period).

escapeChars Optional false Used only for the create action.

If this attribute is true, escapes/replaces all the invalid characters as per W3C

specification.

Note: Japanese characters that are not part of UTF-8 encoding are replaced.

Non-UTF-8 Japanese characters remain in the feed as they are.

If this attribute is false, does not escape invalid characters and tries to generate

feed. If JDOM fails to write the file with these invalid characters, the error

message “Invalid Character in Input” is displayed.

ignoreEnclosureError Optional no If this attribute is yes, ColdFusion attempts to save all enclosures. If it encounters

an error downloading one enclosure, it continues downloading other enclosures

and writes the error information in the server log.

If this attribute is no, when ColdFusion encounters an error downloading an

enclosure, it stops downloading all enclosures and generates an error.

Note: Enclosure errors can occur if the specified enclosure is of a type that the

web server does not allow to be downloaded.

name See Note A structure that contains complete feed data:

• The output of a read action.

• The input definition of the feed to create.

When you specify the name attribute for a create action, enclose it in number

signs (#).

For more information, see Name and properties structure rules section.

outputFile See Note Path of the file in which to write the feed as XML text.

The path can be absolute, or relative to the CFML file.

186COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

overwrite Optional no Whether to overwrite the XML feed file if it exists. If you do not set this attribute

to yes and the cffeed tag tries to write to a file that exists, ColdFusion

generates an error.

overwriteEnclosure Optional no Used only for the read action.

Whether to overwrite files in the enclosure directory if they exist. If you do not set

this attribute to yes and the cffeed tag tries to write to a file that exists,

ColdFusion generates an error.

properties See Note A structure that contains the feed metadata, the information about the entire

feed. Can contain either of the following:

• The output of a read action.

• Input to a create action.

The properties and query attributes combined provide complete feed

information.

When you specify the properties attribute for a create action, enclose it in

number signs (#).

For more information, see Name and properties structure rules section.

proxyPassword Optional Password required by the proxy server.

proxyPort Optional 80 The port to connect to on the proxy server.

proxyServer Optional Host name or IP address of a proxy server to which to send the request.

proxyUser Optional User name to provide to the proxy server.

query See Note A query object that contains the Atom entries or RSS items in the feed. Can

contain either of the following:

• The output of a read action.

• Input to a create action.

The properties and query attributes combined provide complete feed

information.

When you specify the query attribute for a create action, enclose it in number

signs (#).

For more information, see section Query object rules.

source Required Used only for the read action.

The URL of the feed or the path to the XML file that contains the feed contents.

A path can be absolute, or relative to the CFML file.

timeout Optional Request

time-out

The number of seconds to wait for a response from the feed source. A value of 0

specifies that the request does not time out.

By default, ColdFusion uses the request time-out setting of the ColdFusion

Administrator Server Settings > Settings page.

userAgent Optional Cold

Fusion

Text to put in the HTTP User-Agent request header field. Used to identify the

request client software.

xmlVar See Note A variable in which to save the read or created feed as XML text.

Attribute Req/Opt Default Description

187COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

Specifying file and directory attributes

Use the following syntax to specify an in-memory file or directory. In-memory files are not written to disk and speed

processing of transient data.

 ram:///filepath

A filepath can include multiple directories, for example ram:///petStore/images/poodle.jpg. Create the

directories in the path before you specify the file. For more information on using in-memory files, see Working with

in-memory files in the Developing ColdFusion Applications.

Setting and getting feed information

The cffeed tag lets you specify and save feed data in many, flexible ways.

Usage

Use the following syntax to specify an in-memory file, which is not written to disk. In-memory files speed processing

of transient data.

 ram:///filepath

The filepath can include directories, for example ram:///petStore/images/poodle.jpg. Create the directories in

the path before you specify the file. For more information on using in-memory files, see Working with in-memory files

in the Developing ColdFusion Applications.

When you create a feed

• You specify the feed data in either of the following ways:

• By putting all metadata and entry or item data in a single structure specified by the name attribute.

• By putting the metadata in a structure specified by the properties structure and the entries or items as rows in

a query object specified by the query attribute.

• You save the resulting feed XML in one or both of the following places:

• A file specified by the OutputFile attribute. The cffeed tag saves the data in UTF-8 encoding.

• An variable specified by the xmlVar attribute

When you read a feed

You can save the feed data in any combination of the following forms:

• By saving all entry or item data and metadata in a single structure specified by the name attribute

• By saving entries or items as rows in a query object specified by the query attribute

• By saving the metadata in a structure specified by the properties structure

• By writing the feed XML in a file specified by the OutputFile attribute. The cffeed tag saves the data in UTF-8

encoding.

• By saving the feed XML in a ColdFusion XML variable specified by the xmlVar attribute

When you save feed data, you do not have to save both the metadata and the entry or item data. You can specify only

the properties attribute, or only the query attribute.

188COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Name and properties structure rules

The name and properties structures must conform to the following rules. For more information on requirements for

specific metadata entries, see the section Representing feed metadata.

• All structure key names must be identical to the corresponding feed element names, with the exception of the

version and encoding fields. Also, the key names for Dublin Core and Apple® iTunes extension elements start

with DC_ and ITUNES_ respectively.

• The properties structure fields are identical to the metadata fields in the name structure.

• When you read a feed, the structure contains only those elements and attribute values that exist in the feed. For

requirements for the create action, see the section Creating feeds.

• If the feed can have multiple elements of the same type (such as entry, item, or link), the name or property

structure has a single entry that contains the data for all of the elements. The structure entry has the following

format:

• The key is the element name (for example, item)

• The value is an array of structures

• Each structure in the array represents one element.

ColdFusion uses an array even if there is only a single element. If an Atom feed has only one link element, for

example, you must specify that element in a name attribute structure by using the following format:

 structureName.link[1]

For example, to specify a link metadata entry in an Atom 1.0 feed, you could use the following code:

 <cfset meta.link = arrayNew(1)>
 <cfset meta.link[1] = structNew()>
 <cfset meta.link[1].href = "http://www.myCo,com">

• If an element can have multiple attributes, or can have at least one attribute and a value, the element is represented

as a structure, even if the element specifies only one attribute or only a value.

• If an element has one or more attributes and a value (body), the value is in a field of the element structure named

value. For example, the text of the summary element for the third entry in an Atom feed would go in a field whose

name has the following format:

 structureName.entry[3].summary.value.

• When the cffeed tag reads a feed, it reports dates as follows:

Atom: W3C date format, such as 2006-07-11T18:19:00Z.

RSS: in RFC 822 Format, such as Thu, 05 Oct 2006 18:19:00 GMT.

• When the cffeed tag creates a feed, you can use W3C or RFC 822 formats for both feed types. You can also use

any standard date or date/time format accepted by ColdFusion.

Query object rules

The query object specified by the query attribute conforms to the following rules:

• The query object format supports multiple feed formats, and many feeds do not include all optional feed attributes

or elements. As a result:

• When you read a feed, the returned query object contains entries for all standard RSS and Atom fields, even for

fields that are not supported by the feed type. Any columns that are not used by the feed format, or are not used

in that specific feed, contain empty strings or undefined values.

189COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

• When you read a feed, the query object contains all iTunes extension fields if the feed contains any iTunes

extension elements, and the query object contains all Dublin Core extension fields if the feed contains any

Dublin Core extension elements. Otherwise, the query results do not contain any of the extension fields.

• When you create a feed, the query that you define requires only those columns that contain data for your feed;

you can omit unused columns.

• If a feed entry or item has multiple child elements with the same name, the query column represents the element

values as a comma-delimited list. RSS 2.0 items can have multiple category elements. Atom 1.0 entries can have

multiple category, author, contributor, and link elements. The Dublin Core extensions allow all multiples of

all element types.

• Many entry or item elements that can have multiple instances have multiple attributes, not all of which are required

for any particular element instance. If an entry or item has multiple instances of an element, and any of those

elements omit attributes, ColdFusion represents the omitted attribute in the lists by a space. In XML, an Atom

entry, for example, might contain three author elements, as follows:

 <author>
 <person>Anthony</person>
 <uri>http://www.MyCo.com</uri>
 <email>Tony@MyCo.com</email>
 </author>
 <author>
 <person>Beverly</person>
 </author>
 <author>
 <person>Cathy</person>
 <email>cathy@MyCo.com</email>
 </author>

The ColdFusion query represents these columns as follows:

The following table lists the columns of the standard query object specified by the query attribute. If an RSS feed

includes either Dublin Core extensions or iTunes extensions, the query includes additional columns. For information

on these fields, see the sections Dublin Core Extensions and Apple iTunes Extensions.

AUTHOR_PERSON AUTHOR_URI AUTHOR_EMAIL

Anthony,Beverly,Cathy http://www.MyCo.com, , Tony@MyCo.com, ,cathy@MyCo.com

Column Atom entry RSS item

AUTHOREMAIL author element email attribute author item

AUTHORNAME author element name attribute Not used

AUTHORURI author element uri attribute Not used

CATEGORYLABEL category element label attribute category item value

CATEGORYSCHEME category element scheme attribute category item domain attribute

CATEGORYTERM category element term attribute Not used

COMMENTS Not used comments item value

CONTENT content element value description item value

CONTENTMODE content element mode attribute (Atom 0.3 only) Not used

CONTENTSRC content element src attribute Not used

190COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

CONTENTTYPE content element type attribute Not used

CONTRIBUTOREMAIL contributor element email attribute Not used

CONTRIBUTORNAME contributor element name attribute Not used

CONTRIBUTORURI contributor element uri attribute Not used

CREATEDDATE created element value (Atom 0.3 only) Not used

EXPIRATONDATE Not used expirationDate item value (RSS 0.93 only)

ID id element value guid item value

IDPERMALINK Not used guid item ispermalink attribute

LINKHREF link element href attribute enclosure item url attribute

LINKHREFLANG link element hreflang attribute Not used

LINKLENGTH link element length attribute enclosure item length attribute

LINKREL link element rel attribute Not used

LINKTITLE link element title attribute Not used

LINKTYPE link element type attribute enclosure item type attribute

PUBLISHEDDATE published element value (issued in Atom 0.3) pubDate item value

RIGHTS rights element value (copyright in Atom 0.3) Not used

RSSLINK Not used link item value

SOURCE Not used source item value

SOURCEURL Not used source item url attribute

SUMMARY summary element value Not used

SUMMARYMODE summary element mode attribute (Atom 0.3 only) Not used

SUMMARYSRC Blank for all well-formed Atom feeds. Contains data

only if an Atom 1.0 feed uses a content element

format for the summary element.

Not used

SUMMARYTYPE summary element type attribute Not used

TITLE title element value title item value

TITLETYPE title element type attribute Not used

UPDATEDDATE updated element value (modified in Atom 0.3) Not used

URI Not used RSS 1.0 link item rdf:about attribute

XMLBASE content element xml:base attribute Not used

Column Atom entry RSS item

191COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Representing feed metadata

When you create a feed, the name and properties structures can represent all standard metadata for RSS 2 or Atom

1 feeds, in the format described in the Name and properties structure rules section. Similarly, when you read a feed,

the structures represent all received metadata. The following rules apply to specific feed metadata fields in the name

and properties structures:

• The version field identifies or specifies the feed version in the form format_versionNumber. For the create action,

specify atom_1.0 or rss_2.0. When you read an RSS 0.91 feed, the version field value is rss_0.91U, not

rss_0.91.

• The feedExtension field identifies whether the feed includes iTunes or Dublin Core extension content. Valid

values are itunes and DublinCore. You do not have to specify this field when you create a feed with iTunes

extensions; ColdFusion automatically determines that you have specified extension fields. (You cannot create a feed

with Dublin Core extensions.)

• For the read action, an encoding field identifies the XML encoding attribute, such as iso-8859-1. Do not specify

an encoding field for a create action. Currently, ColdFusion generates all feeds in UTF-8 format and ignores any

encoding value that you specify.

• For RSS feeds, the skiphours field contains a comma-delimited list of up to 24 numbers in the range 0–23,

specifying hours of the day when aggregators should not read the feed. The hour beginning at midnight is hour

zero. Your application can use the field to decide when to read the feed.

• For RSS feeds, the skipdays field contains a comma-delimited list of up to seven day-name values, specifying days

of the week when aggregators must not read the feed. The valid names are Monday, Tuesday, Wednesday,

Thursday, Friday, Saturday and Sunday. Your application can use the field to decide when to read the feed.

Dublin Core Extensions

Dublin Core extension elements provide additional metadata about the feed or an item. You can use the cffeed tag

to read feeds that include elements that conform to the Dublin Core Metadata Element Set specification as metadata

(channel elements) or as item elements. For detailed information Dublin Core extension elements, see the Dublin Core

Metadata Element Set specification. At the time this topic was written, this specification was available at

http://dublincore.org/documents/dces/.

ColdFusion support for Dublin Core extensions has the following limitations:

• You cannot create feeds containing these elements.

• You cannot get Dublin Core extension elements that are contained in a top-level (metadata) image element.

ColdFusion ignores these elements.

• ColdFusion supports only the Dublin Core Metadata Element Set. It does not support the additional Dublin Core

Metadata Initiative elements and element refinements.

When feed items include the Dublin Core extensions, the query specified by a query attribute includes all of the

columns listed in the following table. If the feed does not include any Dublin Core extension elements, the query does

not include the columns. With the exception of the DC_SUBJECT_TAXONOMURI and DC_SUBJECT_VALUE columns, each

column name (without the DC_ prefix) corresponds directly to a Dublin Core extension element name.

Column Description

DC_CONTRIBUTOR The people or organizations responsible for contributing to the resource

DC_COVERAGE The extent of the content in the resource

DC_CREATOR The person or organization responsible for creating this resource

DC_DATE A date or date and time associated with this resource

http://dublincore.org/documents/dces/

192COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

When you get data for a feed that includes Dublin Core elements as a structure, the element names are identical to the

query column names listed above, with the exception of the representation of the Dublin Core subject element. The

structure format represents the subject element as a dc_subject entry, which consists of an array of structures. The

structures in the array have keys with the names value, for the element value, and taxononmyURI, for the

taxonomyURI attribute.

Apple iTunes Extensions

You can use the cffeed tag to create or read feeds that contain elements defined in the Apple iTunes RSS podcast

specification. For detailed information on iTunes extension format, see the Apple iTunes RSS specification. At the time

this topic was written, this specification was available at http://www.apple.com/itunes/store/podcaststechspecs.html.

You can create feeds with only a subset of the iTunes RSS extensions. When you read a feed, ColdFusion ignores all

iTunes extension elements that are not in the supported subset.

The following table lists the names of structure entries or query column names for the supported elements. (These

names consist of the ITUNES_ prefix followed by the iTunes extension element name.) The table also indicates which

elements are used in the metadata, which are used in the individual items, and which can be used in both:

DC_DESCRIPTION A summary of the resource contents

DC_FORMAT The file format, physical medium, or dimensions of the resource

DC_IDENTIFIER A string that can be used to unambiguously identify the resource

DC_LANGUAGE The language in which the resource is written

DC_PUBLISHER The person or organization responsible for making the resource available.

DC_RELATION The identifier of a related resource, typically.

DC_RIGHT Information about the property rights for the resource.

DC_SOURCE A reference to the material from which this resource was derived.

DC_SUBJECT_TAXONOMYURI The taxonomyURI attribute of the Dublin Core subject element

DC_SUBJECT_VALUE The value of the Dublin Core subject element; a string that defines the topic of the resource

DC_TITLE A name to use for the resource

DC_TYPE The nature or genre of the resource

Element Used in Description

ITUNES_AUTHOR Both Artist name

ITUNES_BLOCK Both a value of yes requests to prevent the podcast or item (episode) from appearing.

When ColdFusion reads a feed your application must determine this field’s value and take

any appropriate action.

ITUNES_DURATION Item The length of the item in second, or in HH:MM:SS format.

ITUNES_EXPLICIT Both A string indicating whether the item or items contain explicit material. Valid values are yes,

no, and clean.

ITUNES_KEYWORDS Both A comma-delimited list of words or phrases used when searching in the iTunes music store.

ITUNES_SUBTITLE Both Short description text, usually only a few words.

ITUNES_SUMMARY Both A longer description (up to 4000 characters)/

Column Description

http://www.apple.com/itunes/store/podcaststechspecs.html

193COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

You can also use the following channel elements in the name or properties structures.

Creating feeds

When you create a feed, you specify the feed contents in a name structure or in the combination of a query object and

a properties structure. The cffeed tag generates the feed XML and saves in to the variable specified by the xmlVar

attribute, the file specified by the outputFile attribute, or both.

To create an RSS 2.0 feed you must specify the following metadata fields in a name structure or in a properties

structure. All other RSS2.0 metadata fields, and all item fields, are optional.

• title

• link

• description

• version (must be “rss_2.0”)

The cffeed tag does not enforce any rules on the Atom feed structure that it creates. You are responsible for ensuring

that the feed is valid.

In most cases, a database table uses column names that differ from the column names you must use to create the feed.

Therefore, use the columnmap attribute to map the input query column names to the required column names. The

attribute is a structure whose keys are the column names required by the cffeed tag and whose values are the

corresponding input query columns.

Note: Always capitalize the input query column names irrespective of whether the database column names are capitalized

or not.

The following example creates a feed using the cfartgallery data source’s orders table. It maps the orders table

ORDERDATE column to the query publisheddate column, the ADDRESS column to the content column, and so on.

The sample code then displays the generated query XML to show the results.

Element Description

itunes_category A structure that specifies the iTunes Music Store category. The structure has two fields:

• category

• subcategory

Notice that these element names do not have the itunes_ prefix.

itunes_image The URL of the artwork for the podcast.

itunes_owner A structure that contains contact information about the owner of the podcast for communication. The structure

has two fields:

• itunes_email

• itunes_mail

194COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <!--- Get the feed data as a query from the orders table. --->
 <cfquery name="getOrders" datasource="cfartgallery">
 SELECT * FROM orders
 </cfquery>

 <!--- Map the orders column names to the feed query column names. --->
 <cfset columnMapStruct = StructNew()>
 <cfset columnMapStruct.publisheddate = "ORDERDATE">
 <cfset columnMapStruct.content = "ADDRESS">
 <cfset columnMapStruct.title = "CUSTOMERFIRSTNAME">
 <cfset columnMapStruct.rsslink = "ORDERID">

 <!--- Set the feed metadata. --->
 <cfset meta.title = "Art Orders">
 <cfset meta.link = "http://feedlink">
 <cfset meta.description = "Orders at the art gallery">
 <cfset meta.version = "rss_2.0">

 <!--- Create the feed. --->
 <cffeed action="create"
 query="#getOrders#"
 properties="#meta#"
 columnMap="#columnMapStruct#"
 xmlvar="rssXML">

 <cfdump var="#XMLParse(rssXML)#">

Reading feeds

The cffeed tag does not validate the feeds that it reads. It can read invalid or loosely formatted feeds, but ignores some

or all of the invalid content. For example, if you put more than one rights element in the Atom feed (which

invalidates the feed), the cffeed tag ignores the elements after the first one, and doesn’t generate an error.

Dates and times in feeds that are being read must be in W3C or RFC 822 format. ColdFusion can also read iTunes

extension dates in the format normally used by the iTunes music store.

Example

The following example creates an RSS feed. Enter fields for the feed title, link, and description elements. Also enter

title, link, and description fields for one item. A second item is optional. The application saves the feed in a

createRSSOutput.xml file in the feedTest subdirectory of the directory that contains the CFML page.

195COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <!--- Generate the feed when the user submits a filled in form. --->
 <cfif isDefined("Form.Submit")>
 <cfscript>

 // Create the feed data structure and add the metadata.
 myStruct = StructNew();
 mystruct.link = form.link;
 myStruct.title = form.title;
 mystruct.description = form.description;
 mystruct.pubDate = Now();
 mystruct.version = "rss_2.0";

 /* Add the feed items. A more sophisticated application would use dynamic variables
 and support varying numbers of items. */
 myStruct.item = ArrayNew(1);
 myStruct.item[1] = StructNew();
 myStruct.item[1].description = StructNew();
 myStruct.item[1].description.value = form.item1text;
 myStruct.item[1].link = form.item1link;
 myStruct.item[1].pubDate = Now();
 myStruct.item[1].title = form.item1title;
 myStruct.item[2] = StructNew();
 myStruct.item[2].description = StructNew();
 myStruct.item[2].description.value = form.item2text;
 myStruct.item[2].link = form.item2link;
 myStruct.item[2].pubDate = Now();
 myStruct.item[2].title = form.item2title;

 </cfscript>

 <!--- Generate the feed and save it to a file and variable. --->
 <cffeed action = "create"
 name = "#myStruct#"
 outputFile = "feedTest/createRSSOutput.xml"
 overwrite = "yes"
 xmlVar = "myXML">

 </cfif>

 <!--- The user input form. --->
 <cfform format="xml" preservedata="yes" style="width:500" height="700">
 <cfformitem type = "text"> Enter The Feed Metadata</cfformitem>
 <cfinput type = "text" label = "title" name = "title"
 style = "width:435" required = "yes">

 <cfinput type = "text" label = "link" name = "link"

196COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 style = "width:435" required = "yes" validate = "url">

 <cftextarea name = "description"
 style = "width:435; height:70" required = "yes" />

 <cfformitem type = "text"> Enter Item 1</cfformitem>
 <cfinput type="text" label="title" name="item1title"
 style="width:435" required="yes">

 <cfinput type="text" label="link" name="item1link"
 style="width:435" required="yes" validate="url">

 <cftextarea name = "item1text"
 style = "width:435; height:70" required = "yes" />

 <cfformitem type = "text"> Enter Item 2</cfformitem>
 <cfinput type = "text" label = "title" name = "item2title" style = "width:435">

 <cfinput type = "text" label = "link" name = "item2link" style = "width:435"
 validate = "url">

 <cftextarea name = "item2text" style = "width:435; height:70" />

 <cfinput type = "Submit" name = "submit" value = "Submit" >
 </cfform>

The following application is a simple feed reader that handles RSS and Atom feeds. It displays the feed title; for each

item or entry, it shows the title as a link, and shows the published date and the item or entry contents. To use this

example to read the feed created by the first application, enter the URL for the file the application created, for example,

http://localhost:8500/cffeed/feedTest/createRSSOutput.xml.

 <!--- Process the feed data if the user submitted the form --->
 <cfif isDefined("Form.Submit")>
 <cffeed source = "#theURL#"
 properties = "myProps"
 query = "myQuery">

 <!--- Display the feed output.
 Use conditional logic for to handle different feed formats. --->
 <cfoutput>
 <h2>#myProps.title#</h2>
 </cfoutput>
 <cfoutput query = "myQuery">
 <cfif myProps.version IS "atom_1.0">
 <h3>#title#</h3>
 <p>Published: #DateFormat(publisheddate)#</p>
 <cfelse>
 <h3>#title#</h3>
 <p>Published: #publisheddate#</p>
 </cfif>
 <p>#content#</p>
 </cfoutput>
 </cfif>

 <!--- The form for specifying the feed URL or file --->
 <cfform name = "SetFeed" preserveData = "yes">
 Enter Feed URL:
 <cfinput type = "text" size = "60" name = "theURL">

 <cfinput type = "Submit" name = "submit" value = "Submit">
 </cfform>

197COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cffile

Description

Manages interactions with server files.

The following sections describe the actions of the cffile tag:

• cffile action = "append"

• cffile action = "copy"

• cffile action = "delete"

• cffile action = "move"

• cffile action = "read"

• cffile action = "readBinary"

• cffile action = "rename"

• cffile action = "upload"

• cffile action = "uploadAll"

• cffile action = "write"

Note: To execute, this tag must be enabled in the ColdFusion Administrator. For more information, see Configuring and

Administering ColdFusion.

If your ColdFusion applications run on a server used by multiple customers, consider the security of the files that could

be uploaded or manipulated by cffile. For more information, see Configuring and Administering ColdFusion.

Category

File management tags

Syntax

The tag syntax depends on the action attribute value. See the following sections.

See also

cfdirectory

History

ColdFusion 9: uploadAll action

ColdFusion 8: Support for reading and writing cfimages.

ColdFusion MX 7:

• Added the result attribute, which allows you to specify an alternate variable in which to receive result parameters.

Used for action="upload" action.

• Added the fixnewline attribute for action = "append" and action = "write" actions.

ColdFusion MX 6.1:

• Changed file path requirements: if you do not specify an absolute file path, the path is relative to the ColdFusion

temporary directory, which is returned by the GetTempDirectory function.

198COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

• Changed behavior for action="read": if the file starts with a byte order mark (BOM) ColdFusion uses it to

determine the character encoding.

• Changed behavior for action="upload"nameConflict="MakeUnique" ColdFusion now makes filenames

unique by appending a incrementing number, 1 for the first file, 2 for the second and so on, to the name. In

ColdFusion, filenames were made unique by appending an additional "1" for each file, as in 1, 11, 111, and so on.

ColdFusion MX:

• Changed use of slashes in paths: you can use forward (/) or backward (\) slashes in paths on both UNIX and

Windows systems.

• Changed file hierarchy requirements: ColdFusion does not require that you put files and directories that you

manipulate with this tag below the root of the web server document directory.

• Changed directory path requirements for the destination attribute: a directory path that you specify in the

destination attribute does not require a trailing slash.

• Deprecated the system value of the attributes attribute.

• Deprecated the temporary value of the attributes attribute. In ColdFusion, it is a synonym for normal. It might

not work in later releases.

• Changed the action attribute options read, write, append and move: they support a new attribute, charset.

• The archive value of the attributes attribute is obsolete and has no effect.

Example

 <!--- This shows how to write, read, update, and delete a file using CFFILE.
 This is a view-only example. --->
 <!---
 <cfif IsDefined("form.formsubmit") is "Yes">
 <!--- The form has been submitted, now do the action. --->
 <cfif form.action is "new">
 <!--- Make a new file. --->
 <cffile action="Write"
 file="#GetTempDirectory()#foobar.txt"
 output="#form.the_text#">
 </cfif>
 <cfif form.action is "read">
 <!--- Read existing file. --->
 <cffile action="Read"
 file="#GetTempDirectory()#foobar.txt"
 variable="readText">
 </cfif>

 <cfif form.action is "add">
 <!--- Update existing file. --->
 <cffile action="Append"
 file="#GetTempDirectory()#foobar.txt"
 output="#form.the_text#">
 </cfif>

 <cfif form.action is "delete">
 <!--- Delete existing fil. --->
 <cffile action="Delete"
 file="#GetTempDirectory()#foobar.txt">
 </cfif>
 </cfif>

199COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <!--- Set some variables. --->
 <cfparam name="fileExists" default="no">
 <cfparam name="readText" default="">
 <!--- First, check whether canned file exists. --->
 <cfif FileExists("#GetTempDirectory()#foobar.txt") is "Yes">
 <cfset fileExists="yes">
 </cfif>
 <!--- Now, make the form that runs the example. --->
 <form action="index.cfm" method="POST">
 <h4>Type in some text to include in your file:</h4> <p>
 <cfif fileExists is "yes">
 <p>A file exists (foobar.txt, in <cfoutput>#GetTempDirectory()#</cfoutput>).
 You may add to it, read from it, or delete it. </p>
 </cfif>
 <!--- If reading from a form, let that information display in textarea. --->
 <textarea name="the_text" cols="40" rows="5">
 <cfif readText is not "">
 <cfoutput>#readText#</cfoutput>
 </cfif></textarea>
 <!--- Select from the actions depending on whether the file exists. --->
 <select name="action">
 <cfif fileExists is "no">
 <option value="new">Make new file
 </cfif>
 <cfif fileExists is "yes">
 <option value="add">Add to existing file
 <option value="delete">Delete file
 <option value="read">Read existing file
 </cfif>
 </select>
 <input type="Hidden" name="formsubmit" value="yes">
 <input type="Submit" name="" value="make my changes">
 </form> --->

cffile action = "append"

Description

Appends text to a text file on the server.

Syntax

 <cffile
 action = "append"
 file = "full pathname"
 output = "string"
 addNewLine = "yes|no"
 attributes = "file attributes list"
 charset = "characterset option"
 fixnewline = "yes|no"
 mode = "mode">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

200COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

See also

cfdirectory

History

See the History section of the main cffile tag page.

Attributes

Attribute Req/Opt Default Description

action Required Type of file manipulation that the tag performs.

file Required Pathname of the file to which to append content of output attribute.

If not an absolute path (starting with a drive letter and a colon, or a forward or backward

slash), it is relative to the ColdFusion temporary directory, which is returned by the

GetTempDirectory function.

output Required String to append to the file.

addNewLine Optional yes • yes: appends newline character to text written to file.

• no

attributes Optional Applies to Windows. A comma-delimited list of attributes to set on the file.

If omitted, the file’s attributes are maintained.

Each value must be specified explicitly. For example, if you specify

attributes="readOnly", all other attributes are overwritten.

• readOnly

• hidden

• normal

201COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <!--The first example creates the file \temp\foo on a windows system and sets attributes to
normal. --->
 <cffile action = "write" file = "\temp\foo" attributes = normal output = "some text">

 <!--- The second example appends to the file. --->
 <cffile action = "append" file = "\temp\foo" attributes = normal output = "Is this a test?">

cffile action = "copy"

Description

Copies a file from one directory to another on the server.

charset Optional JVM default

file

character

set

The character encoding in which the file contents is encoded. The following list includes

commonly used values:

• utf-8

• iso-8859-1

• windows-1252

• us-ascii

• shift_jis

• iso-2022-jp

• euc-jp

• euc-kr

• big5

• euc-cn

• utf-16

For more information character encodings, see www.w3.org/International/O-charset.html.

fixnewline Optional No • yes: changes embedded line-ending characters in string variables to operating-system

specific line endings

• no: (default) do not change embedded line-ending characters in string variables.

For an example that uses this attribute, see cffile action = "write".

mode Optional Applies only to UNIX and Linux. Permissions. Octal values of UNIX chmod command.

Assigned to owner, group, and other, respectively; for example:

• 644: assigns read/write permission to owner; read permission to group and other.

• 777: assigns read/write/execute permission to all.

Attribute Req/Opt Default Description

http://www.w3.org/International/O-charset.html

202COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cffile
 action = "copy"
 destination = "full pathname"
 source = "full pathname"
 attributes = "file attributes list"
 mode = "mode">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfdirectory

History

See the History section of the main cffile tag page.

Attributes

Example

This example copies the keymemo.doc file to the c:\files\backup\ directory:

 <cffile action = "copy" source = "c:\files\upload\keymemo.doc"
 destination = "c:\files\backup\">

Attribute Req/Opt Default Description

action Required Type of file manipulation that the tag performs.

destination Required Pathname of a directory or file on web server where the file is copied. If you specify a filename

without a directory path, ColdFusion copies it relative to the source directory.

source Required Pathname of the file to copy.

If not an absolute path (starting with a drive letter and a colon, or a forward or backward slash), it

is relative to the ColdFusion temporary directory, which is returned by the GetTempDirectory

function.

attributes Optional Applies to Windows. A comma-delimited list of attributes to set on the file.

If omitted, the file’s attributes are maintained.

Each value must be specified explicitly. For example, if you specify attributes="readOnly",

all other attributes are overwritten.

• readOnly

• hidden

• normal

mode Optional Applies only to UNIX and Linux. Permissions. Octal values of UNIX chmod command. Assigned to

owner, group, and other, respectively; for example:

• 644: assigns read/write permission to owner; read permission to group and other.

• 777: assigns read/write/execute permission to all.

203COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cffile action = "delete"

Description

Deletes a file on the server.

Syntax

 <cffile
 action = "delete"
 file = "full pathname">

Note: You can specify this tag's attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfdirectory

Attributes

Example

The following example deletes the specified file:

 <cffile action = "delete"
 file = "c:\files\upload\#Variables.DeleteFileName#">

cffile action = "move"

Description

Moves a file from one location to another on the server.

Syntax

 <cffile
 action = "move"
 destination = "full pathname"
 source = "full pathname"
 attributes = "file attributes list"
 charset = "character set option"
 mode = "mode">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfdirectory

Attribute Req/Opt Default Description

action Required Type of file manipulation that the tag performs.

file Required Pathname of the file to delete.

If not an absolute path (starting with a drive letter and a colon, or a forward or backward slash),

it is relative to the ColdFusion temporary directory, which is returned by the

GetTempDirectory function.

204COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

History

See the History section of the main cffile tag page.

Attributes

Attribute Req/Opt Default Description

action Required Type of file manipulation that the tag performs.

destination Required Pathname of the destination directory or file. If not an absolute path, it is relative to the

source directory.

source Required Pathname of the file to move.

If not an absolute path (starting with a drive letter and a colon, or a forward or backward

slash), it is relative to the ColdFusion temporary directory, which is returned by the

GetTempDirectory function.

attributes Optional Applies to Windows. A comma-delimited list of attributes to set on the file.

If omitted, the file’s attributes are maintained.

Each value must be specified explicitly. For example, if you specify

attributes="readOnly", all other attributes are overwritten.

• readOnly

• hidden

• normal

charset Optional JVM default

file

character

set

The character encoding in which the file contents is encoded. The following list includes

commonly used values:

• utf-8

• iso-8859-1

• windows-1252

• us-ascii

• shift_jis

• iso-2022-jp

• euc-jp

• euc-kr

• big5

• euc-cn

• utf-16

For more information character encodings, see www.w3.org/International/O-

charset.html.

mode Optional Applies only to UNIX and Linux. Permissions. Octal values of UNIX chmod command.

Assigned to owner, group, and other, respectively; for example:

• 644: assigns read/write permission to owner; read permission to group and other.

• 777: assigns read/write/execute permission to all.

http://www.w3.org/International/O-charset.html
http://www.w3.org/International/O-charset.html

205COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

The following example moves the keymemo.doc file from the c:\files\upload\ directory to the c:\files\memo\ directory

in Windows:

 <cffile
 action = "move"
 source = "c:\files\upload\keymemo.doc"
 destination = "c:\files\memo\">

In this example, the destination directory is “memo.”

cffile action = "read"

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

Description

Reads a text file on the server. The file is read into a dynamic, local variable that you can use in the page. For example:

• Read a text file; insert the file’s contents into a database

• Read a text file; use the find and replace function to modify the file’s contents

Note: This action reads the file into a variable in the local Variables scope. It is not intended for use with large files, such

as logs, because this can bring down the server.

Syntax

 <cffile
 action = "read"
 file = "full pathname"
 variable = "variable name"
 charset = "character set option">

See also

cfdirectory

History

See the History section of the main cffile tag page.

Attributes

Attribute Req/Opt Default Description

action Required Type of file manipulation that the tag performs.

206COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

The following example creates a variable named Message for the contents of the file message.txt:

 <cffile action = "read"
 file = "c:\web\message.txt"
 variable = "Message">

The variable Message can be used in the page. For example, you could display the contents of the message.txt file in

the final web page as follows:

 <cfoutput>#Message#</cfoutput>

ColdFusion supports functions for manipulating the contents of text files. You can also use the variable that is created

by a cffile action = "read" operation in the ArrayToList and ListToArray functions.

Note: If you use this tag to read a file that is encoded using the Windows Cp1252 (windows-1252) encoding of the Latin-

1 character set on a system whose default character encoding is Cp1252, and the files has characters encoded in the Hex

8x or 9x range, specify charset="windows-1252" attribute, even though this is the default encoding. Otherwise, some

characters in the Hex8x and 9x ranges that do not map correctly and display incorrectly.

file Required Pathname of the file to read.

If not an absolute path (starting with a drive letter and a colon, or a forward or backward slash),

it is relative to the ColdFusion temporary directory, which is returned by the

GetTempDirectory function.

variable Required Name of variable to contain contents of text file.

charset Optional Character

encoding

identified by

the file’s

byte order

mark, if any;

otherwise,

JVM default

file

character

set.

The character encoding in which the file contents is encoded. The following list includes

commonly used values:

• utf-8

• iso-8859-1

• windows-1252

• us-ascii

• shift_jis

• iso-2022-jp

• euc-jp

• euc-kr

• big5

• euc-cn

• utf-16

If the file starts with a byte order mark and you set this attribute to a conflicting character

encoding, ColdFusion generates an error.

For more information character encodings, see www.w3.org/International/O-charset.html.

Attribute Req/Opt Default Description

http://www.w3.org/International/O-charset.html

207COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cffile action = "readBinary"

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

Description

Reads a binary file (such as an executable or image file) on the server, into a binary object parameter that you can use

in the page. To send it through a web protocol (such as HTTP or SMTP) or store it in a database, first convert it to

Base64 using the ToBase64 function.

Note: This action reads the file into a variable in the local Variables scope. It is not intended for use with large files, such

as logs, because they can bring down the server.

Syntax

 <cffile
 action = "readBinary"
 file = "full pathname"
 variable = "variable name">

See also

cfdirectory

Attributes

Usage

You convert the binary file to Base64 to transfer it to another site.

ColdFusion supports reading an image file as a binary and passing the result to a cfimage, for example:

 <!--- Convert a JPG image to a binary object. --->
 <cffile action="readBinary" file="maxwell05.jpg" variable="binaryObject">
 <!--- Create a cfimage from the binary object variable. --->
 <cfset myImage=ImageNew(binaryObject)>

Example

The following example reads the binary file somewhere.jpg, writes it to a different folder as somewhereB.jpg, and

then displays the new file:

Attribute Req/Opt Default Description

action Required Type of file manipulation that the tag performs.

file Required Pathname of a binary fine to read.

If not an absolute path (starting with a drive letter and a colon, or a forward or backward slash),

it is relative to the ColdFusion temporary directory, which is returned by the

GetTempDirectory function.

variable Required Name of variable to contain contents of binary file.

208COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cffile action = "readBinary" file =
"C:\inetpub\wwwroot\cfdocs\getting_started\photos\somewhere.jpg" variable = "aBinaryObj">

 <!--- Output binary object to JPEG format for viewing. --->
 <cffile action="write" file = "c:\files\updates\somewhereB.jpg"
 output = "#toBinary(aBinaryObj)#">

 <!--- HTML to view image. --->

cffile action = "rename"

Description

Renames or moves a file on the server.

Syntax

 <cffile
 action = "rename"
 destination = "pathname"
 source = "full pathname"
 attributes = "file attributes list"
 mode = "mode">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfdirectory

History

See the History section of the main cffile tag page.

Attributes

Attribute Req/Opt Default Description

action Required Type of file manipulation that the tag performs.

destination Required Destination file or directory. If not an absolute path, it is relative to the source directory.

209COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

The rename action renames or move a file. The destination attribute must be a pathname, not just a new name for

the file. If the destination is a directory, the file is moved and not renamed.

Example

Windows example:

 <!--- Source Document is read-only but when renamed it becomes normal (not hidden or
 read-only). --->
 <cffile action = "rename" source = "c:\files\memo\readonlymemo.doc"
 destination = "c:\files\memo\normalmemo.doc" attributes="normal">

UNIX example:

 <cffile action = "rename" source = "#myWR#/memo/sample.txt"
 destination = "#myWR#/memo/other_sample.txt" mode="666">

cffile action = "upload"

Description

Copies a file to a directory on the server.

source Required Pathname of file to rename.

If not an absolute path (starting with a drive letter and a colon, or a forward or backward

slash), it is relative to the ColdFusion temporary directory, which is returned by the

GetTempDirectory function.

attributes Optional Applies to Windows. A comma-delimited list of attributes to set on the file.

If omitted, the file's attributes are maintained.

Each value must be specified explicitly. For example, if attributes="readOnly", all

other attributes are overwritten.

• readOnly

• hidden

• normal

mode Optional Applies only to UNIX and Linux. Permissions. Octal values of UNIX chmod command.

Assigned to owner, group, and other. For example:

• 644: assigns read/write permission to owner; read permission to group and other.

• 777: assigns read/write/execute permission to all.

Attribute Req/Opt Default Description

210COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cffile
 action = "upload"
 destination = "full pathname"
 fileField = "form field"
 accept = "MIME type|file type"
 attributes = "file attribute or list"
 mode = "permission"
 nameConflict = "behavior"
 result = "result name">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfdirectory

History

See the History section of the main cffile tag page.

Attributes

Attribute Req/Opt Default Description

action Required Type of file manipulation that the tag performs.

destination Required Pathname of directory in which to upload the file. If not an absolute path (starting with a

drive letter and a colon, or a forward or backward slash), it is relative to the ColdFusion

temporary directory, which is returned by the GetTempDirectory function.

If the destination you specify does not exist, ColdFusion creates a file with the specified

destination name. For example, if you specify the destination, C:\XYZ, ColdFusion creates a

file XYZ in the C: drive.

fileField Required Name of form field used to select the file.

Do not use number signs (#) to specify the field name.

accept Optional Limits the MIME types to accept. Comma-delimited list. For example, the following code

permits JPEG and Microsoft Word file uploads:

accept="image/jpg, application/msword"

The browser uses the file extension to determine file type.

attributes Optional Applies to Windows. A comma-delimited list of attributes to set on the file.

If omitted, the file’s attributes are maintained.

Each value must be specified explicitly. For example, if you specify

attributes="readOnly", all other attributes are overwritten.

• readOnly

• hidden

• normal (if you use this option with other attributes, it is overridden by them)

211COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

After a file upload is completed, you can get status information using file upload parameters. To refer to parameters,

use either the cffile prefix or, if you specified an alternate name in the result attribute, the name you specified there.

For example, if you did not specify a name in the result attribute, access the fileExisted parameter as

#cffile.fileExisted#. If you set the result attribute to myResult, however, access fileExisted as

#myResult.fileExisted#.

Status parameters can be used anywhere that other ColdFusion parameters can be used.

When you use a cfform tag or an HTML form tag to submit the form with the file to be uploaded, specify

enctype="multipart/form-data" in the tag, as shown in the example for this tag. By default, ColdFusion sends the

form with the encoding type of application/x-www-form-urlencoded, which causes an error in the cffile tag.

The result attribute allows functions or CFCs that get called from multiple pages at the same time to avoid

overwriting the results of one call with another.

Note: The file prefix is deprecated, in favor of the cffile prefix. Do not use the file prefix in new applications.

If your page is uploading a file that was selected on a form or was otherwise sent to your page via a multipart/form-

data HTTP message, you can determine the approximate size of the file by checking the value of the

CGI.content_length variable. This variable includes the file length plus the length of any other request content.

The following file upload status parameters are available after an upload:

mode Optional Applies only to UNIX and Linux. Permissions. Octal values of chmod command. Assigned to

owner, group, and other, respectively, for example:

• 644: assigns read/write permission to owner; read permission to group and other.

• 777: assigns read/write/execute permission to all.

nameConflict Optional Error Action to take if filename is the same as that of a file in the directory.

• Error: file is not saved. ColdFusion stops processing the page and returns an error.

• Skip: file is not saved. This option permits custom behavior based on file properties.

• Overwrite: replaces file.

• MakeUnique: forms a unique filename for the upload; name is stored in the file object

variable serverFile.

result Optional Lets you specify a name for the variable in which cffile returns the result (or status)

parameters. If you do not specify a value for this attribute, cffile uses the prefix cffile.

For more information, see Usage.

Parameter Description

attemptedServerFile Initial name ColdFusion used when attempting to save a file

clientDirectory Directory location of the file uploaded from the client’s system

 clientFile Name of the file uploaded from the client’s system

clientFileExt Extension of the uploaded file on the client system (without a period)

clientFileName Name of the uploaded file on the client system (without an extension)

contentSubType MIME content subtype of the saved file

Attribute Req/Opt Default Description

212COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Note: File status parameters are read-only. They are set to the results of the most recent cffile operation. If two cffile

tags execute, the results of the second overwrite the first, unless you have specified a different result variable in the result

attribute.

Example

The following example creates a unique filename, if there is a name conflict when the file is uploaded on Windows:

 <!--- Windows Example --->
 <!--- Check to see if the Form variable exists. --->
 <cfif isDefined("Form.FileContents") >
 <!--- If TRUE, upload the file. --->
 <cffile action = "upload"
 fileField = "FileContents"
 destination = "c:\files\upload\"
 accept = "text/html"
 nameConflict = "MakeUnique">
 <cfelse>
 <!--- If FALSE, show the Form. --->
 <form method="post" action=<cfoutput>#cgi.script_name#</cfoutput>
 name="uploadForm" enctype="multipart/form-data">
 <input name="FileContents" type="file">

 <input name="submit" type="submit" value="Upload File">
 </form>
 </cfif>

contentType MIME content type of the saved file

dateLastAccessed Date and time the uploaded file was last accessed

fileExisted Whether the file existed with the same path (yes or no)

fileSize Size of the uploaded file

fileWasAppended Whether ColdFusion appended uploaded file to a file (yes or no)

fileWasOverwritten Whether ColdFusion overwrote a file (yes or no)

fileWasRenamed Whether uploaded file renamed to avoid a name conflict (yes or no)

fileWasSaved Whether ColdFusion saves a file (yes or no)

oldFileSize Size of a file that was overwritten in the file upload operation

serverDirectory Directory of the file saved on the server

serverFile Filename of the file saved on the server

serverFileExt Extension of the uploaded file on the server (without a period)

serverFileName Name of the uploaded file on the server (without an extension)

timeCreated Time the uploaded file was created

timeLastModified Date and time of the last modification to the uploaded file

Parameter Description

213COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cffile action = "uploadAll"

Description

Copies all files sent to the page in an HTTP request to a directory on the server.

Syntax

 <cffile
 action = "uploadAll"
 destination = "full pathname"
 accept = "list of MIME types"
 attributes = "file attribute or list"
 mode = "permission"
 nameConflict = "behavior"
 result = "result name">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cffile action = "upload", cfdirectory

History

See the History section of the main cffile tag page.

Attributes

Attribute Req/Opt Default Description

action Required Type of file manipulation that the tag performs.

destination Required Pathname of directory in which to upload the file. If not an absolute path (starting with a

drive letter and a colon, or a forward or backward slash), it is relative to the ColdFusion

temporary directory, which is returned by the GetTempDirectory function.

accept Optional Limits the MIME types to accept. Comma-delimited list. For example, the following code

permits JPEG and Microsoft Word file uploads:

accept="image/jpg, application/msword"

The browser uses the file extension to determine file type.

attributes Optional Applies to Windows. A comma-delimited list of attributes to set on the file.

If omitted, the file’s attributes are maintained.

Each value must be specified explicitly. For example, if you specify

attributes="readOnly", all other attributes are overwritten.

• readOnly

• hidden

• normal (if you use this option with other attributes, it is overridden by them)

214COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

Unlike cffile action="upload", which uploads only one file at a time cf fileaction="uploadall" uploads

multiple files thereby eliminating the need to code multiple cffile action="upload" statements.

Use this tag in the page specified by the action attribute of a cffileupload control. This tag uploads save the files

that the cffileupload control sends when the user clicks the Save File button.

After a file upload is completed, this tag creates an array of structures specified by the result parameter. Each structure

in the array contains upload result information for one file. For information on the result structure contents, see

cffile action = "upload".

Note: You can control the maximum file size of the upload by specifying the server Request Throttle Threshold or the

Settings page of the Administrator Server Settings section.

Example

The following example copies files uploaded by a cffileupload tag to a temp directory.

<cfif isdefined("form.submit")>
<cffile action="uploadall" destination="#expandpath('./upload')#">

</cfif>
<cfform action="#cgi.script_name#" enctype="multipart/form-data">

<cfinput type="file" name="attachment1">

<cfinput type="file" name="attachment2">

<cfinput type="file" name="attachment3">

<cfinput type="submit" name=" submit" value="submit">

</cfform>

cffile action = "write"

Description

Writes a text file on the server, based on dynamic content. You can create static HTML files from the content, or log

actions in a text file.

mode Optional Applies only to UNIX and Linux. Permissions. Octal values of chmod command. Assigned to

owner, group, and other, respectively, for example:

• 644: assigns read/write permission to owner; read permission to group and other.

• 777: assigns read/write/execute permission to all.

nameConflict Optional Error Action to take if filename is the same as that of a file in the directory.

• Error: file is not saved. ColdFusion stops processing the page and returns an error.

• Skip: file is not saved. This option permits custom behavior based on file properties.

• Overwrite: replaces file.

• MakeUnique: forms a unique filename for the upload. The name is stored in the

serverFile field of the result structure for the file.

result Optional Lets you specify a name for the variable in which cffile returns the result (or status)

parameters. If you do not specify a value for this attribute, cffile uses the prefix cffile.

For more information, see Usage.

Attribute Req/Opt Default Description

215COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cffile
 action = "write"
 file = "full pathname"
 output = "content"
 addNewLine = "yes|no"
 attributes = "file attributes list"
 charset = "character set option"
 fixnewline = "yes|no"
 mode = "permission">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfdirectory

History

See the History section of the main cffile tag page.

Attributes

Attribute Req/Opt Default Description

action Required Type of file manipulation that the tag performs.

file Required Pathname of the file to write.

If not an absolute path (starting with a drive letter and a colon, or a forward or backward

slash), it is relative to the ColdFusion temporary directory, which is returned by the

GetTempDirectory function.

output Required Content of the file to be created.

addNewLine Optional yes • yes: appends newline character to text written to file.

• no

attributes Optional Applies to Windows. A comma-delimited list of attributes to set on the file.

If omitted, the file’s attributes are maintained.

Each value must be specified explicitly. For example, if you specify

attributes="readOnly", all other attributes are overwritten.

• readOnly

• hidden

• normal

216COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

This example creates a file with information a user entered in an HTML insert form:

 <cffile action = "write"
 file = "c:\files\updates\#Form.UpdateTitle#.txt"
 output = "Created By: #Form.FullName#
 Date: #Form.Date#
 #Form.Content#">

If the user submitted a form with the following:

 UpdateTitle = "FieldWork"
 FullName = "World B. Frueh"
 Date = "10/30/01"
 Content = "We had a wonderful time in Cambridgeport."

ColdFusion would create a file named FieldWork.txt in the c:\files\updates\ directory and the file would contain the

following text:

 Created By: World B. Frueh
 Date: 10/30/01
 We had a wonderful time in Cambridgeport.

charset Optional JVM default

file character

set

The character encoding in which the file contents is encoded. The following list includes

commonly used values:

• utf-8

• iso-8859-1

• windows-1252

• us-ascii

• shift_jis

• iso-2022-jp

• euc-jp

• euc-kr

• big5

• euc-cn

• utf-16

For more information character encodings, see www.w3.org/International/O-

charset.html.

fixnewline Optional no • yes: changes embedded line-ending characters in string variables to operating-system

specific line endings.

• no: does not change embedded line-ending characters in string variables.

mode Optional Applies only to UNIX and Linux. Permissions. Octal values of UNIX chmod command.

Assigned to owner, group, and other, respectively; for example:

• 644: assigns read/write permission to owner; read permission to group and other.

• 777: assigns read/write/execute permission to all.

Attribute Req/Opt Default Description

http://www.w3.org/International/O-charset.html
http://www.w3.org/International/O-charset.html

217COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

This example shows the use of the mode attribute for UNIX. It creates the file /tmp/foo with permissions rw-r--r--

(owner = read/write, group = read, other = read):

 <cffile action = "write"
 file = "/tmp/foo"
 mode = 644>

This example appends to the file and sets permissions to read/write (rw) for all:

 <cffile action = "append"
 destination = "/home/tomj/testing.txt"
 mode = 666
 output = "Is this a test?">

This example uploads a file and gives it the permissions owner/group/other = read/write/execute):

 cffile action = "upload"
 fileField = "fieldname"
 destination = "/tmp/program.exe"
 mode = 777>

This example uses the fixnewline attribute to changes embedded line-ending characters in xmlString, which is

derived from xmlData, to operating-system specific line endings.

 <cfxml variable="xmlData">
 <docroot>
 <payload type="string">This is some plain text</payload>
 </docroot>
 </cfxml>
 <cfset xmlString = toString(xmlData)>

 <cfset key = createUUID()>
 <cfset encString=encrypt(xmlString, key)>
 <cffile action="write" addnewline="yes"
 file="C:\ColdFusion9\wwwroot\test\store.dat"
 output="#encString#" fixnewline="yes">
 <cffile action="read" file="C:\ColdFusion9\wwwroot\test\store.dat"
 variable="retrievedString">
 <cfset decString=decrypt(retrievedString, key)>
 <cfdump var="#decString#">
 <cfset newXML = xmlParse(decString)>
 <cfdump var="#newXML#">

ColdFusion supports using cffile to write an image, for example:

 <!--- Create a new cfimage. --->
 <cfset myImage=ImageNew("",200,200)>
 <!--- Draw a square on the image. --->
 <cfset ImageDrawRect(myImage,10,10,100,100)>
 <!--- Use cffile to write the cfimage to a JPG. --->
 <cffile action="write" output="#myImage#" file="c:\cfpix\square.jpg">

cffileupload

Description

Displays a dialog for uploading multiple files from the user's system.

218COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

The enhanced dialog includes the following features:

• You can specify the maximum number of files and the maximum file size for the upload.

• A progress bar to visually indicate the overall progress of the file upload task, and another progress bar to indicate

the upload progress of each individual file.

• A success or failure message appears for each file upload and the overall upload task.

• At any point during the upload task, you can cancel the upload.

Category

File management tags, Forms tags

Syntax

 <cffileupload>
addbuttonlabel= "label"
align = align="center|left|right"
bgcolor = "color"
clearbuttonlabel = "label"
deletebuttonlabel = "label"
extensionfilter = "none|jpg,jpeg,png"
height= "number of pixels"
hideUploadButton = "true|false"
maxfileselect = "number of files"
maxuploadsize = "file size in mega bytes"
name = "File uploader name"
oncomplete = "JavaScript function name"
onerror = "JavaScript function name"
onUploadComplete = "JavaScript function name"
progressbar = "true|false"
stoponerror = "true|false"
style = "style specification"
title = "Title panel name"
uploadbuttonlabel = "label"
url = "URL"
width = "number of pixels"
wmode = "window|opaque|transparent"

</cffileupload>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cffile action = "uploadAll"

History

ColdFusion 9: Added this tag.

219COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Attribute Req/Opt Default Description

addbuttonla
bel

Optional Add Files Label of the Add button.

align Optional left Specifies the default alignment.

The following values are valid:

• center

• left

• right

bgcolor Optional The background color for the file upload control. A hexadecimal value without “#” prefixed or a

recognized color name, for example red.

clearbutton
label

Optional Clear All Label of the Clear button

deletebutto
nlabel

Optional Delete Label of the Delete button

extensionfi
lter

Optional none Use this attribute to specify the type of file that you will allow to be uploaded. For example, to

let only image files to be uploaded, you can specify file extensions such as .jpg, .jpeg, or .png.

If set to none, files are uploaded without any extension filter.

height Optional 300 Height of the file upload control, in pixels.

hideUploadB
utton

Optional false A Boolean value that specifies if the Upload button should appear in the file upload dialog:

• true

• false

maxfilesele
ct

Optional The maximum number of files allowed for upload.

maxuploadsi
ze

Optional 10MB The maximum file size, in Megabytes, allowed for upload in an operation.

In ColdFusion 9.0.1, ColdFusion throws an error if the value of the attribute maxuploadsize

exceeds the throttle/ post data size settings specified in the ColdFusion Administrator.

name Optional Name of the file upload component.

onComplete Optional The JavaScript function to run when a file has finished uploading.

By default, ColdFusion passes a JavaScript object as a parameter to this function with the

following properties:

• STATUS - numeric value that is based on the HTTP status code

• MESSAGE - Passed or Failed

• FILENAME - Name of the file selected for upload

You can also pass the JavaScript object by creating a struct with parameters "status" and

"message" and call serializeJSON() on the JavaScript object.

220COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

Use this tag to create a SWF file-based file upload control that lets a user upload multiple files to a server.

To upload files to the server, define a server-side template. The template that you define reads the upload request and

uploads the selected files to the server.

Enhancement in ColdFusion 9.0.1

In ColdFusion 9.0.1, the fileupload control passes the session information implicitly to the target page if session

management is turned on either in Application.cfc or Application.cfm.

onError Optional The JavaScript function to run if the uploading of a file fails. The error can be a network error or

server-side error.

By default, ColdFusion passes a JavaScript object as a parameter to this function with the

following properties:

• STATUS - numeric value that is based on the HTTP status code

• MESSAGE - Passed or Failed

• FILENAME - Name of the file selected for upload

You can also pass the JavaScript object by creating a struct with parameters "status" and

"message" and call serializeJSON() on the JavaScript object.

onUploadCom
plete

Optional The JavaScript function to run after uploading all the files.

progressbar Optional true Whether to display a progress bar while the files upload:

• true

• false

stoponerror Optional true Specifies whether to ignore the exceptions for this operation.

• true - Stops uploading and displays an appropriate error.

• false - Continues uploading and displays an appropriate error.

style Optional A CSS style specification that defines layout styles.

title Optional Title for the upload dialog.

uploadbutto
nlabel

Optional Upload Label of the Upload button.

url Required in

ColdFusion

9

Optional in

ColdFusion

9.0.1

The URL to the server where the files are uploaded.

In ColdFusion 9.0.1, this attribute is optional and it defaults to cgi.script_name.

width Optional 420 Width of the file upload control, in pixels.

wmode Optional window Specifies the absolute positioning and layering capabilities in your browser:

• window: Plays the media player in its own rectangular window on a web page

• opaque: Hides everything behind the media player on the web page

• transparent: Lets the background of the web page show through the transparent portions of

the media player

Attribute Req/Opt Default Description

221COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Assume that fileupload control is defined without a URL attribute. In this case, if the user chooses to upload data using

the upload button, the control comes back to the same page. Users can check for form.fieldnames to perform the

upload as shown in the following example:

Upload.cfm

<cfif isdefined("form.FIELDNAMES")>
 <cffile action = "upload" destination = "#ExpandPath('.')#" nameconflict="makeunique">
</cfif>
<cffileupload name="myuploader">

In this case, url defaults to CGI.script_name.

To maintain sessions between the fileupload control and the URL, users must turn on session management. You can

do this by setting the this.sessionmanagement=true in Application.cfc. The setting ensures that CFID and

CFtoken are passed as part of the URL if Enable J2EE Session Variables (ColdFusion Administrator > Server Settings

> Memory Variables) is not selected. If it is selected, then JsessionID is passed as part of the URL.

Supported Styles

The following are the supported styles:

Style Description

headercolors Format: color; colors of the band at the top of the DateChooser control. Specify two values, separated by a comma. For a

solid band, use the same color for both values. The default value is ##E6EEEE,##FFFFFF.

textcolor Color of text. Can be a hexadecimal value or a named color.

For a hexadecimal value, use the form"##xxxxxx", where x = 0-9 or A-F; use two number signs or none.

titletextalign Aligns the title text. The recognized values are left, right, and center. The default value is right.

titletextcolor Color of the title text.

bgcolor The background color for the file upload control. A hexadecimal value without “#” prefixed or a recognized color name, for

example red.

rollovercolor Displays values on mouse-over.

selectcolor Background color for a selected item. Can be a hexadecimal value or a named color.

For a hexadecimal value, use the form "##xxxxxx", where x = 0-9 or A-F; use two number signs or none. For a list of the

supported named colors, see cfchart.

222COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <h3>Instructions</h3>
 <p>Create a folder Upload in your C: drive

Try uploading files using the file upload component and check if the files have been
appropriately saved in the Upload folder.</p>
 <script>

var foo = function(result)
{

alert(ColdFusion.JSON.encode(result));
}

</script>
 <cffileupload
 url="uploadFiles.cfm"

progressbar="true"
name="myupload"
addButtonLabel = "Add File"
clearButtonlabel = "Clear it"
hideUploadButton = "true"
width=600
height=400
title = "File Upload"
maxuploadsize="30"
extensionfilter="*.jpg, *.png, *.flv, *.txt"
BGCOLOR="##FFFFFF"
MAXFILESELECT=10
UPLOADBUTTONLABEL="Upload now"/>

uploadfiles.cfm is given below:

<cffile action="upload" destination="#expandpath('./upload')#" nameconflict="makeunique">
<cfoutput>#serializeJSON({STATUS=200,MESSAGE='Passed'})#</cfoutput>

This example sends user-specified files to the server-side template - uploadfiles.cfm. The template file that you

define can use the "upload" or "uploadall" action defined in the cffile tag.

Note: The filefield attribute of the upload action is optional.

Use the destination attribute in the cffile tag to define the location to save the files. For the uploadfiles.cfm code,

see cffile action = "uploadAll".

cffinally

Description

Used inside a cftry tag. Code in the cffinally block is processed after the main cftry code and, if an exception

occurs, the cfcatch code. The cffinally block code always executes, whether or not there is an exception.

Category

Exception handling tags

223COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cftry>
 try code <cfcatch>
 catch code <cfcatch>
 ...
 <cffinally>
 final code </cffinally>
 </cftry>

See also

cftry, cfcatch, cferror, cfrethrow, cfthrow, onError; Handling Errors in the Developing ColdFusion

Applications

History

ColdFusion 9: Added the tag

Usage

The cffinally tag is optional in a cftry block, and the block can have only one cffinally tag. Put the cffinally

tag at the end of all cftry block, after any cfcatch blocks. This tag requires an end tag. You can nest

cftry/cfcatch/cffinally blocks.

Use the cffinally tag for code that should execute whether or not an exception occurs. For example, use it to free up

resources.

Example

 <h3>cffinally Example</h3>
 <!--- Open a cftry block. --->
 <cftry>

 <cfcatch type = "Database">

 </cfcatch>
 <cffinally>

<!--- Do some cleanup here before leaving cftry block --->
....

 </cffinally
 </cftry>

cfflush

Description

Flushes currently available data to the client.

Category

Data output tags, Page processing tags

Syntax

 <cfflush
 interval = "integer number of bytes">

224COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfcache, cfheader, cfinclude, cfsetting, cfsilent

Attributes

Usage

The first occurrence of this tag on a page sends back the HTML headers and any other available HTML. Subsequent

cfflush tags on the page send only the output that was generated after the previous flush.

When you flush data, ensure that enough information is available, as some browsers might not respond if you flush

only a small amount. Similarly, set the interval attribute for a few hundred bytes or more, but not thousands of bytes.

Use the interval attribute only when a large amount of output is sent to the client, such as in a cfloop or a cfoutput

of a large query. Using this form globally (such as in the Application.cfm file) might cause unexpected errors when

CFML tags that modify HTML headers are executed.

Because the cfflush tag sends data to the browser when it executes, it has several limitations, including the following:

• Using any of the following tags or functions on a page anywhere after the cfflush tag can cause errors or

unexpected results: cfcontent, cfcookie,cfform, cfheader, cfhtmlhead, cflocation, and SetLocale.

Similarly, do not use any tags that use AJAX features, including cfdiv, cflayout, cflayoutarea, cfpod,

cfsprydataset, cftooltip, cfwindow, or HTML format cfgrid, cftree, cftextarea, or cfinput (using

autosuggest or datefield attributes) tags. All of the preceding tags and functions normally modify the HTML

header, but cannot do so after a cfflush tag, because the cfflush sends the header.

• Using the cfset tag to set a cookie anywhere on a page that has a cfflush tag does not set the cookie in the

browser.

• Using the cfflush tag in the body of several tags, including cfsavecontent, cfquery, and custom tags, causes

errors.

• If you save Client variables as cookies, any client variables that you set after a cfflush tag are not saved in the

browser.

Note: Normally, the cferror tag discards the current output buffer and replaces it with the contents of the error page.

The cfflush tag discards the current buffer. As a result, the Error.GeneratedContent variable resulting from a

cferror tag after a cfflush contains any contents of the output buffer that has not been flushed. This content is not

sent to the client. The content of the error page displays to the client after the bytes that have been sent.

Example

The following example uses cfloop tags and the rand random number generating function to delay data display. It

simulates a page that is slow to generate data.

Attribute Req/Opt Default Description

interval Optional Integer. Flushes output each time this number of bytes becomes available. HTML headers, and

data that is already available when the tag is executed, are omitted from the count.

225COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <h1>Your Magic numbers</h1>
 <p>It will take us a little while to calculate your ten magic numbers. It takes a lot of work
to find numbers that truly fit your personality. So relax for a minute or so while we do the
hard work for you.</p>
 <H2>We are sure you will agree it was worth the short wait!</H2>
 <cfflush>

 <cfflush interval=10>
 <!--- Delay Loop to make it seem harder. --->
 <cfloop index="randomindex" from="1" to="200000" step="1">
 <cfset random=rand()>
 </cfloop>

 <!--- Now slowly output 10 random numbers. --->
 <cfloop index="Myindex" from="1" to="10" step="1">
 <cfloop index="randomindex" from="1" to="100000" step="1">
 <cfset random=rand()>
 </cfloop>
 <cfoutput>
 Magic number #Myindex# is: #RandRange
 100000, 999999)#

 </cfoutput>
 </cfloop>

cfform

Description

Builds a form with CFML custom control tags; these provide more functionality than standard HTML form input

elements. You can include the resulting form on the client page as HTML or Adobe Flash content, and generate the

form by using XML and XSLT.

Category

Forms tags

226COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfform
 accessible = "yes|no"
 action = "form action"
 archive = "URL"
 codeBase = "URL"
 format = "HTML|Flash|XML"
 height = "pixels|percent"
 id = "HTML id" method = "POST|GET"
 name = "name"
 onError = "JavaScript function name or ActionScript code"
 onLoad = "load event script" onReset = "reset event script" onSubmit = "JavaScript"
 onSuccess = "JavaScript function name"
 preloader = "yes|no"
 preserveData = "yes|no"
 scriptSrc = "path"
 skin = "Flash skin|XSL skin"
 style = "style specification"
 timeout = "seconds"
 width = "pixels|percent"
 wMode = "window|transparent|opaque">

 ...

 </cfform>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfajaximport, cfapplet, cfcalendar, cfformgroup, cfformitem, cfgrid, cfinput, cfselect, cfslider,

cftextarea, cftree; Requesting and Presenting Information in the Developing ColdFusion Applications

History

ColdFusion 8:

• Added support for adding interactive fields in PDF forms.

• Added the onSuccess attribute and support in AJAX controls for the onError attribute

ColdFusion MX 7:

• Added ability to set the default value of the scriptSrc attribute in the ColdFusion Administrator.

• Deprecated the passthrough attribute. The tag now supports all HTML form tag attributes directly.

• Added the method attribute and support for the GET method.

• Added support for Flash and XML output, including the format, height, width, preloader, timeout, wMode,

accessible, and skin attributes.

• Added cfformgroup, cfformitem, and cftextarea child tags.

• Added the onReset attribute.

ColdFusion MX:

• Deprecated the enableCAB attribute. It might not work, and might cause an error, in later releases.

• Changed the name and action attributes to optional.

227COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

• Changed integer validation to require an integer value. In previous releases it would convert a floating point value

to an integer.

Attributes

The following table lists attributes that ColdFusion uses directly. For HTML format forms, this tag also supports the

standard HTML form tag attributes that are not on this list, and passes them directly to the browser. ColdFusion also

includes all supported HTML attributes in the XML.

Attribute Applies to Req/Opt Default Description

accessible Flash Opt no Specifies whether to include support screen readers in the

Flash form. Screen reader support adds approximately 80 KB

to the SWF file sent to the client.

action Flash

HTML

XML

Opt See Description Name of ColdFusion page to execute when the form is

submitted for processing.

If you omit this attribute and the method is get, the form

posts to the page identified by the CGI.SCRIPT_NAME

variable (the requested page that resulted in displaying the

form). If the method is post, the form posts to the page

identified by the CGI.QUERY_STRING variables.

archive applets in

HTML and

XML

Opt /CFIDE/classes/cfapplets.jar URL of downloadable Java classes for cfgrid, cfslider,

and cftree applet controls.

codeBase applets in

HTML and

XML

Opt /CFIDE/classes/cf-j2re-win.cab URL of downloadable JRE plug-in for Internet Explorer; used

for cfgrid, cfslider, and cftree Java applet controls.

format Flash

HTML

XML

Opt HTML • HTML: generates an HTML form and send it to the client.

cfgrid and cftree child controls can be in Flash or

applet format.

• Flash: generates a Flash form and send it to the client. All

controls are in Flash format.

• XML: generates XForms-compliant XML and save the

results in a variable specified by the name attribute. By

default, ColdFusion also applies an XSL skin and displays

the result. For more information, see the skin attribute.

height Flash

XML

Opt 100% The height of the form. Use a number to specify pixels. In

Flash, you can use a percentage value, such as

"height=60%" to specify a percentage of the available

width. The displayed height might be less than the specified

size.

Note: The width and height attributes are required for

Flash forms, if they are used inside of a table.

id name attribute value the HTML id of the form.

method Flash

HTML

XML

Opt post The method the browser uses to send the form data to the

server:

• post: sends the data using the HTTP post method. This

method sends the data in a separate message to the server.

• get: sends the data using the HTTP get method, which

puts the form field contents in the URL query string.

228COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

name Flash

HTML

XML

Opt CFForm_n A name for the form.

In HTML format, if you omit this attribute and specify an id

attribute, ColdFusion does not include a name attribute in

the HTML sent to the browser; this behavior lets you use the

cfform tag to create XHTML-compliant forms. If you omit

the name attribute and the id attribute, ColdFusion

generates a name of the form CFForm_n where n is a number

that is assigned serially to the forms on a page.

onError Flash

HTML

Opt For Flash format forms: Applies only for onSubmit or onBlur

validation; has no effect for onServer validation.

An ActionScript expression or expressions to execute if the

user submits a form with one or more validation errors.

For HTML format forms: Applies only to forms inside cfdiv,

cflayout, cfpod, or cfwindow controls. The name of a

JavaScript function that runs if an asynchronous form

submission fails. For more information, see the Usage section.

onLoad HTML

XML

Opt JavaScript to execute when the form loads.

onReset HTML

XML

Opt JavaScript to execute when the user clicks a reset button.

onSubmit Flash

HTML

XML

Opt JavaScript or ActionScript function to execute to preprocess

data before form is submitted. If any child tags specify

onSubmit field validation, ColdFusion does the validation

before executing this JavaScript.

onSuccess HTML Opt Applies only to forms inside cfdiv, cflayout, cfpod, or

cfwindow controls. The name of a JavaScript function that

runs when an asynchronous form submission succeeds. For

more information see the Usage section.

preloader Flash Opt yes Specifies whether to display a progress bar when loading the

Flash form.

preserveData HTML

XML

Opt no When the cfformaction attribute posts back to the page

that contains the form, this attribute determines whether to

override the control values with the submitted values.

• no: uses values specified in the control tag attributes.

• yes: uses corresponding submitted values.

Applies to these controls:

• cfinput, cfslider, cftextinput: overrides the value

attribute value.

• cfselect controls that are populated from queries:

overrides the selected attribute. See cfselect.

• cftree controls: overrides the cftreeitemexpand

attribute. If yes, expands previously-selected elements.

The cftreecompletePath attribute must be set to yes.

• cfgrid controls: has no effect. (This avoids confusion as to

whether data has been resubmitted to the database by the

control.)

Attribute Applies to Req/Opt Default Description

229COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

scriptSrc Flash

HTML

XML

Opt See Description Specifies the URL, relative to the web root, of the directory

that contains ColdFusion JavaScript files, including the

cfform.js file with the client-side JavaScript used by this tag

and its child tags. For XML format forms, this directory is also

the default directory for XSLT skins.

When you use this attribute, the specified directory must

have the same structure as the /CFIDE/scripts directory. For

example, if you specify

scriptsrc="/resources/myScripts", the JavaScript

files used by ColdFusion AJAX features must be in the

/resources/myScripts/ajax directory.

This attribute is useful if the file is not in the default location.

This attribute may be required in some hosting environments

and configurations that block access to the /CFIDE directory.

The location is set in the ColdFusion Administrator; by

default, it is /CFIDE/scripts.

Notes:

If you specify this attribute, copy the CF_RunActiveContent.js

file from the CFIDE/scripts directory to the specified directory.

You can have only one scriptsrc attribute on a page,

including any cfajaximport tag scriptsrcattribute. If

you have multiple cfform tags, you can specify the

scriptsrc attribute in a cfajaximport tag and it applies

to all HTML format forms.

Attribute Applies to Req/Opt Default Description

230COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

skin Flash

XML

Opt Flash: haloGreen

XML: default.xsl

Flash: Use a halo color to stylize the output. The skin

determines the color used for highlighted and selected

elements.

• haloSilver

• haloBlue

• haloGreen

• haloOrange

XML: Specifies whether to apply an XSL skin and display the

resulting HTML to the client. Can be any of the following:

• ColdFusion skin name: applies the specified skin.

• XSL file name: applies the skin located in the specified

path.

• none: does not apply an XSL skin. Your CFML page must

process the XML that ColdFusion saves in the variable

specified by the name attribute, and display any results.

• omitted or default: uses the ColdFusion default skin.

You can specify the following ColdFusion skins (located in the

cf_webroot\\x

• basic

• basiccss

• beige

• blue

• lightgray

• red

• silver

A filename can be any of the following:

• absolute URL

• URL relative to the web root

• absolute file path

• name of a file in the scripts folder or a subdirectory of the

cf_webroot\CFIDE\scripts directory. In this case, do not

specify the .xsl suffix.

style HTML,

Flash, XML

Opt Styles to apply to the form. In HTML or XML format,

ColdFusion passes the style attribute to the browser or XML.

In Flash format, must be a style specification in CSS format.

For detailed information on specifying Flash styles, see

Creating Forms in Flash in the Developing ColdFusion
Applications.

Attribute Applies to Req/Opt Default Description

231COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Note: Attributes that are not marked as supported in XML are not handled by the skins provided with ColdFusion. They

are, however, included in the generated XML as html namespace attributes to the form tag.

Usage

This tag requires an end tag.

You can use the following ColdFusion form control tags in the cfform tag:

• cfapplet: Used in HTML and XML format only; embeds a registered Java applet.

• cfformgroup: Used in Flash and XML format only; groups and arranges child controls.

• cfformitem: Used in Flash and XML format only; adds horizontal rules, vertical rules, and text to the form.

• cfgrid: Creates a grid control to display tabular data.

• cfinput: Creates and an input element.

• cfselect: Creates a drop-down list box.

• cfslider: Used in HTML and XML format only; creates a slider control.

• cftextarea: Creates a multiline text input box.

• cftree: Creates a tree control.

In HTML format, all tags, and in Flash format the cftree and cfgrid tags, require JavaScript support on the browser.

The cfapplet tag and applet format cfgrid, cfslider, and cftree tags require the client to download a Java applet.

If you specify Flash format in the cfform tag, ColdFusion ignores any HTML in the form body. Use ColdFusion tags,

such as cfinput, for all form controls. You can include individual Flash format cfgrid and cftree controls in an

HTML format cfform tag.

timeout Flash Opt 0 Integer number of seconds for which to keep the form data in

the Flash cache on the server. A value of 0 prevents the data

from being cached. For more information, see Caching data

in Flash forms in the Developing ColdFusion Applications.

width Flash

XML

Opt 100% The width of the form. Use a number to specify pixels. In

Flash, you can use a percentage value, such as "width=60%"

to specify a percentage of the available width.

Note: The width and height attributes are required for

Flash forms, if they are used inside of a table.

wMode Flash Opt window Specifies how the Flash form appears relative to other

displayable content that occupies the same space on an

HTML page.

• window: the Flash form is the topmost layer on the page

and obscures anything that would share the space, such as

drop-down dynamic HTML lists.

• transparent: the Flash form honors the z-index of dhtml

so you can float items above it. If the Flash form is above

any item, transparent regions in the form show the content

that is below it.

• opaque: the Flash form honors the z-index of dhtml so you

can float items above it. If the Flash form is above any item,

it blocks any content that is below it.

Attribute Applies to Req/Opt Default Description

232COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

In Flash format, if your forms do not request sensitive data (such as credit card numbers), consider setting the timeout

attribute. This can prevent users from getting "The form data has expired. Please reload this page in your browser"

errors if they use the browser back button to return to the form. For more information, see Caching data in Flash forms

in the Developing ColdFusion Applications.

Note: In Flash format, if you do not specify height and width attributes, Flash reserves browser space equal to the area

of the browser window. If any other output follows the form, users must scroll to see it. Therefore, if you follow a Flash

form with additional output, specify the height and width values. The width and height attributes are required for

Flash forms, if they are used inside of a table.

If attribute value text must include quotation marks, escape them by doubling them.

Using the onError attribute in Flash forms

If you use onSubmit or onBlur validation, the onError attribute lets you specify ActionScript code to execute if the

user tries to submit a Flash form with validation errors, as follows:

• If you specify one or more valid Flash expressions, Flash executes the expressions.

• If you omit the attribute, Flash displays a dialog box with all applicable error messages.

• If you specify onError="" (an empty string) Flash does not display any message, but does not submit the form.

Your ActionScript can use the errors variable to determine the fields and errors. The errors object has the following

fields:

The following example shows cfform tags with an onError attribute that selects the tab in an accordion or tab

navigator that contains a lastName field with an invalid entry:

 <cfform name="form1" format="flash" width="800" height="500"
 onError="if (errors['lastName'] != undefined
){tabA.selectedIndex=0; _root.lastName.setFocus();}">

Incorporating HTML form tags and attributes

In HTML format, the cfform tag lets you incorporate the following standard HTML elements. They are not available

in Flash format:

• Standard HTML form tag attributes and values. The attributes and values are included in the form tag that cfform

outputs in the page. For example, you can use form tag attributes like target or onMouseOver with cfform.

• HTML tags that can ordinarily be put within the HTML form tag. For example, you can use the HTML input tag

to create a submit button in a cfform, without the other features of cfinput:

 <cfform>
 <input type = "Submit" value = " update... ">
 </cfform>

Field Contents

name The name attribute of the control’s CFML tag.

field The internal name used by Flash for the field name (for example, _level0.field1).

value The value in the field.

message The message attribute of the control’s CFML tag.

233COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Using forms in cfdiv, cflayout, cffpod, and cfwindow controls

The cfdiv, cflayout, cffpod, and cfwindow tags create AJAX-based controls that can serve as containers for

interactive forms. When you use such a structure, you do not want submitting form information to cause a new page

to be displayed; instead, you want dynamic code to modify the existing page without causing a complete reload. You

can do this by using the onSuccess and onError attributes.

The function specified by the onSuccess attribute gets called if the form data is submitted successfully. This function

is responsible for updating the pod, layout, or window to reflect the results of the submission, for example, to display

additional data or pop up a confirmation window. This function must not take any arguments

The function specified by the onError attribute gets called if an error occurs when the form data is submitted. This

function is responsible for handling the error, such as displaying an error message. This function must take two

arguments: an error number and an error message.

Incorporating interactive fields in PDF forms

ColdFusion lets you use the cfform tag to create PDF forms that contain static and interactive form fields. The cfform

tag must exist within a cfdocument tag (where format="pdf"). Only one cfform tag can exist within a cfdocument tag.

Completed forms can be posted to the server as an HTTP Post, or the entire PDF can be submitted as binary stream.

If the PDF is submitted, you can use the cffile tag to save completed PDF form to a hard drive:

<cffile action="write" file="c:\savedpdf.pdf" output="#PDF.content#">

The output can be manipulated and extracted by using the tag.

Only the following cfform attributes are supported in generating PDF forms:

• action

• format

• method

• name

• onSubmit

• skin

• style

To embed an existing PDF form generated by LiveCycle Designer or Acrobat, use the tag.

234COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <h3>cfform Example</h3>
 <!--- If Form.oncethrough exists, the form has been submitted. --->
 <cfif IsDefined("Form.oncethrough")>
 <cfif IsDefined("Form.testVal1")>
 <h3>Results of Radio Button Test</h3>
 <cfif Form.testVal1>Your radio button answer was yes
 <cfelse>Your radio button answer was no
 </cfif>
 </cfif>
 <h3>Results of Checkbox Test</h3>
 <cfif IsDefined("Form.chkTest2")>
 Your checkbox answer was yes
 <cfelse>
 Your checkbox answer was no
 </cfif>
 <cfif IsDefined("Form.textSample") AND Form.textSample is not "">
 <h3>Results of Credit Card Input</h3>
 Your credit card number, <cfoutput>#Form.textSample#</cfoutput>,
 was valid under the MOD 10 algorithm.
 </cfif>
 <cfif IsDefined("Form.sampleSlider")>
 <cfoutput>
 <h3>You gave this page a rating of #Form.sampleSlider#</h3>
 </cfoutput>
 </cfif>
 <hr noshade="True">
 </cfif>

 <!--- Begin by calling the cfform tag. --->
 <cfform name="cfformexample">
 <h4>This example displays radio button input type for cfinput.</h4>
 Yes <cfinput type = "Radio" name = "TestVal1" value = "Yes" checked>
 No <cfinput type = "Radio" name = "TestVal1" value = "No">
 <h4>This example displays checkbox input type for cfinput.</h4>
 <cfinput type = "Checkbox" name = "ChkTest2" value = "Yes">
 <h4>This shows client-side validation for cfinput text boxes.</h4>
 (<i>This item is optional</i>)

 Please enter a credit card number:
 <cfinput type = "Text" name = "TextSample"
 message = "Please enter a Credit Card Number"
 validate = "creditcard" required = "No">
 <h4>This example shows the use of the cfslider tag.</h4>
 Rate your approval of this example from 1 to 10 by sliding control.

 1 <cfslider name = "sampleSlider" width="100"
 label = "Page Value: " range = "1,10"
 message = "Please enter a value from 1 to 10"> 10
 <p><cfinput type = "submit" name = "submit" value = "show me the result">
 <cfinput type = "hidden" name = "oncethrough" value = "Yes"></p>
 </cfform>

A simple XML form

The following example shows a simple XML-format form. It uses the default.xsl transform that is supplied with

ColdFusion to generate the HTML output for display:

235COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfform name="testXForm" format="XML" skin="basic">
 <!--- Use cfformgroup to put the first and last names on a single line. --->
 <cfformgroup type="horizontal">
 <cfinput type="text" name="firstname" label="First Name:" value="Robert">
 <cfinput type="text" name="lastname" label="Last Name:" value="Smith">
 </cfformgroup>
 <cfinput type="password" name="password" label="Password:" value="">
 <cfinput type="hidden" name="hidden" label="hidden:" value="">
 <cfselect name="state" style="width:200" label="State">
 <option>California</option>
 <option selected>Utah</option>
 <option>Iowa</option>
 <option selected>New York</option>
 </cfselect>
 <cftextarea name="description" label="Description:" rows="5" cols="40">
 this is sample text.</cftextarea>
 </cfform>

A simple PDF form

 <cfdocument format="pdf">
 <cfdocumentsection ../>
 ...
 ...
 <cfform type="html/xform">
 <cfinput type="textbox" name="employeeName" value="#fullName#" readonly="true">
 <cfinput type="textbox" name="employeeID" value="#id#" readonly>
 <cfselect name="contributionPercentage" options="#optionsStruct#" required="true">
 <cfinput type="submit" name="SubmitAsHTTPPost">
 <cfinput type="submit" name="SubmitAsPDF" submitType="PDF">
 </cfform>
 ...
 ...
 <cfdocumentsection ../>
 </cfdocument>

cfformgroup

Description

Creates a container control for multiple form controls. Used in the cfform tag body of Adobe Flash and XML forms.

Ignored in HTML forms.

Category

Forms tags

236COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfformgroup
 type = "group type"
 label = "label"
 style = "style specification"
 selectedIndex = "page number">
 width = "pixels"
 height = "pixels"
 enabled = "yes|no"
 visible = "yes|no"
 onChange = "ActionScript expression"
 tooltip = "text"
 id = "unique identifier">
 ...ColdFusion forms controls...
 </cfformgroup>

 OR

 <cfformgroup
 type = "repeater"
 query = "query object"
 maxrows = "integer">
 startrow = "row number"
 ...ColdFusion forms controls
 </cfformgroup>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfapplet, cfcalendar, cfform, cfformitem, cfgrid, cfinput, cfselect, cfslider, cftextarea, cftree, Using

the cfformgroup tag to structure forms and Using cfformgroup tags in the Developing ColdFusion Applications.

History

ColdFusion MX 7: Added this tag.

Attributes

The following table lists the attributes and their behavior in Flash forms. For XML, if not otherwise noted, the attribute

is passed to the XML but is not interpreted by the basic XSL style sheet provided with ColdFusion.

Note: Attributes that are not marked as supported in XML are not handled by the skins provided with ColdFusion. They

are, however, included in the generated XML.

237COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attribute Req/Opt; formats Default Description

type Required;

Flash and XML

XML: Can be any XForms group type defined in the XSLT. The XSL skins provided with

ColdFusion support the following types:

• horizontal: align child tags horizontally within a form and put this tag’s label

attribute to the left of the children.

• vertical: align child tags vertically within a form and put this tag’s label attribute to

the left of the children.

• fieldset: corresponds to the HTML fieldset tag, which groups its children, typically

by drawing a box around them and replacing part of the top line with legend text. To

specify the legend, use the label attribute. To specify the box dimensions, use the

style attribute with height and width values. Explicitly use

cfformgrouptype="vertical" inside this formgroup to align its child tags vertically.

Flash: Must be one of the following:

• repeater: dynamically creates an instance of the cfformgroup’s child tag or tags for

each row of a query object, without requiring ColdFusion to recompile the Flash SWF file

when the number of rows changes.

• horizontal: aligns child tags horizontally within a form and put this tag’s label

attribute to the left of the children. Use this tag to arrange individual controls

horizontally.

• vertical: aligns child tags vertically within a form and puts this tag’s label attribute

to the left of the children. Use this tag to arrange individual controls vertically.

• hbox: aligns children horizontally. Use this type to arrange groups of form controls

horizontally. Do not use this attribute to align individual controls horizontally, because

the child controls do not align properly; use the horizontal type instead.

• vbox: aligns children vertically. Use this type to arrange groups of controls vertically. Do

not use this attribute to align individual controls vertically, because the child controls do

not align properly; use the vertical type instead.

• hdividedbox: aligns children horizontally. Each child is in a box with a border, and there

are dividers between the boxes that users can move to change the relative sizes of the

children. Use a tag with this attribute to arrange groups of form controls horizontally. You

cannot use this attribute to align individual controls horizontally.

• vdividedbox: aligns children vertically. Each child is in a box with a border, and there

are dividers between the boxes that users can move to change the relative sizes of the

children. Use this type to group form controls, for example as a unit in an hbox form

group. Do not use this attribute to align individual tags vertically.

• panel: a container consisting of a title bar containing the label attribute text, a border,

and a content area with vertically arranged children.

• tile: places the children in a rectangular grid.

• accordion: places each child in a pleat of an expanding and contracting accordion.

Define each pleat using a cfformgroup type="page" tag.

• tabnavigator: places the children in a tabbed dialog box. Define each tab by using a

cfformgroup type="page" tag.

• page: places the children tags, aligned vertically, in a single tab of a parent tabnavigator

or pleat of an accordion container.

238COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

query Required for type=
repeater, ignored

otherwise;

Flash

The query to use with the repeater. Flash creates an instance of each of the cfformgroup

tag’s child tags for each row in the query. You can use the bind attribute in the child tags

to use data from the query row for the instance.

enabled Optional;

Flash

yes Boolean value that specifies whether the controls in the form group are enabled. Disabled

controls appear in light gray.

height Optional;

Flash

Height of the group container, in pixels. If you omit this attribute, Flash automatically sizes

the container height. Ignored for Flash repeater type.

id Optional;

Flash

Unique identifier for the form group.

When using the tabnavigator or accordion type, specify the id attribute to reference the

controls through custom ActionScript.

label Optional;

Flash and XML

Label to apply to the form group.

In Flash, does the following:

• For a page or panel form group, determines the label to put on the corresponding

accordion pleat, the tabnavigator tab, or the panel title bar. For a Flash horizontal or

vertical form group, specifies the label to put to the left of the group.

• Ignored in Flash for repeater, hbox, hdividedbox, vbox, vdividedbox, tile, accordion, and

tabnavigator types.

maxrows Optional;

Flash

Used only for the repeater type; ignored otherwise.

Specifies the maximum number of query rows to use in the Flash form repeater. If the query

has more rows than the sum of the startrow attribute and this value, the repeater does

not use the remaining rows.

onChange Optional;

Flash

Tabnavigator and accordion types only: ActionScript expression or expressions to execute

when a new tab or accordion page is selected.

Note: The onChange event occurs when the form first appears.

selectedIn
dex

Optional;

Flash only

Used only for accordion and tabnavigator types; ignored otherwise. Specifies the page

control to display as open, where 0 (not 1) specifies the first page control defined in the

group.

startrow Optional;

Flash

0 Used only for the repeater type; ignored otherwise.

Specifies the row number of the first row of the query to use in the Flash form repeater. This

attribute is zero-based: the first row is row 0, not row 1 (as in most ColdFusion tags).

style Optional;

Flash and XML

Flash: a Flash style specification in CSS format. For detailed information on specifying Flash

styles, see Creating Forms in Flash in the Developing ColdFusion Applications.

XML: an inline CSS style specification.

tooltip Optional;

Flash

Text to display when the mouse pointer hovers in the form group area. If a control in the

form group also specifies a tooltip, Flash displays the control’s tooltip when the mouse

pointer hovers over the control.

visible Optional;

Flash

yes Boolean value specifying whether the controls in the form group are visible. If the controls

are invisible, the space that would be occupied by visible controls is blank.

width Optional;

Flash and XML

Width of the group container, in pixels. If you omit this attribute, Flash automatically sizes

the container width. Ignored for Flash repeater type.

Attribute Req/Opt; formats Default Description

239COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

This tag requires an end tag. This tag is ignored if the cfform type is HTML; any tag body’s contents are interpreted

as if the surrounding cfformgroup does not exist.

In Flash format forms, this tag organizes the contents of the form. It groups and arranges child tags. The body of this

tag can contain the following tags; all other tags and text are ignored:

• cfformgroup

• cfformitem

• cfcalendar

• cfgrid

• cfinput

• cfselect

• cftextarea

• cftree

For more information on using this tag in Flash forms, see Creating Forms in Flash in the Developing ColdFusion

Applications.

In XML format, ColdFusion passes the tag and its attributes to the XML; it is the responsibility of the skin XSLT to

handle the XML. The ColdFusion basic skin supports the horizontal, vertical, and dualselectlist styles only.

For more information on using this tag in XML forms, see Creating Forms in Flash in the Developing ColdFusion

Applications.

Example

For a simple example of an XML form that uses a single cfformgroup tag, see cfform.

The following example shows how to use the cfformgroup tag to arrange elements on a Flash form. It creates an

hdividedbox container that has a vbox container on each side. The left box has heading text and two radio buttons.

The right box has heading text and three check boxes.

 <h3>Simple cfformgroup Example</h3>
 <cfform name="myform" height="450" width="500" format="Flash" >
 <cfformgroup type="hdividedbox" >
 <cfformgroup type="VBox">
 <cfformitem type="text" height="20">
 Pets:
 </cfformitem>
 <cfinput type="Radio" name="pets" label="Dogs" value="Dogs" checked>
 <cfinput type="Radio" name="pets" label="Cats" value="Cats">
 </cfformgroup>

 <cfformgroup type="VBox">
 <cfformitem type="text" height="20">
 Fruits:
 </cfformitem>
 <cfinput type = "Checkbox" name="chk1" Label="Apples" value="Apples">
 <cfinput type="Checkbox" name="chk2" Label="Bananas" value="Bananas">
 <cfinput type="Checkbox" name="chk3" Label="Pears" value="Pears">
 </cfformgroup>
 </cfformgroup>
 </cfform>

240COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

The following more complex example shows more fully how you can use cfformgroup tags to arrange controls in a

Flash form. It also shows many of the text formatting features that you can use in a text cfformgroup body. When you

submit the form, the page dumps the contents of the Forms scope, to show you the submitted data.

 <h2>cfformgroup Example</h2>
 <cfif IsDefined("form.oncethrough")>
 <h3>The form submitted the following information to ColdFusion:</h3>
 <cfdump var="#form#">

 </cfif>

 <h3>A Flash form using cfformgroup tags</h3>
 <cfform name="myform" height="450" width="500" format="Flash">

 <!--- The following formgroup shows how you can present formatted text. --->
 <cfformitem type="html">

 This form has two tabs, asking for the following:

 contact information
 <i>preferences</i>
 Try entering information on both tabs

 Submit the form and see what ColdFusion gets in the Forms scope.

 <u>
 This link displays the home page in a new browser window
 </u>

 </cfformitem>

 <!--- Use a tabnavigator with two tabs for user input. --->
 <cfformgroup type="tabnavigator" height="220">
 <cfformgroup type="page" label="Contact Information">
 <!--- Align the first and last name fields horizontally --->
 <cfformgroup type="horizontal" label="Your Name">
 <cfinput type="text" required="Yes" name="firstName" label="First"
 value="" width="100"/>
 <cfinput type="text" required="Yes" name="lastName" label="Last"
 value="" width="100"/>
 </cfformgroup>
 <cfformitem type="html"><textformat indent="95">
 Flash fills the email field in automatically.
 You can replace any of the text.
 </textformat>
 </cfformitem>
 <!--- The bind attribute gets the field contents from the firstname and lastName
 fields as they get filled in. --->
 <cfinput type="text" name="email" label="email"
 bind="{firstName.text}.{lastName.text}@mm.com">

 <cfinput type="text" name="phone" validate="telephone" required="Yes"
 label="Phone Number">
 </cfformgroup>

 <cfformgroup type="page" label="Preferences">
 <cfformitem type="text" height="30">
 Tell us your preferences
 </cfformitem>
 <!--- Put the pet selectors to the left of the fruit selectors. --->

241COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfformgroup type="hbox">
 <!--- Group the pet selector box contents, aligned vertically. --->
 <cfformgroup type="vbox">
 <cfformitem type="text" height="20">
 Pets:
 </cfformitem>
 <cfformgroup type="vertical">
 <cfinput type="Radio" name="pets" label="Dogs" value="Dogs"
 checked>
 <cfinput type="Radio" name="pets" label="Cats" value="Cats">
 </cfformgroup>
 </cfformgroup>
 <!--- Group the fruit selector box contents, aligned vertically. --->
 <cfformgroup type="vbox">
 <cfformitem type="text" height="20">
 Fruits:
 </cfformitem>
 <cfformgroup type="tile" width="200" label="Tile box">
 <--- Flash requires unique names for all controls --->
 <cfinput type = "Checkbox" name="chk1" Label="Apples"
 value="Apples">
 <cfinput type="Checkbox" name="chk2" Label="Bananas"
 value="Bananas">
 <cfinput type="Checkbox" name="chk3" Label="Pears"
 value="Pears">
 <cfinput type="Checkbox" name="chk4" Label="Oranges"
 value="Oranges">
 <cfinput type="Checkbox" name="chk5" Label="Grapes"
 value="Grapes">
 <cfinput type="Checkbox" name="chk6" Label="Cumquats"
 value="Cumquats">
 </cfformgroup>
 </cfformgroup>
 </cfformgroup>
 </cfformgroup>
 </cfformgroup>

 <cfformgroup type="horizontal">
 <cfinput type = "submit" name="submit" width="100" value = "Show Results">
 <cfinput type = "reset" name="reset" width="100" value = "Reset Fields">
 <cfinput type = "hidden" name="oncethrough" value = "Yes">
 </cfformgroup>
 </cfform>

cfformitem

Description

Inserts a horizontal line, a vertical line, a spacer, or text in a Flash form. Used in the cfform or cfformgroup tag body

for Flash and XML forms. Ignored in HTML forms.

Category

Forms tags

242COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfformitem
 type = "hrule|vrule|spacer"
 height = "pixels"
 style = "style specification"
 visible = "yes|no"
 width = "pixels"/>

 OR

 <cfformitem
 type = "html|text|script"
 bind = "bind expression"
 enabled = "yes|no"
 height = "pixels"
 style = "style specification"
 tooltip = "text"
 visible = "yes|no"
 width = "pixels">
 ...text </cfformitem>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfapplet, cfform, cfformgroup, cfgrid, cfinput, cfselect, cfslider, cftextarea, cftree, Adding text,

images, rules, and space with the cfformitem tag in the Developing ColdFusion Applications

History

ColdFusion MX 7.01: Added the "script" value for type attribute.

ColdFusion MX 7: Added tag

Attributes

The following table lists the attributes and their behavior in Flash forms. For XML format, if not otherwise noted, the

attribute is passed to the XML but is not interpreted by the basic XSL style sheet provided with ColdFusion.

Note: Attributes that are marked as Flash only are not handled by the skins provided with ColdFusion. They are, however,

included in the generated XML in all controls except text and html types.

243COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attribute Req/Opt;

formats

Default Description

type Required;

Flash and

XML

Flash:

• html: place the text in the body of this tag on the form. For Flash forms, you can use the

following text formatting tags, most of which correspond to HTML tags, in the text: a, b,

br, font, i, img, li, p, textformat, and u. For details on using these formatting tags, see

the Flash documentation. The style attribute has no effect on the format of the text in

type.

• text: place the text in the body of this tag on the form verbatim, without interpreting any

markup. You can control the overall appearance of the text by using the style attribute.

• spacer: places an invisible spacer of the specified height and width on the form. Used to

place space between form controls. This tag must not have any children.

• hrule: places a horizontal rule on the form. This tag must not have any children.

• vrule: places a vertical rule on the form. This tag must not have any children.

• script: lets you create functions in Flash forms, which reduces the possibility of reaching

the 64 KB limit.

 XML:

• html: puts the CFML tag’s body text in a CDATA section in an XML xf:output element.

• text: XML-formats (escapes characters such as <) the CFML tag’s body text and puts it in

a CDATA section in an XML xf:output element.

• hrule: puts an hr tag in the output. Use the style attribute to specify all rule

characteristics, including height and width. This tag must not have any children.

Any other string: generates an XML xf:group element with the type name as the

appearance attribute. The CFML tag body is put in a CDATA section in a

cf:attributename="body" element. The XSL transforms provided with ColdFusion

ignore these elements.

bind Optional;

Flash

A Flash bind expression that populates the field with information from other form fields. If

you use this attribute, ColdFusion ignores any text that you specify in the body of the

cftextitem tag. This attribute can be useful if the cfformitem tag is in a

cfformgrouptype="repeater" tag.

For more information, see Flash form data binding in the cfinput tag description.

enabled Optional;

Flash

yes Boolean value that specifies whether the control is enabled. Disabled text appear in light

gray. Has no effect on spacers and rules.

height Optional;

Flash

Height of the item, in pixels. If you omit this attribute, Flash automatically sizes the height. In

ColdFusion XSL skins, use the style attribute, instead.

style Optional;

Flash and

XML

Flash:

• Must be a style specification in CSS format.

• Ignored if the type attribute is html.

For detailed information on specifying Flash styles, see Creating Forms in Flash in the

Developing ColdFusion Applications. Not used with the spacer type.

XML:

• ColdFusion passes the style attribute to the XML. ColdFusion skins include the style

attribute in the generated HTML.

244COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

This tag requires an end tag or a slash before the closing end character of the opening tag, as the following example

shows:

 <cfformitem type="hrule" />

For more information on using this tag in Flash forms, see Creating Forms in Flash in the Developing ColdFusion

Applications.

Example

The following example shows a simple Flash form by using horizontal rules and text:

 <h3>cfformitem Example</h3>
 <cfform name="myform" height="450" width="500" format="Flash" >
 <cfformitem type="hrule" />
 <cfformitem type="text">
 This simple form has two hrule cfformitem tags around the cfformitem tag that
 contains this text.
 </cfformitem>
 <cfformitem type="hrule" />
 </cfform>

For a more complex form, see cfformgroup.

cfftp

Description

Lets users implement File Transfer Protocol (FTP) operations.

Category

File management tags, Internet protocol tags

Syntax

The tag syntax depends on the action attribute value. See the following sections:

See also

cfhttp, cfldap, cfmail, cfpop; Performing file operations with cfftp in Interacting with Remote Servers in the

Developing ColdFusion Applications

tooltip Optional;

Flash

Text to display when the mouse pointer hovers over the control. Has no effect on spacers.

visible Optional;

Flash

yes Boolean value that specifies whether to show the control. Space that would be occupied by

an invisible control is blank. Has no effect on spacers.

width Optional;

Flash

Width of the item, in pixels. If you omit this attribute, Flash automatically sizes the width. In

ColdFusion XSL skins, use the style attribute, instead.

Attribute Req/Opt;

formats

Default Description

245COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

History

ColdFusion 8: Added the fingerprint, key, paraphrase, and secure attributes to support secure FTP. Added the

values ="quote", "site", "allo", and "acct" to the action attribute.

ColdFusion MX 7: Added the result attribute for file and directory operations.

ColdFusion MX: Deprecated the agentname attribute. It might not work, and might cause an error, in later releases.

Usage

Use this tag to move files between a ColdFusion server and an FTP server.

This tag does not move files between a ColdFusion server and a client browser. You do this as follows:

• To transfer files from a client to a ColdFusion server: cffile action = "upload"

• To transfer files from a ColdFusion server to a client: the cfcontent tag

Security settings

ColdFusion security settings can prevent the cfftp tag from executing. If you run ColdFusion applications on a server

that is used by multiple customers, consider the security of the files that the customer can move. For more information,

see the Administering Security section of Configuring and Administering ColdFusion.

cfftp: Opening and closing FTP server connections

Description

To establish a connection with an FTP server, use the open action with a connection attribute.

Syntax

 <cfftp
 action = "open|close|quote|site|allo|acct"
 actionparam = "command or account information"
 buffersize = "number"
 connection = "name"
 passive = "yes|no"
 password = "password"
 port = "port"
 proxyServer = "proxy server"
 retryCount = "number"
 server = "server"
 stopOnError = "yes|no"
 timeout = "time-sout in seconds"
 username = "name">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfhttp, cfldap, cfmail, cfpop

246COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Attribute Req/Opt Default Description

action Required FTP operation to perform.

• open: creates an FTP connection.

• close: terminates an FTP connection.

• quote: sends a command verbatim to the FTP server.

• site: executes a site-specific command.

• allo: allocates memory for operations, such as putting large files, on the server.

• acct: sends account information on systems that require it.

actionparam Optional Used only when action is quote, site, or acct. Specifies the command when action

is quote or site; specifies account information when action is acct.

buffersize Optional Buffer size in bytes.

connection Optional, but

always used

with open or

close

Name of the FTP connection. If you specify the username, password, and server

attributes, and if no connection exists for them, ColdFusion creates one. Calls to cfftp

with the same connection name reuse the connection.

passive Optional no • yes: enables passive mode.

• no

password Required if

action =
"open"

Password to log in the user.

port Optional 21 Remote port to which to connect.

proxyServer Optional String. Name of proxy server (or servers) to use, if proxy access is specified.

retryCount Optional 1 Number of retries until failure is reported.

server Required if

action =
"open"

FTP server to which to connect; for example, ftp.myserver.com.

stopOnError Optional yes • yes: halts processing, displays an appropriate error.

• no: if secure="no", populates these variables:

• cfftp.succeeded: yes or no.

• cfftp.errorCode: error number. See the IETF Network Working Group RFC 959: File

Transfer Protocol (FTP) at www.ietf.org/rfc/rfc0959.txt.

• cfftp.errorText: Message text.

For conditional operations, use cfftp.errorCode. Do not use cfftp.errorText for

this purpose.

timeout Optional 30 Value in seconds for the time-out of all operations, including individual data request

operations.

username Required if

action =
"open"

User name to pass in the FTP operation.

http://www.ietf.org/rfc/rfc0959.txt

247COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

When you establish a connection with cfftp action="open" and specify a name in the connection attribute,

ColdFusion caches the connection so that you can reuse it to perform additional FTP operations. When you use a

cached connection for subsequent FTP operations, you do not have to specify the username, password, or server

connection attributes. The FTP operations that use the same connection name automatically use the information

stored in the cached connection. Using a cached connection helps save connection time and improves file transfer

performance.

You do not need to open a connection for single, simple, FTP operations, such as GetFile or PutFile.

With any action except close, you can set the internal buffer size by specifying buffersize. If you specify quote, site,

allo, or acct as the action and set secure="yes" an error is generated. You specify the command to send to the FTP

server in the actionparam attribute when you specify site or quote as the action. When site is the action, you use

the actionparam attribute to specify the site-specific information.

To keep a connection open throughout a session or longer, put the connection name in the Session or Application

scope; for example, specify connection="Session.FTPConnection". However, if you do this, you must specify the

full variable name in all FTP operations, and you must use the close action when you are finished. Keeping a

connection open prevents others from using the FTP server; so close a connection as soon as possible. If you do not

assign the connection name to Session or Application variable, the connection remains open for the current page only,

and you do not have to close it manually.

Changes to a cached connection, such as changing retryCount or timeout values, might require reestablishing the

connection.

248COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <p>cfftp lets users implement File Transfer Protocol operations. By default, cfftp caches
 an open connection to an FTP server.</p>
 <p>cfftp operations are usually of two types:</p>

 Establishing a connection
 Performing file and directory operations

 <p>This example opens and verifies a connection, lists the files in a directory, and closes
 the connection.</p>
 <p>Open a connection</p>
 <cfftp action = "open"
 username = "anonymous"
 connection = "My_query"
 password = "youremail@email.com"
 server = "ftp.tucows.com"
 stopOnError = "Yes">
 <p>Did it succeed? <cfoutput>#cfftp.succeeded#</cfoutput>
 <p>List the files in a directory:
 <cfftp action = "LISTDIR"
 stopOnError = "Yes"
 name = "ListFiles"
 directory = "/"
 connection = "my_query">
 <cfoutput query = "ListFiles">
 #name#

 </cfoutput>

 <p>Close the connection:</p>
 <cfftp action = "close"
 connection = "My_query"
 stopOnError = "Yes">
 <p>Did it succeed? <cfoutput>#cfftp.succeeded#</cfoutput>

cfftp: Opening and closing secure FTP server connections

Description

To establish a connection with a secure FTP server, use the open action with a connection attribute, specify that

secure = "yes", and specify the key, passphrase, and fingerprint as appropriate.

249COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfftp
 action = "open|close"
 connection = "name"
 fingerprint = "ssh-dss.ssh-rsa"
 key = "private key"
 passive = "yes|no">
 passphrase = "passphrase"
 password = "password"
 port = "port"
 proxyServer = "proxy server"
 retryCount = "number"
 secure = "yes|no"
 server = "server"
 stopOnError = "yes|no"
 timeout = "time-out in seconds"
 username = "name">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfhttp, cfldap, cfmail, cfpop

Attributes

Attribute Req/Opt Default Description

action Required FTP operation to perform.

• open: creates an FTP connection.

• close: terminates an FTP connection.

connection Optional, but

always used with

open or close

Name of the FTP connection. If you specify the username, password, and server

attributes, and if no connection exists for them, ColdFusion creates one. Calls to

cfftp with the same connection name reuse the connection.

fingerprint Optional. Used only

when server,

username, and

password are

supplied

Fingerprint of the host key in the form ssh-dss.ssh-rsa, which is a 16-byte unique

identifier for the server attribute that you specify, The fingerprint consists of

eight pairs of hexadecimal values in the form hh:hh:hh:hh::hh:hh:hh:hh.

ColdFusion checks the fingerprint of the remote server only if the fingerprint

value is specified.

key Required if

action="open"
(When

secure="yes",
either password or

key is required.)

Public-key–based authentication. Refers to the absolute path to the private key of the

user. Possession of a private key provides authentication by sending a signature

created with a private key. The server must ensure that the key is a valid

authentication for the user and that the signature is valid. Both must be valid to

accept the authentication.

passive Optional no Valid only if secure="no".

• yes: enables passive mode.

• no

passphrase Optional. Used

when key is

specified

Because private keys are stored in an encrypted form on the client host, the user must

supply a passphrase to enable generating the signature.

250COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

password Required if

action="open"
(When

secure="yes",
either password or

key is required.)

Password to log in the user.

port Optional 21 Remote port to which to connect.

proxyServer Optional String. Name of proxy server (or servers) to use, if proxy access is specified.

retryCount Optional 1 Number of retries until failure is reported.

secure Optional no • yes: enables secure FTP

• no

server Required if

action="open"

FTP server to which to connect; for example, ftp.myserver.com.

stopOnError Optional no • yes: halts processing, displays an appropriate error.

• no: if secure="yes", populates the following variables:

• If ColdFusion fails to connect to the secure FTP server, it halts processing and

displays the appropriate error message

• cfftp.succeeded: yes or no

• cfftp.errorCode: error number

• cfftp.errorText: message text

• For all file operations, returns the following error codes:

SSH-CONNECT 25

SSH_MSG_USERAUTH_FAILURE 51

SSH_MSG_USERAUTH_SUCCESS 52

SSH_MSG_REQUEST_SUCCESS 81

SSH_MSG_REQUEST_FAILURE 82

For conditional operations, use cfftp.errorCode. Do not use cfftp.errorText

for this purpose.

timeout Optional 30 Value in seconds for the time-out of all operations, including individual data request

operations.

username Required if

action="open"
User name to pass in the FTP operation.

Attribute Req/Opt Default Description

251COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

The cfftp tag lets you open a connection to a Secure Shell (SSH) server by using either symmetric or asymmetric

encryption. To use symmetric encryption, you specify secure="yes", the user name, password, connection, and

fingerprint. To use asymmetric encryption, first generate private-public key pairs for each user authorized to have

access to the server. Each authorized user’s public key is stored on the server; each user’s private key is encrypted and

stored on that user’s computer. To open a connection to the SSH server, you specify secure="yes", the user name,

the password, or the private key and the passphrase that the server uses to decrypt the private key, connection, and

fingerprint. After you open the connection to the SSH server, you can use that connection for any action supported by

the cfftp tag.

To keep a connection open throughout a session or longer, put the connection name in the Session or Application

scope; for example, specify connection="Session.FTPConnection". However, if you do this, specify the full

variable name in all FTP operations, and use the close action when you are finished. Keeping a connection open

prevents others from using the FTP server; so close a connection as soon as possible. If you do not assign the

connection name to Session or Application variable, the connection remains open for the current page only, and you

do not have to close it manually.

Changes to a cached connection, such as changing retryCount or timeout values, might require reestablishing the

connection.

Example

 <!--- This example uses symmetric encryption. --->

 <!--- Open the secure connection. --->
 <cfftp action = "open"
 username = "myusername"
 connection = "My_query"
 password = "mypassword"
 fingerprint = "12:34:56:78:AB:CD:EF:FE:DC:BA:87:65:43:21"
 server = "ftp.tucows.com"
 secure = "yes">
 <p>Did it succeed? <cfoutput>#cfftp.succeeded#</cfoutput>
 <cfdump var ="#My_query# label="connection">

 <!--- Transfer files to the remote server. --->
 <cfset absolutePathToLocalFile="C:\one\two\myfile.htm">
 <cfif FileExists(absolutePathToLocalFile)>
 <cfftp action = "putFile"
 connection="My_query"
 localFile="#variables.absolutePathToLocalFile#"
 remoteFile="/home/myname/sftptest/myfile.htm">
 <cfelse>
 <!--- Put error handling code here. --->
 </cfif>
 <p>Did it succeed? <cfoutput>#cfftp.succeeded#</cfoutput>

 <!--- Close the connection. --->
 <cfftp action="close" connection="My_query">

252COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <!--- This example uses asymmetric encryption. --->

 <!--- Open the secure connection. --->
 <cfftp action = "open"
 username = "myusername"
 connection = "My_query"
 key="C:\mykeys\myprivatekey"
 passphrase = "zHx628Fg"
 fingerprint = "12:34:56:78:AB:CD:EF:FE:DC:BA:87:65:43:21"
 server = "ftp.tucows.com"
 secure = "yes">
 <p>Did it succeed? <cfoutput>#cfftp.succeeded#</cfoutput>
 <cfdump var ="#My_query# label="connection">

 <!--- List files on the remote server. --->
 <cftry>
 <!--- List the files in a directory. --->
 <cfftp action = "listDir"
 connection="My_query"
 stopOnError="yes"
 name="ListFiles"
 directory="/">
 <cfcatch>
 <!--- Close the connection. --->
 <cfftp action="close" connection="My_query" stopOnError="no">
 </cfcatch>
 </cftry>

cfftp: Connection: file and directory operations

Description

To perform file and directory operations with cfftp, use this form of the cfftp tag.

253COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfftp
 action = "action"
 ASCIIExtensionList = "extensions"
 connection = "connection name"

directory = "directory name"
 existing = "file or directory name"
 failIfExists = "yes|no"
 item = "directory or file"
 localFile = "filename"
 name = "query name"
 new = "file or directory name"
 passive = "yes|no"
 password = "password"
 proxyServer = "proxy server"
 remoteFile = "filename"
 result = "result name"
 server = "server"
 timeout = "time-out in seconds"

transferMode = "ASCII FTP|Binary FTP|Auto FTP"
 username = "name">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfhttp, cfldap, cfmail, cfpop

254COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Attribute Req/Opt Default Description

action Required if

connection is not

cached

FTP operation to perform:

• changedir

• createDir

• listDir

• removeDir

• getFile

• putFile

• rename

• remove

• getCurrentDir

• getCurrentURL

• existsDir

• existsFile

• exists

ASCIIExtensionList Optional txt;htm;html;

cfm;cfml;shtm;
shtml;css;asp;
asa

Delimited list of file extensions that force ASCII transfer mode, if

transferMode="auto".

connection Required if action =

"open" or "closed"

The name of the FTP connection.

Used to cache a new FTP connection or to reuse an existing

connection.

directory Required if action =
"changedir",

"createDir",
"listDir", or
"existsDir"

Directory on which to perform an operation.

existing Required if action =
"rename"

Current name of the file or directory on the remote server.

failIfExists Optional yes • yes: If a local file with same name exists, the getFile action

fails.

• no

item Required if action =
"exists" or

"remove"

Object of these actions: file or directory.

localFile Required if action =
"getFile" or

"putFile"

Name of the file on the local file system. For more information,

see Usage.

name Required if action =
"listDir"

Query name of directory listing.

255COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

If you use connection caching to an active FTP connection, you do not have to respecify the username, password, or

server connection attributes.

Changing a cached connection, such as changing retryCount or timeout values, might require reestablishing the

connection.

If action = "listDir", the attributes column returns directory or normal. Other platform-specific values, such

as hidden and system, are no longer supported.

If action = "listDir", a mode column is returned. The column contains an octal string representation of UNIX

permissions; for example, "777."

The cfftp.returnValue variable provides the return value for these actions:

• getCurrentDir

• getCurrentURL

• existsDir

new Required if action =
"rename"

New name of file or directory on the remote server.

passive Optional no • yes: enables passive mode.

• no

password Required if action =
"open"

Password to log in the user.

proxyServer Optional String. Name of the proxy servers to use, if proxy access is

specified.

remoteFile Required if action
= "getFile",

"putFile", or

"existsFile"

Name of the file on the FTP server file system.

result Optional Specifies a name for the structure in which cfftp stores the

returnValue variable. If set, this value replaces cfftp as the

prefix to use when accessing returnVariable. For more

information, see Usage.

server Required if FTP

connection is not

cached

FTP server to which to connect; for example,

ftp.myserver.com.

timeout Optional 30 seconds The length of time, in seconds, that ColdFusion waits for a

response from the FTP server.

Used with action = "open" for a cached connection.

transferMode Optional auto • ASCII FTP transfer mode

• Binary FTP transfer mode

• Auto FTP transfer mode

username Required if

connection is not

cached

User name to pass in the FTP operation.

Attribute Req/Opt Default Description

256COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

• existsFile

• exists

For more information, see the Developing ColdFusion Applications.

For more information, see the section Performing file operations with cfftp in Developing ColdFusion Applications.

localFile attribute

Use the following syntax to specify an in-memory file, which is not written to disk, as the local file. In-memory files

speed processing of transient data.

 ram:///filepath

The filepath can include directories, for example ram:///petStore/images/poodle.jpg. Create the directories in

the path before you specify the file. For more information on using in-memory files, see Working with in-memory files

in the Developing ColdFusion Applications.

Action (cfftp.ReturnValue variable)

The results of an action determine the value of the returnValue variable, as the following table shows:

To access the returnValue variable, you must prefix it with either cfftp or the value specified by the result

attribute, if it is set. The result attribute provides a way for cfftp calls from multiple pages, possibly at the same time,

to avoid overwriting the results of one with another. If you set the result attribute to myResult, for example, you

would access the returnVariable variable as myResult.returnVariable. Otherwise, you would access it as

cfftp.returnVariable.

Example

The following example opens a connection and gets a file that lists file or directory name, path, URL, length, and

modification date:

cfftp action Value of cfftp.returnValue

getCurrentDir String. Current directory.

getCurrentURL String. Current URL.

existsDir yes or no.

existsFile yes or no.

exists yes or no.

http://help.adobe.com/en_US/ColdFusion/9.0/Developing/WSc3ff6d0ea77859461172e0811cbec22c24-7806.html

257COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <p>Open a connection
 <cfftp connection = "myConnection"
 username = "myUserName"
 password = "myUserName@allaire.com"
 server = "ftp.allaire.com"
 action = "open"
 stopOnError = "Yes">

 <p>Did it succeed? <cfoutput>#cfftp.succeeded#</cfoutput>
 <cfftp connection = "myConnection"
 action = "LISTDIR"
 stopOnError = "Yes"
 name = "ListDirs"
 directory = "/">

 <p>FTP Directory Listing:

 <cftable query = "ListDirs" HTMLTable = "Yes" colHeaders = "Yes">
 <cfcol header = "Name" text = "#name#">
 <cfcol header = "Path" text = "#path#">
 <cfcol header = "URL" text = "#url#">
 <cfcol header = "Length" text = "#length#">
 <cfcol header = "LastModified"
 text = "#DateFormat(lastmodified)#">
 <cfcol header = "IsDirectory" text = "#isdirectory#">
 </cftable>

 <p>Move Image File to Remote Server:
</p>
 <!--- The image will be put into the root directory of the FTP server unless
 otherwise noted, i.e., remoteFile = "somewhere_put.jpg" vs remoteFile =
"/support/somewhere_put.jpg"
 --->
 <cfftp
 connection = "myConnection"
 action = "putFile"
 name = "uploadFile"
 transferMode = "binary"
 localFile = "C:\files\upload\somewhere.jpg"
 remoteFile = "somewhere_put.jpg">
 <p>Did it succeed? <cfoutput>#cfftp.succeeded#</cfoutput>

 <p>Close the connection:
 <cfftp connection = "myConnection"
 action = "close"
 stopOnError = "Yes">
 <p>Did it succeed? <cfoutput>#cfftp.succeeded#</cfoutput>

cfftp action = "listDir"

Description

To access the columns in a query object, use this tag with action = "listDir".

258COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

When you use this action, specify a value for the name attribute. This value holds the results of the listDir action in

a query object. The query object consists of columns that you can reference, in the form queryname.columname[row],

where queryname is the name of the query, specified in the name attribute; and columnname is a column returned in

the query object. The value row is the row number of each file/directory entry returned by the listDir operation. A

separate row is created for each entry:

Note: Previously supported query column values that pertain to system-specific information are not supported; for

example, hidden and system.

cffunction

Description

Defines a function that you can call in CFML. Required to define ColdFusion component methods.

History

ColdFusion 8:

• Added returnformat, secureJSON, and verifyClient attributes

• Added component as a valid value for the ReturnType attribute.

ColdFusion MX 7: Added the description attribute, and added the XML value to the returntype attribute.

ColdFusion MX: Added this tag.

Category

Extensibility tags

cfftp query object column Description

Name Filename of the current element.

Path File path (without drive designation) of the current element.

URL Complete URL for the current element (file or directory).

Length File size of the current element.

LastModified Unformatted date/time value of the current element.

Attributes String. Attributes of the current element: normal or Directory.

IsDirectory Boolean. Whether object is a file or directory.

Mode Applies only to UNIX and Linux. Permissions. Octal string.

259COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cffunction
 name = "method name"
 access = "method access"
 description = "function description"
 displayName = "name"
 hint = "hint text"
 output = "yes|no"
 returnFormat = "not specified|JSON|plain|WDDX"
 returnType = "data type"
 roles = "securityRoles"
 secureJSON = "yes|no"
 verifyClient = "no|yes">

See also

cfargument, cfcomponent, cfinterface, cfinvoke, cfinvokeargument, cfobject, cfproperty, cfreturn,

SerializeJSON

Attributes

Attribute Req/Opt Default Description

name Required A string; a component method that is used in the cfcomponent tag.

access Optional public The client security context from which the method can be invoked.

The following values are valid:

• private: available only to the component that declares the method and any

components that extend the component in which it is defined.

• package: available only to the component that declares the method, components

that extend the component, or any other components in the package.

• public: available to a locally executing page or component method.

• remote: available to a locally or remotely executing page or component method,

or a remote client through a URL, Flash, or a web service. To publish the function as

a web service, this option is required.

description Optional Supplies a short text description of the function.

displayname Optional Meaningful only for CFC method parameters. A value to be displayed in parentheses

following the function name when using introspection to show information about the

CFC.

hint Optional Meaningful only for CFC method parameters. Text to be displayed when using

introspection to show information about the CFC. The hint attribute value follows

the syntax line in the function description.

output Optional Function body

is processed

as standard

CFML

Specifies under which conditions the function can generate HTML output.

The following values are valid:

• yes: the entire function body is processed as if it were in a cfoutput tag. Variables

names surrounded by number signs (#) are automatically replaced with their values.

• no: the function is processed as if it were within a cfsilent tag.

If you do not specify this attribute, the function body is processed as standard CFML.

Any variables must be in cfoutput tags.

260COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

returnformat Return as

WDDX or XML;

see

description.

The format in which to return values to a remote caller. This attribute has no effect on

values returned to a local caller.

The following values are valid:

• json: serialize the return value into JSON format before returning it remotely.

• wddx: serialize the return value into WDDX format before returning it remotely.

• plain: ensure that the return value is a type that ColdFusion can convert directly to

a string, and return the string value without serialization. Valid types include all

simple types, such as numbers, and XML objects. If the return value is a complex

type, such as an array, or a binary value, ColdFusion generates an error. If you specify

a returntype attribute, its value must be any, boolean, date, guid, numeric,

string, uuid, variablename, or XML; otherwise, ColdFusion generates an error.

By default, ColdFusion serializes all return types (including simple return types), except

XML, into WDDX format, and returns XML data as XML text.

You can also use returnformat as an HTTP request parameter when calling a remote

CFC function. This parameter has the same effect as the returnformat attribute and

overrides any returnformat attribute value specified in the cffunction tag.

Attribute Req/Opt Default Description

261COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

returnType Required for a

web service;

Optional,

otherwise.

any String; a type name; data type of the function return value:

• any

• array

• binary

• boolean

• component: the return value must be a ColdFusion component.

• date

• guid: the argument must be a UUID or GUID of the form xxxxxxxx-xxxx-xxxx-xxxx-
xxxxxxxxxxxx where each x is a character that represents a hexadecimal number (0-

9A-F).

• numeric

• query

• string

• struct

• uuid: the argument must be a ColdFusion UUID of the form xxxxxxxx-xxxx-xxxx-
xxxxxxxxxxxxxxxx where each x is a character that represents a hexadecimal number

(0-9A-F).

• variableName: a string formatted according to ColdFusion variable naming

conventions.

• void: does not return a value.

• xml: allows web service functions to return CFML XML objects and XML strings.

• A component name: If the type attribute value is not one of the preceding items,

ColdFusion treats it as the name of a ColdFusion component. When the function

executes, it generates an error if the argument that is passed in is not a CFC with the

specified name.

Note: If a function does not return a value and the returnType value is string,

ColdFusion generates an error; ColdFusion does not generate an error for other types.

roles Optional "" (empty) A comma-delimited list of ColdFusion security roles that can invoke the method. Only

users who are logged in with the specified roles can execute the function. If this

attribute is omitted, all users can invoke the method.

secureJSON Optional See

Description

A Boolean value that specifies whether to add a security prefix in front of any value

that the function returns in JSON-format in response to a remote call.

The default value is the value of any This.secureJSON variable in the

Application.cfc file or the secureJSON attribute of the cfapplication tag, or if

there is nosecureJSON application setting, the Prefix Serialized JSON setting in the

Administrator Server Settings > Settings page, which defaults to false.

For more information see Improving security in the Developing ColdFusion
Applications.

verifyClient Optional no A Boolean value that specifies whether to require remote function calls to include an

encrypted security token. For use with ColdFusion AJAX applications only.

For more information see Improving security in the Developing ColdFusion
Applications.

Attribute Req/Opt Default Description

262COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

The cffunction tag can define a function that you call in the same manner as a ColdFusion built-in function.

To define a ColdFusion component (CFC) method, use a cffunction tag.

The following example shows cffunction tag attributes for a simple CFC method that returns a ColdFusion Query

object.

 <cffunction
 name="getEmployees"
 access="remote"
 returnType="query"
 hint="This query returns all records in the employee database. It candrill-down or narrow
the search, based on optional input parameters.">

For detailed information on using the cffunction tag for ColdFusion components, see Building and Using

ColdFusion Components in the Developing ColdFusion Applications.

If you specify returnformat="json" and the function returns a query, ColdFusion serializes the query into a JSON

Object with two entries, and array of column names, and an array of column data arrays. For more information see

SerializeJSON.

If you specify a roles attribute, the function executes only if a user is logged in and belongs to one of the specified roles.

If you specify variableName for the returnType attribute, the function must return a string that is in ColdFusion

variable name format; that is, the function must return a string that starts with a letter, underscore, or Unicode

currency symbol, and consist of letters, numbers, and underscores (_), periods, and Unicode currency symbols, only.

ColdFusion does not check whether the value corresponds to an existing ColdFusion variable.

Example

 <cfcomponent>
 <cffunction name="getEmp">
 <cfquery
 name="empQuery" datasource="ExampleApps" >
 SELECT FIRSTNAME, LASTNAME, EMAIL
 FROM tblEmployees
 </cfquery>
 <cfreturn empQuery>
 </cffunction>
 <cffunction name="getDept">
 <cfquery name="deptQuery" datasource="ExampleApps" >
 SELECT *
 FROM tblDepartments
 </cfquery>
 <cfreturn deptQuery>
 </cffunction>
 </cfcomponent>

263COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Tags g-h

cfgraph

Description

This tag is deprecated. Use the cfchart, cfchartdata, and cfchartseries tags instead.

Displays data graphically.

History

ColdFusion MX: Deprecated this tag. It works differently than it did in ColdFusion 5, and it might not work in later

releases.

The incompatibilities between the ColdFusion MX implementation and earlier implementations of this tag are as

follows:

cfgraph tag attribute ColdFusion MX functionality

Title Ignored.

Titlefont Ignored.

Barspacing Ignored.

Bordercolor Color used for border, gridlines, and text displays.

Colorlist List of colors to use for each data point for bar, pyramid, area, horizontalbar, cone, cylinder, step, and pie

charts.

Valuelabelfont Sets value label text font. If the Valuelabelfont, Itemlabelfont, and Legendfont values differ,

ColdFusion uses the last value that you specify in the tag.

Arial is not supported; it is mapped to Dialog.

Itemlabelfont Sets item label text font. If the Valuelabelfont, Itemlabelfont, and Legendfont values differ,

ColdFusion uses the last value that you specify in the tag.

Arial is not supported; it is mapped to Dialog.

Legendfont Sets legend text font. If the Valuelabelfont, Itemlabelfont, and Legendfont values differ, ColdFusion

uses the last value that you specify in the tag

Arial is not supported; it is mapped to Dialog.

ShowLegend • above, below, left, right: these options cause the legend to display, but have no effect on its location.

• none: prevents display of a legend.

Valuelabelsize Sets value label text size. If the Valuelabelsize and Itemlabelsize values differ, ColdFusion uses the

last value that you specify in the tag.

Itemlabelsize Sets item label text size.

Itemlabelorientation Ignored. ColdFusion calculates best orientation based on label and graph size.

Borderwidth • a nonzero number: default-width border, regardless of number value.

• 0: no border.

Depth • 0: displays graph with two-dimensional appearance.

• any other value: displays graph with three-dimensional appearance.

264COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfgraphdata

Description

This tag is deprecated. Use the cfchart, cfchartdata, and cfchartseries tags instead.

Displays a data point in a graph. Used within the cfgraph tag.

History

ColdFusion MX: Deprecated this tag. It works differently than in ColdFusion 5 and might not work in later releases.

cfgrid

Description

Used in the cfform tag. Puts a grid control (a table of data) in a ColdFusion form. To specify grid columns and row

data, use the cfgridcolumn and cfgridrow tags, or use the query attribute, with or without cfgridcolumn tags.

For CFC methods that returns numeric data with a leading zero, for example, zip code 02674, the zero is interpreted

by the bind expression as an octal number and its decimal equivalent (in this case 1468) even if you set

returnformat="string". To resolve this issue, for URL binds or binds routed by way of a JavaScript function (for

example, using cfajaxproxy), you can set returnformat=plain to retain the numeric value. Also, leading zeros are

stripped from the suggestion list for autosuggest controls.

Category

Forms tags

Linewidth Ignored.

Showvaluelabel • yes: displays values on mouse-click.

• no: suppresses value displays.

• rollover: displays values on mouse-over.

Valuelocation Ignored.

url URL of page to open if any item in the graph is clicked.

The following variables may be used within the URL; they are substituted with real values before the URL is

accessed:

• "$value$": selected row/column value or an empty string.

• "$itemlabel$": selected item (column) value or an empty string.

• "$serieslabel$": selected series (row) value or an empty string.

• "javascript:...": executes client side scripts.

Urlcolumn Ignored.

Type="HorizontalBar" The (0,0) coordinate is located at the lower left.

ScaleFrom If the smallest value in the data is less than scaleFrom or the largest value in the data is greater than

scaleTo, the respective data value is used as the minimum or maximum on the Y scale. Therefore, regardless

of the scaleFrom or scaleTo value, all data values display.

cfgraph tag attribute ColdFusion MX functionality

265COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfgrid
 name="name"
 align="value"
 appendKey="yes|no"
 autoWidth="yes|no"
 bgColor="web color"
 bind="bind expression"
 bindOnLoad="yes|no"
 bold="yes|no"
 colHeaderAlign="left|right|center"
 colHeaderBold="yes|no"
 colHeaderFont="font_name"
 colHeaderFontSize="size"
 colHeaderItalic="yes|no"
 colHeaders="yes|no"
 colHeaderTextColor="web color"
 collapsible="false|true"
 delete="yes|no"
 deleteButton="text"
 enabled="yes|no"
 font="column_font"
 fontSize="size"
 format="applet|Flash|html|xml"
 gridDataAlign="left|right|center"
 gridLines="yes|no"
 groupfield="column name"
 height="integer"
 highlightHref="yes|no"
 href="URL"
 hrefKey="column_name"
 hSpace="integer"
 insert="yes|no"
 insertButton="text"
 italic="yes|no"
 maxRows="number"

multirowselect="yes|no"
 notSupported="text"
 onBlur="ActionScript"
 onChange="ActionScript or bind expression"
 onError="JavaScript function name"
 onFocus="ActionScript function"

onLoad="JavaScript function name"
 onValidate="JavaScript function name"
 pageSize="number of rows"
 pictureBar="yes|no"
 preservePageOnSort="yes|no"
 query="query name"
 rowHeaderAlign="left|right|center"
 rowHeaderBold="yes|no"
 rowHeaderFont="font name"
 rowHeaderFontSize="size"
 rowHeaderItalic="yes|no"
 rowHeaders="yes|no"
 rowHeaderTextColor="web color"
 rowHeight="pixels"

266COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 selectColor="web color"
 selectMode="mode"
 selectOnLoad="yes|no"
 sort="yes|no"
 sortAscendingButton="text"
 sortDescendingButton="text"
 stripeRowColor="web color"
 stripeRows="yes|no"
 style= "style specification"
 target="URL_target"
 textColor="web color"
 title="text"
 tooltip="text"
 visible="yes|no"
 vSpace="integer"
 width="integer">

 zero or more cfgridcolumn and cfgridrow tags

 </cfgrid>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfajaximport, cfapplet, cfcalendar, cfgridcolumn, cfgridrow, cfgridupdate, cfform, cfformgroup,

cfformitem, cfinput, cfselect, cfslider, cftextarea, cftree, Using HTML grids in the Developing ColdFusion

Applications

History

ColdFusion9.0.1: Added the attribute multirowselect, supported only in HTML grids.

ColdFusion 9:

• Added collapsible, groupfield, onLoad, and title attributes, supported in HTML grids only.

• Added ability to use the insert attribute in HTML grids.

ColdFusion 8: Added support for HTML format grids, including the html value of the format attribute and the

following attributes: bind, bindOnLoad, pageSize, preservePageOnSort, stripeRows, stripeRowColor.

ColdFusion MX 7.01: Added support for the onBlur and onFocus events.

ColdFusion MX 7:

• Added the format attribute and support for Flash and XML output.

• Added enabled, onChange, style, tooltip, and visible attributes (Flash format only).

ColdFusion MX: Changed the rowHeaderWidth attribute: ColdFusion does not use the rowHeaderWidth attribute.

You can omit it.

Attributes

Note: In XML format, ColdFusion passes all attributes to the XML. The supplied XSLT skins do not handle or display

XML format grids, but do display applet and Flash format grids.

267COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attribute Req/Opt;

formats

Default Description

name Required; all Name of the grid control.

align Optional;

applet

Alignment of the grid cell contents:

• Top

• Left

• Bottom

• Baseline

• Texttop

• Absbottom

• Middle

• Absmiddle

• Right

appendKey Optional;

HTML, applet

yes • yes: when used with href, appends "CFGRIDKEY=" and information

about the selected items. For details, see the section Using the href
attribute.

• no

autoWidth Optional;

HTML, applet

no • yes: sets column widths so that all columns display within the grid width.

Widths are equal or the proportions are determined by the relative

cfgridcolumnwidth attribute values. Horizontal scroll bars are not

available.

• no: sets columns to equal widths or the values specified in the

cfgridcolumnwidth attributes.

bgColor Optional; all Background color of the control.

For most formats, can be a hexa-decimal format or a named color. For a

hexadecimal value, use the form "##xxxxxx", where x = 0-9 or A-F; use two

number signs or none. For a list of the supported named colors, see

cfchart.

• Limitations: for HTML format, must be a valid web color; for Flash format,

must be a hexadecimal value.

• Flash format only: to specify background colors for alternating rows,

separate the two colors with a comma.

bind Optional;

HTML

A bind expression used to fill the contents of the grid. Cannot be used with

the query attribute.

For more information, see Binding data to form fields in Using Ajax Data and

Development Features in the Developing ColdFusion Applications.

bindOnLoad Optional;

HTML

yes • yes: executes the bind attribute expression when first loading the form.

• no: does not execute the bind attribute expression until the first bound

event.

Ignored if there is no bind attribute.

For more information, see Using the bindOnLoad attribute in the Developing
ColdFusion Applications.

268COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

bold Optional; all no • yes: displays text in bold.

• no

colHeaderAlign Optional;

applet

left • left: left-aligns the column header text.

• right: right-aligns the column header text.

• center: centers the column header text.

colHeaderBold Optional; all no • yes: displays column headers in bold.

• no

colHeaderFont Optional; all Font of column header.

colHeaderFontSize Optional; all Size of column header text, in points.

colHeaderItalic Optional; all no • yes: displays column headers in italic.

• no

colHeaders Optional;

Applet, Flash

yes • yes: displays column headers.

• no

colHeaderTextColor Optional; all Color of column headers.

• Options: same as for textColor attribute.

collapsible Optional;

HTML

False A Boolean value specifying whether the user can collapse the entire grid by

clicking an arrow on the title bar. Specifying this attribute adds a title bar to

the grid.

delete Optional;

HTML,

applet

no • yes: users can delete row data from the grid; takes effect only if

selectmode="edit".

• no

deleteButton Optional;

HTML, applet

Delete Text for the Delete button; takes effect only if selectmode="edit".

enabled Optional;

Flash

yes Flash format only: Boolean value that specifies whether the control is

enabled. A disabled control appears in light gray.

font Optional; all Font of text.

fontSize Optional; all Size of text, in points.

format Optional; all applet • applet: generates a Java applet.

• Flash: generates a Flash grid control.

• html: generates an AJAX-based HTML grid control that supports data

binding.

• xml: generates an XML representation of the grid.

In XML format forms, includes the generated XML in the form.

In HTML format forms, puts the XML in a string variable with the name

specified by the name attribute.

Attribute Req/Opt;

formats

Default Description

269COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

gridDataAlign Optional;

applet

left • left: left-aligns data within the column.

• right: right-aligns data within the column.

• center: centers data within the column.

gridLines Optional;

applet, Flash

yes • yes: enables row and column rules.

• no

groupField Optional;

HTML

Don’t group Puts the grid rows into groups, organized by the column specified in this

attribute. Each group is collapsible and has a header with the column name,

group field value, and number of entries in the group.

If you set this option, the column pull-down menu shows two grouping

options: The show in Groups option turns column grouping on and off. The

Group By This Field option sets the grouping to use the selected column.

Users display the pull-down menu by moving the mouse over a column

head and clicking the down arrow that appears

You can use this attribute with static grids only, do not use it with dynamic

grids that get their data using bind expressions.

height Optional; all 300 (applet

only)

Height of the control, in pixels.

If you omit the attribute in Flash format, the grid sizes automatically.

highlightHref Optional;

applet

yes • yes: highlights links associated with an href attribute value.

• no

href Optional;

HTML,. applet

URL or name of a query column that contains URLs to hyperlink each grid cell

with.

hrefKey Optional;

HTML,. applet

A query column to use for the value appended to the href URL of each cell,

if appendKey="True". If you use cfgridcolumn tags, the column must be

specified in one of these tags.

hSpace Optional;

applet

Horizontal space to the left and right of the control, in pixels.

insert Optional;

applet, HTML

no • yes: users can insert row data in the grid; takes effect only if

selectmode="edit".

• no

insertButton Optional;

applet

Insert Text for the Insert button; takes effect only if selectmode="edit".

italic Optional; all no • yes: displays text in italic.

• no

maxRows Optional; all Maximum number of rows to display in the grid.

Attribute Req/Opt;

formats

Default Description

270COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

multirowselect

Added in ColdFusion 9.0.1

Optional;

HTML

no Allows selection of multiple rows. This is particularly useful in the cases

where batch processing is required, for example, moving multiple records at

a time.

If yes, a check box appears as the first column of the grid, enabling selection

of multiple records. A Select All/Deselect All option also appears.

Note: If multirowselect="yes", then row data is sent as an

array of structs as opposed to a struct if mutirowselect="no".

Also, if the grid data is manipulated by the user, for example,

using JavaScript, to move records when a button is clicked, set

the method to POST. This is required as a GET method imposes

restrictions on the amount of data that can be sent.

notSupported Optional;

applet

See

Description

Text to display if the browser does not support Java or has Java support

disabled.

Default: " Browser must support Java to view ColdFusion Java

Applets"

onBlur Optional,

Flash

ActionScript that runs when the grid loses focus.

onChange Optional;

HTML, Flash

Flash format: ActionScript to run when the control changes due to user

action in the control.

HTML format: Required for HTML format grids that specify a bind attribute

and a selectMode value of edit. A bind expression that calls a CFC

method, JavaScript function, or URL to update the data source.

If a URL is called, since the data is passed in JSON format to the URL page, use

the function DeserializeJSON.

The arguments cfgridrow and cfgridchanged must be serialized to

JSON strings if a JavaScript bind is used to pass these arguments to a URL.

onError Optional;

HTML, applet

In HTML format grids, name of a JavaScript function to execute if an error

occurs.

In applet format grids, name of a JavaScript function to execute if validation

fails.

onFocus Optional,

Flash

ActionScript that runs when the grid gets focus.

onLoad Optional A custom JavaScript function to execute when the grid is loaded and

rendered.

onValidate Optional;

applet

A JavaScript function to validate user input. The form object, input object,

and input object value are passed to the function, which must return true

if validation succeeds; false otherwise.

pageSize Optional;

HTML

10 The number of rows to display per page for a dynamic grid. If the number of

available rows exceeds the page size, the grid displays only the specified

number of entries on a single page, and the user navigates between pages

to show all data. The grid retrieves data for each page only when it is

required for display.

This attribute is ignored if you specify a query attribute.

pictureBar Optional;

applet

no • yes: puts images (and no text) on the Insert, Delete, and Sort buttons.

• no: puts text (and no images) on the Insert, Delete, and Sort buttons.

Attribute Req/Opt;

formats

Default Description

271COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

preservePageOnSort Optional;

HTML

no Specifies whether to display the page with the current page number, or

display page 1, after sorting (or resorting) the grid. If this attribute is yes,

selections are preserved when the grid sorts.

query Optional; all Name of the query associated with the control. Cannot be used with the

bind attribute.

rowHeaderAlign Optional;

applet

left • left: left-aligns the row header text.

• right: right-aligns the row header text.

• center: centers the row header text.

rowHeaderBold Optional;

applet

no • yes: displays row label text in bold.

• no

rowHeaderFont Optional;

applet

Font for the row labels.

rowHeaderFontSize Optional;

applet

Text size of the row labels, in points.

rowHeaderItalic Optional;

applet

no • yes: displays row label text in italic.

• no

rowHeaders Optional;

applet

yes • yes: displays a column of numeric row labels.

• no

rowHeaderTextColor Optional;

applet

black Text color of grid control row headers.

• Options: same as for the textColor attribute.

rowHeight Optional;

Applet, Flash,

XML

Minimum row height, in pixels. Used with cfgridcolumntype="Image";

defines space for graphics to display in row.

selectColor Optional; all Background color for a selected item.

• Options: same as for textColor attribute

selectMode Optional; all Applet format:

Browse;

HTML, Flash

format: Row

Selection mode for items in the control.

• Edit: the user can edit grid data. Selecting a cell lets the user edit the cell.

• Row: user selections automatically extend to the row that contains

selected cell.

The following are used in applet format only; HTML and Flash formats

interpret these as Row:

• Single: user selections are limited to the selected cell.

• Column: user selections automatically extend to the column that contains

selected cell.

• Browse: the user can only browse grid data.

selectOnLoad Optional;

HTML

yes • yes: selects the first row of the grid when the gird loads.

• no: does not select any rows when the grid loads.

Attribute Req/Opt;

formats

Default Description

272COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

Most of the following paragraphs describe grid features that apply to all, or at least two, grid formats. For information

that is specific to Flash forms, see Creating Forms in Flash in the Developing ColdFusion Applications. For information

that is specific to HTML format grids, see Using HTML grids in the Developing ColdFusion Applications.

sort Optional;

applet

no Adds sort buttons to perform simple text sorts on a user-selected column:

• yes: put sort buttons on the grid control.

• no

Independent of this setting, users can sort columns by clicking the column

head. If selectMode="browse", the table cannot be sorted.

sortAscendingButton Optional;

applet

A > Z Text for the Sort button.

sortDescendingButton Optional;

applet

Z > A Text for the Sort button.

stripeRowColor Optional;

HTML

The color to use for one of the alternating stripes. The bgColor setting

determines the other color.

stripeRows Optional;

HTML

no Boolean value that indicates whether to make the rows stripes in alternating

colors.

style Optional;

Flash

Must be a style specification in CSS format. Ignored for type="text".

target Optional;

HTML, applet

The target frame or window in which to display the href URL; for example,

"_blank".

textColor Optional

Flash, applet

Color of text. Can be a hexadecimal value or a named color.

For a hexadecimal value, use the form "##xxxxxx", where x = 0-9 or A-F;

use two number signs or none.

For a list of the supported named colors, see cfchart.

title Optional;

HTML

Text to display as a title at the top of the grid. Specifying this attribute adds

a title bar to the grid.

tooltip Optional;

Flash

Flash format only: text to display when the mouse pointer hovers over the

control.

visible Optional;

Flash

yes Flash format only: Boolean value that specifies whether to show the control.

Space that would be occupied by an invisible control is blank.

vSpace Optional;

applet

Vertical space above and below the control, in pixels.

width Optional; all 300 (applet

only)

Width of the control.

In Flash and applet format, must be a number of pixels. In HTML format, can

be in any valid CSS measurement unit, and a numeric-only value specifies

pixels.

If you omit the attribute in Flash or HTML format; the grid sizes

automatically.

Attribute Req/Opt;

formats

Default Description

273COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

This tag must be in a cfform tag block.

An applet format grid requires the client to download a Java applet. Also, if the client does not have an up-to-date Java

plug-in installed, the system might also have to download an updated Java plug-in to display an applet format grid. A

Flash format grid generates a Flash control, and can be embedded in an HTML format cfform tag. For this tag to work

properly in either Flash or applet format, the browser must also be JavaScript-enabled.

Note: If you specify Flash format for this tag in an HTML format form, and you do not specify height and width

attributes, Flash takes up more than the remaining visible area on the screen. If any other output follows the grid,

including any form controls, users must scroll to see it. Therefore, if you follow a Flash grid in an HTML form with

additional output, specify height and width values.

You can populate a cfgrid with data from a cfquery. If you do not specify any cfgridcolumn tags in the cfgrid

body, ColdFusion generates a grid with the following:

• A column for each column in the query.

• A default header for each column, created by replacing hyphen or underscore characters in the table column name

with spaces. The first character, and any character after a space, are changed to uppercase; all other characters are

lowercase.

This tag requires an end tag.

Note: Clicking the submit button while editing a grid cell occasionally causes the cell changes to be lost. To ensure that

changes are submitted properly, Adobe recommends that after user updates data in a cell, they click another cell before

submitting the form.

Returning cfgrid data to the action page

The following information applies to all cfgrid formats. Also, HTML format grids can dynamically get data by using

a bind expression. For more information, see Using HTML grids in the Developing ColdFusion Applications.

When a user submits a form, the cfgrid tag sends information about user actions by setting form variables in the data

submitted to the form’s action page. Because the data can vary, depending on the tag’s SelectMode attribute value, the

form variables that are returned also vary depending on this value.

In general, the data returned falls into one of these categories:

• Simple data, returned from simple select operations

• Complex data, returned from insert, update, and delete operations

Simple selection data (SelectMode = Single, Column, or Row)

The data that form variables return to the cfform’s action page contains information about which cells the user

selected. In general, ColdFusion makes this data available in the action page, as ColdFusion variables in the Form

scope, with the naming convention form.#GridName#.#ColumnName#.

Each SelectMode returns these form variables:

 SelectMode="single"
 form.#GridName#.#ColumnName# = "SelectedCellValue"
 SelectMode="column"
 form.#GridName#.#ColumnName# = "ValueOfCellRow1,
 ValueOfCellRow2, ValueOfCellRowN"
 SelectMode="row"
 form.#GridName#.#Column1Name# = "ValueOfCellInSelectedRow"
 form.#GridName#.#Column2Name# = "ValueOfCellInSelectedRow"
 form.#GridName#.#ColumnNName# = "ValueOfCellInSelectedRow"

274COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Complex update data (SelectMode = Edit)

The grid returns a large amount of data, to inform the action page of inserts, updates, or deletes that the user made to

the grid. In most cases, you can use the cfgridupdate tag to automatically gather the data from the form variables;

the tag collects data, writes SQL calls, and updates the data source.

If you cannot use cfgridupdate (if, for example, you must distribute the returned data to more than one data source),

write code to read form variables. In this mode, ColdFusion creates the following array variables in the Form scope for

each cfgrid:

 form.#GridName#.#ColumnName#
 form.#GridName#.original.#ColumnName#
 form.#GridName#.RowStatus.Action

Each table row that contains an update, insert, or deletion has a parallel entry in each of these arrays. To view all the

information for all the changes, you can traverse the arrays, as in this example. To make it work with a cfgrid on a

submitted cfform, set the GridName variable to the name of the grid and the ColNameList to a list of the grid columns.

 <cfloop index="ColName" list="#ColNameList#">
 <cfif IsDefined("form.#GridName#.#ColName#")>
 <cfoutput>
form.#GridName#.#ColName#:
</cfoutput>

 <cfset Array_New = form[#GridName#][#ColName#]>
 <cfset Array_Orig = form[#GridName#]['original'][#ColName#]>
 <cfset Array_Action = form[#GridName#]RowStatus.Action>

 <cfif NOT IsArray(Array_New)>
 The form variable is not an array!

 <cfelse>
 <cfset size = ArrayLen(Array_New)>
 <cfoutput>
 Result Array Size is #size#.

 Contents:

 </cfoutput>

 <cfif size IS 0>
 The array is empty.

 <cfelse>
 <table BORDER="yes">
 <tr>
 <th>Loop Index</TH>
 <th>Action</TH>
 <th>Old Value</TH>
 <th>New Value</TH>
 </tr>
 <cfloop index="LoopCount" from="1" to=#size#>

275COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfset Val_Orig = Array_Orig[#LoopCount#]>
 <cfset Val_New = Array_New[#LoopCount#]>
 <cfset Val_Action = Array_Action[#LoopCount#]>
 <cfoutput>
 <tr>
 <td>#LoopCount#</td>
 <td>#Val_Action#</td>
 <td>#Val_Orig#</td>
 <td>#Val_New#</td>
 </tr>
 </cfoutput>
 </cfloop>
 </table>
 </cfif>
 </cfif>

 <cfelse>
 <cfoutput>form.#GridName#.#ColName#: NotSet!</cfoutput>

 </cfif>
 </cfloop>

Using the href attribute

When specifying a URL with grid items using the href attribute, the selectMode attribute value determines whether

the appended key value is limited to one grid item or extends to a grid column or row. When a user clicks a linked grid

item, a cfgridkey variable is appended to the URL, in this form:

 http://myserver.com?cfgridkey=selection

If the appendKey attribute is set to no, no grid values are appended to the URL.

The value of selection is determined by the value of the selectMode and attribute:

• If you specify a hrefKey attribute, selection is the field value of the column specified by the attribute. Otherwise, it

is one of the following:

• If selectMode="Single", selection is the value of the column clicked.

• If selectMode="Row", selection is a comma-delimited list of column values in the clicked row, beginning with the

value of the first cell in the row.

• If selectMode="Column", selection is a comma-delimited list of row values in the clicked column, beginning with

the value of the first cell in the column.

When you use an href attribute, you can also specify a target attribute with any of the standard HTML target

specifiers, _blank, _parent, _self, and _top, or with a specific frame name.

Enhancements in ColdFusion 9.0.1

• In ColdFusion 9, data for the first row is available on form submission in a form with dynamic grid. In ColdFusion

9.0.1, the data is not available.

• If the type is Boolean and selectmode is browse, or select=false, the column is shown as a check box where

click does not take effect.

Example

The following example creates a Flash form that displays a set of available courses from the CourseList table in the

cfdocexamples database. For more complex examples that use the cfgrid tag, see cfgridcolumn, cfgridrow, and

cfgridupdate.

276COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <!--- Query the database to fill up the grid. --->
 <cfquery name = "GetCourses" dataSource = "cfdocexamples">
 SELECT Course_ID, Dept_ID, CorNumber,
 CorName, CorLevel
 FROM CourseList
 ORDER by Dept_ID ASC, CorNumber ASC
 </cfquery>

 <h3>cfgrid Example</h3>
 <i>Currently available courses</i>
 <!--- cfgrid must be inside a cfform tag. --->
 <cfform>
 <cfgrid name = "FirstGrid" format="Flash"
 height="320" width="580"
 font="Tahoma" fontsize="12"
 query = "GetCourses">
 </cfgrid>
 </cfform>

cfgridcolumn

Description

Used with the cfgrid tag in a cfform. Formats a column and optionally populates the column from a query. The font

and alignment attributes used in cfgridcolumn override global font or alignment settings defined in cfgrid.

Category

Forms tags

277COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfgridcolumn
 autoExpand = "yes|no"

name = "column name"
 bgColor = "web color|expression"
 bold = "yes|no"
 dataAlign = "left|right|center"
 display = "yes|no"
 font = "column font"
 fontSize = "size"
 header = "header"
 headerAlign = "left|right|center"
 headerBold = "yes|no"
 headerFont = "font name"
 headerFontSize = "size"

headerIcon = "icon path"
 headerItalic = "yes|no"
 headerMenu = "yes|no"

headerTextColor = "web color"
 href = "URL"
 hrefKey = "column name"
 italic = "yes|no"
 mask= "format mask"
 numberFormat = "format"
 select = "yes|no"
 target = "URL target"
 textColor = "web color|expression"
 type = "type"
 values = "comma-separated strings and/or numeric range"
 valuesDelimiter = "delimiter character"
 valuesDisplay = "comma-separated strings and/or numeric range"
 width = "column width">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfgrid, cfgridrow, cfgridupdate, cfform, cfapplet, cfinput, cfselect, cfslider, cftextarea, cftree

History

ColdFusion 9.0.1: Added the attributes autoExpand and headerMenu supported only in HTML grids.

ColdFusion 9: Added boolean, date, numeric, and string_noCase to the type attribute values supported in HTML

grids.

ColdFusion MX 7: Added the mask attribute, and the currency type attribute value.

ColdFusion MX: Changed behavior if select="no": a user cannot select and edit the cell data, regardless of the

cfgrid selectmode attribute value. When clicked, the cell border (and, depending on the selectColor value, the

cell background) changes color, but the cell data cannot be edited.

Attributes

Note: In XML format, ColdFusion passes all attributes to the XML. The supplied XSLT skins do not handle or display

XML format grids, but do display applet and Flash format grids.

278COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attribute Req/Opt;

formats

Default Description

autoExpand

Added in ColdFusion 9.0.1

Optional;HTML yes for first column

and no for remaining

columns

On a particular column, it lets you expand the specified column.

Setting autoExpand="yes" for multiple columns results in error.

Also, if the attribute display is set to no, then autoExpand cannot

be yes; else, it results in error.

name Required;

all

Name of the grid column element. If the grid uses a query, this

attribute must be the name of the query column that populates the

grid column.

bgColor Optional;

all

Color of background of grid column.

• Options: same as for the textColor attribute.

bold Optional;

all

As specified by

cfgrid
• yes: displays grid control text in bold.

• no

dataAlign Optional;

applet, Flash,

HTML (in

ColdFusion

9.0.1)

As specified by

cfgrid
Column data alignment:

• left

• right

• center

display Optional;

all

yes • yes

• no: hides the column.

font Optional;

all

As specified by

cfgrid
Font of data in column.

fontSize Optional;

all

As specified by

cfgrid
Size of text in column.

header Optional;

all

yes Text for the column header. Used only if the cfgridcolHeaders

attribute is yes. The default value is yes.

headerAlign Optional;

applet

As specified by

cfgrid
Column header text alignment:

• left

• right

• center

headerBold Optional;

HTML, applet

As specified by

cfgrid
• yes: displays header in bold.

• no

headerFont Optional;

HTML, applet

As specified by

cfgrid
Font for the column header.

headerFontSize Optional;

HTML, applet

As specified by

cfgrid
Size of text for the column header, in pixels.

headerIcon Optional Location of an image file to use as the icon for header column of the

grid.

279COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

headerMenu

Added in ColdFusion 9.0.1

Optional;HTML no Lets you turn on/off the header menu of the grid column.

Header menu is the drop-down list that appears on grid header

columns on mouse hover. The attribute is helpful when you have

images for grid headers.

headerItalic Optional;

HTML, applet

As specified by

cfgrid
• yes: displays column header in italic.

• no

headerTextColor Optional;

HTML, applet

Color of grid control column header text.

• Options: same as for the textColor attribute.

href Optional;

HTML, applet

URL or query column name that contains a URL to hyperlink each

grid column with.

hrefKey Optional;

HTML, applet

The query column to use for the value appended to the href URL of

each column, instead of the column’s value.

italic Optional;

all

As specified by

cfgrid
• yes: displays grid control text in italic.

• no

mask Optional;

Flash, HTML (in

ColdFusion

9.0.1)

A mask pattern that controls the character pattern that the form

displays or allows users to input and sends to ColdFusion.

For columns with the currency type attribute, the mask specifies the

currency symbol. ColdFusion automatically inserts the character

before the numeric value.

For columns with text or numeric values, mask specifies the format

to display or allow users to input, as follows:

• A = [A-Za-z]

• X = [A-Za-z0-9]

• 9 = [0-9]

• ? = Any character

• All other characters = ColdFusion inserts the literal character.

If the column values are dates or timestamps, ColdFusion uses the

mask pattern to format the selected date.

For details of the date/time mask format, see the section date/time
formats in mask attribute.

In ColdFusion 9.0.1, support has been extended for HTML grids.The

default format is m/d/y, for example 05/06/75. where m is month

with leading zeros, d is day with leading zeros, and y is two-digit

representation of year. For further details, go to the following URL:

http://www.extjs.com/deploy/dev/docs/output/Date.html

numberFormat Optional;

Applet

Format for displaying numeric data in the grid. See the following

table of numberFormat attribute mask characters.

Attribute Req/Opt;

formats

Default Description

http://www.extjs.com/deploy/dev/docs/output/Date.html

280COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

select Optional;

all

yes Determines selection behavior if the cfgridselectmode attribute

value is column, edit, or single; ignored for row or browse values.

• yes: users can select the column or select or edit cells in the

column, as specified by the selectmode attribute.

• no: users cannot select the column or select or edit cells in the

column.

target Optional;

HTML, Applet

Frame or standard HTML target in which to open link specified in

href.

textColor Optional;

Applet, Flash,

HTML

Color of grid element text in column as a hexadecimal number or text

name.

To enter a hexadecimal value, use the form "##xxxxxx", where x =

0-9 or A-F; use two number signs or none.

Limitations: In HTML format, must specify a valid HTML color. In

Applet format, must be one of the following:

• Any color, in hexadecimal format

• Black

• Red

• Blue

• Magenta

• Cyan

• Orange

• Darkgray

• Pink

• Gray

• White

• Lightgray

• Yellow

Attribute Req/Opt;

formats

Default Description

281COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

The following matrix describes the behavior of type="boolean".

type Optional;

all

You can specify the following values in all formats:

• boolean: column displays as check box; if cell is editable, user can

change the check mark. In an onchange event, for static and

dynamic grids, the data that is passed is converted to the format in

which the boolean values are represented in the database.

• combobox: displays a drop-down list with the values you specify

for the attributes values and valuedisplay as options.

• numeric: user can sort grid data numerically. In HTML format, if

the cell is editable, the user can enter numeric values

• string_noCase: user can sort grid data as case-insensitive text.

In HTML format, if the cell is editable, the user can enter text values.

You can specify the following value in applet and Flash formats; it

does not work in HTML format:

• image: grid displays the image specified by the URL in the column.

If you use a relative URL, the image must be in the CFIDE\classes

directory or a subdirectory. If the image is larger than the column

cell, it is clipped to fit. Flash images must be JPEG files. Applet

images can be JPEG or GIF files.

You can specify the following value in applet format; it does not work

in Flash or HTML format.

• image: you can use the following built-in ColdFusion image

names, in addition to paths to image files, in the column values: cd,

computer, document, element, folder, floppy, fixed, remote.

You can specify the following value in Flash format; it does not work

in applet or HTML format:

• currency: formats the column data as currency, aligning it

around the decimal point. If users sort the grid by using this

column, it sorts correctly for the currency, Use the mask attribute

to specify a currency symbol; the default value is the dollar sign ($).

You can specify the following value in HTML format; it does not work

in applet or Flash format:

• date: The column contains date values. If the grid selectMode

attribute value is edit, the cell is editable. When you click an

editable cell, an icon appears that you can click to open a date

picker and select a date.

values Optional;

HTML, applet

Formats cells in column as drop-down list boxes; specify items in

drop-down list, for example:

 values = "arthur, scott, charles, 1-20, mabel"

valuesDelimiter Optional;

HTML, applet

, (comma) Delimiter in values and valuesDisplay attributes.

valuesDisplay Optional;

HTML, applet

Maps elements in the values attribute to string to display in the

drop-down list. Delimited strings and/or numeric ranges.

width Optional;

all

Column head width Column width, in pixels.

Attribute Req/Opt;

formats

Default Description

282COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

In applet format only, you can use the following numberFormat attribute mask characters to format output in U.S.

numeric and currency styles. For more information on using these mask characters, see “NumberFormat” on

page 1114. (The cfgridcolumn tag does not support international number formatting.)

date/time formats in mask attribute

By default, Flash displays date/time values in grid columns with a format that shows values such as Oct 29 2004

11:03:21. Use the mask attribute to display the date or time in a different format, as described in the following table:

Before After

Y � N

T F

1 0

true (for static grids) false (for static grids)

true (for dynamic grids) NO (for dynamic grids)

For non-boolean or null Y

Character Meaning

_ (Underscore) Digit placeholder.

9 Digit placeholder.

. (Period) Location of mandatory decimal point.

0 Located to left or right of mandatory decimal point; pads with zeros.

() Puts parentheses around mask if number is less than 0.

+ Puts plus sign before positive numbers, minus sign before negative numbers.

- Puts space before positive numbers, minus sign before negative numbers.

, (Comma) Separates every third decimal-place with a comma.

L,C Left-justify or center-justify number within width of mask column. First character of mask must be L or C. Default: right-

justified.

$ Puts dollar sign before formatted number. Must be the first character of mask.

^ (Caret) Separates left from right formatting.

283COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Pattern letter Description

Y Year. If the number of pattern letters is two, the year is truncated to two digits; otherwise, it appears as four digits. The year

can be zero-padded, as the third example shows in the following set of examples:

Examples:

YY = 03

YYYY = 2003

YYYYY = 02003

M Month in year. The format depends on the following criteria:

• If the number of pattern letters is one, the format is interpreted as numeric in one or two digits.

• If the number of pattern letters is two, the format is interpreted as numeric in two digits.

• If the number of pattern letters is three, the format is interpreted as short text.

• If the number of pattern letters is four, the format is interpreted as full text.

Examples:

M = 7

MM= 07

MMM=Jul

MMMM= July

D Day in month.

Examples:

D=4

DD=04

DD=10

E Day in week. The format depends on the following criteria:

• If the number of pattern letters is one, the format is interpreted as numeric in one or two digits.

• If the number of pattern letters is two, the format is interpreted as numeric in two digits.

• If the number of pattern letters is three, the format is interpreted as short text.

• If the number of pattern letters is four, the format is interpreted as full text.

Examples:

E = 1

EE = 01

EEE = Mon

EEEE = Monday

A AM/PM indicator.

J Hour in day (0-23).

H Hour in day (1-24).

K Hour in am/pm (0-11).

L Hour in am/pm (1-12).

284COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

The following example lets you update certain fields of the CourseList table in the cfdocexamples database. It uses

cfgridcolumn tags to structure the table.

 <!--- If the gridEntered field exists, the form has been submitted.
 Update the database. --->
 <cfif IsDefined("form.gridEntered")>
 <cfgridupdate grid = "FirstGrid" dataSource = "cfdocexamples"
 tableName = "CourseList" keyOnly = "Yes">
 </cfif>

 <!--- Query the database to fill up the grid. --->
 <cfquery name = "GetCourses" dataSource = "cfdocexamples">
 SELECT Course_ID, Dept_ID, CorNumber,CorName, CorLevel, CorDesc
 FROM CourseList
 ORDER by Dept_ID ASC, CorNumber ASC
 </cfquery>

 <html>
 <head>
 <title>cfgrid Example</title>
 </head>
 <body>
 <h3>cfgrid Example</h3>
 <I>You can update the Name, Level, and Description information for courses.</i>
 <!--- The cfform tag must surround a cfgrid control. --->
 <cfform action = "#CGI.SCRIPT_NAME#">

N Minute in hour.

Examples:

N = 3

NN = 03

S Second in minute.

Other text You can add other text into the pattern string to further format the string. You can use punctuation, numbers, and all

lowercase letters. Avoid upper case letters because they may be interpreted as pattern letters.

Example:

EEEE, MMM. D, YYYY at H:NN A = Tuesday, Sept. 8, 2003 at 1:26 PM

Pattern letter Description

285COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfgrid name = "FirstGrid" width = "500"
 query = "GetCourses" colheaderbold="Yes"
 font = "Tahoma" rowHeaders = "No"
 selectColor = "Red" selectMode = "Edit" >
 <!--- cfgridcolumn tags arrange the table and control the display. --->
 <!--- Hide the primary key, required for update --->
 <cfgridcolumn name = "Course_ID" display = "No">
 <!--- select="No" does not seem to have any effect!!! --->
 <cfgridcolumn name = "Dept_ID" header = "Department" Select="No" width="75"
 textcolor="blue" bold="Yes">
 <cfgridcolumn name = "CorNumber" header = "Course ##" Select="No" width="65">
 <cfgridcolumn name = "CorName" header = "Name" width="125">
 <cfgridcolumn name = "CorLevel" header = "Level" width="85">
 <cfgridcolumn name = "CorDesc" header = "Description" width="125">
 </cfgrid>

 <cfinput type="submit" name="gridEntered">
 </cfform>
 </body>
 </html>

cfgridrow

Description

Lets you define a cfgrid control that does not use a query as source for row data. If a query attribute is specified in the

cfgrid tag, the cfgridrow tags are ignored.

Category

Forms tags

Syntax

 <cfgridrow
 data = "col1, col2, ..."

delimiter = "delimiter character">

Note: You can specify this tag's attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfgrid, cfgridcolumn, cfgridupdate, cfform, cfinput, cfselect, cfslider, cftextarea, cftree

Attributes

Example

The following example shows how you use the cfgridrow tag can populate a cfgrid tag from list data:

Attribute Req/Opt Default Description

data Required Delimited list of column values. If a value contains a delimiter character, it must be escaped with

another delimiter character.

delimiter Optional , (comma) Separator between column values.

286COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <!--- Set two lists, each with the data for a grid column. --->
 <cfset cities = "Rome,Athens,Canberra,Brasilia,Paris">
 <cfset countries = "Italy,Greece,Australia,Brazil,France">

 <cfform name = "cities">
 <cfgrid name="GeoGrid" autowidth = "yes" vspace = "4" height = "120"
 font="tahoma" rowheaders="no">
 <cfgridcolumn name="City" header="City">
 <cfgridcolumn name="Country" header="Country">
 <!--- Loop through the lists using cfgridrow to poplulate the grid. --->
 <cfloop index="i" from="1" to="#ListLen(cities)#">
 <cfgridrow data ="#ListGetAt(cities, i)#,#ListGetAt(countries, i)#">
 </cfloop>
 </cfgrid>

 </cfform>

cfgridupdate

Description

Used with a cfgrid tag. Updates data sources directly from edited grid data. This tag provides a direct interface with

your data source.

This tag applies delete row actions first, then insert row actions, then update row actions. If it encounters an error,

it stops processing rows.

Category

Forms tags

Syntax

 <cfgridupdate
 grid = "grid name"
 dataSource = "data source name"
 tableName = "table name"
 keyOnly = "yes|no">
 password = "data source password"
 tableOwner = "table owner"
 tableQualifier = "qualifier"
 username = "data source user name">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfgrid, cfgridcolumn, cfgridrow, cfform, cfapplet, cfinput, cfselect, cfslider, cftextinput, cftree

History

ColdFusion MX: Deprecated the connectString, dbName, dbServer, dbtype, provider, and providerDSN

attributes. They do not work, and might cause an error, in releases later than ColdFusion 5.

287COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Example

The following example lets you update a database by using a cfgrid tag to add and delete entire records or to update

the data in individual cells. The cfgridupdate tag processes the data from the submitted form and updates the

database.

Attribute Req/Opt Default Description

grid Required Name of the cfgrid form element that is the source for the update action.

dataSource Required Name of the data source for the update action.

tableName Required Name of the table to update.

For ORACLE drivers, entry must be upper-case.

For Sybase driver, entry is case sensitive; must be same case as used when table was

created.

keyOnly no Applies to the update action:

• yes: the WHERE criteria are limited to the key values.

• no: the WHERE criteria include key values and the original values of changed fields.

password Optional Overrides password value specified in ODBC setup.

tableOwner Optional Table owner, if supported.

tableQualifier Optional Table qualifier, if supported. Purpose:

• SQL Server and Oracle driver: name of database that contains the table.

• Intersolv dBASE driver: directory of DBF files.

username Optional Overrides username value specified in ODBC setup.

288COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <!--- If the gridEntered form field exists, the form was submitted. Perform gridupdate. --->
 <cfif IsDefined("form.gridEntered") is True>
 <cfgridupdate grid = "FirstGrid" dataSource = "cfdocexamples" Keyonly="true"
 tableName = "CourseList">
 </cfif>

 <!--- Query the database to fill up the grid. --->
 <cfquery name = "GetCourses" dataSource = "cfdocexamples">
 SELECT Course_ID, Dept_ID, CorNumber, CorName, CorLevel, CorDesc
 FROM CourseList
 ORDER by Dept_ID ASC, CorNumber ASC
 </cfquery>

 <h3>cfgrid Example</h3>
 <I>Try adding a course to the database, and then deleting it.</i>
 <cfform>
 <cfgrid name = "FirstGrid" width = "450"
 query = "GetCourses" insert = "Yes" delete = "Yes"
 font = "Tahoma" rowHeaders = "No"
 colHeaderBold = "Yes"
 selectMode = "EDIT"
 insertButton = "Insert a Row" deleteButton = "Delete selected row" >
 </cfgrid>

 <cfinput type="submit" name="gridEntered">
 </cfform>...

cfheader

Description

Generates custom HTTP response headers to return to the client.

Category

Data output tags, Page processing tags

Syntax

 <cfheader
 charset="character set"
 name = "header name"
 value = "header value">

 OR

 <cfheader
 statusCode = "status code"
 statusText = "status text">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfcache, cfflush, cfhtmlhead, cfinclude, cfsetting, cfsilent, cfcontent

289COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

History

ColdFusion MX 6.1: Changed behavior for the name attribute: cfheader name="Content-Disposition" uses the

default file character encoding to encode this header’s value, so the name of a file can include characters in the

character encoding used in the file.

Attributes

Usage

If you use this tag after the cfflush tag on a page, an error is thrown.

Example

 <h3>cfheader Example</h3>

 <p>cfheader generates custom HTTP response headers to return to the client.
 <p>This example forces browser client to purge its cache of requested file.
 <cfheader name="Expires" value="#GetHttpTimeString(Now())#">

cfhtmlhead

Description

Writes text to the head section of a generated HTML page.

Attribute Req/Opt Default Description

charset Optional UTF-8 The character encoding in which to encode the header value. The

following list includes commonly used values:

• utf-8

• iso-8859-1

• windows-1252

• us-ascii

• shift_jis

• iso-2022-jp

• euc-jp

• euc-kr

• big5

• euc-cn

• utf-16

For more information about character encodings, see

www.w3.org/International/O-charset.html.

name Required if statusCode not

specified

Header name.

statusCode Required if name not specified Number. HTTP status code.

statusText Optional Explains the status code.

value Optional HTTP header value.

http://www.w3.org/International/O-charset.html

290COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Category

Page processing tags

Syntax

 <cfhtmlhead
 text = "text">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfcache, cfflush, cfheader, cfinclude, cfsetting, cfsilent

Attributes

Usage

Use this tag for embedding JavaScript code, or putting other HTML tags, such as meta, link, title, or base in an

HTML page header.

If you use this tag after the cfflush tag on a page, an error is thrown.

Example

 <!--- This example adds a favicon to the HTML Head of every page view. The extra CRLF at
 the end cleans up view source. Note the embedded tag uses double quotes and the cfhtmlhead
 text attribute uses single quotes, but it could be the other way around too.
 --->

 <cfhtmlhead
 text='<link href="/blog/custom/img/favicon.ico" rel="shortcut icon" type="image/x-
icon">#chr(13)##chr(10)#'>

cfhttp

Description

Generates an HTTP request and handles the response from the server.

Category

Internet protocol tags

Attribute Req/Opt Default Description

text Required Text to add to the <head> area of an HTML page.

291COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfhttp
 url = "server URL"
 charset = "character encoding"
 clientCert = "filename"
 clientCertPassword = "password"
 columns = "query columns"
 delimiter = "character"
 file = "filename"
 firstrowasheaders = "yes|no"
 getAsBinary = "auto|yes|no|never"

method = "method name"
 multipart = "yes|no"
 name = "query name"
 password = "password"
 path = "path"
 port = "port number"
 proxyServer = "host name"
 proxyPort = "port number"
 proxyUser = "username"
 proxyPassword = "password"
 redirect = "yes|no"
 resolveURL = "yes|no"
 result = "result name"
 textQualifier = "character"
 throwOnError = "yes|no"
 timeout = "time-out period in seconds"
 username = "username"
 userAgent = "user agent">

 cfhttpparam tags [optional for some methods]

 </cfhttp>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfhttpparam, GetHttpRequestData, cfftp, cfldap, cfmail, cfpop

History

ColdFusion 8: Added the clientCert and clientCertPassword attributes.

ColdFusion MX 7.01: Added the “never” value of the getAsBinary attribute.

ColdFusion MX 7: Added the result attribute.

ColdFusion MX 6.1:

• Added support for the following methods: HEAD, PUT, DELETE, OPTIONS, TRACE.

• Added multipart, getAsBinary, proxyUser, and proxyPassword attributes.

• Changed httpparam behavior: all operations can have httpparam tags.

• Added the cfhttp.errorDetail return variable.

• Modified response body content types considered to be text.

292COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

• Changed behavior for multiple headers: multiple headers of the same type are returned in an array.

• Added support for HTTPS proxy tunneling.

• Fixed bugs in code and documentation.

ColdFusion MX:

• Added the charset and firstrowasheaders attributes.

• Changed Secure Sockets Layer (SSL) support: ColdFusion uses the Sun JSSE library, which supports 128-bit

encryption, to support SSL.

Attributes

The following attributes control the HTTP transaction and can be used for all HTTP methods:

Attribute Req/Opt Default Description

url Required Uses the http

protocol

Address of the resource on the server that handles the request. The URL must

include the hostname or IP address.

If you do not specify the transaction protocol (http:// or https://), ColdFusion

uses the default protocol, http.

If you specify a port number in this attribute, it overrides any port attribute

value.

The cfhttpparam tag URL attribute appends query string attribute-value pairs

to the URL.

charset Optional For request: UTF-8

For response:

charset specified

by response

Content- Type

header, or UTF-8 if

response does not

specify charset.

The character encoding of the request, including the URL query string and form

or file data, and the response. The following list includes commonly used values:

• utf-8

• iso-8859-1

• windows-1252

• us-ascii

• shift_jis

• iso-2022-jp

• euc-jp

• euc-kr

• big5

• euc-cn

• utf-16

For more information character encodings, see www.w3.org/International/O-

charset.html.

clientCert Optional The full path to a PKCS12 format file that contains the client certificate for the

request.

clientCertPassword Optional Password used to decrypt the client certificate.

compression Optional The target webserver’s compression status. The only supported value is none. If

the target website runs on IIS with HTTP compression enabled, use this attribute

to avoid a connection failure while performing GET or POST operations.

http://www.w3.org/International/O-charset.html
http://www.w3.org/International/O-charset.html

293COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

getAsBinary Optional no • no: if ColdFusion does not recognize the response body type as text, converts

it to a ColdFusion object.

• auto: if ColdFusion does not recognize the response body type as text,

converts it to ColdFusion Binary type data.

• yes: always converts the response body content into ColdFusion Binary type

data, even if ColdFusion recognizes the response body type as text.

• never: prevents the automatic conversion of certain MIME types to the

ColdFusion Binary type data; treats the returned content as text.

ColdFusion recognizes the response body as text if:

• the header does not specify a content type.

• the content type starts with "text".

• the content type starts with "message".

• the content type is "application/octet-stream".

If ColdFusion does not recognize the body as text and converts it to an object,

but the body consists of text, the cfoutput tag can display it. The cfoutput

tag cannot display Binary type data. (To convert binary data to text, use the

ToString function.)

method Optional GET • GET: requests information from the server. Any data that the server requires to

identify the requested information must be in the URL or in

cfhttptype="URL" tags.

• POST: sends information to the server for processing. Requires one or more

cfhttpparam tags. Often used for submitting form-like data.

• PUT: requests the server to store the message body at the specified URL. Use

this method to send files to the server.

• DELETE: requests the server to delete the specified URL.

• HEAD: identical to the GET method, but the server does not send a message

body in the response. Use this method for testing hypertext links for validity

and accessibility, determining the type or modification time of a document, or

determining the type of server.

• TRACE: requests that the server echo the received HTTP headers back to the

sender in the response body. Trace requests cannot have bodies. This method

enables the ColdFusion application to see what is being received at the server,

and use that data for testing or diagnostic information.

• OPTIONS: a request for information about the communication options

available for the server or the specified URL. This method enables the

ColdFusion application to determine the options and requirements

associated with a URL, or the capabilities of a server, without requesting any

additional activity by the server.

password Optional Use to pass a password to the target URL for Basic Authentication. Combined

with username to form a base64 encoded string that is passed in the

Authenticate header. Does not provide support for Integrated Windows, NTLM,

or Kerebos authentication.

port Optional 80 for http

443 for https

Port number on the server to which to send the request. A port value in the url

attribute overrides this value.

proxyServer Optional Host name or IP address of a proxy server to which to send the request.

Attribute Req/Opt Default Description

294COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

proxyPort Optional 80 Port number to use on the proxy server.

proxyUser Optional User name to provide to the proxy server.

proxyPassword Optional Password to provide to the proxy server.

redirect Optional yes If the response header includes a Location field AND ColdFusion receives a 300-

series (redirection) status code, specifies whether to redirect execution to the

URL specified in the field:

• yes: redirects execution to the specified page.

• no: stops execution and returns the response information in the cfhttp

variable, or throws an error if the throwOnError attribute is True.

The cfhttp.responseHeader.Location variable contains the redirection

path. ColdFusion follows a maximum of four redirects on a request. If there are

more, ColdFusion functions as if redirect = "no".

Note: The cflocation tag generates an HTTP 302 response with the url

attribute as the Location header value.

resolveURL Optional no • no: does not resolve URLs in the response body. As a result, any relative URL

links in the response body do not work.

• yes: resolves URLs in the response body to absolute URLs, including the port

number, so that links in a retrieved page remain functional. Applies to these

HTML tags:

• img

• src

• a href

• form action

• applet code

• script src

• embed src

• embed pluginspace

• body background

• frame src

• bgsound src

• object data

• object classid

• object codebase

• object usemap

Does not resolve URLs if the file and path attributes are used.

result Optional Lets you specify an alternate variable in which to receive a result.

Attribute Req/Opt Default Description

295COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

The following attribute is used with the PUT method to determine how to send data specified with httpparam

type="formField":

The following attribute sets a multipart header field and is used, for example, for uploading videos on YouTube.

Example:

throwOnError Optional no • yes: if the server returns an error response code, throws an exception that can

be caught using the cftry and cfcatch or ColdFusion error pages.

• no: does not throw an exception if an error response is returned. In this case,

your application can use the cfhttp.StatusCode variable to determine if

there was an error and its cause.

timeout Optional Value, in seconds, that is the maximum time the request can take. If the time-out

passes without a response, ColdFusion considers the request to have failed.

If the client specifies a time-out in the URL search parameter (for example,

?RequestTime=120) ColdFusion uses the lesser of the URL time-out and the

timeout attribute value; this ensures that the request times out before, or at the

same time as, the page.

If the URL does not specify a time-out, ColdFusion uses the lesser of the

Administrator time-out and the timeout attribute value.

If the time-out is not set in any of these, ColdFusion waits indefinitely for the

cfhttp request to process.

userAgent Optional ColdFusion Text to put in the user agent request header. Used to identify the request client

software. Can make the ColdFusion application appear to be a browser.

username Optional Use to pass a user name to the target URL for Basic Authentication. Combined

with password to form a base64 encoded string that is passed in the

Authenticate header. Does not provide support for Integrated Windows, NTLM,

or Kerberos authentication.

Attribute Req/Opt Default Description

multipart Optional no

(Sends as

multipart only

if request

includes File

type data.)

Tells ColdFusion to send all data specified by cfhttpparam type="formField" tags as

multipart form data, with a Content-Type of multipart/form-data. By default, ColdFusion

sends cfhttp requests that contain only formField data with a Content Type of

application/x-www-form-urlencoded. (If the request also includes File type data,

ColdFusion uses the multipart/form-data content type for all parts.)

If yes, ColdFusion also sends the request’s charset in each Content-Type description. All

form field data must be encoded in this character encoding, and ColdFusion does not

URLEncode the data. (The field name must be in ISO-88591-1 or ASCII.) Some http parsers,

including the one used by previous versions of ColdFusion, ignore the multipart form field

character encoding description.

Attribute Req/Opt Default Description

multipartType Optional form-data Allows you to set the multipart header field to related or form-data. By default, the

value is form-data.

Attribute Req/Opt Default Description

296COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

<!--- Get Video --->
<cfset videoName = "<vedio path>\hello.wmv">
<cfset videoFileName = "hello.wmv">
<cfoutput>
<!--- Set User Account Data --->
<cfset clientKey = "client key from google"/>
<cfset devKey = "<dev key from google>"/>
<cfset youTubeUploadURL =
"http://uploads.gdata.youtube.com/feeds/api/users/default/uploads"/>
<!--- Authenticate with Google / YouTube --->
<cfhttp url="https://www.google.com/accounts/ClientLogin" method="post" result="result"
charset="utf-8">

<cfhttpparam type="formfield" name="accountType" value="HOSTED_OR_GOOGLE">
<cfhttpparam type="formfield" name="Email" value="<gmail id>">
<cfhttpparam type="formfield" name="Passwd" value="<password>">
<cfhttpparam type="formfield" name="service" value="youtube">
<cfhttpparam type="formfield" name="source" value="youtubecode">

</cfhttp>
<!--- Create Auth Token --->
<cfset content = result.filecontent>
<cfset authdata = structNew()>
<cfloop index="line" list="#content#" delimiters="#chr(10)#">
<cfset dtype = listFirst(line, "=")>
<cfset value = listRest(line, "=")>
<cfset authdata[dtype] = value></cfloop>
<!--- Create ATOM XML and save to a file to be sent with video --->

<cfsavecontent variable="meta"><cfoutput>
<entry xmlns="http://www.w3.org/2005/Atom"
xmlns:media="http://search.yahoo.com/mrss/"
xmlns:yt="http://gdata.youtube.com/schemas/2007">
<media:group>
<media:title type="plain">WithOutQuotes</media:title>
<media:description type="plain">Test Description</media:description>
<media:category

scheme="http://gdata.youtube.com/schemas/2007/categories.cat">People
</media:category>
<media:keywords>yourvideo</media:keywords>
</media:group>
</entry>

297COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

</cfoutput>
</cfsavecontent>
<cfset tmpfile = expandPath("./meta.xml")/>
<cffile action="write" file="#tmpfile#" output="#trim(meta)#" />

<!--- Upload video --->
<cfhttp url="#youTubeUploadURL#" result="result" method="POST" timeout="450"
multipartType="related">
<cfhttpparam type="header" name="Authorization" value="GoogleLogin auth=#authdata.auth#">
<cfhttpparam type="header" name="X-GData-Client" value="#variables.clientkey#">
<cfhttpparam type="header" name="X-GData-Key" value="key=#variables.devkey#">
<cfhttpparam type="header" name="Slug" value="#videoFileName#">

<!---<CFHTTPPARAM type="HEADER" name="Connection" value="Keep-Alive"> --->
<!--- Send 2 files --->
<cfhttpparam type="file" name="API_XML_Request" file="#tmpfile#"
mimetype="application/atom+xml">

<cfhttpparam type="file" name="file" file="#videoName#" mimetype="video/*">
</cfhttp>
<cfdump var="#result#"/>
</cfoutput>

The following attribute allows you to specify the name of the variable in which you would like the results of the

operation returned. The name you specify replaces cfhttp as the prefix by which you access the returned variables.

For example, if you set the result attribute to myResult, you would access FileContent as

#myResult.FileContent#.

The result attribute allows functions or CFCs that are called from multiple pages at the same time to avoid

overwriting the results of one call with another. For information about the variables returned by a cfhttp get

operation, see the section Variables returned by a cfhttp get operation in the Usage section.

The following attributes tell ColdFusion to put the HTTP response body in a file. You can put the response body in a

file for GET, POST, PUT, DELETE, OPTIONS, and TRACE methods, but it is generally not useful with the DELETE

or OPTIONS method.

Use the following syntax in the path attribute to specify an in-memory directory for your files. In-memory files speed

processing of transient data.

 ram:///filepath

Attribute Req/Opt Default Description

result Optional Specifies the name of the variable in which you want the result returned.

Attribute Req/Opt Default Description

file Required if

path is

specified and

not a GET

method

See

Description

Name of the file in which to store the response body.

For a GET operation, the default is the file requested in the URL, if there is one. For

example, if the URL in a GET method is http:www.myco.com/test.htm, the default file is

test.htm.

Do not specify the path to the directory in this attribute; use the path attribute.

path Required if

file is

specified.

Tells ColdFusion to save the HTTP response body in a file. Contains the absolute path to

the directory in which to store the file.

298COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

The filepath can include multiple directories, for example ram:///petStore/images. Create the directories in the

path before you can use them. For more information on using in-memory files, see Working with in-memory files in

the Developing ColdFusion Applications.

The following attributes tell ColdFusion to convert the HTTP response body into a ColdFusion query object. They can

be used with the GET and POST methods only.

Usage

The cfhttp tag is a general-purpose tool for creating HTTP requests and handling the returned results. It enables you

to generate most standard HTTP request types. You use embedded cfhttpparam tags to specify request headers and

body content.

When ColdFusion receives a response to a cfhttp request, it can put the response body (if any) in a file or the

cfhttp.FileContent string variable. If the body text is structured as a result set, ColdFusion can put the body text

in query object. You can also access the values of all returned headers and specify how to handle error status and

redirections, and specify a time-out to prevent requests from hanging.

Attribute Req/Opt Default Description

columns Optional First row of

response

contains

column

names.

The column names for the query, separated by commas, with no spaces.

Column names must start with a letter. The remaining characters can be letters,

numbers, or underscore characters (_).

If there are no column name headers in the response, specify this attribute to

identify the column names.

If you specify this attribute, and the firstrowasHeader attribute is True (the

default), the column names specified by this attribute replace the first line of the

response. You can use this behavior to replace the column names retrieved by

the request with your own names.

If a duplicate column heading is encountered in either this attribute or in the

column names from the response, ColdFusion appends an underscore to the

name to make it unique.

If the number of columns specified by this attribute does not equal the number

of columns in the HTTP response body, ColdFusion generates an error.

delimiter Optional , (comma) A character that separates query columns. The response body must use this

character to separate the query columns.

firstrowasheaders Optional yes Determines how ColdFusion processes the first row of the query record set:

• yes: processes the first row as column heads. If you specify a columns

attribute, ColdFusion ignores the first row of the file.

• no: processes the first row as data. If you do not specify a columns attribute,

ColdFusion generates column names by appending numbers to the word

"column"; for example, "column_1".

name Optional Tells ColdFusion to create a query object with the given name from the returned

HTTP response body.

textQualifier Optional " [double-

quotation

mark]

A character that, optionally, specifies the start and end of a text column. This

character must surround any text fields in the response body that contain the

delimiter character as part of the field value.

To include this character in column text, escape it by using two characters in

place of one. For example, if the qualifier is a double-quotation mark, escape it

as "".

299COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

The HTTP protocol is the backbone of the World Wide Web and is used for every web transaction. Because the cfhttp

tag can generate most types of requests, it provides significant flexibility. Possible uses include:

• Interacting with dynamic web sites and services that are not available as web services. (Use the cfinvoke tag to

access SOAP web services.)

• Getting the contents of an HTML page or other file such as an image on a web server for use in your CFML page

or storage in a file.

• Sending a secure request to a server by specifying the https protocol in the url attribute.

• Using the POST method to send a multipart/form-data style post to any URL that can handle such data and return

results, including CGI executables or even other ColdFusion pages.

• Using the PUT method to upload files to a server that does not accept FTP requests.

This tag can, and for PUT and POST requests must, have a body that contains cfhttpparam tags. If this tag has

cfhttpparam tags, it must have a </cfhttp> end tag.

To use HTTPS with the cfhttp tag, you might need to manually import the certificate for each web server into the

keystore for the JRE that ColdFusion uses. This procedure should not be necessary if the certificate is signed (issued)

by an authority that the JSSE (Java Secure Sockets Extension) recognizes (for example, Verisign); that is, if the signing

authority is in the cacerts already. However, you might need to use the procedure if you are issuing SSL (secure sockets

layer) certificates yourself.

Manually import a certificate

1 Go to a page on the SSL server in question.

2 Double-click the lock icon.

3 Click the Details tab.

4 Click Copy To File.

5 Select the base64 option and save the file.

6 Copy the CER file into C:\ColdFusion9\runtime\jre\lib\security (or whichever JRE ColdFusion is using).

7 Run the following command in the same directory (keytool.exe is located in C:\ColdFusion9\runtime\jre\bin):

 keytool -import -keystore cacerts -alias giveUniqueName -file filename.cer

Variables returned by a cfhttp get operation

The cfhttp tag returns the following variables. If you set the result attribute, the name you assign replaces cfhttp

as the prefix. For additional information, see the result attribute.

Name Description

cfhttp.charSet Response character character set (character encoding) specified by the response Content-Type header.

cfhttp.errorDetail If the connection to the HTTP server fails, contains details about the failure. For instance: "Unknown host:

my.co.com"; otherwise, the empty string. recommends that you check this variable for an error condition

before checking other variables.

cfhttp.fileContent Response body; for example, the contents of an html page retrieved by a GET operation. Empty if you save

the response in a file.

cfhttp.header Raw response header containing all header information in a single string. Contains the same information as

the cfhttp.responseHeader variable.

cfhttp.mimeType MIME type specified by the response Content-Type header; for example, text/html.

300COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Building a query from a delimited text file

The cfhttp tag can create a ColdFusion query object form the response body. To do so, the response body must

consist of lines of text, with each line having fields that are delimited by a character that identifies the column breaks.

The default delimiter is a comma (,). The response data can also use a text qualifier; the default is a double-quotation

mark ("). If you surround a string field in the text qualifier, the field can contain the delimiter character. To include the

text qualifier in field text, escape it by using a double character. The following line shows a two-line request body that

is converted into a query. It has three comma-delimited fields:

 Field1,Field2,Field3
 "A comma, in text","A quote: ""Oh My!""",Plain text

Run the following code to show how ColdFusion treats this data:

 <cfhttp method="Get"
 url="127.0.0.1:8500/tests/escapetest.txt"
 name="onerow">
 <cfdump var="#onerow#">

Column names can be specified in three ways:

• By default, ColdFusion uses the first row of the response as the column names.

• If you specify a comma-delimited columns attribute, ColdFusion uses the names specified in the attribute as the

column names. Set firstRowAsHeaders="no" if the first row of the response contains data. Otherwise,

ColdFusion ignores the first row.

• If you do not specify a columns attribute and set firstrowasheaders="no", ColdFusion generates column names

of the form Column_1, Column2, etc.

The cfhttp tag checks to ensure that column names in the data returned by the tag start with a letter and contain only

letters, numbers, and underscore characters (_).

ColdFusion checks for invalid column names. Column names must start with a letter. The remaining characters can

be letters, numbers, or underscores (_). If a column name is not valid, ColdFusion generates an error.

Notes

• For the ColdFusion Administrator time-out and the URL time-out to take effect, enable the time-out in the

ColdFusion Administrator, Server Settings page. For more information, see Configuring and Administering

ColdFusion.

cfhttp.responseHeader The response headers formatted into a structure. Each element key is the header name, such as Content-

Type or Status_Code. If there is more than one instance of a header type, the type values are put in an array.

One common technique is to dynamically access the cfhttp.responseHeader structure as a dynamic array;

for example, #cfhttp.resonseHeader[fieldVariable]#.

cfhttp.statusCode The HTTP status_code header value followed by the HTTP Explanation header value; for example, "200 OK".

cfhttp.text Boolean; true if the response body content type is text. ColdFusion recognizes the response body as text

in the following situations:

• if the header does not specify a content type

• if the content type starts with "text"

• if the content type starts with "message"

• if the content type is "application/octet-stream"

Name Description

301COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

• The cfhttp tag supports Basic Authentication for all operations.

• The cfhttp tag uses SSL to negotiate secure transactions.

• If you put the HTTP response body in a file, ColdFusion does not put it in the CFHTTP.FileContent variable or

generate a query object. If you do not put the response body in a file, ColdFusion puts it in the CFHTTP.FileContent

variable; if you specify a name attribute ColdFusion generates a query object.

• The cfhttp tag does not support NTLM or Digest Authentication.

• If you are using Microsoft IIS, there is no HTTP header size limit. To specify an HTTP header size limit, set it in IIS.

Example

 <!--- This example displays the information provided by
 the Designer & Developer Center XML feed,
 http://www.adobe.com/devnet/resources/_resources.xml
 See http://www.adobe.com/devnet/articles/xml_resource_feed.html
 for more information on this feed. --->

 <!--- Set the URL address. --->
 <cfset urlAddress="http://www.adobe.com/devnet/resources/_resources.xml">

 <!--- Use the CFHTTP tag to get the file content represented by urladdress.
 Note that />, not an end tag, terminates this tag. --->
 <cfhttp url="#urladdress#" method="GET" resolveurl="Yes" throwOnError="Yes"/>

 <!--- Parse the XML and output a list of resources. --->
 <cfset xmlDoc = XmlParse(CFHTTP.FileContent)>
 <!--- Get the array of resource elements, the xmlChildren of the xmlroot. --->
 <cfset resources=xmlDoc.xmlroot.xmlChildren>
 <cfset numresources=ArrayLen(resources)>

 <cfloop index="i" from="1" to="#numresources#">
 <cfset item=resources[i]>
 <cfoutput>
 #item.title.xmltext#

 Author #item.author.xmltext#

 Applies to these products

 <cfloop index="i" from="4" to="#arraylen(item.xmlChildren)#">
 #item.xmlChildren[i].xmlAttributes.Name#

 </cfloop>

 </cfoutput>
 </cfloop>

cfhttpparam

Description

Allowed inside cfhttp tag bodies only. Required for cfhttp POST operations. Optional for all others. Specifies

parameters to build an HTTP request.

Category

Internet protocol tags

302COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfhttpparam
 type = "transaction type"
 encoded = "yes|no"
 file = "filename"
 mimeType = "MIME type designator"
 name = "data name"
 value = "data value">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfhttp, GetHttpRequestData, cfftp, cfldap, cfmail, cfmailparam, cfpop

History

ColdFusion MX 6.1:

• Added the header and body types.

• Added the encoded and mimeType attributes.

• Changed HTTP method behavior: all HTTP methods can have httpparam tags.

• Changed the name attribute requirements: it is not required for all types.

Attributes

Attribute Req/Opt Default Description

type Required Information type:

• header: specifies an HTTP header. ColdFusion does not URL encode the header.

• CGI: specifies an HTTP header. ColdFusion URL encodes the header by default.

• body: specifies the body of the HTTP request. ColdFusion does not automatically

set a content-type header or URL encode the body contents. To specify the

content-type, use a separate cfhttpparam tag with type=header.

• XML: identifies the request as having a content-type of text/xml. Specifies that the

value attribute contains the body of the HTTP request. Used to send XML to the

destination URL. ColdFusion does not URL encode the XML data.

• file: tells ColdFusion to send the contents of the specified file. ColdFusion does

not URL encode the file contents.

• URL: specifies a URL query string name-value pair to append to the cfhttpurl

attribute. ColdFusion URL encodes the query string.

• formField: specifies a form field to send. ColdFusion URL encodes the Form

field by default.

• cookie: specifies a cookie to send as an HTTP header. ColdFusion URL encodes

the cookie.

encoded Optional yes Applies to FormField and CGI types; ignored for all other types. Specifies whether to

URL encode the form field or header.

file Required only if

type="File"
Applies to File type; ignored for all other types. The absolute path to the file that is

sent in the request body.

303COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

Specifies header or body data to send in the HTTP request. The type attribute identifies the information that the

parameter specifies. A cfhttp tag can have multiple cfhttpparam tags, subject to the following limitations:

• An XMLtype attribute cannot be used with additional XMLtype attributes, or with body, file, or formFieldtype

attributes.

• A bodytype attribute cannot be used with additional bodytype attributes, or with XML, file, or formFieldtype

attributes.

• The XML and bodytype attributes cannot be used with the cfhttp tag TRACE method.

• The filetype attribute is only meaningfulwith the cfhttp tag POST and PUT methods.

• The formField type attribute is only meaningfulwith the cfhttp tag POST and GET methods.

If you send an HTTP request to a ColdFusion page, all HTTP headers, not just those sent using the CGI type, are

available as CGI scope variables, However, any custom variables (such as "myVar") do not appear in a dump of the

CGI scope.

When you send a file using the type="file" attribute, the file content is sent in the body of a multipart/form-data

request. If you send the file to a ColdFusion page, the Form scope of the receiving page contains an entry with the name

you specified in the cfhttpparam tag name attribute as the key. The value of this variable is the path to a temporary

file containing the file that you sent. If you also send Form field data, the location of the filename in the

form.fieldnames key list depends on the position of the cfhttpparam tag with the file relative to the cfhttp tags with

the form data.

URL-encoding preserves special characters (such as the ampersand) when they are passed to the server. For more

information, see the function “URLEncodedFormat” on page 1287.

To send arbitrary data in a “raw” HTTP message, use a cfhttpparam tag with a type="body" attribute to specify the

body content and use cfhttpparam tags with a type="header" attributes to specify the headers.

mimeType Optional Applies to File type; invalid for all other types. Specifies the MIME media type of the

file contents. The content type can include an identifier for the character encoding

of the file; for example, text/html; charset=ISO-8859-1 indicates that the file is HTML

text in the ISO Latin-1 character encoding.

name Required.

Optional (and

ignored) for Body

and XML types

Variable name for data that is passed. Ignored for Body and XML types. For File type,

specifies the filename to send in the request.

value Required.

Optional (and

ignored) for File

type

Value of the data that is sent. Ignored for File type. The value must contain string

data or data that ColdFusion can convert to a string for all type attributes except

Body. Body types can have string or binary values.

Attribute Req/Opt Default Description

304COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <!--- This example consists of two CFML pages.
 The first page posts to the second. --->

 <!--- The first, posting page.
 This page posts variables to another page and displays the body of the response from
 the second page. Change the URL and port as necessary for your environment. --->

 <cfhttp
 method="post"
 url="http://127.0.0.1/tests/http/cfhttpparamexample.cfm"
 port="8500"
 throwonerror="Yes">
 <cfhttpparam name="form_test" type="FormField" value="This is a form variable">
 <cfhttpparam name="url_test" type="URL" value="This is a URL variable">
 <cfhttpparam name="cgi_test" type="CGI" value="This is a CGI variable">
 <cfhttpparam name="cookie_test" type="Cookie" value="This is a cookie">
 </cfhttp>

 <!--- Output the results returned by the posted-to page. --->
 <cfoutput>
 #cfhttp.fileContent#
 </cfoutput>

 <!--- This is the cfhttpparamexample.cfm page that receives and processes the Post request.
Its response body is the generated HTML output. --->

 <h3>Output the passed variables</h3>
 <cfoutput>
 Form variable: #form.form_test#

URL variable: #URL.url_test#

Cookie variable: #Cookie.cookie_test#

CGI variable: #CGI.cgi_test#

Note that the CGI variable is URL encoded.
 </cfoutput>

Tags i

cfif

Description

Creates simple and compound conditional statements in CFML. Tests an expression, variable, function return value,

or string. Used, optionally, with the cfelse and cfelseif tags.

Category

Flow-control tags

305COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfif expression>
 HTML and CFML tags <cfelseif expression>
 HTML and CFML tags
 <cfelse>
 HTML and CFML tags
 </cfif>

See also

cfelse, cfelseif, cfabort, cfbreak, cfexecute, cfexit, cflocation, cfloop, cfswitch, cfthrow, cftry

Usage

If the value of the expression in the cfif tag is true, ColdFusion processes all the code that follows, up to any

cfelseif or cfelse tag, and then skips to the cfif end tag. Otherwise, ColdFusion does not process the code that

immediately follows the cfif tag, and continues processing at any cfelseif or cfelse tag, or with the code that

follows the cfif end tag.

When testing the return value of a function that returns a Boolean, you do not have to define the True condition

explicitly. This example uses the IsArray function:

 <cfif IsArray(myarray)>

If successful, IsArray evaluates to yes, the string equivalent of the Boolean True. This is preferred over explicitly

defining the True condition this way:

 <cfif IsArray(myarray) IS True>

This tag requires an end tag.

Example

In this example, variables are shown within number signs. This is not required.

 <!--- This example shows the interaction of cfif, cfelse, and cfelseif. --->
 <!----- First, perform a query to get some data. ----->
 <cfquery name="getCenters" datasource="cfdocexamples">
 SELECT Center_ID, Name, Address1, Address2, City, State, Country, PostalCode,
 Phone, Contact
 FROM Centers
 ORDER by City, State, Name
 </cfquery>
 <p>CFIF gives us the ability to perform conditional logic based on a condition
 or set of conditions.</p>
 <p>For example, we can output the list of Centers from the snippets datasource
 by group and only display them IF City = San Diego.</p>
 <hr>
 <!---- Use CFIF to test a condition when outputting a query. ----->
 <p>The following centers are in San Diego:</p>
 <cfoutput query="getCenters">
 <cfif Trim(City) is "San Diego">

Name/Address:#Name#, #Address1#, #City#, #State#

Contact: #Contact#

 </cfif>
 </cfoutput>
 <hr>
 <p>If we would like more than one condition to be the case, we can ask for a list of the

306COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 centers in San Diego OR Santa Ana. If the center does not follow this condition, we
 can use CFELSE to show only the names and cities of the other centers.</p>
 <p>Notice how a nested CFIF is used to specify the location of the
 featured site (Santa Ana or San Diego).</p>
 <!----- Use CFIF to specify a conditional choice for multiple options;
 also note the nested CFIF. --->
 <p>Complete information is shown for centers in San Diego or Santa Ana.
 All other centers are listed in italic:</p>
 <cfoutput query="getCenters">
 <cfif Trim(City) is "San Diego" OR Trim(City) is "Santa Ana">
 <h4>Featured Center in
 <cfif Trim(City) is "San Diego">
 San Diego
 <cfelse>
 Santa Ana
 </cfif>
 </h4> Name/Address:#Name#, #Address1#, #City#, #State#

Contact: #Contact#

 <cfelse>

<i>#Name#, #City#</i>
 </cfif>
 </cfoutput>
 <hr>
 <p>Finally, we can use CFELSEIF to cycle through a number of conditions and
 produce varying output. Note that you can use CFCASE and CFSWITCH for a more
 elegant representation of this behavior.
 <!--- Use CFIF in conjunction with CFELSEIF to specify more than one
 branch in a conditional situation. --->
 <cfoutput query="getCenters">
 <cfif Trim(City) is "San Diego" OR Trim(City) is "Santa Ana">

<i>#Name#, #City#</i> (this one is in
 <cfif Trim(City) is "San Diego">San Diego
 <cfelse>Santa Ana
 </cfif>)
 <cfelseif Trim(City) is "San Francisco">

<i>#Name#, #City#</i> (this one is in San Francisco)
 <cfelseif Trim(City) is "Suisun">

<i>#Name#, #City#</i> (this one is in Suisun)
 <cfelse>
<i>#Name#</i>
 Not in a city we track
 </cfif>
 </cfoutput>

cfimage

Description

Creates a ColdFusion image. You can use the cfimage tag to perform common image manipulation operations as a

shortcut to Image functions. You can use the cfimage tag independently or in conjunction with Image functions.

History

ColdFusion 8: Added this tag.

307COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Category

Other tag

Syntax

 Add a border to an image
 <cfimage
 required
 action = "border"
 source = "absolute pathname|pathname relative to the web root|URL|#cfimage variable#"
 optional
 color = "hexadecimal value|web color"
 destination = "absolute pathname|pathname relative to the web root"
 isBase64 = "yes|no"
 name = "cfimage variable"
 overwrite = "yes|no"
 thickness = "number of pixels">

 Create a CAPTCHA image
 <cfimage
 required
 action = "captcha"
 height = "number of pixels"
 text = "text string"
 width = "number of pixels"
 optional
 destination = "absolute pathname|pathname relative to the web root"
 difficulty = "high|medium|low"
 overwrite = "yes|no"
 fonts = "comma-separated list of font names"
 fontSize = "point size">

 Convert an image file format
 <cfimage
 required
 action = "convert"
 destination = "absolute pathname|pathname relative to the web root"
 source = "absolute pathname|pathname relative to the web root"|URL|#cfimage variable#
 optional
 isBase64 = "yes|no"
 name = "cfimage variable"
 overwrite = "yes|no">

 Retrieve information about an image
 <cfimage
 required
 action = "info"
 source = "absolute pathname|pathname relative to the web root|URL|#cfimage variable#"
 structname = "structure name"
 optional
 isBase64 = "yes|no">

 Read an image into memory
 <cfimage
 required
 name = "cfimage variable"
 source = "absolute pathname|pathname relative to the web root|URL|#cfimage variable#"

308COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 optional
 action = "read"
 isBase64 = "yes|no">

 Resize an image
 <cfimage
 required
 action = "resize"
 height = "number of pixels|percent%"
 source = "absolute pathname|pathname relative to the web root|URL|#cfimage variable#"
 width = "number of pixels|percent%"
 optional
 destination = "absolute pathname|pathname relative to the web root"
 isBase64 = "yes|no"
 name = "cfimage variable"
 overwrite = "yes|no">

 Rotate an image
 <cfimage
 required
 action = "rotate"
 angle = "angle in degrees"
 source = "absolute pathname|pathname relative to the web root|URL|#cfimage variable#"
 optional
 destination = "absolute pathname|pathname relative to the web root"
 isBase64= "yes|no"
 name = "cfimage variable"
 overwrite = "yes|no">

 Write an image to a file
 <cfimage
 required
 action = "write"
 destination = "absolute pathname|pathname relative to the web root"
 source = "absolute or relative pathname|URL|#cfimage variable#"
 optional
 isBase64= "yes|no"
 overwrite = "yes|no"
 quality = "JPEG image quality">

 Write an image to the browser
 <cfimage
 required
 action = "writeToBrowser"
 source = "absolute pathname|pathname relative to the web root|URL|#cfimage variable#"
 optional
 format = "png|jpg|jpeg"
 isBase64= "yes|no">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

ImageAddBorder, ImageInfo, ImageNew, ImageRead, ImageReadBase64, ImageResize, ImageRotate,

ImageWrite, ImageWriteBase64, Creating and Manipulating ColdFusion Images in the Developing ColdFusion

Applications

309COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Attribute Action Req/Opt Default Description

action N/A Optional read Action to take. Must be one of the following:

• border

• captcha

• convert

• info

• read

• resize

• rotate

• write

• writeToBrowser

The default action is read, which you do not need to specify

explicitly.

angle rotate Required Angle in degrees to rotate the image.

Specify an integer for the value.

color border Optional black Border color.

Hexadecimal value or supported named color; see the name list in

Valid HTML named colors section. For a hexadecimal value, use the

form "##xxxxxx" or "xxxxxx", where x = 0-9 or A-F; use two

number signs or none.

destination border

captcha

convert

resize

rotate

write

Optional (see

Description)

Absolute or relative pathname where the image output is written.

The image format is determined by the file extension.

The convert and write actions require a destination attribute.

The border, captcha, resize, and rotate actions require a

name attribute or a destination attribute. You can specify both.

ColdFusion supports only CAPTCHA images in PNG format.

If you do not enter a destination, the CAPTCHA image is placed

inline in the HTML output and displayed in the web browser.

difficulty captcha Optional low Level of complexity of the CAPTCHA text. Specify one of the

following levels of text distortion:

• low

• medium

• high

fonts captcha Optional One or more valid fonts to use for the CAPTCHA text. Separate

multiple fonts with commas. ColdFusion supports only the system

fonts that the JDK can recognize. For example, TTF fonts in the

Windows directory are supported on Windows.

fontSize captcha Optional 24 Font size of the text in the CAPTCHA image.

The value must be an integer.

310COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

format writeToBrowser Optional PNG Format of the image displayed in the browser. If you do not specify

a format, the image is displayed in PNG format.

You cannot display a GIF image in a browser. GIF images are

displayed in PNG format.

height captcha

resize

Required Height in pixels of the image.

For the resize attribute, you also can specify the height as a

percentage (an integer followed by the percent (%)symbol).

When you resize an image, if you specify a value for the width, you

can let ColdFusion calculate the aspect ratio by specifying "" as the

height.

If specified, the value must be an integer.

isBase64 border

convert

info

read

resize

rotate

write

writeToBrowser

Optional no Specifies whether the source is a Base64 string:

• yes: the source is a Base64 string.

• no: the source is not a Base64 string.

name border

convert

read

resize

rotate

Optional

(see

Description)

Name of the ColdFusion image variable to create.

The read action requires a name attribute.

The border, resize, and rotate actions require a name attribute

or a destination attribute. You can specify both.

overwrite border

captcha

convert

read

resize

rotate

write

Optional no Valid only if the destination attribute is specified. The

overwrite values are:

• yes: overwrites the destination file.

• no: does not overwrite the destination file.

If the destination file exists, ColdFusion generates an error if the

overwrite action is not set to yes.

quality write Optional 0.75 Quality of the JPEG destination file. Applies only to files with an

extension of JPG or JPEG. Valid values are fractions that range from

0 through 1 (the lower the number, the lower the quality).

Attribute Action Req/Opt Default Description

311COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

ColdFusion provides the cfimage tag and the ColdFusion image, a construct native to ColdFusion that contains image

data. You can manipulate ColdFusion images in memory and write them to a file, a database, or directly to a browser.

You use the cfimage tag to create ColdFusion images from existing image files and perform simple image actions,

such as rotating or resizing. Alternatively, you can use the ImageNew function to create a ColdFusion image from the

beginning or from an existing image. You can use the Image functions to perform complex image manipulation

operations on ColdFusion images that you create with the cfimage tag or with the ImageNew function.

You can perform the following tasks with ColdFusion images:

• Convert an image from one file format to another. For example, you can convert a BMP file to a JPEG file or a

Base64 string to a GIF.

• Enforce consistent sizes on files uploaded to the server.

• Enforce size limits on JPEG images (by changing the quality of the image).

• Save a ColdFusion image to a file or write the image directly to a browser.

• Use the ImageGetBlob function within the cfquery tag to insert a ColdFusion image as a Binary Large Object Bitmap

(BLOB) in a database. Also, you can extract a BLOB from a database and generate a ColdFusion image from it.

• Create watermark images.

• Create thumbnail images.

source border

convert

info

read

resize

rotate

write

writeToBrowser

Required • URL of the source image; for example,

"http://www.google.com/images/logo.gif"

• Absolute pathname or a pathname relative to the web root; for

example: "c:\images\logo.jpg"

• ColdFusion image variable containing another image, BLOB, or

byte array; for example, "#myImage#"

• Base64 string; for example,

"data:image/jpg;base64,/9j/4AAQSkZJRgABAQA.............."

structName info Required Name of the ColdFusion structure to be created.

text captcha Required Text string displayed in the CAPTCHA image. Use capital letters for

better readability. Do not include spaces because users cannot

detect them in the resulting CAPTCHA image.

thickness border Optional 1 Border thickness in pixels. The border is added to the outside edge

of the source image, increasing the image area accordingly.

The value must be an integer.

width captcha

resize

Required Width in pixels of the image.

For resize, you also can specify the width as a percentage (an

integer followed by the % symbol).

When you resize an image, if you specify a value for the height, you

can let ColdFusion calculate the aspect ratio by specifying "" as the

width.

If specified, the value must be an integer.

Attribute Action Req/Opt Default Description

312COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

• Create a Completely Automated Public Turing test to tell Computers and Humans Apart (CAPTCHA) image, a

distorted text image that is human-readable, but not machine-readable, used in a challenge-response test for

preventing spam.

For more detailed examples, see Creating and Manipulating ColdFusion Images in the Developing ColdFusion

Applications.

File attributes

Use the following syntax to specify an in-memory file, which is not written to disk in the destination and source

attributes. In-memory files speed processing of transient data.

 ram:///filepath

The filepath can include directories, for example ram:///petStore/images/poodle.jpg. Create the directories in

the path before you specify the file. For more information on using in-memory files, see Working with in-memory files

in the Developing ColdFusion Applications.

Supported image file formats

The cfimage tag operates on a number of different file formats. To list the formats that are supported on the server

where the ColdFusion application is deployed, use the GetReadableImageFormats function and the

GetWriteableImageFormats function.

ColdFusion supports the following default image formats on Macintosh, Windows, and Unix operating systems:

• JPEG

• GIF

• TIFF

• PNG

• BMP

ColdFusion does not support the following image formats:

• Animated GIF

• Multipage TIFF

• PSD

• AI

CMYK support

The cfimage tag supports reading and writing CMYK images, but does not support actions that require converting

the images. For example, you can use CMYK images with the read, write, writeToBrowser, resize, rotate, and

info actions. You cannot use CMYK images with the convert, captcha, and border actions. The same rule applies

to image functions. For example, the ImageNew, ImageRead, and ImageWrite functions support CMYK images, but

the ImageAddBorder function does not.

Valid HTML named colors

The following table lists the W3C HTML 4 named color value or hexadecimal values that the color attribute accepts:

313COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

For all other color values, enter the hexadecimal value. Enter a six-digit value, which specifies the RGB value. Values

between 00 and FF are allowed.

Image quality

By default, the cfimage tag generates images with antialiasing turned on (to remove the appearance of jagged edges).

The interpolation method is set to highestQuality: this produces a high-quality image, but decreases processing

speed. To turn off antialiasing, use the ImageSetAntialiasing function. To change the interpolation method or for

more control over image attributes, use the following functions:

• ImageResize

• ImageRotate

• ImageScaleToFit

• ImageShear

• ImageTranslate

border action Use the border action to create a rectangular border around the outer edge of an image. You can

control the thickness of the border and its color. For more control, use the ImageAddBorder function. The

following example shows how to set the thickness and color of a border:

 <!--- This example shows how to create a ColdFusion image from an existing JPEG file, add a
 five-pixel-wide red border to the image, and save it to a new JPEG file. --->
 <cfimage source="../cfdocs/images/artgallery/jeff05.jpg" action="border" thickness="5"
 destination="jeff05.jpg" color="red" overwrite="yes">

captcha action Use the captcha action to create a distorted text image that is human-readable but not machine-

readable. When you create a CAPTCHA image, you specify the text that is displayed in the CAPTCHA image;

ColdFusion randomly distorts the text. You can specify the height and width of the text area, which affects the

spacing between letters, the font size, the fonts used for the CAPTCHA text, and the level of difficulty, which affects

readability. The following example shows how to write a CAPTCHA image directly to the browser:

Color name RGB value

Black ##000000

Blue ##0000FF

Red ##FF0000

Gray ##808080

LightGray ##D3D3D3

DarkGray ##A9A9A9

Green ##008000

Pink ##FFC0CB

Cyan ##00FFFF

Magenta ##FF00FF

Orange ##FFA500

White ##FFFFFF

Yellow ##FFFF00

314COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfimage action="captcha" fontSize="25" width="400" height="150" text="rEadMe"
 fonts="Arial,Verdana,Courier New">

Note: For the CAPTCHA image to display, the width value must be greater than: fontSize times the number of

characters specified in text times 1.08. In this example, the minimum width is 162.

ColdFusion supports CAPTCHA images in PNG format only.

Note: Use unique names for the CAPTCHA image files so that when multiple users access the CAPTCHA images, the

files are not overwritten.

The following example shows how to create CAPTCHA images with a medium level of difficulty that are written

to files:

 <!--- Use the GetTickCount function to generate unique names for the CAPTCHA files. --->
 <cfset tc = GetTickCount()>
 <cfimage action="captcha" fontSize="15" width="180" height="50" text="rEadMe"
 destination="images/rEadMe#tc#.png" difficulty="medium">

For a detailed example, see the Creating and Manipulating ColdFusion Images in the Developing ColdFusion

Applications.

convert action Use the convert action to convert an image from one file format to another. For more information

on file formats, see the section Supported image file formats. The following example shows how to convert a JPEG

file to a PNG file:

 <!--- This example shows how to convert a JPEG image to a PNG image. --->
 <cfimage source="../cfdocs/images/artgallery/aiden02.jpg" action="convert"
 destination="aiden02.png">

Note: Converting images between one file format to another is time-consuming. Also, image quality can degrade; for

example, PNG images support 24-bit color, but GIF images support only 256 colors. Converting transparent images

(images with alpha) can degrade image quality.

info action Use the info action to create a ColdFusion structure that contains information about the image,

including the color model, height, width, and source of the image. The structure is the same as returned by the

ImageInfo function. The following example shows how to retrieve all of the information about an image:

 <!--- This example shows how to retrieve and display image information. --->
 <cfimage source="../cfdocs/images/artgallery/viata03.jpg" action="info"
structName="viatoInfo">
 <cfdump var="#viatoInfo#">

 <!--- Alternatively, you can use the cfoutput tag to display specific image information, as
 shown in the following example. --->
 <cfoutput>
 <p>height: #viatoInfo.height# pixels</p>
 <p>width: #viatoInfo.width# pixels</p>
 <p>source: #viatoInfo.source#</p>
 <p>transparency: #viatoInfo.colormodel.transparency#</p>
 <p>pixel size: #viatoInfo.colormodel.pixel_size#</p>
 <p>color model: #viatoInfo.colormodel.colormodel_type#</p>
 <p>alpha channel support: #viatoInfo.colormodel.alpha_channel_support#</p>
 <p>color space: #viatoInfo.colormodel.colorspace#</p>
 </cfoutput>

read action Use the read action to read an image from the specified local file pathname or URL, and create a

ColdFusion image in memory. You can use the ColdFusion image variable as the source for another cfimage tag

or for Image functions. The read action performs the same operation as the ImageRead function. The following

315COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

example shows how to create a ColdFusion image from a JPEG file and manipulate it using the ImageGrayscale

function:

 <!--- This code shows how to create a ColdFusion image from a JPEG file.
 --->
 <cfimage source="../cfdocs/images/artgallery/jeff01.jpg" name="myImage">
 <!--- This code shows how to convert the image to grayscale. --->
 <cfset ImageGrayscale(myImage)>
 <!--- This code shows how to write the grayscale image to a JPEG file. --->
 <cfimage source="#myImage#" action="write" destination="myGrayscaleImage.jpg"
overwrite="yes">

resize action Use the resize action to resize an image to the specified height and width. You can specify the height

and width in pixels or as a percentage:

 <!--- This example shows how to specify the height and width of an image in pixels. --->
 <cfimage source="../cfdocs/images/artgallery/jeff01.jpg" action="resize" width="100"
height="100" destination="jeff01_thumbnail.jpg" overwrite="yes">
 <!--- This example shows how to specify the height and width of an image as percentages. --->
 <cfimage source="../cfdocs/images/artgallery/jeff02.jpg" action="resize"
 width="50%" height="50%" destination="jeff02_thumbnail.jpg" overwrite="yes">
 <!--- This example shows how to specify the height of an image in pixels and its width as a
 percentage. --->
 <cfimage source="../cfdocs/images/artgallery/jeff03.jpg" action="resize"
 width="50%" height="100" destination="jeff03_thumbnail.jpg" overwrite="yes">

For more control of resize attributes, use the ImageResize function.

rotate action Use the rotate action to rotate an image by degrees:

 <!--- This example shows how to rotate an image by 30 degrees. --->
 <cfimage source="../cfdocs/images/artgallery/maxwell01.jpg" action="rotate" angle="30"
 name="maxwellAngle">
 <!--- Display the rotated image in a browser. --->
 <cfimage source="#maxwellAngle#" action="writeToBrowser">

For more control of the rotate attributes, use the ImageRotate function.

write action Use the write action to write an image to the specified path. The new image is converted to the file

type specified in the destination attribute. The write action performs the same operation as the ImageWrite

function. When you write an image to a JPEG file, the image quality is set to 75% of the original image by default.

To control the image size, use the quality attribute of the write action.

You can use the write action to change the quality of a JPEG image to reduce file size. The following example shows

how to change image quality to .5:

 <!--- This example shows how to create a PNG file from a JPEG file by using the write action.
--->
 <cfimage source="../cfdocs/images/artgallery/aiden01.jpg" action="write"
 destination="aiden01.png">
 <!--- This example shows how to create a low-quality JPEG image. --->
 <cfimage source="../cfdocs/images/artgallery/jeff05.jpg" action="write"
 destination="jeff05_lq.jpg" quality=".5">
 <!--- This example shows how to write a JPEG file to a new location. --->
 <cfimage source="../cfdocs/images/artgallery/jeff05.jpg" action="write"
 destination="jeff05.jpg">

writeToBrowser action Use the writeToBrowser action to display one or more ColdFusion images directly to the

browser without writing them to files. Images are displayed in PNG format. The following example shows how to

reduce the size of an image and display it in the browser:

316COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <!--- This example shows how to create a ColdFusion image from a JPEG file, resize it, and
 then display it in the browser as a PNG image. --->
 <cfimage source="../cfdocs/images/artgallery/jeff05.jpg" action="resize"
 width="50%" height="50%" name="smLogo">
 <cfimage source="#smLogo#" action="writeToBrowser">

Example

This example shows how to create a ColdFusion image and manipulate it by using Image functions:

 <!--- Create the ColdFusion image variable "myImage" from a JPEG file. --->
 <cfimage source="../cfdocs/images/artgallery/jeff05.jpg" name="myImage">
 <!--- Pass the ColdFusion image to the Image functions to blur the image by a radius of 5,
 flip the image 90 degrees, and convert the image to grayscale. --->
 <cfset ImageBlur(myImage,5)>
 <cfset ImageFlip(myImage,"90")>
 <cfset ImageGrayscale(myImage)>
 <!--- Write the transformed image to a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

cfimap

Description

Queries an IMAP server to retrieve and manage mails within multiple folders.

Category

Communications tags, Internet protocol tags

Syntax

<cfimap
 action ="DELETE|DELETEFOLDER|CREATEFOLDER|OPEN|CLOSE|RENAMEFOLDER|LISTALLFOLDERS|
MARKREAD|MOVEMAIL|GETALL|GETHEADERONLY"
 attachmentpath = "string"
 connection = "string"
 folder = "string"
 generateuniquefilenames = "yes|no"
 maxrows = "integer"
 messagenumber ="integer"
 name = "string"
 newfolder = "string"
 password = "string"
 port = "integer"
 recurse = "true|false"
 secure = "yes|no"
 server = "IMAP server address"
 startrow = "integer"
 secure = "yes|no"
 stoponerror = "true|false"
 uid = "integer or comma-delimited list of integers"
 username = "SMTP user ID">

See Also

cfmailparam, cfmailparam, cfmailpart, cfpop, cfftp, cfhttp, cfldap, Wrap; Using ColdFusion with mail servers

in Sending and Receiving E-Mail in the Developing ColdFusion Applications

317COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

History

New tag introduced in ColdFusion 9.

Attributes

Attribute Req/Opt Default Description

action Optional GetHeaderO

nly

Returns the message header information for all retrieved mail. Other values for this attribute

are:

GetAll: Returns mail. The information includes the message header information, message

text, and any attachments. Set the AttachmentPath attribute to retrieve attachments.

Delete: Deletes messages from a folder.

Open: Initiates an open session or connection with the IMAP server.

Close: Terminates the open session or connection with the IMAP server.

MarkRead: Marks all messages read from a folder.

CreateFolder: Creates a folder in the Mailbox.

DeleteFolder: Deletes a folder in the Mailbox.

RenameFolder: Renames an existing user-defined folder.

ListAllFolders: Displays a list of all existing folders in the mailbox or under the folder

name defined by the Folder attribute.

MoveMail: Moves mail from one folder to another.

attachment
path

Optional for

GetAll action

Specifies the name of the folder where ColdFusion retrieves attachments. If this folder does

not exist, ColdFusion creates. If you do not specify the folder, then the attachment is not

saved.

Note: If you specify a relative path, then attachments are saved in a temporary folder. This

folder is same as one returned by the GetTempDirectory function.

Connection Required for

the following

actions: Open

and Close

Specifies the variable name for the connection/session. If the server attribute has an invalid

IP address or invalid domain name, then the connection fails and ColdFusion returns an

error message.

Folder Required for

the following

actions:

DeleteFolder,

CreateFolder,

and

RenameFolder

Optional for

LISTALLFOLDE

RS, MOVEMAIL,

MARKREAD,

GETALL,

GETHEADERO

NLY, DELETE.

INBOX

(For

ListAllFolders

action, the

default folder

is mailbox)

For mail actions: Specifies the folder name where messages are retrieved, moved, or

deleted. If folder name is invalid, ColdFusion defaults to INBOX.

For folder actions: Specifies the folder name that is deleted (DeleteFolder) or created

(CreateFolder) or renamed (RenameFolder).

When selecting a subfolder, use the period (.) character as appropriate. For example, when

deleting mail in folder ‘Module’ in folder ‘Product.Version.Module’, define the Folder

attribute as ‘Product.Version.Module’.

GenerateUn
iqueFilena
mes

Optional Ensures that unique file names are generated for each attachment file. The goal is to avoid

name conflicts for attachments that have the same filename.

MaxRows Optional Specifies the number of rows to be marked as read, deleted, or moved across folders. When

the value is 1, it signals the row determined by StartRow. Any incremental value marks rows

starting from the StartRow.If you have specified the UID or MessageNumber attribute, then

MaxRows is ignored.

318COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

MessageNum
ber

Optional Specifies the message number or a comma delimited list of message numbers for retrieval,

deletion, marking mail as read, or moving mails.

If you set an invalid message number, then the IMAP operation is ignored. For example, if

you specify that cfimap deletes a specified message number, and if that message number

does not exist, then the operation is ignored.

If you have specified the UID attribute, then MessageNumber attribute is ignored.

Name Optional

Required for

the following

actions: GetAll,

GetHeaderOnl

y, and

ListAllFolders

Specifies the name for the query object that contains the retrieved message information.

NewFolder Optional

Required for

the following

actions:

RenameFolder,

MoveMail

Specifies the name of the new folder when you rename a folder or the name of the

destination folder where all mails move.

Password Optional

Required when

action="open"

username and

password must

be specified.

Specifies the password for assessing the users’ e-mail account.

Port Optional 143 or 993 Specifies the IMAP port number. Use 143 for non-secure connections and 993 for secured

connections.

Recurse Optional False Specifies whether ColdFusion runs the CFIMAP command in subfolders.

Recurse works for action=”ListAllFolders”. When recurse is set to ”true”, ColdFusion parses

through all folders and subfolders and returns folder/subfolder names and mail

information.

Secure Optional False Specifies whether the IMAP server uses a Secure Sockets Layer.

Server Optional

Required for

the Open

action

Specifies the IMAP server identifier. You can assign a host name or an IP address as the IMAP

server identifier.

StartRow Optional Defines the first row number for reading or deleting. If you have specified the UID or

MessageNumber attribute, then StartRow is ignored. You can also specify StartRow for

moving mails.

StopOnErro
r

Optional True Specifies whether to ignore the exceptions for this operation. When the value is true, it stops

processing, displays an appropriate error.

Timeout Optional 60 Specifies the number of seconds to wait before timing out connection to IMAP server. An

error message is displayed when timeout occurs.

Uid Optional Specifies the unique ID or a comma-delimited list of Uids to retrieve, delete, and move mails.

If you set invalid Uids, then they are ignored.

Username Optional Specifies the user name. Typically, the user name is same the e-mail login.

Attribute Req/Opt Default Description

319COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

Open a session or connection with an IMAP server. To open a session, define the server, user name, and password

attributes. You can open a connection with an IMAP server by specifying values for the server, user name, password,

and connection attributes. For a secure connection, specify secure="true". You can reuse the connection attribute in

subsequent CFIMAP tags, without having to specify the server, user name, or password attributes. Once you have

established a connection, you can perform the following actions:

• Retrieve mail: Retrieve mail using the GetHeaderOnly or GetAll attributes and store the information in a query

object. Use the cfdump command to display the content of the query object. You can also download attachments

in temporary ColdFusion folder or a new folder as defined by the AttachmentPath attribute.

• Delete any unnecessary mail or delete folders. You can delete any user-created folders. Standard folders, such as

INBOX, OUTBOX, SEND, cannot be deleted.

• Mark multiple mail as read.

• Manage mail folders by creating folders, renaming them or moving mail across folders. If you are using sub folders,

then use periods (.) to specify the exact path.

Once you have performed all actions, close the session or connection with the IMAP server. For example, mail from

your e-mail account in Gmail can be retrieved by setting a connection to the Gmail IMAP server. You can define the

login (user name) and set a secure connection. Next, you can quickly retrieve a top-level snapshot of e-mails using the

GetHeaderOnly attribute or access full information about e-mails using the GetAll attribute.

Note: Gmail is not a complete IMAP implementation so some of the features of a regular IMAP server may not work with

Gmail.

The following table lists the query information (column names) returned by various cfimap attributes.

Note: The cfimap command works best on IMAP4 revision1. IMAP4 revision1 is backwards compatible with IMAP2 and

IMAP2bis versions. Any previous versions are no more actively used.

You can get errors in following scenarios:

• Accessing an invalid server connection is established. Check the network conditions and whether you are using

appropriate server IP address and domain names. Use valid e-mail user names and passwords.

• Accessing non-existent folders: Check whether the folder you are accessing exists. Create or rename folders with

valid names. You cannot rename core folders. Move mail within existing folders.

• Slow network: Verify if the timeout attribute needs a higher value. Actions such as CreateFolder may need longer

time to execute. In such cases, adjust the value of the timeout attribute.

Values for

“action”

attribute

Columns

GetHeaderOnly ANSWERED, CC, DELETED, DRAFT, FLAGGED, FROM, HEADER, LINES, MESSAGEID,

MESSAGENUMBER, RECENT, REPLYTO, RXDDATE, SEEN, SENTDATE, SIZE, SUBJECT, TO, UID

GetAll ANSWERED, ATTACHMENTFILES, ATTACHMENTS, BODY, CC, CIDS, DELETED, DRAFT,

FLAGGED, FROM, HEADER, HTMLBODY, LINES, MESSAGEID, MESSAGENUMBER, RECENT,

REPLYTO, RXDDATE, SEEN,SENTDATE, SIZE, SUBJECT, TEXTBODY, TO, UID.

CID is used to find the correct place of an image in an HTML e-mail message that the CFIMAP

tag retrieves. If the e-mail message contains more than one embedded image, only the last

embedded image is available.

ListAllFolders FULLNAME (specifies the entire directory structure), NAME, NEW, TOTALMESSAGES, and

UNREAD

320COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

• Incorrect usage of cfimap attributes: Check if you are using the correct attribute. For example, if you have 15 e-mails

in a folder and if the startrow or maxrow attribute has value of 18 then ColdFusion returns an error.

• The e-mail client does not recognize IMAP access. Verify whether your e-mail is set up to allow IMAP access.

Complete the necessary IMAP access in connection settings section of your e-mail client.

• Using incorrect syntax for attributes: Verify that all attributes are defined per syntax.

Example: 1

<!--- Retrieving e-mails from a folder --->
<html >

<head>
<title>IMAP Mail Client</title>
</head>
<body>
<!--- Replace your username and password with valid IMAP email account name and password.

Replace "server address" with your IMAP server address--->
<cfimap

server = "server address" <!------>
username = "yourname"
action="open"
secure="yes"
password = "yourpassword"
connection = "test.cf.gmail">

<!--- Retrieve header information from the mailbox. --->
<cfimap

action="getHeaderOnly"
connection="test.cf.gmail"
name="queryname">

<cfdump var="#queryname#">
<cfimap

action="close"
connection = "test.cf.gmail">

</body>
</html>

321COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example: 2

<!--- Create a folder; copy mail from Inbox and list all folder info--->
<html >

<head>
<title>IMAP Mail Client</title>
</head>

<body>
<!--- Replace yourname and yourpassword with valid IMAP email account name and password.

Replace "server address" with your IMAP server address--->
<cfimap

server = "server address"
username = "yourname"
action="open"
secure="yes"
password = "yourpassword"
connection = "test.cf.gmail">

<!--- Create a new folder, named Folder1 --->
<cfimap

action="CreateFolder"
folder="Folder1"
connection="test.cf.gmail">

<!--- Move first 2 mails from INBOX to Folder1. --->
<cfimap

action="MoveMail"
newfolder="Folder1"
messagenumber="1,2"
stoponerror="true"
connection="test.cf.gmail">

<!--- List all folders and get the information in a query. --->
<cfimap action="listallfolders"

connection="test.cf.gmail"
name="queryname">

<!--- Display query containing all folders information. --->
<cfdump var="#queryname#">
<cfimap

action="close"
connection = "test.cf.gmail">

</body>
</html>

322COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example: 3

<!--- Use form-based entry to access cfimap mail account. Save the form with name login.cfm.
--->
<html>
<head>
<title>IMAP Mail Client</title>
</head>
<body>
<cfif IsDefined("form.server")>

<!--- Make sure server, username are not empty. --->
<cfif form.server is not "" and form.username is not "">

<cfimap
 server = "#form.server#"
 username = "#form.username#"
 action="open"
 Secure="yes"
 password = "#form.pwd#"
 connection = "#form.server#">
<cfimap
 action="ListAllFolders"
 connection="#form.server#"
 name="queryname">
<h3>Folders in your Inbox <cfoutput>#form.username#</cfoutput></h3>

<cfoutput query = "queryname">
#NAME# - #TOTALMESSAGES# (#UNREAD#)

</cfoutput>

<!---<cfdump var="#queryname#">--->
<cfimap action="close" connection = "#form.server#">

</cfif>
<cfelse>
<form action = "login.cfm " method = "post">

<table>
<tr>
<td>Enter IMAP mail server</td><td><input type = "Text" name = "server"></td>
</tr>
<tr>
<td>Enter your username</td><td><input type = "Text" name = "username"></td>
</tr>
<tr>
<td>Enter your password</td><td><input type = "password" name = "pwd"></td>
</tr>
<tr>
<td colspan="2"><input type="Submit" value="Get Folder List"

name="getFolderList"></td>
</tr>

</table>
</form>

</cfif>
</body>
</html>

323COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfimpersonate

Description

This tag is obsolete. Use the newer security tools; see “Conversion functions” on page 689 and Securing Applications

in the Developing ColdFusion Applications.

History

ColdFusion MX: This tag is obsolete. It does not work in ColdFusion MX and later releases.

cfimport

Description

You can use the cfimport tag to import either of the following:

• All ColdFusion pages in a directory, as a tag custom tag library.

• A Java Server Page (JSP) tag library. A JSP tag library is a packaged set of tag handlers that conform to the JSP 1.1

tag extension API.

Category

Application framework tags

Syntax

 <cfimport
 prefix = "custom"
 taglib = "tag library location">

See also

cfapplication

History

ColdFusion MX: Added this tag.

Attributes

Attribute Req/Opt Default Description

taglib Required Tag library URI. The path must be relative to the web root (and start with /), the current page

location, or a directory specified in the Administrator ColdFusion mappings page.

• A directory in which custom ColdFusion tags are stored. In this case, all the cfm pages in this

directory are treated as custom tags in a tag library.

• A path to a JAR in a web-application, for example, "/WEB-INF/lib/sometags.jar"

• A path to a tag library descriptor, for example, "/sometags.tld"

Note: You must put JSP custom tag libraries in the /WEB-INF/lib directory. This limitation does not

apply to ColdFusion pages.

prefix Required Prefix by which to access the imported custom CFML tags JSP tags.

If you import a CFML custom tag directory and specify an empty value, "", for this attribute, you

can call the custom tags without using a prefix. Specify and use a prefix for a JSP tag library.

324COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

The following example imports the tags from the directory myCustomTags:

 <cfimport
 prefix="mytags"
 taglib="myCustomTags">

You can import multiple tag libraries using one prefix. If there are duplicate tags in a library, the first one takes

precedence.

JSP tags have fixed attributes; however, if the tag supports runtime attribute expressions, most tag libraries support the

use of the syntax #expressions#.

To reference a JSP tag in a CFML page, use the syntax <prefix:tagname>. Set the prefix value in the prefix attribute.

Use JSP custom tags in a ColdFusion page

1 Put a JSP tag library JAR file (for example, myjsptags.jar) into the ColdFusion server directory wwwroot/WEB-

INF/lib. If the tag library has a separate TLD file, put it in the same directory as the JAR file.

2 At the top of a CFML page, insert code such as the following:

 <cfimport
 prefix="mytags"
 taglib="/WEB-INF/lib/myjsptags.jar">

To reference a JSP tag from a JAR file, use the following syntax:

 <cfoutput>
 <mytags:helloTag message="#mymessage#" />
 <cfoutput>

The cfimport tag must be on the page that uses the imported tags. For example, if you use a cfimport tag on a page

that you include with the cfinclude call, you cannot use the imported tags on the page that has the cfinclude tag.

Similarly, if you have a cfimport tag on your Application.cfm page, the imported tags are available on the

Application.cfm page only, not on the other pages in the application. ColdFusion does not throw an error in these

situations, but the imported tags do not run.

You cannot use the cfimport tag to suppress output from a tag library.

For more information, see the Java Server Page 1.1 specification.

Example

 <h3>cfimport example</h3>
 <p>This example uses the random JSP tag library that is available from the
 Jakarta Taglibs project, at http://jakarta.apache.org/taglibs/</p>

 <cfimport taglib="/WEB-INF/lib/taglibs-random.jar" prefix="randomnum">

 <randomnum:number id="randPass" range="000000-999999" algorithm="SHA1PRNG" provider="SUN"/>
 <cfset myPassword = randPass.random>
 <cfoutput>
 Your password is #myPassword#

 </cfoutput>

325COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfinclude

Description

Embeds references to ColdFusion pages in CFML. You can embed cfinclude tags recursively. For another way to

encapsulate CFML, see “cfmessagebox” on page 425. (A ColdFusion page was formerly sometimes called a ColdFusion

template or a template.)

Category

Flow-control tags, Page processing tags

Syntax

 <cfinclude
 template = "template name">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfcache, cfflush, cfheader, cfhtmlhead, cfsetting, cfsilent

History

ColdFusion MX: Changed error behavior: if you use this tag to include a CFML page whose length is zero bytes, you

do not get an error.

Attributes

Usage

ColdFusion searches for included files in the following locations:

1 In the directory of the current page or a directory relative to the current page

2 In directories mapped in the ColdFusion Administrator

You cannot specify an absolute URL or file system path for the file to include. You can only use paths relative to the

directory of the including page or a directory that is registered in the ColdFusion Administrator Mappings. The

following cfinclude statements work, assuming that the myinclude.cfm file exists in the specified directory:

 <cfinclude template="myinclude.cfm">
 <cfinclude template="../myinclude.cfm">
 <cfinclude template="/CFIDE/debug/myinclude.cfm">

But the following do not work:

 <cfinclude template="C:\ColdFusion\wwwroot\doccomments\myinclude.cfm">
 <cfinclude template="http://localhost:8500/doccomments/myinclude.cfm">

The included file must be a syntactically correct and complete CFML page. For example, to output data from within

the included page, you must have a cfoutput tag, including the end tag, on the included page, not the referring page.

Similarly, you cannot span a cfif tag across the referring page and the included page; it must be complete within the

included page.

Attribute Req/Opt Default Description

template Required A logical path to a ColdFusion page.

326COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

You can specify a variable for the template attribute, as the following example shows:

 <cfset templatetouse="../header/header.cfm">
 <cfinclude template="#templatetouse#">

Example

 <!--- This example shows the use of cfinclude to paste CFML or HTML code into another page
 dynamically. --->

 <h4>This example includes the dochome.htm page from the CFDOCS directory. The images do not
 display, because they are located in a separate directory. However, the page appears
 fully rendered within the contents of this page.</h4>
 <cfinclude template = "../cfdocs/dochome.htm">

cfindex

Description

Populates a search engine collection with metadata and creates indexes for searching it. You can use both Verity and

Solr search engines. The engines can search physical files of various types or a database query. Indexing database

columns that result from a query lets users search the query data much faster than they could if you used multiple SQL

queries to return the same data.

You must define a collection using the ColdFusion Administrator or the cfcollection tag before creating indexes

for the collection.

You also can index a collection using the ColdFusion Administrator. For Verity collections, you can also use a native

Verity indexing tool, such as Vspider or MKVDK. These options, however, limit you to indexing a collection of files

in a directory path.

For more information on creating, indexing, and searching a collection, see Building a Search Interface in the

Developing ColdFusion Applications.

Category

Extensibility tags

327COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfindex
 action = "update|delete|purge|refresh"
 collection = "collection name"
 body = "body"
 category = "category name"
 categoryTree = "category tree"
 custom1 = "custom value"
 custom2 = "custom value"
 custom3 = "custom value"
 custom4 = "custom value"
 extensions = "file extensions"
 key = "ID"
 language = "language"
 prefix = "location of documents"
 query = "query name"
 recurse = "yes|no"
 status = "status"
 title = "title"
 type = "type"
 URLpath = "URL">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfcollection, cfexecute, cfobject, cfreport, cfsearch, cfwddx

History

ColdFusion 9: Added Solr search engine support.

ColdFusion MX 7.0.1: Added the prefix attribute.

ColdFusion MX 7:

• Added the category, categoryTree, custom3, and custom4 attributes for the update and refresh actions.

• Added the status attribute for the update, refresh, delete, and purge actions.

• Removed reference to external collections.

• Removed suggested cflock usage.

ColdFusion MX:

• The action attribute value optimize is obsolete. It does not work, and might cause an error, in ColdFusion MX.

• Changed the external attribute behavior: it is not necessary to specify the external attribute. (ColdFusion

automatically detects whether a collection is internal or external.)

• Changed Verity operations behavior: ColdFusion supports Verity operations on Acrobat PDF files.

• Changed thrown exceptions: this tag can throw the SEARCHENGINE exception.

• Changed acceptable collection naming: this tag accepts collection names that include spaces.

• Changed query result behavior: the cfindex tag can index the query results from a cfsearch tag.

Attributes

Note: Some attributes can be used only with Verity collections. The Req/Opt column indicates these options.

328COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attribute Req/Opt Default Description

action Required • update: updates a collection and adds key to the index.

• delete: removes collection documents as specified by the key attribute.

• purge: deletes all of the documents in a collection. Causes the collection to be

taken offline, preventing searches.

• refresh: deletes all of the documents in a collection, and then performs an update.

collection Required Name of a collection that is registered by ColdFusion; for example, "personnel".

body Required if

type=custom
• ASCII text to index.

• Query column names, if name is specified in query.

You can specify columns in a delimited list, for example: "emp_name,
dept_name, location".

This attribute is ignored if type is file or path, and is invalid if action is delete.

category Optional A string value that specifies one or more search categories for which to index the

data. You can define multiple categories, separated by commas, for a single index.

categoryTree Optional A string value that specifies a hierarchical category or category tree for searching. It

is a series of categories separated by forward slashes ("/"). You can specify only one

category tree.

custom1 Optional Use to index discrete values in collection records, which lets you search for specific

records using the Verity MATCHES operator. By contrast, values specified in the

body attribute are concatenated and searched as a body of text using the specified

criteria.

If type = custom, a query column name. If type is file or path, a string.

custom2 Optional Usage is the same as for custom1.

custom3 Optional Usage is the same as for custom1.

custom4 Optional Usage is the same as for custom1.

extensions Optional htm,

html,

cfm,

cfml,

dbm,

dbml

Delimited list of file extensions that ColdFusion uses to index files, if type="Path".

"*." returns files with no extension. ".*" returns all files.

For example, the following code returns files with a listed extension or no extension:

extensions = ".htm, .html, .cfm, .cfml, '*.'"

key Required (empty

string)

The value specified for key depends on the type attribute:

• If type="file", the directory path and filename for the file,

• If type="path", the directory path for the location of the files.

• If type="custom", a unique identifier that specifies the location of the data, For

a query, the name of the column that holds the primary key, for example. If not a

query, an identifier such as the URL for a web page, for example.

language Optional English For options, see cfcollection. For Verity, requires the appropriate Locales

language pack (Western Europe, Asia, Multi-language, Eastern Europe/Middle

Eastern).

329COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

The attributes settings that the cfindex tag requires depend on whether you set the query attribute. If you set the

query attribute to a valid query name, it specifies that cfindex is to index the data in the query rather than indexing

documents on a disk. If you do not set the query attribute, cfindex assumes that it is indexing a file (type = file),

a set of files in a directory path (type = path), or text that you provide in the body attribute (type = custom).

If you set the query attribute to a valid query name, the cfindex tag creates indexes as specified by the following

attributes and their values:

If you do not set the query attribute, the cfindex tag creates indexes as specified by the following attributes and their

values:

prefix Optional Specifies the location of files to index when the computer that contains the K2

Search Service is not the computer on which you installed ColdFusion, and when

you index files with the type attribute set to path.

query Optional. The name of the query against which the collection is generated.

recurse Optional no • yes: if type="path", indexes qualified files in directories below the path

specified in the key attribute.

• no

status Optional The name of the structure into which ColdFusion returns status information.

title Optional Provides a title for the document if one cannot be extracted from the document.

type Optional custom, if

query

attribute is

specified.

Otherwise,

file.

• file: applies action value to filename, including path. Expects a filename in the

key attribute.

• path: applies action to files in a directory path that pass the extensions filter.

Expects a directory name in the key attribute.

• custom: applies action to custom data; for example, to data from a query.

URLpath Optional If type is file or path, specifies the URL path. During indexing, this pathname is

prefixed to filenames and returned from a search as the url.

Type Attribute values

File The key attribute is the name of a column in the query that contains a full filename (including path).

Path The key attribute is the name of a column in the query that contains a directory pathname.

 The extensions and recurse attributes, if specified, elaborate on which files are included. If the action is delete, cfindex

deletes keys for the collection.

Custom The key attribute specifies a column name that contains anything you want; for example, the primary key value in the

database. It must be unique because this is the primary key in the collection. If the action is delete, the key attribute is the

name of a column in the query that contains the keys to delete.

 The body attribute is required and is a comma-delimited list of the names of the columns that contain the text data to be

indexed.

Attribute Req/Opt Default Description

330COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

If type is not specified but query is set, ColdFusion sets the type to the default value of custom.

If neither type nor query is set, ColdFusion sets type to the default value of file.

If type equals custom, all attributes except for key and body can specify a literal value, not only a column name. This

allows you to change a field to empty in the collection.

Status attribute

The status attribute provides the following information and diagnostics about the result of a cfindex operation:

Example

 <!--- EXAMPLE #1 Index a file, type = "file". ---------------------------->
 <!--- Example dumps content of status variable (info). ------------------->
 <cfindex collection="CodeColl"
 action="refresh"
 type="file"
 key="C:\ColdFusion\wwwroot\vw_files\cfindex.htm"
 urlpath="http://localhost:8500/vw_files/"
 language="English"
 title="Cfindex Reference page"
 status="info">

 <!--- Search for Attributes. --->
 <cfsearch
 name = "mySearch"
 collection = "CodeColl"
 criteria = "Attributes"
 contextpassages = "1"
 maxrows = "100">
 <cfoutput>
 key=#mySearch.key#

 title=#mySearch.title#

Type Attribute values

File The key attribute is required and is a full pathname to a file.

Path The key attribute is required and it is a directory pathname.

 The extensions and recurse attributes, if specified, designate which types of files are included. If the action is delete, both

the keys and the document files are deleted.

Custom The key attribute is an identifier that specifies the key. If the action is delete, the key attribute is the document key to delete.

 The body attribute is required and is the text to be indexed.

Key Type Description

BADKEYS Struct A structure of keys with diagnostic messages about the indexing of these keys. If there are no bad keys, this

key does not exist.

DELETED Number The number of keys deleted.

MESSAGES Array An array of diagnostic messages, including nonfatal errors and warnings, returned from the Verity K2 Index

server. If there are no messages, this key does not exist.

INSERTED Number The number of keys inserted into the collection.

UPDATED Number The number of keys updated in the collection.

331COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 context=#mySearch.context#

 url=#mySearch.url#

 </cfoutput>

 <cfdump var="#info#">

 <!--- EXAMPLE #2 Index a path (type = "path"). ------------------------------>
 <cfindex collection="CodeColl"
 action="refresh"
 type="path"
 key="C:\inetpub\wwwroot\vw_files\newspaper\sports"
 urlpath="http://localhost/vw_files/newspaper/sports"
 extensions = ".htm, .html"
 recurse="no"
 language="English"
 categoryTree="vw_files/newspaper/sports"
 category="Giants">

 <!--- Search for any references to criteria. --->
 <cfsearch
 name = "mySearch"
 collection = "CodeColl"
 categoryTree="vw_files/newspaper/sports"
 category="Giants"
 criteria = "Williams"
 contextpassages = "1"
 maxrows = "100">
 <cfoutput>
 key=#mySearch.key#

 title=#mySearch.title#

 context=#mySearch.context#

 url=#mySearch.url#

 </cfoutput>

 <!---EXAMPLE #3: Index a QUERY (type = "custom") using custom1. ------------>
 <!--- Retrieve data from the table. --->
 <cfquery name="getCourses" datasource="cfdocexamples">
 SELECT * FROM COURSES
 </cfquery>

 <!--- Update the collection with the above query results. --->
 <!--- key is Course_ID in the Courses table. ---->
 <!--- body specifies the columns to be indexed for searching. --->
 <!--- custom1 specifies the value of the Course_Number column. --->

 <cfindex
 query="getCourses"
 collection="CodeColl"
 action="Update"
 type="Custom"
 key="Course_ID"
 title="Courses"
 body="Course_ID,Descript"
 custom1="Course_Number"
 >
 <h2>Indexing Complete</h2>
 <!--- cno supplies value for searching custom1; could be form input instead. --->

332COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfset cno = "540">
 <cfsearch
 name = "mySearch"
 collection = "CodeColl"
 criteria = "CF_CUSTOM1 <MATCHES> #cno#"
 contextpassages = "1"
 maxrows = "100">
 <!--- Returns indexed values (Course_ID and Descript) for
 Course_Number 540. --->
 <cfoutput>
 key=#mySearch.key#

 title=#mySearch.title#

 context=#mySearch.context#

 url=#mySearch.url#

 </cfoutput>

 <!--- EXAMPLE #4 Index a FILE within a QUERY (type= "file"). --------------->
 <!--- Retrieve row with a column that contains a filename (Contract_File). --->
 <cfquery name="getEmps" datasource="cfdocexamples">
 SELECT * FROM EMPLOYEE WHERE EMP_ID = 1
 </cfquery>

 <!--- Update the collection with the above query results. --->
 <!--- key specifies the column that contains a complete filename. --->
 <!--- file is indexed in same way as if no query involved. --->
 <cfindex
 query="getEmps"
 collection="CodeColl"
 action="Update"
 type="file"
 key="Contract_File"
 title="Contract_File"
 body="Emp_ID,FirstName,LastName,Contract_File">

 <h2>Indexing Complete</h2>
 <cfsearch
 name = "mySearch"
 collection = "CodeColl"
 criteria = "vacation"
 contextpassages = "1"
 maxrows = "100">
 <cfoutput>
 key=#mySearch.key#

 title=#mySearch.title#

 context=#mySearch.context#

 url=#mySearch.url#

 </cfoutput>

 <!--- EXAMPLE # 5 Index a PATH within a QUERY. ---------------------------->
 <!--- Retrieve a row with a column that contains a path (Project_Docs). --->
 <cfquery name="getEmps" datasource="cfdocexamples">
 SELECT * FROM EMPLOYEE WHERE Emp_ID = 15
 </cfquery>

 <!--- Update the collection with the above query results. --->
 <!--- key specifies a column that contains a directory path. --->
 <!--- path is indexed in same way as if no query involved. --->

333COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfindex
 query="getEmps"
 collection="CodeColl"
 action="update"
 type="path"
 key="Project_Docs"
 title="Project_Docs"
 body="Emp_ID,FirstName,LastName,Project_Docs">

 <h2>Indexing Complete</h2>

 <cfsearch
 name = "getEmps"
 collection = "CodeColl"
 criteria = "cfsetting"
 contextpassages = "1"
 maxrows = "100">
 <cfoutput>
 key=#getEmps.key#

 title=#getEmps.title#

 context=#getEmps.context#

 url=#getEmps.url#

 </cfoutput>

 <!--- EXAMPLE #6 Deletes keys in the CodeColl collection for html files --->
 <!--- in the specified directory (but not in subdirectories). ------------->

 <cfindex collection="CodeColl"
 action="delete"
 type="path"
 key="C:\ColdFusion\wwwroot\vw_files\newspaper"
 urlpath="http://localhost:8500/vw_files/newspaper"
 extensions = ".htm, .html"
 recurse="no">

 <!--- EXAMPLE #7 Purges all keys in the CodeColl collection --->
 <!--- with recursion. --->

 <cfindex collection="CodeColl"
 action="purge"
 type="path"
 key="C:\ColdFusion\wwwroot\vw_files\newspaper">

cfinput

Description

Used within the cfform tag, to place input controls that support input validation on a form.

Category

Forms tags

334COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfinput
 name = "name"
 autosuggest = "list or bind expression"
 autosuggestBindDelay = "integer number if seconds"
 autosuggestMinLength = "integer"
 bind = "bind expression"
 bindAttribute = "attribute name"
 bindOnLoad = "no|yes"
 checked = "yes|no"
 dayNames = "day of week labels separated by commas"
 delimiter = "character"
 disabled = "disabled"
 enabled = "yes|no"
 firstDayOfWeek = "day name"
 height = "number of pixels"
 id = "HTML id"
 label = "text"

matchContains = "true|false"
 mask = "masking pattern"
 maxLength = "number"
 maxResultsDisplayed = "number"
 message = "text"
 monthNames = "month labels"
 onBindError = "JavaScript function name"
 onChange = "JavaScript or ActionScript"
 onClick = "JavaScript or ActionScript"
 onError = "script name"
 onKeyDown = "JavaScript or ActionScript"
 onKeyUp = "JavaScript or ActionScript"
 onMouseDown = "JavaScript or ActionScript"
 onMouseUp = "JavaScript or ActionScript"
 onValidate = "script name"
 pattern = "regular expression"
 range = "minimum value, maximum value"
 required = "yes|no"
 showAutosuggestLoadingIcon = "yes|no"
 size = "integer"
 sourceForToolTip = "URL"
 src = "image URL"
 style = "style specification"
 tooltip = "text"
 type = "input type"
 typeahead = "no|yes"
 validate = "data type"
 validateAt = "onBlur|onServer|onSubmit"
 value = "initial value"
 visible = "yes|no"
 width = "integer number of pixels">

Some attributes apply to only specific display formats. For details, see the Attributes table.

In HTML format forms, standard HTML input control attributes not listed above are passed to the HTML and have

their normal effect.

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

335COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

See also

cfajaximport, cfapplet,cfcalendar,cfform, cfformgroup, cfformitem, cfgrid, cfselect, cfslider,

cftextarea, cftree, Using Ajax form controls and features in Using Ajax User Interface Components

and Features in the Developing ColdFusion Applications

History

ColdFusion 8

• Added autosuggest, autosuggestBindDelay, autosuggestMinLength, delimiter, maxResultsDisplayed,

showAutosuggestLoadingIcon, and typeahead attributes.

• Added support for the bind attribute in HTML forms and the bindAttribute and bindOnload, and

onBindError attributes.

• Added the sourceForTooltip attribute

• Added support for datefield value of the type attribute in HTML forms.

ColdFusion MX 7:

• Added support for button, file, hidden, image, reset, and submit controls.

• Added support for generating Flash and XML controls (specified in the cfform tag).

• Added datefield type (Flash forms only) and the supporting dayNames and monthNames attributes.

• Added bind, enabled, height, label, tooltip, visible, and width attributes for use in Flash forms.

• Added support for onBlur and onServer validation, including the validateAt attribute.

• Added USdate, range, boolean, email, URL, uuid, guid, maxlength, noblanks, and submitOnce validate attribute

values.

• Added support for preventing multiple submissions.

• Added the mask attribute.

• Deprecated the passthrough attribute. The tag now supports all HTML input tag attributes directly.

ColdFusion MX: Changed the cfform tag preserveData attribute behavior: if it is set to True, ColdFusion checks

radio and check box values only if their value matches the posted value for the control. (In earlier releases, if the posted

value did not match any of the cfinput check boxes or radio buttons for the control, the checked attribute was used.

Attributes

The following table lists attributes that ColdFusion uses directly. The tag also supports all HTML form tag attributes

that are not on this list, and passes them directly to the browser.

Note: Attributes that are not marked as supported in All or XML are not handled by the skins provided with ColdFusion.

They are, however, included in the generated XML.

336COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attribute Req/Opt;

formats

Default Description

name Required;

all

Name for form input element.

autosuggest Optional,

HTML

Specifies entry completion suggestions to display as the user types into a

text input. The user can select a suggestion to complete the text entry.

The valid value can be either of the following:

• A string that consists of the suggestion values separated by the

delimiter specified by the delimiter attribute.

• A bind expression that gets the suggestion values based on the current

input text. The bind expression must pass a cfautosuggestvalue

bind parameter to represent the user input.

Valid only for cfinput type="text".

For more information, see Using autosuggest text input fields in the

Developing ColdFusion Applications

autosuggestBindDelay Optional,

HTML

0.5 seconds A nonzero integer that specifies the minimum time between

autosuggest bind expression invocations, in seconds. This value also

specifies the delay from when the user first enters a minimum-length

entry in the field until the suggestion box appears. Use this attribute to

limit the number of requests that are sent to the server when a user types.

Valid only for cfinput type="text".

Note: The only way to get the default behavior is to omit the attribute.

Otherwise, the delay must be a nonzero integer value.

autosuggestMinLength Optional,

HTML

1 The minimum number of characters required in the text box before

invoking a bind expression to return items for suggestion.

Valid only for cfinput type="text".

bind Optional;

HTML,

Flash

A bind expression that dynamically sets an attribute of the control. For

details, see Usage.

bindAttribute Optional;

HTML

value Specifies the HTML tag attribute whose value is set by the bind attribute.

You can only specify attributes in the browser’s HTML DOM tree, not

ColdFusion-specific attributes.

Ignored if there is no bind attribute.

Valid only for cfinput type="text".

bindOnLoad Optional;

HTML

no A Boolean value that specifies whether to execute the bind attribute

expression when first loading the form.

Ignored if there is no bind attribute.

Valid only for cfinput type="text".

checked Optional;

all

no Selects a radio button or check box control:

• yes

• no

For HTML format, you can indicate that the item is selected by specifying

the value as checked or specifying the attribute with no value.

337COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

dayNames Optional;

all

S, M, T, W,
T, F, S

Applies to datefield type only. A comma-delimited list that sets the

names of the weekdays displayed in the calendar. Sunday is the first day;

the rest of the weekday names follow in the normal order.

delimiter Optional,

HTML

comma (,) The delimiter to use to separate entries in a static auto-suggest list. This

attribute is meaningful only if the autosuggest attribute is a string of

delimited values.

disabled Optional;

all

not disabled Disables user input, making the control read-only. The attribute behavior

depends on the format of the form as follows:

• HTML format forms: ColdFusion passes this attribute directly to the

HTML. To disable input, specify disabled without a value (HTML

format) or with the value disabled (XHTML compliant). To enable

input, omit this attribute.

• Flash format forms: To disable input, specify disabled without an

attribute, or disabled="yes" (or any ColdFusion positive Boolean

value, such as true). To enable input, omit the attribute or specify

disabled="no" (or any ColdFusion negative Boolean value, such as

false).

enabled Optional;

Flash

yes Boolean value that specifies whether the control is enabled. A disabled

control appears in light gray. The inverse of the disabled attribute.

firstDayOfWeek Optional;

all

0 Applies to datefield type only. Integer in the range 0-6 that specifies

the first day of the week in the calendar: 0 indicates Sunday; 6 indicates

Saturday.

height Optional; see

Description

Applies to most Flash types, HTML image type on some browsers. The

height of the control, in pixels. The displayed height might be less than

the specified size.

id Optional;

HTML

name attribute

value

The HTML ID of the form.

label Optional;

Flash, XML

Label to put next to the control on a Flash form. Not used for button,

hidden, image, reset, or submit types.

Attribute Req/Opt;

formats

Default Description

338COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

mask Optional;

Flash, HTML

For tags with type="text". A mask pattern that controls the character

pattern that users can enter, or that the form sends to ColdFusion. Mask

characters and the corresponding valid input characters are:

• A = [A-Za-z]

• X = [A-Za-z0-9]

• 9 = [0-9]

• ? = Any character

• All other characters = insert the literal character

For tags with type="datefield", a pattern that controls the format of

dates that the user selects in the calendar. Mask characters are:

• D = day; can use 0-2 mask characters.

• M = month; can use 0-4 mask characters.

• Y = year; can use 0, 2, or 4 characters.

• E = day in week; can use 0-4 characters.

For more information, see the Usage section.

matchContains Optional false If true, the match returned contains the query string. By default, the

results that start with the query string are returned.

maxLength Optional;

all

Maximum length of text entered, if type="Text" or "password". For

complete length validation, specify maxLength validation in a validate

attribute; otherwise, this attribute prevents users from typing beyond the

specified length, but does not prevent them from pasting in a longer

value.

maxResultsDisplayed Optional;

HTML

10 The maximum number suggestions to display in the auto-suggest list.

Valid only for cfinput type="text".

message Optional;

all

Message text to display if validation fails.

monthNames Optional;

all

January,
February,
March,
April, May,
June, July,
August,
September,
October,
November,
December

Applies to datefield type only. A comma-delimited list of the month

names that display at the top of the calendar.

onBindError Optional;

HTML

See Description The name of a JavaScript function to execute if evaluating a bind

expression, including an auto-suggest bind expression, results in an error.

The function must take two attributes: an HTTP status code and a

message.

If you omit this attribute, and have specified a global error handler (by

using the ColdFusion.setGlobalErrorHandler function), it

displays the error message; otherwise a default error pop-up displays.

Attribute Req/Opt;

formats

Default Description

339COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

onChange Optional;

all

JavaScript (HTML/XML) or ActionScript (Flash) to run when the control

changes due to user action. In Flash, applies to datefield, password, and

text types only.

onClick Optional;

all

JavaScript (HTML/XML) or ActionScript (Flash) to run when the user clicks

the control. In Flash, applies to button, checkbox, image, radio, reset, and

submit types only.

onError Optional;

HTML, XML

Name of a custom JavaScript function to execute if validation fails.

onKeyDown Optional;

all

JavaScript (HTML/XML) or ActionScript (Flash) ActionScript to run when

the user presses a keyboard key in the control.

onKeyUp Optional;

all

JavaScript (HTML/XML) or ActionScript (Flash) to run when the user

releases a keyboard key in the control.

onMouseDown Optional;

all

JavaScript (HTML/XML) or ActionScript (Flash) to run when the user

releases a mouse button in the control.

onMouseUp Optional;

all

JavaScript (HTML/XML) or ActionScript (Flash) to run when the user

presses a mouse button in the control.

onValidate Optional;

HTML, XML

Name of a custom JavaScript function to validate user input. The form

object, input object, and input object values are passed to the routine,

which should return true if validation succeeds, and false otherwise. If

used, the validate attribute is ignored.

pattern Required if

validate=
"regex";

HTML, XML

JavaScript regular expression pattern to validate input. ColdFusion uses

this attribute only if you specify regex in the validate attribute.

Omit leading and trailing slashes. For examples and syntax, see Building

Dynamic Forms with cfform Tags in the Developing ColdFusion
Applications.

range Optional;

all

Minimum and maximum allowed numeric values. ColdFusion uses this

attribute only if you specify range in the validate attribute.

If you specify a single number or a single number followed by a comma, it

is treated as a minimum, with no maximum. If you specify a comma

followed by a number, the maximum is set to the specified number, with

no minimum.

Note: ColdFusion does not process the range attribute when you use

onsubmit or onBlur validation in XML format forms.

readonly Optional;

Flash, HTML

Applies to HTML and Flash forms.Valid only for cfinput type= "text".

ColdFusion ignores this attribute for all other input types.

required Optional;

all

no • yes: the field must contain data.

• no: allows an empty field.

showAutosuggestLoadingI
con

Optional;

HTML

true A Boolean value that specifies whether to display an animated icon when

loading an auto-suggest value for a text input.

size Optional;

all

Size of input control. Ignored, if type="radio" or "checkbox".

If specified in a Flash form, ColdFusion sets the control width pixel value

to 10 times the specified size and ignores the width attribute.

Attribute Req/Opt;

formats

Default Description

340COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

sourceForTooltip Optional;

HTML

The URL of a page to display as a tool tip. The page can include HTML

markup to control the format, and the tip can include images.

If you specify this attribute, an animated icon appears with the text

"Loading..." while the tip is being loaded.

src Optional;

Flash, HTML

Applies to Flash button, reset, submit, and image types, and the HTML

image type. URL of an image to use on the button.

style Optional;

all

In HTML or XML format, ColdFusion passes the style attribute to the

browser or XML.

In Flash format, must be a style specification in CSS format. For detailed

information on specifying Flash styles, see Creating Forms in Flash in the

Developing ColdFusion Applications.

In XML format, ColdFusion passes the style attribute to the XML.

tooltip Optional;

Flash, HTML

Text to display when the mouse pointer hovers over the control.

Ignored if you specify a sourceForTooltip attribute.

type Optional;

all

text The input control type to create:

• button: push button.

• checkbox: check box.

• datefield: HTML and Flash only; date entry field with an expanding

calendar from which users select the date or dates. In HTML format

only, users can also enter the date by typing in the field.

• file: file selector; not supported in Flash. Not supported when you use

Ajax form submission to submit the form asynchronously from the

page.

• hidden: invisible control.

• image: clickable button with an image.

• password: password entry control; hides input values.

• radio: radio button.

• reset: form reset button.

• submit: form submission button.

• text: text entry box.

typeahead Optional;

HTML

no A Boolean value that specifies whether the auto-suggest feature should

automatically complete a user’s entry with the first result in the

suggestion list.

Valid only for cfinput type="text".

validate Optional;

all

The type or types of validation to do. Available validation types and

algorithms depend on the format. For details, see Usage.

Attribute Req/Opt;

formats

Default Description

341COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Note: Attributes that are marked as not supported in XML are not handled by the skins provided with ColdFusion. They

are, however, included in the generated XML.

Usage

For this tag to work properly. the browser must be JavaScript-enabled.

If the cfformpreserveData attribute is true and the form posts back to the same page, the posted value of the cfinput

control is used, instead of its Value or Checked attribute.

You can use the keyboard to access and select dates from a datefield Flash input: press Tab to go to the field and

press the Spacebar to open the menu. Use the Up, Down, Left, and Right Arrow keys to change the selected date. Use

the Home and End keys to reach the first and last enabled date in a month, respectively. Use the Page Up and Page

Down keys to reach the previous and next month, respectively.

Note: To clear a datefield entry in Flash format forms, select the field to open the menu, and click the selected date.

For more information, see cfform. For information on using JavaScript regular expressions with this tag, see Building

Dynamic Forms with cfform Tags in the Developing ColdFusion Applications.

Validation

The following sections describe how to do validation in cfinput tags.

Validation methods ColdFusion provides four methods of validation of cfinputtext and password fields.

You can specify one or a combination of the following in the validateAt attribute:

• onSubmit The form page on the browser includes JavaScript functions that perform validation before the form

is submitted to the server. In Flash format forms, this option is identical to onBlur.

• onBlur In HTML format the form page on the browser includes JavaScript functions that perform validation

when the field loses the focus. In Flash format, the attribute is equivalent to onSubmit. OnBlur validation uses the

same algorithms as onSubmit validation. OnBlur validation was added in ColdFusion MX 7.

validateAt Optional;

all

onSubmit How to do the validation; one or more of the following values:

• onSubmit

• onServer

• onBlur

The onBlur and onSubmit values are identical in Flash forms. For multiple

values, use a comma-delimited list.

For details, see Usage.

value depends on

type setting;

all

HTML: corresponds to the HTML value attribute. Its use depends on

control type.

Flash: optional; specifies text for button type inputs: button, submit, and

image.

visible Optional;

Flash

yes Boolean value that specifies whether to show the control. Space that

would be occupied by an invisible control is blank.

width Optional; see

Description

Applies to most Flash types, and HTML image type on some browsers. The

width of the control, in pixels. For Flash forms, ColdFusion ignores this

attribute if you also specify a size attribute value.

Attribute Req/Opt;

formats

Default Description

342COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

• onServer ColdFusion performs the validation on the server. Some onServer algorithms vary from the onSubmit

algorithms. OnServer Date and Time validation allow more patterns than onSubmit validation. OnServer

validation was added in ColdFusion MX 7, and automatically generates hidden fields to support the validation.

You can also omit a validate attribute and specify the type of validation for the field in a separate hidden form field.

This form of validation is equivalent to onServer validation, but it lets you specify separate messages for each validation

that you do on the field. It is backward compatible with previous ColdFusion releases. For more information on hidden

form field validation, see cfform and Validating form data using hidden fields in Validating form data using hidden

fields in the Developing ColdFusion Applications.

Validation types Use the following values in the validate attribute to specify input validation for all validation

methods. Most attributes apply only to password or text fields. You can specify multiple validation types in a comma-

delimited list, but only some combinations are meaningful.

Type Description

date If validateAt="onServer", allows any date format that returns true in the IsDate function;

otherwise, same as USdate.

USdate A US date of the format mm/dd/yy mm-dd-yy or mm.dd.yy, with 1-2 digit days and months, 1-4 digit

years.

eurodate A date of the format dd/mm/yy, with 1-2 digit days and months, 1-4 digit years. The format can use /, -,

or . characters as delimiters.

time Time format hh:mm:ss

floatornumeric A number; allows integers.

integer An integer.

range A numeric range.

boolean A value that can be converted to a Boolean value: Yes, No, True, False, or a number.

telephone Standard U.S. telephone formats. Allows an initial 1 long-distance designator and up to 5-digit

extensions, optionally starting with x.

zipcode U.S. 5- or 9-digit ZIP code format #####-####. The separator can be a hyphen (-) or a space.

creditcard Strips blanks and dashes; verifies number using mod10 algorithm. Number must have 13-16 digits.

ssnorsocial_security_number US. Social Security number format, ###-##-####. The separator can be a hyphen (-) or a space.

email A valid e-mail address of the form name@server.domain. ColdFusion validates the format only; it does

not check that entry is a valid active e-mail address.

URL A valid URL pattern; supports http, https, ftp file, mailto, and news URLs.

guid A unique identifier that follows the Microsoft/DCE format, xxxxxxxx-xxxx-xxxx-xxxx-xxxxxxxxxxxx,

where x is a hexadecimal number.

uuid A universally unique identifier (UUID) that follows the ColdFusion format, xxxxxxxx-xxxx-xxxx-

xxxxxxxxxxxxxxxx, where x is a hexadecimal number.

maxlength Limits the input to a maximum number of characters.

noblanks Does not allow fields that consist only of blanks.

regexorregular_expression Matches input against the pattern attribute. Valid in HTML and XML format only; ignored in Flash

format.

SubmitOnce Used only with submit and image types; prevents the user from submitting the same form multiple

times before until the next page loads (for example, submitting an order a second time before getting

the first order confirmation). Valid in HTML and XML format only; ignored in Flash format.

343COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Validation differences The preceding table describes the general validation behavior. The underlying validation code

must differ depending on the validation method and the form type. As a result, the algorithms used vary in some

instances, including the following:

• The validation algorithms used for date/time values varies between onSubmit/OnBlur and OnServer.

• The algorithms used for onSubmit/OnBlur validation in Flash vary from those used for HTML/XML format, and

generally follow simpler rules.

The table describes the onSubmit/OnBlur behavior in HTML format. For detailed information on the OnServer

validation algorithms, see Data validation types in Data validation types in the Developing ColdFusion Applications.

For more information on validation, including discussions of the advantages and disadvantages of different validation

types, see Validating Data in the Developing ColdFusion Applications.

Masking input data

In HTML and Flash forms, the mask attribute controls the format of data that can be entered into a text field or that is

selected in a datefield input control calendar. In HTML format, it does not prevent users from typing a date that does

not follow the mask into a datefield input control. You can combine masking and validation on a field.

In text fields, ColdFusion automatically inserts any literal mask characters, such as hyphen (-) characters in telephone

numbers. Users type only the variable part of the field.

The following pattern enforces entry of a part number of the format EB-1234-c1-098765, where the user starts the

entry by typing the first numeric character, such as 3. ColdFusion fills in the preceding EB prefix and all - characters.

The user must enters four numbers, followed by two alphanumeric characters, followed by six numbers.

 <cfinput type="text" name="newPart" mask="EB-9999-XX-999999"/>

Note: To force a pattern to be all-uppercase or all-lowercase, use the ColdFusion UCase or LCase functions in the action page.

For tags with type="datefield" (and cfcalendar tags), the number of pattern characters determines the format of

the output when the user selects a date in the calendar, as follows:

The following pattern specifies that the Flash forms sends the date selected by using a datefield input control to

ColdFusion as text in the format 04/29/2004:

 <cfinput name="stDate" type="datefield" label="date:" mask="mm/dd/yyyy"/>

Mask Pattern

D Single- or double-digit day of month, such as 1 or 28

DD Double-digit day of month, such as 01 or 28

M Single- or double-digit month, such as 1 or 12

MM Double-digit month, such as 01 or 12

MMM Abbreviated month name, such as Jan or Dec

MMMM Full month name, such as January or December

YY Two-character year, such as 05

YYYY Four-character year, such as 2005

E Single-digit day of week, such as 1 or 7

EEE Abbreviated day of week name, such as Mon or Sun

EEEE Full month day of week name, such as Monday or Sunday

344COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Flash form data binding

The bind attribute lets you populate form fields by using the contents of other form fields. To specify text from another

field in a Flash format cfinput tag bind attribute, use the following format:

{sourceTagName.text}

For example, the following line uses the values from the firstName and lastName fields to construct an e-mail address.

(The user can change or replace this value with a typed entry.)

 <cfinput type="text" name="email" label="email"
 bind="{firstName.text}.{lastName.text}@mm.com">

HTML form data binding

The bind attribute lets you set cfinput attributes dynamically. For example, you can automatically fill an email field

text-input value based on name and domain field values.

In HTML format, the bind attribute specifies a bind expression, which can have any for the following forms:

• A Bind parameter or string that contains one or more bind parameters. A bind parameter specifies a form control

value or other attribute and, optionally, an event. In its most basic form, a bind parameter consists of the name or

id attribute of the control to which you are binding in braces ({ }) The value of the control attributes specified in

the bind parameters determine the value of the cfinput control attribute.

• A CFC or JavaScript function, or URL, typically using one or more bind parameters as function parameters. The

data returned by the function or URL sets the cfinput attribute value.

For details of using HTML form data binding, see Binding data to form fields in the Developing ColdFusion

Applications.

Note: To bind to a cfinput control with type attribute of button, specify a bind event setting such as click in the bind

expression of the control that binds to the button. The default event, onChange, has no effect.

345COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example: without binding

 <!--- This example shows the use of cfinput within a cfform to ensure simple
 validation of text items. --->
 <cfform action = "cfinput.cfm">
 <!--- Phone number validation. --->
 Phone Number Validation (enter a properly formatted phone number):

 <cfinput
 type = "Text" name = "MyPhone"
 message = "Enter telephone number, formatted xxx-xxx-xxxx (e.g. 617-761-2000)"
 validate = "telephone" required = "yes">
 Required
 <!--- Zip code validation. --->
 <p>Zip Code Validation (enter a properly formatted zip code):

 <cfinput
 type = "Text" name = "MyZip"
 message = "Enter zip code, formatted xxxxx or xxxxx-xxxx"
 validate = "zipcode" required = "yes">
 Required
 <!--- Range validation. --->
 <p>Range Validation (enter an integer from 1 to 5):

 <cfinput
 type = "Text" name = "MyRange" range = "1,5"
 message = "You must enter an integer from 1 to 5"
 validate = "integer" required = "no">
 <!--- Date validation. --->
 <p>Date Validation (enter a properly formatted date):

 <cfinput
 type = "Text" name = "MyDate"
 message = "Enter a correctly formatted date (dd/mm/yy)"
 validate = "date" required = "no">
 <input
 type = "Submit" name = ""
 value = "send my information">
 </cfform>

Example: with binding

The following example uses binding to generate a default e-mail address based on input controls with a first, last and

domain names, and fills in the e-mail text-input field with the result.

The CFML page contains the following code:

346COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <h3>CFC bind using onkeyup() event</h3>

 When you type in the First Name field, the first initial appears in
 the Email control.
 Each key you enter in the Last Name and Domain fields appears in the
 Email control.

 <cfform name="mycfform">
 First Name*:
 <cfinput type="text" name="firstname" required="yes">

 Last Name*:
 <cfinput type="text" name="lastname" required="yes">

 Domain*
 :
 <cfinput type="text" name="domain" required="yes">

 <cfinput type="text" name="email1"
 bind="cfc:bindFcns.getEmailId({firstname@keyup},{lastname@keyup},
 {domain@keyup})">

 * indicates the field is required.
 </cfform>

The bindFcns CFC contains the following code:

 <cfcomponent>
 <cffunction name="getEmailId" access="remote">
 <cfargument name="firstname">
 <cfargument name="lastname">
 <cfargument name="domain">
 <cfreturn "#left(firstname,1)#.#lcase(arguments.lastname)#@#
 lcase(domain)#">
 </cffunction>
 </cfcomponent>

cfinsert

Description

Inserts records in data sources from data in a ColdFusion form or form Scope.

Category

Database manipulation tags

Syntax

 <cfinsert
 dataSource = "data source name"
 tableName = "table name"
 formFields = "formfield1, formfield2, ..."
 password = "password"
 tableOwner = "owner"
 tableQualifier = "table qualifier"
 username = "user name">

347COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfprocparam, cfprocresult, cfquery, cfqueryparam, cfstoredproc, cftransaction, cfupdate

History

ColdFusion MX: Deprecated the connectString, dbName, dbServer, dbtype, provider, and providerDSN

attributes. They do not work, and might cause an error, in releases later than ColdFusion 5.

Attributes

Attribute Req/Opt Default Description

dataSource Required Data source; contains table.

tableName Required Table in which to insert form fields.

ORACLE drivers: must be uppercase.

Sybase driver: case-sensitive. Must be the same case used when table was created

formFields Optional (all on form,

except keys)

Comma-delimited list of form fields to insert. If not specified, all fields in the form are

included.

If a form field is not matched by a column name in the database, ColdFusion throws

an error.

The database table key field must be present in the form. It may be hidden.

password Optional Overrides password specified in ODBC setup.

tableOwner Optional For data sources that support table ownership (such as SQL Server, Oracle, and

Sybase SQL Anywhere), use this field to specify the owner of the table.

tableQualifier Optional For data sources that support table qualifiers, use this field to specify qualifier for

table. The purpose of table qualifiers varies among drivers. For SQL Server and

Oracle, qualifier refers to name of database that contains table. For Intersolv dBASE

driver, qualifier refers to directory where DBF files are located.

username Optional Overrides username specified in ODBC setup.

348COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <!--- This example shows how to use cfinsert instead of cfquery to put data in a
 datasource. --->
 <!--- If form.POSTED exists, we insert new record, so begin cfinsert tag. --->
 <cfif IsDefined ("form.posted")>
 <cfinsert dataSource = "cfdocexamples"
 tableName = "COMMENTS"
 formFields = "Email,FromUser,Subject,MessText,Posted">
 <h3><I>Your record was added to the database.</i></h3>
 </cfif>

 <cfif IsDefined ("form.posted")>
 <cfif Server.OS.Name IS "Windows NT">
 <cfinsert datasource="cfdocexamples" tablename="COMMENTS"
 formfields="EMail,FromUser,Subject,MessText,Posted">
 <cfelse>
 <cfinsert datasource="cfdocexamples" tablename="COMMENTS"
 formfields="CommentID,EMail,FromUser,Subject,MessText,Posted">
 </cfif>
 <h3><i>Your record was added to the database.</i></h3> </cfif>

 <!--- Use a query to show the existing state of the database. --->
 <cfquery name = "GetComments" dataSource = "cfdocexamples">
 SELECT
 CommentID, EMail, FromUser, Subject, CommtType, MessText, Posted, Processed
 FROM
 COMMENTS
 </cfquery>

 <html>
 <head></head>
 <h3>cfinsert Example</h3>
 <p>First, show a list of the comments in the cfdocexamples datasource.
 <!--- Show all the comments in the db. --->
 <table>
 <tr>
 <td>From User</td><td>Subject</td><td>Comment Type</td>
 <td>Message</td><td>Date Posted</td>
 </tr>
 <cfoutput query = "GetComments">
 <tr>
 <td valign = top>#FromUser#</td>
 <td valign = top>#Subject#</td>
 <td valign = top>#CommtType#</td>
 <td valign = top>#Left(MessText, 125)#</td>

349COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <td valign = top>#Posted#</td>
 </tr>
 </cfoutput>
 </table>
 <p>Next, we'll offer the opportunity to enter a comment:
 <!--- Make a form for input. --->
 <form action = "cfinsert.cfm" method = "post">
 <pre>
 Email: <input type = "Text" name = "email">
 From: <input type = "Text" name = "fromUser">
 Subject: <input type = "Text" name = "subject">
 Message: <textarea name = "MessText" COLS = "40" ROWS = "6"></textarea>
 Date Posted: <cfoutput>#DateFormat(Now())#</cfoutput>
 <!--- Dynamically determine today's date. --->
 <input type = "hidden"
 name = "posted" value = "<cfoutput>#Now()#</cfoutput>">
 </pre>
 <input type = "Submit"
 name = "" value = "insert my comment">
 </form>

Note: The cfinsert tag internally uses parameterized queries.

cfinterface

Description

Defines an interface that consists of a set of signatures for functions. The interface does not include the full function

definitions; instead, you implement the functions in a ColdFusion component (CFC). The interfaces that you define

by using this tag can make up the structure of a reusable application framework.

History

ColdFusion 8: Added this tag.

Category

Application framework tags, Extensibility tags

Syntax

 <cfinterface
 displayName = "descriptive name"
 extends = "interfaceName1[,interfaceName2]..."
 Hint = "hint text">
 <cffunction ...>
 <cfargument ... >
 <cfargument ... >
 ...
 </cffunction>
 <cffunction ...>
 ...
 </cffunction>
 ...
 </cfinterface>

350COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

See also

cfargument, cfcomponent, cffunction, GetComponentMetaData, IsInstanceOf

Attributes

Usage

The cfinterface tag declares a set of related functions that any ColdFusion component (CFC) that implements the

interface must define. The interface specifies function signatures, but does not implement the functions; instead, the

CFC that implements the interface must contain the full function definitions.

For example, you could create a create, read, update, and delete (CRUD) interface that defines the basic signatures of

the four operations. All components that implement the interface must then conform to the interface signatures. You

can then implement the interface in different components to manage different types of data sources. Because all the

components implement the same interface, you can ensure that you can easily replace one component with another,

depending on the specific data source that an individual application requires.

You define an interface by creating a ColdFusion file with a .cfc extension and specifying the cfinterface tag as the

first and only top-level tag in the file. The filename determines the interface name, so myInterface.cfc defines the

myInterface interface. You can specify any attributes in the cfinterface tag; however, only the names listed in the

Attributes table are meaningful to ColdFusion. The filename must not contain commas, or any periods except for the

separator before the .cfc extension.

Inside the cfinterface tag body, you specify the interface by declaring the functions of the interface. The interface

definition must follow these basic rules:

• The cfinterface tag body can contain only cffunction tags and comments.

• The cffunction tag bodies can contain only cfargument tags, which declare the function arguments, and

comments.

• The cffunction tag body is optional.

The following example shows the general format of an interface definition:

Attribute Req/Opt Default Description

displayName Optional A value to be displayed when using introspection to show a descriptive name for the

interface.

extends Optional A comma-delimited list of one or more interfaces that this interface extends. Any CFC

that implements an interface must also implement all the functions in the interfaces

specified by this property.

If an interface extends another interface, and the child interface specifies a function

with the same name as one in the parent interface, both functions must have the same

attributes; otherwise ColdFusion generates an error.

hint Optional Text to be displayed when using introspection to show information about the

interface. The hint attribute value follows the syntax line in the function description.

351COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfinterface extends="IBasicInterface">
 <cffunction name="hello" description="Should print a greeting containing the input
 argument or 'world'.">
 <cfargument name="whom" type="string" default="world">
 </cffunction>
 <cffunction name="calculateTwo" returnType="numeric" output="no"
 description="calculates a result using two numbers and returns the result">
 <cfargument name="first" type="numeric" required="yes"/>
 <cfargument name="second" type="numeric" required="no" default="0"/>
 </cffunction>
 <cffunction name="disclaimer"/>
 </cfinterface>

This interface extends the IBasicInterface interface, so any component that implements this interface must also

implement the methods of the IBasicInterface interface. This interface requires the component to implement the

following three functions:

• A hello function that can optionally take a single string argument, which has a default value of "world".

• A calculateTwo function that takes one required numeric argument, has an optional numeric argument with a

default value of 0, and must return a number.

• A disclaimer function that takes no arguments and returns any type.

The CFC that implements an interface specifies the interface name in the cfcomponent tag’s implements attribute. It

must implement all of the interface’s methods as specified in the interface cffunction tags. The order of function

arguments in the interface definition and the component definition must be identical.

The following table lists the attributes that you can use in the cffunction and cfargument tags, and describes the

requirements and limitations on how you can use them in the interface definition and the component implementation:

Attribute Interface requirements Implementation requirements

cffunction

access Optional; only public is allowed Optional; can be publicorremote.

description Optional Can differ from value in interface.

displayName Optional Can differ from value in interface.

hint Optional Can differ from value in interface.

name Required Must be identical to value in interface.

output Optional Must be identical to value in interface.

If you omit this attribute in the interface, you must omit it in the

implementation.

returnType Optional Must be identical to value in interface; however, an omitted type option and

an option value of any are equivalent and ColdFusion treats them as a match.

roles Not allowed Can be any valid value.

cfargument

default Optional Must be identical to value in interface.

If you omit this attribute in the interface, you can specify any value in the

implementation.

displayName Optional Can differ from value in interface

352COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

A CFC can implement multiple interfaces.

Note: If a CFC implements multiple interfaces and two or more of the interfaces define functions with identical names,

the signatures of these functions must be the same in all the interfaces; ColdFusion does not support function overloading.

ColdFusion uses the same rules to locate interfaces as it does to locate components. You can use the

GetComponentMetaData function to get information about an interface.

Adobe recommends that you use a consistent technique for identifying interface names, for example, by always

starting the file (and therefore interface) name with a capital I. Any component that implements only that single

interface could have a similar name, for example the same root prefixed by a capital C. You could have an

IresourceInfo.cfc interface file and a corresponding CresourceInfo.cfc component file, for example.

Example

The following example defines an IBasicMath interface with add, subtract, multiply, and divide operations. The

integerMath CFC implements this interface by defining integer arithmetic versions of the operations. The

testMath.cfm application uses the integerMath functions to do arithmetic calculations on two decimal numbers (using

the values of pi and e).

As an exercise, consider modifying the interface definition to take and return values of any type, and then implement

a second CFC that uses the PrecisionEvaluate function to calculate arbitrary precision arithmetic and return the

results. (These versions are omitted for brevity.)

The IBasicMath.cfc file defines the interface as follows:

hint Optional Can differ from value in interface

name Required Must be identical to value in interface.

required Optional If the interface specifies yes, this attribute must also specify yes. If the

interface specifies no or omits this attribute, you can specify no or omit the

attribute.

type Optional Must be identical to value in interface; however, an omitted type option and

an option value of any are equivalent and ColdFusion treats them as a match.

Attribute Interface requirements Implementation requirements

353COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfinterface>
 <cffunction name = add returntype = "numeric" output = "no"
 description = "Add two values">
 <cfargument name = "first" type="numeric" required = "no" default ="0">
 <cfargument name = "second" type = "numeric" required = "no" default = "0">
 </cffunction>
 <cffunction name = subtract returntype = "numeric" output = "no"
 description = "Subtract two values">
 <cfargument name = "first" type = "numeric" required = "no" default = "0">
 <cfargument name ="second" type = "numeric" required = "no" default = "0">
 </cffunction>
 <cffunction name = multiply returntype = "numeric" output = "no"
 description = "Multiply two values">
 <cfargument name = "first" type = "numeric" required = "no" default = "0">
 <cfargument name = "second" type = "numeric" required = "no" default = "0">
 </cffunction>
 <cffunction name = divide returntype = "numeric" output = "no"
 description = "Divide two values">
 <cfargument name = "first" type = "numeric" required = "no" default="0">
 <cfargument name = "second" type="numeric" required = "no" default="1">
 </cffunction>
 </cfinterface>

The integerMath.cfc file defines the integerMath component, which implements the IBasicMath interface, as follows:

 <cfcomponent implements = "IBasicMath" >
 <cffunction name = add returntype = "numeric" output = "no"
 description = "Add two values">
 <cfargument name = "first" type = "numeric" required = "no" default = "0">
 <cfargument name = "second" type = "numeric" required = "no" default = "0">
 <cfreturn Round(first + second)>
 </cffunction>
 <cffunction name = subtract returntype = "numeric" output = "no"
 description = "Subtract two values">
 <cfargument name = "first" type = "numeric" required = "no" default = "0">
 <cfargument name = "second" type = "numeric" required = "no" default = "0">
 <cfreturn Round(first - second)>
 </cffunction>
 <cffunction name = multiply returntype = "numeric" output = "no"
 description = "Multiply two values">
 <cfargument name = "first" type = "numeric" required = "no" default = "0">
 <cfargument name = "second" type = "numeric" required = "no" default = "0">
 <cfreturn Round(first * second)>
 </cffunction>
 <cffunction name = divide returntype = "numeric" output = "no"
 description = "Divide two values">
 <cfargument name = "first" type = "numeric" required = "no" default = "0">
 <cfargument name = "second" type = "numeric" required = "no" default = "1">
 <cfreturn Round(first / second)>
 </cffunction>
 </cfcomponent>

The testMath.cfm file uses the integerMath component methods to calculate integer values, as follows:

354COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfscript>
 arguments = StructNew();
 arguments.first = pi();
 arguments.second = "2.718281828459045235360287471352";
 </cfscript>

 <cfobject name = "iMathObj" component = "integerMath">
 <cfoutput>
 <h3>Function Arguments</h3>
 argument 1: #arguments.first#

 argument 2: #arguments.second#

 <h3>Addition</h3>
 #iMathObj.add(argumentCollection = arguments)#
 <h3>Subtraction</h3>
 #iMathObj.subtract(argumentCollection = arguments)#
 <h3>Multiplication</h3>
 #iMathObj.multiply(argumentCollection = arguments)#
 <h3>Division</h3>
 #iMathObj.divide(argumentCollection = arguments)#
 </cfoutput>

cfinvoke

Description

Does either of the following:

• Invokes a component method from within a ColdFusion page or component.

• Invokes a web service.

This tag works as follows:

• Transiently instantiates a component or web service and invokes a method on it.

• Invokes a method on an instantiated component or web service.

This tag can pass parameters to a method in the following ways:

• With the cfinvokeargument tag

• As named attribute-value pairs, one attribute per parameter

• As a structure, in the argumentCollection attribute

Category

Extensibility tags

355COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <!--- Syntax 1: This syntax invokes a method of a component. --->
 <cfinvoke
 component = "component name or reference"
 method = "method name"
 returnVariable = "variable name"
 argumentCollection = "argument collection"
 ...>

 OR

 <!--- Syntax 2: This syntax can invoke a method of a component only from within the component.
--->
 <cfinvoke
 method = "method name"
 returnVariable = "variable name"
 argumentCollection = "argument collection"
 ...>

 OR

 <!--- Syntax 3: This syntax invokes a web service. --->
 <cfinvoke
 webservice = "Web service name or WSDL URL"
 method = "operation name"
 password = "password"
 proxyPassword = "password for proxy server"
 proxyPort = "port on proxy server"
 proxyServer = "WSDL proxy server URL" proxyUser = "user ID for proxy server"
 returnVariable = "variable name"
 refreshWSDL = "yes|no"
 servicePort = "WSDL port name"
 timeout = "request timeout in seconds"
 username = "user name"
 wsdl2javaArgs = "argument string">

 OR

 <!--- Syntax 4A: This syntax invokes a component.
 This syntax shows instantiation with the cfobject tag.
 This cfinvoke syntax applies to instantiating a component
 with the cfobject tag and to instantiating a component
 with the CreateObject function. --->
 <cfobject
 component = "component name"
 name = "name for instantiated component">
 <cfinvoke
 <!--- Value is object name, within number signs. --->
 component = "#name of instantiated component#"
 method = "method name"
 returnVariable = "variable name"
 argumentCollection = "argument collection"
 ...>

 OR

356COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <!--- Syntax 4B: This syntax invokes a web service.
 This syntax shows instantiation with the cfobject tag.
 This cfinvoke syntax applies to instantiating a web service with the cfobject tag and to
 instantiating a web service with the CreateObject function. --->
 <cfobject
 webservice = "web service name or WSDL URL"
 name = "name for instantiated object"
 (optional cfobject attibutes)>
 <cfinvoke
 webservice = "#cfobject name attribute value#"
 method = "method name"
 password = "password"
 proxyPassword = "password for proxy server"
 proxyPort = "port on proxy server"
 proxyServer = "name or IP address of WSDL proxy server"
 proxyUser = "user ID for proxy server"
 returnVariable = "variable name"
 refreshWSDL = "yes|no"
 servicePort = "WSDL port name"
 timeout = "request time-out in seconds"
 username = "user name"
 wsdl2javaArgs = "argument string">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfargument, cfcomponent, cffunction, cfinvokeargument, cfobject, cfproperty, cfreturn

History

ColdFusion 8: Added the following attributes: refreshWSDL, wsdl2javaArgs attributes.

ColdFusion MX 7: Added the servicePort attribute.

ColdFusion MX 6.1: Added the following attributes: timeout, proxyServer, proxyPort, proxyUser, and

proxyPassword.

ColdFusion MX: Added this tag.

Attributes

Attribute Req/Opt Default Description

argumentCollection Optional Name of a structure; associative array of arguments to pass to the

method.

component See Usage. String or component object; a reference to a component, or

component to instantiate.

input_params ... Input parameters. For each named input parameter specify

paramName=paramValue.

method See Usage. Name of a method. For a web service, the name of an operation.

password Optional Password set in the

Administrator, if any

The password to use to access the web service. If the

webservice attribute specifies a web service name configured

in the Administrator, overrides any user name specified in the

Administrator entry.

357COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Note: If you do not specify any attributes of the proxy server, and a corresponding system property is set (typically in the

JVM startup arguments) ColdFusion uses the system property value.

Usage

The following table shows when you can use each attribute:

proxyPassword Optional http.proxyPassword

system property, if any

The user’s password on the proxy server.

proxyPort Optional http.proxyPort system

property, if any.

The port to use on the proxy server.

proxyServer Optional http.proxyHost system

property, if any.

The proxy server required to access the webservice URL.

proxyUser Optional http.proxyUser system

property, if any

The user ID to send to the proxy server.

refreshWSDL Optional no • yes: reload the WSDL file and regenerate the artifacts used to

consume the web service

• no

returnVariable Optional Name of a variable for the invocation result.

servicePort Optional First port found in the

WSDL

The port name for the web service. This value is case sensitive and

corresponds to the port element’s name attribute under the

service element.

Specify this attribute if the web service contains multiple ports.

timeout Optional 0 (no timeout) The time-out for the web service request, in seconds.

username Optional User name set in the

Administrator, if any

The user name to use to access the web service. If the

webservice attribute specifies a web service name configured

in the Administrator, overrides any user name specified in the

Administrator entry.

webservice See Usage One of the following:

• The absolute URL of the web service WSDL.

• The Name (string) assigned in the ColdFusion Administrator to

the web service.

wsdl2javaArgs See Usage A string that contains a space-delimited list of arguments to pass

to the WSDL2Java tool that generates Java stubs for the web

services. Useful arguments include the following:

• -W or --noWrapped: Turns off the special treatment of

wrapped document/literal style operations.

• -a or --all: Generates code for all elements in the WSDL, even

unreferenced ones.

• -w or --wrapArrays: Prefers building beans to straight arrays

for wrapped XML array types. This switch is not in included in

the Axis documentation.

For detailed information on valid arguments, see the Apache Axis

WSDL2Java Reference.

Attribute Req/Opt Default Description

http://ws.apache.org/axis/java/reference.html#WSDL2JavaReference
http://ws.apache.org/axis/java/reference.html#WSDL2JavaReference

358COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

If the component attribute specifies a component name, the component with the corresponding name is instantiated,

the requested method is invoked, and then the component instance is immediately destroyed. If the attribute contains

a reference to an instantiated component object, no instantiation or destruction of the component occurs.

On UNIX systems, ColdFusion searches first for a file with a name that matches the specified component name, but is

all lower case. If it does not find the file, it looks for a file name that matches the component name exactly, with the

identical character casing.

Method arguments can be passed in any of the following ways. If an argument is passed in more than one way with the

same name, this order of precedence applies:

1 Using the cfinvokeargument tag

2 Passing directly as attributes of the cfinvoke tag (they cannot have the same name as a registered cfinvoke

attribute: method, component, webservice, returnVariable)

3 Passing as struct keys, using the argumentCollection attribute

For example, the params struct contains three keys: a=1, b=1, c=1. The following call is evaluated as if the arguments

were passed to the method in the order a=3, b=2, c=1:

 <cfinvoke ... a=2 b=2 argumentCollection=params>
 <cfinvokeargument name="a" value="3">
 </cfinvoke>

Note: The following cfinvoke tag attribute names are reserved; they cannot be used for argument names: component,

method, argumentCollection, and result.

Example1

This example uses Syntax 1.

This attribute is required,

optional, ignored, or invalid:

For this cfinvoke tag syntax:

Syntax 1 Syntax 2 Syntax 3 Syntax 4A Syntax 4B

argumentCollection Optional Optional Optional Optional Optional

component Required Optional Invalid Required Invalid

input_params ... Optional Optional Optional Optional Optional

method Required Required Required Required Required

password Ignored Ignored Optional Ignored Optional

proxyPassword Invalid Invalid Optional Invalid Optional

proxyPort Invalid Invalid Optional Invalid Optional

proxyServer Invalid Invalid Optional Invalid Optional

proxyUser Invalid Invalid Optional Invalid Optional

returnVariable Optional Optional Optional Optional Optional

servicePort Invalid Invalid Optional Invalid Optional

timeout Invalid Invalid Optional Invalid Optional

username Ignored Ignored Optional Ignored Optional

webservice Invalid Invalid Required Invalid Required

wsdl2javaArgs Invalid Invalid Optional Invalid Optional

359COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <!--- Immediate instantiation and destruction. --->
 <cfinvoke
 component="nasdaq.quote"
 method="getLastTradePrice"
 returnVariable="res">
 <cfinvokeargument
 name="symbol"
 value="macr">
 </cfinvoke>
 <cfoutput>#res#</cfoutput>

Example2

This example uses Syntax 1.

 <!--- Passing the arguments using argumentCollection. --->
 <cfset args = StructNew()>
 <cfset args.symbol = "macr">
 <cfinvoke
 component="nasdaq.quote"
 method="getLastTradePrice"
 argumentCollection="#args#"
 returnVariable="res">
 <cfoutput>#res#</cfoutput>

Example3

This example uses Syntax 2.

 <!--- Called only from within a component, MyComponent. --->
 <cfinvoke
 method = "a method name of MyComponent"
 returnVariable = "variable name">

Example4

This example uses Syntax 3.

 <!--- Using cfinvoke to consume a web service using a ColdFusion component. --->
 <cfinvoke
 webservice="http://www.xmethods.net/sd/2001/TemperatureService.wsdl"
 method="getTemp"
 returnvariable="aTemp">
 <cfinvokeargument name="zipcode" value="55987"/>
 </cfinvoke>
 <cfoutput>The temperature at zip code 55987 is #aTemp#</cfoutput>

For more information on web services, see Using Web Services in the Developing ColdFusion Applications.

Example5

This example uses Syntax 4A.

360COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <!--- Separate instantiation and method invocation; useful for multiple invocations using
 different methods or values. --->
 <cfobject
 name="quoteService"
 component="nasdaq.quote">
 <cfinvoke
 component="#quoteService#"
 method="getLastTradePrice"
 symbol="macr"
 returnVariable="res_macr">
 <cfoutput>#res#</cfoutput>
 <cfinvoke
 component="#quoteService#"
 method="getLastTradePrice"
 symbol="mot"
 returnVariable="res_mot">
 <cfoutput>#res#</cfoutput>

cfinvokeargument

Description

Passes the name and value of a parameter to a component method or a web service. This tag is used in the cfinvoke tag.

Category

Extensibility tags

Syntax

 <cfinvokeargument
 name="argument name"
 value="argument value"
 omit = "yes|no">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfargument, cfcomponent, cffunction, cfinvoke, cfobject, cfproperty, cfreturn

History

ColdFusion MX 7: Added the omit attribute.

ColdFusion MX: Added this tag.

361COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Usage

You can have multiple cfinvokeargument tags in a cfinvoke tag body.

You can use cfinvokeargument tag to dynamically determine the arguments to be passed. For example, you can use

conditional processing to determine the argument name, or you can use a cfif tag to determine whether to execute

the cfinvokeargument tag.

If you are invoking a web service, you can omit a parameter by setting the omit attribute to "yes". If the WSDL

specifies that the argument is nillable, ColdFusion MX sets the associated argument to null. If the WSDL specifies

minoccurs=0, ColdFusion omits the argument from the WSDL.

Example1

 <cfinvoke
 component="nasdaq.quote"
 method="getLastTradePrice"
 returnVariable="res">
 <cfinvokeargument name="symbol" value="mot">
 <cfinvokeargument name="symbol" value="macr">
 </cfinvoke>

 <cfoutput>#res#</cfoutput>

Example2

 <!--- Using cfinvoke to consume a web service using a ColdFusion component. --->
 <cfinvoke
 webservice="http://www.xmethods.net/sd/2001/TemperatureService.wsdl"
 method="getTemp"
 returnvariable="aTemp">
 <cfinvokeargument name="zipcode" value="55987"/>
 </cfinvoke>
 <cfoutput>The temperature at zip code 55987 is #aTemp#</cfoutput>

Attribute Req/Opt Default Description

name Required Argument name.

value Required Argument value.

omit Optional no Enables you to omit a parameter when invoking a web service. It is an error to specify

omit="yes" if the cfinvokewebservice attribute is not specified.

yes: omit this parameter when invoking a web service.

no: do not omit this parameter when invoking a web service.

362COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Tags j-l

cflayout

Description

Creates a region of its container (such as the browser window or a cflayoutarea tag) with a specific layout behavior:

a bordered area, a horizontal or vertically arranged box, or a tabbed navigator.

Category

Display management tags

Syntax

 <cflayout
 type="accordion|border|hbox|tab|vbox"
 activeOnTop="false|true"
 align="center|justify|left|right"
 fillHeight="true|false"
 fitToWindow="true|false"

height="integer"
name="string"

 padding="integer"
 style="CSS style specification"
 tabHeight="measurement"
 tabPosition="top|bottom"

tabStrip="true|false"
 titleCollapse="true|false"

width="integer">

 cflayoutarea tags

 </cflayout>

Note: You can specify this tag’s attribute in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute name as structure key.

See also

cfajaximport, cfdiv, cflayoutarea, cfpod, cfwindow, Using Ajax User Interface Components and

Features in the Developing ColdFusion Applications

History

ColdFusion 9:

• Added accordion value of the type attribute and the activeOnTop, fillHeight, and titleCollapse attributes.

• The attributes, height and width are supported for the types hbox and vbox.

ColdFusion 8: Added this tag.

363COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Attribute Req/Opt Default Applies to Description

type Required all The type of layout. The following values are valid:

• accordion: a container with multiple layout areas that display no more

than one area at a time. Each layout area has a title bar that is always

displayed. The user can expand or collapse each layout area by clicking +

or - button on the layout area title bar

• border: a box with a border and up to five layout areas, each with a

border. For more information, see Usage.

• hbox: a horizontal box where all immediate child cflayoutarea

controls are arranged horizontally.

• tab: a tabbed display where the current child cflayoutarea tag

occupies the display area of the layout, and each layout area has a tab that

the user can select to display its contents.

• vbox: a vertical box where all immediate child cflayoutarea controls

are arranged vertically.

activeOnTop Optional false accordion Specifies whether the active panel moves to the top of the layout, becoming

the first panel.

align Optional Determined

by browser

layout

direction

all Specifies the default alignment of the content of child layout areas. Each

cflayoutarea tag can specify an alignment attribute to override this

value.

The following values are valid:

• center

• justify

• left

• right

fillHeight Optional true accordion A Boolean value that specifies whether to adjust the active layout area’s

height to fill the available space in the layout control container:

• true

• false

If you specify fillHeight as false, then ColdFusion sets overflow to

hidden.

fitToWindow Optional false border A Boolean value that specifies whether the border layout must occupy 100%

of the width and height of the window:

• true

• false

The underlying implementation uses a viewport, hence, any content outside

the layout is not accommodated in the layout.

When using nested border layouts, if you specify fitToWindow as true, the

layouts nested within the border layout may not automatically fit into the

available space. Hence, for nested layouts, it is recommended to use width

or size instead of fitToWindow.

364COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

The immediate children of a cflayout tag must be cflayoutarea tags or nondisplay tags whose bodies contain one

or more cflayoutarea tags at the top level. For example, a cflayout tag could have a tag such as cfloop or cfquery

as a child, and these tags would have cflayoutarea tags in their bodies.

The border type layout has the following characteristics:

• The layout control and each of its immediate layout area children is surrounded by a border.

• The control can have up to five children positioned at the left, right, center, top, and bottom of the layout.

• You can configure the child layout areas, except for the center area, to have splitters so that users can expand and

collapse them or close them completely.

• The center child layout area occupies all available space in the layout that is not used by any of the other layout areas.

• To specify layout height, use the height setting of the style attribute.

Note: If you specify a border layout on a page that has a DOCTYPE declaration, the layout cannot properly determine

its height and you must specify the height in a cflayout tag style attribute.

height Optional 600 for border

layout;

autoheight for

others

all Height of the layout in pixels.

For the tab layout, the height attribute has the same functionality as the

tabheight attribute. If you specify both height and tabheight

attributes, height takes priority over tabheight. The height value

specified here takes priority over the height value specified using the style

attribute.

name Optional all The name of the layout region. Should be unique on a page.

padding Optional 0 hbox, vbox • For hbox layouts, specifies the padding on the right side of each child

layout area.

• For vbox layouts, specifies the padding at the bottom of each child layout

area.

You can use any valid CSS length or percent format, such as 10, 10% 10px, or

10em, for this attribute.

The padding is included in the child layout area and takes the style of the

layout area.

style Optional all A CSS style specification that defines layout styles.

tabHeight Optional tab Specifies the height of the content area of all child layout areas. You can

override this setting by specifying a height setting in a individual

cflayoutarea tag style attributes.

tabPosition Optional top tab Specifies the location of the tabs relative to the tab region contents.

• bottom: the tabs appear at the bottom of the layout.

• top: the tabs appear at the top of the layout.

tabStrip Optional true tab If true, a background tab strip is displayed.

titleCollapse Optional true accordion Specifies whether clicking anywhere on each layout area’’s title bar expands

and collapses the layout area. If false, the user must click the title bar +/-

button to expand or collapse a layout area.

width Optional all Width of the layout in pixels. This value takes priority over the width defined

using the style attribute. If no value is specified, autoWidth is applied and

therefore, content fills the entire screen.

Attribute Req/Opt Default Applies to Description

365COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

You can use the following JavaScript functions to access the underlying Ext JS - JavaScript Library objects for border

and tab type cflayout controls.

For more information on configuring layout areas, see cflayoutarea.

Example

The following example shows a set of nested layouts. The outer layout is a vbox, with two layout areas. The top layout

area has a border layout, the bottom layout area contains a form with buttons to control the display of the border layout

areas.

 <html>
 <head>
 </head>
 <body>
 <cflayout name="outerlayout" type="vbox">
 <cflayoutarea style="height:400;">
 <cflayout name="thelayout" type="border">
 <!--- The 100% height style ensures that the background color fills
 the area. --->
 <cflayoutarea position="top" size="100" splitter="true"
 style="background-color:##00FFFF; height:100%">
 This is text in layout area 1: top
 </cflayoutarea>
 <cflayoutarea title="Left layout area" position="left"
 closable="true"
 collapsible="true" name="left" splitter="true"
 style="background-color:##FF00FF; height:100%">
 This is text in layout area 2: left

 You can close and collapse this area.
 </cflayoutarea>
 <cflayoutarea position="center"
 style="background-color:##FFFF00; height:100%">
 This is text in layout area 3: center

 </cflayoutarea>
 <cflayoutarea position="right" collapsible="true"
 title="Right Layout Area" initcollapsed="true"
 style="background-color:##FF00FF; height:100%" >
 This is text in layout area 4: right

 You can collapse this, but not close it.

 It is initially collapsed.
 </cflayoutarea>
 <cflayoutarea position="bottom" size="100" splitter="true"
 style="background-color:##00FFFF; height:100%">
 This is text in layout area 5: bottom

Function Description

ColdFusion.Layout.getBorderLayout Gets the underlying Ext JS - JavaScript Library object for the specified border type

cflayout control.

ColdFusion.Layout.getTabLayout Gets the underlying Ext JS - JavaScript Library object for the specified tab type cflayout

control.

ColdFusion.Layout.getAccordionLayout Gets the underlying Ext JS - JavaScript Library object for the specified accordion type

cflayout control.

366COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 </cflayoutarea>
 </cflayout>
 </cflayoutarea>

 <cflayoutarea style="height:100; ; background-color:##FFCCFF">
 <h3>Change the state of Area 2</h3>
 <cfform>
 <cfinput name="expand2" width="100" value="Expand Area 2" type="button"
 onClick="ColdFusion.Layout.expandArea('thelayout', 'left');">
 <cfinput name="collapse2" width="100" value="Collapse Area 2" type="button"
 onClick="ColdFusion.Layout.collapseArea('thelayout', 'left');">
 <cfinput name="show2" width="100" value="Show Area 2" type="button"
 onClick="ColdFusion.Layout.showArea('thelayout', 'left');">
 <cfinput name="hide2" width="100" value="Hide Area 2" type="button"
 onClick="ColdFusion.Layout.hideArea('thelayout', 'left');">
 </cfform>
 </cflayoutarea>
 </cflayout>
 </body>
 </html>

cflayoutarea

Description

Defines a region within a cflayout tag body, such as an individual tab of a tabbed layout.

Category

Display management tags

Syntax

 In a border layout
 <cflayoutarea
 required
 position="bottom|center|left|right|top"
 optional
 align="left|center|justify|right"
 collapsible="false|true"
 initcollapsed="false|true"
 inithide="false|true"
 maxSize="number of pixels"
 minSize="number of pixels"
 name="string"
 onBindError = "JavaScript function name"
 overflow = "auto|hidden"
 size="number of pixels"
 source="URL"
 splitter="false|true"
 style="CSS style specification"
 title="string">

 area elements

 </cflayoutarea>

367COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 In a hbox or vbox layout
 <cflayoutarea
 optional
 name="string"
 onBindError = "JavaScript function name"
 overflow = "auto|hidden|scroll|visble"
 size="number of pixels"
 source="URL"
 style="CSS style specification">

 area elements

 </layoutarea>

 In a tab layout
 <cflayoutarea
 optional
 bindonload="false|true"

closable="false|true"
 disabled="false|true"
 inithide="false|true"
 name="string"
 onBindError = "JavaScript function name"
 overflow = "auto|hidden|scroll|visble"
 refreshOnActivate = "false|true"
 selected="false|true"
 source="URL"
 style="CSS style specification"
 tabTip="text"

title="string">

 area elements

 </layoutarea>

In an accordion layout
 <cflayoutarea
 optional

bindonload="false|true"
closable="false|true"

 name="string"
 onBindError = "JavaScript function name"
 overflow = "auto|hidden|scroll|visble"
 refreshOnActivate = "false|true"

selected="false|true"
 source="URL"
 style="CSS style specification"
 title="string"

titleicon="icon location">

 area elements

If you specify a source attribute, all child tags are ignored. If you do not have child tags, close the tag with />.

Note: You can specify this tag’s attribute in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute name as structure key.

368COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

See also

cfdiv, cflayout, cfpod, cfwindow, Ajax JavaScript Functions, Using layouts in the Developing ColdFusion

Applications

History

ColdFusion 8: Added this tag

Attributes

Attribute Req/Opt Default Applies to Description

align Optional The

cflayout

tag align

attribute

value

all Specifies how to align child controls within the layout area. The

following values are valid:

• center

• justify

• left

• right

bindLoad Optional true tab,

accordion

A Boolean value that specifies whether to execute the source

attribute expression when the layoutarea is first loaded.

closable Optional false tab A Boolean value that specifies whether the area can close. Specifying

this attribute adds an x icon on the tab or title bar that a user can click

to close the area.

collapsible Optional false border,

accordion

A Boolean value that specifies whether the area can collapse.

Specifying this attribute adds a >> or << icon on the title bar that a

user can click to collapse the area.

You cannot use this attribute for border layout areas with a

position attribute value of center.

disabled Optional false tab A Boolean value that specifies whether the tab is disabled, that is,

whether a user can select the tab to display its contents. Disabled tabs

are greyed out.

Ignored if the selected attribute value is true.

initCollapsed Optional false border A Boolean value that specifies whether the area is initially collapsed.

You cannot use this attribute for border layout areas with a

position attribute value of center.

Ignored if the collapsible attribute value is false.

initHide Optional false border,

tab,

accordion

A Boolean value that specifies whether the area is initially hidden. To

show an initially hidden area, use the

ColdFusion.Layout.showArea or

ColdFusion.Layout.showTab function.

You cannot use this attribute for border layout areas with a

position attribute value of center.

maxSize Optional -1

(no maximum

size)

border If the position attribute value is top or bottom, the maximum

height of the area, in pixels, that you can set by dragging a splitter.

If the position attribute value is left or right, the maximum

width of the area.

You cannot use this attribute for border layout areas with a

position attribute value of center.

369COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

minSize Optional -1

(no minimum

size)

border If the position attribute value is top or bottom, the minimum

height of the area, in pixels, that you can set by dragging a splitter.

If the position attribute value is left or right, the minimum

width of the area.

You cannot use this attribute for border layout areas with a

position attribute value of center.

name Optional all The name of the layout area.

onBindError Optional See

Description

all The name of a JavaScript function to execute if evaluating a bind

expression results in an error. The function must take two attributes:

an HTTP status code and a message.

If you omit this attribute, and have specified a global error handler (by

using the ColdFusion.setGlobalErrorHandler function), it

displays the error message; otherwise a default error pop-up displays.

overflow Optional auto

For accordion,

if

fillheight

attribute of

the

cflayout

tag is false,

default value

is hidden.

all Specifies how to display child content whose size would cause the

control to overflow the window boundaries. The following values are

valid:

• auto: show scroll bars when necessary.

• hidden: do not allow access to overflowing content.

• scroll: always show horizontal and vertical scroll bars, even if

they are not needed.

• visible: content can display outside the bounds of the layout

area.

Notes:

• You cannot use visible or scroll for layout areas in border

layouts.

• In Internet Explorer, layout areas with the visible setting expand

to fit the size of the contents, rather than having the contents

extend beyond the layout area.

position Required if

the

cflayout

type is

border

 border The position of the area in the layout. Must be one of the following

values:

• top: Position the area across the top of the full layout.

• bottom: Position the area across the bottom of the full layout.

• left: Position the area on the left side of the layout, between any

visible top and bottom areas.

• right: Position the area on the right side of the layout, between

any visible top and bottom areas.

• center: Position the area in the space not taken by the top,

bottom, left, and right areas.

Border style layouts can have at most one layout area of each type.

Attribute Req/Opt Default Applies to Description

370COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

refreshOnActivate Optional false tab,

accordion
• true: Refresh the contents of the tab/ accordion panel by running

the source bind expression whenever the tab/panel display

region shows (for example, when the user selects the tab), in

addition to when bind events occur.

• false: Refresh the tab/accordion panel display region only when

the bind expression is triggered by its bind event.

To use this attribute, also specify a source attribute.

selected Optional first tab is

selected

tab,

accordion

A Boolean value that specifies whether this tab is initially selected so

that its contents appears in the layout.

size Optional -1

calculate

initial size

dynamically

border,

hbox,

vbox

For hbox layouts and border layouts with position attribute values

of top or bottom, the initial height of the area.

For vbox layouts and border layouts with position attribute values

of left or right, the initial width of the area.

For hbox and vbox layouts, you can use any valid CSS length or

percent format (such as 10, 10% 10px, or 10em) for this attribute.

For border layouts, this attribute value must be an integer number

of pixels.

You cannot use this attribute for border layout areas with a

position attribute value of center. ColdFusion automatically

determines the center size based on the size of all other layout areas.

Note: If a layout area in a border layout contains only AJAX controls

such as HTML format cftree tags, specify a size attribute.

Otherwise, the AJAX components may not be visible until the layout

area is resized.

source Optional all A URL that returns the layout area contents. ColdFusion uses

standard page path resolution rules. You can use a bind expression

with dependencies in this attribute.

If a file specified in this attribute includes tags that use AJAX features,

such as cfform, cfgrid, and cfpod, use the cfajaximport tag on

the page that includes the cflayoutarea tag. For more

information, see cfajaximport.

For more information on the source attribute, see Usage.

splitter Optional false border A Boolean value that specifies whether the layout area has a divider

between it and the adjacent layoutarea control. Users can drag the

splitter to change the relative sizes of the areas.

If this attribute is set to true on a left or right position layout

area, the splitter resizes the area and its adjacent area horizontally. If

this attribute is set to true on a top or bottom position layout area,

the splitter resizes the layout vertically.

You cannot use this attribute for border layout areas with a

position attribute value of center.

style Optional all A CSS style specification that controls the appearance of the area.

Attribute Req/Opt Default Applies to Description

371COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

All cflayoutarea tags must be children of cflayout tags and cannot have cflayoutarea tags as immediate

children, but they can contain cflayout tags. However, the cflayoutarea tags do not have to be direct children of

the cflayout tag; instead, the cflayout tag could have a tag such as cfloop or cfquery as a child, and the

cflayoutarea tags could be in the body of the cfloop or cfquery tag. These rules let you create arbitrarily complex

combinations of different layouts.

Note: You cannot put a layout of type border inside a layout of type tab.

If you do not specify a size attribute value, ColdFusion attempts to determine the required size for the layout area

contents. However, in some cases, such as when the layout area contains AJAX controls, ColdFusion might not be able

to determine the required size, and you must specify the size attribute to make the AJAX control appear. In these

cases, a scroll bar appears for the layout area.

You can use a source attribute or a tag body to specify the layout area contents; if you specify both, ColdFusion uses

the contents specified by the source attribute and ignores the tag body. If you use a source attribute, an animated

icon and the text "Loading..." appears while the contents is being fetched.

If the source attribute specifies a page that defines JavaScript functions, the function definitions on that page must

have the following format:

 functionName = function(arguments) {function body}

Function definitions that use the following format may not work:

 function functionName (arguments) {function body}

However, Adobe recommends that you include all custom JavaScript in external JavaScript files and import them on

the application’s main page, and not write them inline in code that you get using the source attribute. Imported pages

do not have this function definition format restriction.

If you use the source attribute, you can use a bind expression to include form field values or other form control

attributes as part of the source specification. You can bind to HTML format form controls only. For detailed

information on using bind expressions see Using Ajax Data and Development Features in the Developing ColdFusion

Applications.

In border type layouts, a center layout area always takes up any space that is not used by the other areas, even if you

do not specify a cflayoutarea tag with a centerposition attribute. Therefore, if you want only two layout areas in

either direction, one of the two must be the center area, or you must explicitly size the two areas to take up the full

layout area.

When you nest layouts, set the inner layout area initial sizes appropriately to ensure that they appear.

Use the following JavaScript functions to enable, disable, show, hide, expand, collapse, and select layout areas:

tabTip Optional tab If defined, a tab tip is displayed.

title Optional;

required for

tab layouts

 border,

tab,

accordion

For tab layouts, the text to display on the tab.

For border layouts, if you specify this attribute, ColdFusion creates a

title bar for the layout area with the specified text as the title. By

default, border layouts that are not closable or collapsible do not

have a title bar.

You cannot use this attribute for border layout areas with a

position attribute value of center.

titleicon Optional accordion Specifies the location of the icon to display with the title.

Attribute Req/Opt Default Applies to Description

372COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Note: When you use the style attribute to specify the background color of a border layout area, specify a height style

of 100% to make the background color cover the entire layout area. This is because the style specification applies to an

inner content area of the layout area, not the layout area itself, and the 100% specification ensures that the content area

takes up all available space in the layout area.

Example

The following example creates a three-tabbed layout and lets you use buttons to dynamically control the second tab.

Function Description

ColdFusion.Layout.createTab Creates a tab in an existing tabbed layout.

ColdFusion.Layout.disableTab Disables the specified tab so it cannot be selected.

ColdFusion.Layout.enableTab Enables the specified tab so users can select it and display the area contents.

ColdFusion.Layout.hideTab Hides a tab.

ColdFusion.Layout.selectTab Selects a tab and displays the layout area contents.

ColdFusion.Layout.showTab Shows a tab that was hidden using the inithide attribute or the hideTab() function.

ColdFusion.Layout.collapseArea Collapses an area of a border layout.

ColdFusion.Layout.expandArea Expands a collapsed area of a border layout.

ColdFusion.Layout.getTabLayout Hides an area of a border layout.

ColdFusion.Layout.hideArea Hides an area of a border layout.

ColdFusion.Layout.showArea Shows an area of a border layout that was hidden using the inithide attribute or the

hideArea() function.

ColdFusion.Layout.hideAccordion Hides an accordion.

ColdFusion.Layout.showAccordion Shows an accordion that was hidden using the inithide attribute or the hideArea() function.

ColdFusion.Layout.selectAccordion Selects an accordion and displays the layout area contents.

ColdFusion.Layout.collapseAccordion Collapses an area of an accordion layout.

ColdFusion.Layout.expandAccordion Expands a collapsed area of an accordion layout.

373COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8"/>
 </head>
 <body>
 <h3>Atab</h3>
 <cflayout type="tab" name="thelayout" tabheight="175" style="background-color:##CCffFF;
 color:red; height:200">
 <cflayoutarea title="Tab 1" style="background-color:##FFAAFF;" closable="true">
 This is text in layout area 1
 </cflayoutarea>
 <cflayoutarea name="area2" title="Tab 2" inithide="true"
 style="background-color:##FFCCFF" >
 This is text in layout area 2
 </cflayoutarea>
 <cflayoutarea title="Tab 3" style="background-color:##FF99FF;">
 This is text in layout area 3
 </cflayoutarea>
 </cflayout>

 <cfform>
 <cfinput name="show" width="40" value="show tab" type="button"
 onClick="ColdFusion.Layout.showTab('thelayout', 'area2');">
 <cfinput name="hide" width="40" value="hide tab" type="button"
 onClick="ColdFusion.Layout.hideTab('thelayout', 'area2');">
 <cfinput name="enable" width="40" value="enable tab" type="button"
 onClick="ColdFusion.Layout.enableTab('thelayout', 'area2');">
 <cfinput name="disable" width="40" value="disable tab" type="button"
 onClick="ColdFusion.Layout.disableTab('thelayout', 'area2');">
 <cfinput name="select" width="40" value="select tab" type="button"
 onClick="ColdFusion.Layout.selectTab('thelayout', 'area2');">
 </cfform>
 </body>
 </html>

cfldap

Description

Provides an interface to a Lightweight Directory Access Protocol (LDAP) directory server, such as the Netscape

Directory Server.

Category

Internet protocol tags

374COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfldap
 action = "action"
 server = "server name"
 attributes = "attribute, attribute"
 delimiter = "delimiter character"
 dn = "distinguished name"
 filter = "filter"
 maxRows = "number"
 modifyType = "replace|add|delete"
 name = "name"
 password = "password"
 port = "port number"
 rebind = "yes|no"
 referral = "number of allowed hops"
 returnAsBinary = "column name, column name"
 scope = "scope"
 secure = "multifield security string"
 separator = "separator character"
 sort = "attribute[, attribute]..."
 sortControl = "nocase|desc|asc"
 start = "distinguished name"
 startRow = "row number"
 timeout = "milliseconds"
 username = "user name">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfftp, cfhttp, cfmail, cfmailparam, cfpop,Managing LDAP Directories in the Developing ColdFusion

Applications

History

ColdFusion 8: Added the ability to use a comma as a delimiter when specifying a list of variables in the

returnAsBinary attribute, for example, returnAsBinary="objectGUID,objectSID". Previously, the allowed

delimiter was a space.

ColdFusion MX 7: Added the returnAsBinary attribute. Added SSL V2 client based authentication; this means that

ColdFusion supports the CFSSL_CLIENT_AUTH option. If CFSSL_CLIENT_AUTH is selected, ColdFusion assumes

that the first certificate in the cacerts (or the certificate database) contains the Client Certificate.

ColdFusion MX:

• Changed the name attribute behavior: this tag validates the query name in the name attribute.

• Changed sorting behavior: this tag does not support client-side sorting of query results. (It supports server-side

sorting; use the sort and sortcontrol attributes.)

• Changed how results are sorted: server-side sorting results might be sorted slightly differently than in ColdFusion

5. If you attempt a sort against a server that does not support it, ColdFusion MX throws an error.

• Deprecated the filterConfig and filterFile attributes. They might not work, and might cause an error, in later

releases.

375COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Attribute Req/Opt Default Description

action Required query • query: returns LDAP entry information only. Requires name,

start, and attributes attributes.

• add: adds LDAP entries to LDAP server. Requires attributes

attribute.

• modify: modifies LDAP entries, except distinguished name dn

attribute, on LDAP server. Requires dn. See modifyType

attribute.

• modifyDN: modifies distinguished name attribute for LDAP

entries on LDAP server. Requires dn.

• delete: deletes LDAP entries on an LDAP server. Requires dn.

server Required Host name or IP address of LDAP server.

attributes Required if

action="Query",

"Add",

"ModifyDN", or

"Modify"

For queries: comma-delimited list of attributes to return. For

queries, to get all attributes, specify "*".

If action="add"or"modify", you can specify a list of update

columns. Separate attributes with a semicolon.

If action="ModifyDN", ColdFusion passes attributes to the

LDAP server without syntax checking.

delimiter Optional ; (semicolon) Separator between attribute name-value pairs. Use this attribute

if either of these situations exist:

• The attributes attribute specifies more than one item.

• An attribute contains the default delimiter (semicolon), for

example: mgrpmsgrejecttext;lang-en

Used by query, add, and modify actions, and by cfldap to

output multi-value attributes.

For example, if $ (dollar sign), you could specify

"cn=DoubleTreeInn$street=1111Elm;Suite100, where

the semicolon is part of the street value.

dn Required if

action="Add","M
odify",

"ModifyDN", or

"delete"

Distinguished name, for update action, for example,

"cn=BobJensen,o=AceIndustry,c=US"

filter Optional "objectclass = *" Search criteria for action="query".

List attributes in the form: "(attributeoperatorvalue)" For

example: "(sn=Smith)"

maxRows Optional Maximum number of entries for LDAP queries.

modifyType Optional replace How to process an attribute in a multi-value list:

• add: appends it to any attributes.

• delete: deletes it from the set of attributes.

• replace: replaces it with specified attributes.

You cannot add an attribute that is already present or that is

empty.

376COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

name Required if

action="Query"
Name of LDAP query. The tag validates the value.

password Required if

secure="CFSSL_
BASIC"

Password that corresponds to user name.

If secure ="CFSSL_BASIC", V2 encrypts the password before

transmission.

port Optional 389 Port.

rebind Optional no • yes: attempts to rebind referral callback and reissue query by

referred address using original credentials.

• no: referred connections are anonymous.

referral Optional Integer. Number of hops allowed in a referral. A value of 0 disables

referred addresses for LDAP; no data is returned.

returnAsBinary Optional A space-delimited list of columns that are to be returned as binary

values.

scope Optional oneLevel Scope of search, from entry specified in start attribute for

action="Query".

• oneLevel: entries one level below entry.

• base: only the entry.

• subtree: entry and all levels below it.

secure Optional Security to employ, and required information. If you specify this

attribute, its value must be CFSSL_BASIC, which provides V2 SSL

encryption and server authentication.

separator Optional , (comma) Delimiter to separate attribute values of multi-value attributes.

Used by query, add, and modify actions, and by cfldap to

output multi-value attributes.

For example, if $ (dollar sign), the attributes attribute could be

"objectclass=top$person", where the first value of

objectclass is top, and the second value is person. This

avoids confusion if values include commas.

sort Optional Attributes by which to sort query results. Use a comma delimiter.

sortControl Optional asc • nocase: case-insensitive sort.

• asc: ascending (a to z) case-sensitive sort.

• desc: descending (z to a) case-sensitive sort.

You can enter a combination of sort types; for example,

sortControl="nocase,asc".

start Required if

action="Query"
Distinguished name of entry to be used to start a search.

startRow Optional 1 Used with action="query". First row of LDAP query to insert

into a ColdFusion query.

timeout Optional 60000 Maximum length of time, in milliseconds, to wait for LDAP

processing.

username Required if

secure="CFSSL_
BASIC"

(anonymous) User ID.

Attribute Req/Opt Default Description

377COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

If you use the query action, cfldap creates a query object, allowing access to information in the query variables, as

follows:

If you use the security="CFSSL_BASIC" option, ColdFusion determines whether to trust the server by comparing

the server’s certificate with the information in the jre/lib/security/cacerts keystore of the JRE used by ColdFusion. The

ColdFusion default cacerts file contains information about many certificate granting authorities. If you must update

the file with additional information, you can use the keytool utility in the ColdFusion jre/bin directory to import

certificates that are in X.509 format. For example, enter the following:

 keytool -import -keystore cacerts -alias ldap -file ldap.crt -keypass bl19mq

Then restart ColdFusion. The keytool utility initial keypass password is “change it”. For more information on using

the keytool utility, see the Sun JDK documentation.

Characters that are illegal in ColdFusion can be used in LDAP attribute names. As a result, the cfldap tag could create

columns in the query result set whose names contain illegal characters and are, therefore, inaccessible in CFML. In

ColdFusion, illegal characters are automatically mapped to the underscore character; therefore, column names in the

query result set might not exactly match the names of the LDAP attributes.

For usage examples, see the Developing ColdFusion Applications.

Example

 <h3>cfldap Example</h3>
 <p>Provides an interface to LDAP directory servers. The example uses the
 University of Connecticut public LDAP server. For more public LDAP servers,
 see http://www.emailman.com.</p>
 <p>Enter a name and search the public LDAP resource.
 An asterisk before or after the name acts as a wildcard.</p>
 <!--- If form.name exists, the form was submitted; run the query. --->
 <cfif IsDefined("form.name")>
 <!--- Check to see that there is a name listed. --->
 <cfif form.name is not "">
 <!--- Make the LDAP query. --->
 <cfldap
 server = "ldap.uconn.edu"
 action = "query"
 name = "results"
 start = "dc=uconn,dc=edu"
 filter = "cn=#name#"
 attributes = "cn,o,title,mail,telephonenumber"
 sort = "cn ASC">
 <!--- Display results. --->
 <center>
 <table border = 0 cellspacing = 2 cellpadding = 2>
 <tr>
 <th colspan = 5>
 <cfoutput>#results.recordCount# matches found </cfoutput></TH>
 </tr>

Variable name Description

queryname.recordCount Number of records returned by query

queryname.currentRow Current row of query that cfoutput is processing

queryname.columnList Column names in query

378COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <tr>
 <th>Name</TH>
 <th>Organization</TH>
 <th>Title</TH>
 <th>E-Mail</TH>
 <th>Phone</TH>
 </tr>
 <cfoutput query = "results">
 <tr>
 <td>#cn#</td>
 <td>#o#</td>
 <td>#title#</td>
 <td>
 #mail#</td>
 <td>#telephonenumber#</td>
 </tr>
 </cfoutput>
 </table>
 </center>
 </cfif>
 </cfif>

 <form action="#cgi.script_name#" method="POST">
 <p>Enter a name to search in the database.</p>
 <input type="Text" name="name">
 <input type="Submit" value="Search" name="">
 </form>

cflocation

Description

Stops execution of the current page and opens a ColdFusion page or HTML file.

Category

Flow-control tags, Page processing tags

Syntax

 <cflocation
 url = "URL"
 addToken = "yes|no"
 statusCode = "300|301|302|303|304|305|307">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfabort, cfbreak, cfexecute, cfexit, cfif, cfloop, cfswitch, cfthrow, cftry

History

ColdFusion 8: Added the statusCode attribute.

379COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Usage

You might write a standard message or response in a file, and call it from several applications. Use this tag to redirect

the user’s browser to the standard file.

This tag has no effect if you use it after the cfflush tag on a page.

Example

 <h3>cflocation Example</h3>
 <p>This tag redirects the browser to a web resource; normally, you would use this tag to go
to a CF page or an HTML file on the same server. The addToken attribute lets you send client
information to the target page.</p>
 <p>If you remove the comments, this code redirects you to CFDOCS home page:</p>

 <!--- <cflocation url = "http://localhost:8500/cfdocs/dochome.htm" addToken = "no"> --->

cflock

Description

Ensures the integrity of shared data. Instantiates the following kinds of locks:

• Exclusive - Allows single-thread access to the CFML constructs in its body. The tag body can be executed by one

request at a time. No other requests can start executing code within the tag while a request has an exclusive lock.

ColdFusion issues exclusive locks on a first-come, first-served basis.

Attribute Req/Opt Default Description

url Required URL of HTML file or CFML page to open.

addToken Optional The clientManagement attribute must be enabled (see cfapplication).

• yes: appends client variable information to URL.

• no

statusCode Optional The HTTP status code, as follows:

• 300 HTTP_MULTIPLE_CHOICES: The requested address refers to more than one

entity.

• 301 HTTP_MOVED_PERMANENTLY: The page is assigned a new URI. The change

is permanent.

• 302 HTTP_MOVED_TEMPORARILY: The page is assigned a new URI. The change is

temporary.

• 303 HTTP_SEE_OTHER: The client should try another network address.

• 304 HTTP_NOT_MODIFIED: The requested resource has not been modified.

• 305 HTTP_USE_PROXY: The requested resource must be accessed through the

proxy given by the Location field.

• 307 HTTP_TEMPORARY_REDIRECT: The requested data temporarily resides at a

new location.

The status codes from 304 to 307 do not redirect you to the page specified in a URL,

unless you also follow the guidelines specified in the most recent HTTP RFC.

380COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

• Read-only - Allows multiple requests to access CFML constructs within the tag body concurrently. Use a read-only

lock only when shared data is read and not modified. If another request has an exclusive lock on shared data, the

new request waits for the exclusive lock to be released.

Category

Application framework tags

Syntax

 <cflock
 timeout = "time-out in seconds"
 name = "lock name"
 scope = "Application|Server|Session|Request"
 throwOnTimeout = "yes|no"
 type = "readOnly|exclusive">
 <!--- CFML to be synchronized. --->
 </cflock>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfapplication, cfassociate, cfmessagebox,Using Persistent Data and Locking in the Developing

ColdFusion Applications

History

ColdFusion 8: Added Request value to scope attribute.

Attributes

Attribute Req/Opt Default Description

timeout Required Maximum length of time, in seconds, to wait to obtain a lock. If lock is obtained, tag

execution continues. Otherwise, behavior depends on throwOnTimeout

attribute value. If you set timout="0", the timeout is determined by the "Timeout

Requests after x" setting in the ColdFusion Administrator Settings page, if that

setting is enabled. However, if the setting is not enabled, and you set

timeout="0", ColdFusion can wait indefinitely to obtain the lock.

name Optional Locks name. Mutually exclusive with the scope attribute. Only one request can

execute the code within a cflocktag with a given name at a time. Cannot be an

empty string.

Permits synchronizing access to resources from different parts of an application.

Lock names are global to a ColdFusion server. They are shared among applications

and user sessions, but not clustered servers.

381COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Note: Limit the scope of code that updates shared data structures, files, and CFXs. Exclusive locks are required to ensure

the integrity of updates, but read-only locks are faster. In a performance-sensitive application, substitute read-only locks

for exclusive locks where possible, for example, when reading shared data.

Usage

ColdFusion is a multi-threaded server; it can process multiple page requests at a time. Use the cflock tag for these

purposes:

• To ensure that modifications to shared data and objects made in concurrently executing requests occur

sequentially.

• Around file manipulation constructs, to ensure that file updates do not fail because files are open for writing by

other applications or tags.

• Around CFX invocations, to ensure that ColdFusion can safely invoke CFXs that are not implemented in a thread-

safe manner. (This applies only to CFXs developed in C++.)

To work safely with ColdFusion, a C++ CFX that maintains and manipulates shared (global) data structures must

be made thread-safe; however, this requires advanced knowledge. You can use a CFML custom tag wrapper around

a CFX to make its invocation thread-safe.

When you display, set, or update variables in a shared scope, use the scope attribute to identify the scope as Server,

Application or Session.

Deadlocks

A deadlock is a state in which no request can execute the locked section of a page. After a deadlock occurs, neither user

can break it, because all requests to the protected section of the page are blocked until the deadlock can be resolved by

a lock time-out.

The cflock tag uses kernel level synchronization objects that are released automatically upon time out and/or the

abnormal termination of the thread that owns them. Therefore, while processing a cflock tag, ColdFusion never

deadlocks for an infinite period. However, large time-outs can block request threads for long periods, and radically

decrease throughput. To prevent this, always use the minimum time-out value.

scope Optional Locks scope. Mutually exclusive with the name attribute. Only one request in the

specified scope can execute the code within this tag (or within any other cflock

tag with the same lock scope) at a time.

• Application

• Request

• Server

• Session

throwOnTimeout Optional yes How time-out conditions are handled:

• yes: exception is generated for the time-out.

• no: execution continues past this tag.

type Optional exclusive • readOnly: lets more than one request read shared data.

• exclusive: lets one request read or write shared data.

Attribute Req/Opt Default Description

382COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Another cause of blocked request threads is inconsistent nesting of cflock tags and inconsistent naming of locks. If

you nest locks, everyone accessing the locked variables must consistently nest cflock tags in the same order.

Otherwise, a deadlock can occur.

These examples show situations that cause deadlocks:

The following deadlock could occur if you tried to nest an exclusive lock inside a read lock:

The following code shows this scenario:

 <cflock timeout = "60" scope = "SESSION" type = "readOnly">

 <cflock timeout = "60" scope = "SESSION" type = "Exclusive">

 </cflock>
 </cflock>

To avoid a deadlock, everyone who nests locks must do so in a well-specified order and name the locks consistently. If

you must lock access to the Server, Application, and Session scopes, do so in this order:

1 Lock the Session scope. In the cflock tag, specify scope = "session".

2 Lock the Application scope. In the cflock tag, specify scope = "Application".

3 Lock the Server scope. In the cflock tag, specify scope = "server".

4 Unlock the Server scope.

5 Unlock the Application scope.

6 Unlock the Session scope.

Note: If you do not have to lock a scope, you can skip any pair of these lock/unlock steps. For example, if you do not

have to lock the Server scope, you can skip Steps 3 and 4. Similar rules apply for named locks.

For more information, see the following:

• Using Persistent Data and Locking in the Developing ColdFusion Applications.

• Locking thread data and resource access in the Developing ColdFusion Applications (for information on locking

the Request scope when you use the cfthread tag to create multithreaded ColdFusion applications).

• ColdFusion Locking Best Practices, on the Adobe website.

Example deadlock with two users

User 1 User 2

Locks the session scope. Locks the Application scope.

Deadlock: Tries to lock the Application scope, but it is already locked

by User 2.

Deadlock: Tries to lock the Session scope, but it is already locked by

User 1.

Example deadlock with one user

User 1

Locks the Session scope with a read lock.

Attempts to lock the Session scope with an exclusive lock.

Deadlock: Cannot lock the Session scope with an exclusive lock because the scope is already locked for reading.

http://www.adobe.com/go/learn_cfu_locking_bestpractices_en

383COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <!---
 This example shows how cflock can guarantee consistency of data updates to variables in the
 Application, Server, and Session scopes. --->

 <!--- Copy the following code into an Application.cfm file in the
 application root directory. --->
 <!---------------- Beginning of Application.cfm code --------------->
 <!--- cfapplication defines scoping for a ColdFusion application and enables or disables
 storing of application and session variables. Put this tag in a special file called
 Application.cfm. It is run before any other ColdFusion page in its directory. --->

 <!--- Enable session management for this application. --->
 <cfapplication name = "ETurtle"
 sessionTimeout = #CreateTimeSpan(0,0, 0, 60)#
 sessionManagement = "yes">

 <!--- Initialize session and application variables used by E-Turtleneck. Use session scope
 for the session variables. --->
 <cflock scope = "Session"
 timeout = "30" type = "Exclusive">
 <cfif NOT IsDefined("session.size")>
 <cfset session.size = "">
 </cfif>
 <cfif NOT IsDefined("session.color")>
 <cfset session.color = "">
 </cfif>
 </cflock>

 <!--- Use an application lock for the application-wide variable that keeps track of the
 number of turtlenecks sold. For a more efficient, but more complex, way of handling
 Application scope locking, see the "Developing ColdFusion Applications"--->
 <cflock scope = "Application" timeout = "30" type = "Exclusive">
 <cfif NOT IsDefined("application.number")>
 <cfset application.number = 0>
 </cfif>
 </cflock>

 <!----------------------- End of Application.cfm ----------------------->

 <h3>cflock Example</h3>

 <cfif IsDefined("form.submit")>
 <!--- The form has been submitted; process the request. --->
 <cfoutput>
 Thanks for shopping E-Turtleneck. You chose size #form.size#,
 color #form.color#.

 </cfoutput>

 <!--- Lock the code that assigns values to session variables. ---->
 <cflock scope = "Session" timeout = "30" type = "Exclusive">
 <cfparam name = session.size Default = #form.size#>
 <cfparam name = session.color Default = #form.color#>
 </cflock>

 <!---- Lock the code that updates the Application scope number of turtlenecks sold. --->

384COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cflock scope = "Application" timeout = "30" type = "Exclusive">
 <cfset application.number = application.number + 1>
 <cfoutput>
 E-Turtleneck has now sold #application.number# turtlenecks!
 </cfoutput>
 </cflock>

 <cfelse>
 <!--- Show the form only if it has not been submitted. --->
 <cflock scope = "Application" timeout = "30" type = "Readonly">
 <cfoutput>
 E-Turtleneck has sold #application.number# turtlenecks to date.
 </cfoutput>
 </cflock>

 <form method="post" action="cflocktest.cfm">
 <p>Congratulations! You selected the most comfortable turtleneck in the world.
 Please select color and size.</p>
 <table cellspacing = "2" cellpadding = "2" border = "0">
 <tr>
 <td>Select a color.</td>
 <td><select type = "Text" name = "color">
 <option>red
 <option>white
 <option>blue
 <option>turquoise
 <option>black
 <option>forest green
 </select>
 </td>
 </tr>
 <tr>
 <td>Select a size.</td>
 <td><select type = "Text" name = "size" >
 <option>XXsmall
 <option>Xsmall
 <option>small
 <option>medium
 <option>large
 <option>Xlarge
 </select>
 </td>
 </tr>
 <tr>
 <td>Press Submit when you are finished making your selection.</td>
 <td><input type = "Submit" name = "submit" value = "Submit"> </td>
 </tr>
 </table>
 </form>
 </cfif>

cflog

Description

Writes a message to a log file.

385COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Category

Data output tags

Syntax

 <cflog
 text = "text"
 type = "information|warning|error|fatal"
 application = "yes|no"
 file = "filename"
 log = "log type">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfcol, cfcontent, cfoutput, cftable

History

ColdFusion MX: Deprecated the thread, date, and time attributes. They might not work, and might cause an error,

in later releases. (In earlier releases, these attributes determined whether the respective data items were output to the

log. In ColdFusion MX, this data is always output.)

Attributes

Attribute Req/Opt Default Description

text Required Message text to log.

application Optional yes • yes: logs the application name, if it is specified in a cfapplication tag or

Application.cfc file.

• no

file Optional Message file. Specify only the main part of the filename. For example, to log to the

Testing.log file, specify "Testing".

The file must be located in the default log directory. You cannot specify a directory

path. If the file does not exist, it is created automatically, with the extension .log.

log Optional If you omit the file attribute, writes messages to standard log file. Ignored, if you

specify file attribute.

• Application: writes to Application.log, normally used for application-specific

messages.

• Scheduler: writes to Scheduler.log, normally used to log the execution of

scheduled tasks.

type Optional Information Type (severity) of the message:

• Information

• Warning

• Error

• Fatal

386COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

This tag logs custom messages to standard or custom log files. You can specify a file for the log message or send

messages to the default application or scheduler log. The log message can include ColdFusion expressions. Log files

must have the extension .log and must be located in the ColdFusion log directory.

Log entries are written as comma-delimited lists with these fields:

• type

• thread

• date

• time

• application

• text

Values are enclosed in double quotation marks. If you specify no for the application attribute, the corresponding

entry in the list is empty.

You can disable cflog tag execution. For more information, see the ColdFusion Administrator Basic Security page.

The following example logs the name of a user that logs on an application. The message is logged to the file

myAppLog.log in the ColdFusion log directory. It includes the date, time, and thread ID, but not the application

name.

 <cflog file="myAppLog" application="no"
 text="User #Form.username# logged on.">

For example, if a user enters "Sang Thornfield" in a form’s username field, this entry is added to the myApplog.log

file entry:

"Information","153","02/28/01","14:53:40",,"User Sang Thornfield logged on."

cflogin

Description

A container for user login and authentication code. ColdFusion runs the code in this tag if a user is not already logged in.

You put code in the tag that authenticates the user and identifies the user with a set of roles. Used with cfloginuser tag.

Category

Security tags

Syntax

 <cflogin
 applicationToken = "token"
 cookieDomain = "domain"
 idletimeout = "value">
 ...
 <cfloginuser
 name = "name"
 password = "password"
 roles = "roles">
 </cflogin>

387COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

See also

cfloginuser, cflogout, GetAuthUser, GetUserRoles, IsUserInAnyRole, IsUserInRole, IsUserLoggedIn,

Securing Applications in the Developing ColdFusion Applications

History

ColdFusion 8: The applicationtoken attribute lets you specify a unique application identifier for each application,

or the same value for multiple applications.

ColdFusion MX 6.1: Changed behavior: the cflogin variable exists when ColdFusion receives a request with NTLM

or Digest (HTTP Negotiated header) authentication information.

ColdFusion MX: Added this tag.

Attributes

Usage

The body of this tag executes only if there is no logged-in user. When using application-based security, you put code

in the body of the cflogin tag to check the user-provided ID and password against a data source, LDAP directory, or

other repository of login identification. The body must include a cfloginuser tag to establish the authenticated user's

identity in ColdFusion.

You control the data source and are responsible for coding the SQL within the cflogin tag; make sure that the

associated database has user, password, and role information.

The cflogin tag has a built-in cflogin structure that contains two variables, cflogin.name and

cflogin.password, if the page is executing in response to any of the following:

• Submission of a form that contains input fields with the names j_username and j_password.

• A request that uses HTTP Basic authentication and, therefore, includes an Authorization header with the user name

and password.

• A request that uses NTLM or Digest authentication. In this case, the username and password are hashed using a

one-way algorithm in the Authorization header; ColdFusion gets the username from the web server and sets the

cflogin.password value to the empty string.

You can use these values in the cflogin tag body to authenticate the user, and, in the cfloginuser tag, to log the

user in. The structure is only available in the cflogin tag body.

Example

The following example shows a simple authentication. This code is typically in the Application.cfc onRequestStart

method or in the application.cfm page.

Attribute Req/Opt Default Description

applicationtoken Optional The current

application

name

The login that applies to the application. To let users log in to only one application,

specify a unique value for that application. To let users log in to multiple

applications, specify the same value for those applications. If you do not set a

value for the applicationtoken attribute, the default value is

CFAUTHORIZATION_applicationname.

cookiedomain Optional Domain of the cookie that is used to mark a user as logged in. Use this attribute to

enable a user login cookie to work with multiple clustered servers in the same

domain.

idletimeout Optional 1800 Time interval, in seconds, after which ColdFusion logs off the user.

388COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cflogin>
 <cfif NOT IsDefined("cflogin")>
 <cfinclude template="loginform.cfm">
 <cfabort>
 <cfelse>
 <cfif cflogin.name eq "admin">
 <cfset roles = "user,admin">
 <cfelse>
 <cfset roles = "user">
 </cfif>
 <cfloginuser name = "#cflogin.name#" password = "#cflogin.password#"
 roles = "#roles#"/>
 </cfif>
 </cflogin>

The following view-only example checks the user ID and password against a data source:

 <cfquery name="qSecurity"
 datasource="UserRolesDb">
 SELECT Roles FROM SecurityRoles
 WHERE username=<cfqueryparam value='#cflogin.name#' CFSQLTYPE="CF_SQL_VARCHAR"
 AND password=<cfqueryparam value='#cflogin.password#' CFSQLTYPE='CF_SQL_VARCHAR'
 </cfquery>

 <cfif qSecurity.recordcount gt 0>
 <cfloginuser name = "#cflogin.name#"
 password = "#cflogin.password#"
 roles = "#trim(qSecurity.Roles)#" >
 </cfif>

cfloginuser

Description

Identifies an authenticated user to ColdFusion. Specifies the user ID and roles. Used within a cflogin tag.

Category

Security tags

Syntax

 <cfloginuser
 name = "name"
 password = "password"
 roles = "roles">

See also

cflogin, cflogout, GetAuthUser, GetUserRoles, IsUserInAnyRole, IsUserInRole, IsUserLoggedIn,

Securing Applications in the Developing ColdFusion Applications

History

ColdFusion MX 6.1: Changed behavior: if the Session scope is enabled, and the cfapplication tag loginStorage

attribute is set to Session, the login remains in effect until the session expires or the user is logged out by the cflogout tag.

ColdFusion MX: Added this tag.

389COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Usage

Used inside the cflogin tag to identify the authenticated user to ColdFusion. After you call this function, the

GetAuthUser and IsUserInRole return the user name and role information.

Note: By default, the user information is stored as memory-only cookies. The cfapplication tag or the Application.cfc

This.loginStorage variable can specify that login information is stored in the Session scope.

Example

See cflogin.

cflogout

Description

Logs the current user out. Removes knowledge of the user ID, password, and roles from the server. If you do not use

this tag, the user is automatically logged out when the session ends.

Category

Security tags

Syntax

 <cflogout>

See also

cflogin, cfloginuser, GetAuthUser, GetUserRoles, IsUserInAnyRole, IsUserInRole, IsUserLoggedIn,

Securing Applications in Developing ColdFusion Applications

History

ColdFusion MX 6.1: Changed behavior: if the Session scope is enabled, a login remains in effect until the session

expires or the user is logged out by the cflogout tag.

ColdFusion MX: Added this tag.

Attribute Req/Opt Default Description

name Required A user name.

password Required A user password.

roles Required A comma-delimited list of role identifiers.

ColdFusion processes spaces in a list element as part of the element.

390COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <cflogin>
 <cfloginuser
 name = "foo"
 password ="bar"
 roles = "admin">
 </cflogin>
 <cfoutput>Authorized user: #getAuthUser()#</cfoutput>
 <cflogout>
 <cfoutput>Authorized user: #getAuthUser()#</cfoutput>

cfloop

Description

Looping is a programming technique that repeats a set of instructions or displays output repeatedly until one or more

conditions are met. This tag supports the following types of loops:

• cfloop: index loop

• cfloop: conditional loop

• cfloop: looping over a date or time range

• cfloop: looping over a query

• cfloop: looping over a list, a file, or an array

• cfloop: looping over a COM collection or structure

For more information, see cfloop and cfbreak and Populating arrays with data in the Developing ColdFusion

Applications.

Category

Flow-control tags

cfloop: index loop

Description

An index loop repeats for a number of times that is determined by a numeric value. An index loop is also known as a

FOR loop.

Syntax

 <cfloop
 index = "parameter name"
 from = "beginning value"
 to = "ending value"
 step = "increment"

charset "charset to read in a file">
 HTML or CFML code ...
 </cfloop>

See also

cfabort, cfbreak, cfcontinue, cfdirectory, cfexecute, cfexit, cfif, cflocation, cfrethrow, cfswitch,

cfthrow, cftry; cfloop and cfbreak in the Developing ColdFusion Applications

391COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Usage

Using anything other than integer values in the from and to attributes of an index loop can product unexpected

results. For example, if you increment through an index loop from 1 to 2, with a step of 0.1, ColdFusion outputs

"1,1.1,1.2,...,1.9", but not "2". This is a programming language problem regarding the internal representation of floating

point numbers.

Note: The to value is evaluated once, when the cfloop tag is encountered. Any change to this value within the loop

block, or within the expression that evaluates to this value, does not affect the number of times the loop is executed.

Example

In this example, the code loops five times, displaying the index value each time:

 <cfloop index = "LoopCount" from = "1" to = "5">
 The loop index is <cfoutput>#LoopCount#</cfoutput>.

 </cfloop>

The output of this loop is as follows:

 The loop index is 1.
 The loop index is 2.
 The loop index is 3.
 The loop index is 4.
 The loop index is 5.

In this example, the code loops four times, displaying the index value each time. The value of j is decreased by one

for each iteration. This does not affect the value of to, because it is a copy of j that is made before entering the loop.

 <cfset j = 4>
 <cfloop index = "LoopCount" from = "1" to = #j#>
 <cfoutput>The loop index is #LoopCount#</cfoutput>.

 <cfset j = j - 1>
 </cfloop>

The output of this loop is as follows:

 The loop index is 1.
 The loop index is 2.
 The loop index is 3.
 The loop index is 4.

As before, the value of j is decremented by one for each iteration, but this does not affect the value of to, because its

value is a copy of j that is made before the loop is entered.

In this example, step has the default value, 1. The code decrements the index:

Attribute Req/Opt Default Description

index Required Index value. ColdFusion sets it to the from value and increments or decrements by step value,

until it equals the to value.

from Required Beginning value of index.

to Required Ending value of index.

step Optional 1 Step by which to increment or decrement the index value.

charset optional Charset to use when reading in a file line-by-line.

392COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfloop index = "LoopCount"
 from = "5"
 to = "1"
 step = "-1">
 The loop index is <cfoutput>#LoopCount#</cfoutput>.

 </cfloop>

The output of this loop is as follows:

 The loop index is 5.
 The loop index is 4.
 The loop index is 3.
 The loop index is 2.
 The loop index is 1.

cfloop: conditional loop

Description

A conditional loop iterates over a set of instructions as long as a condition is True. To use this type of loop correctly,

the instructions must change the condition every time the loop iterates, until the condition is False. Conditional loops

are known as WHILE loops, as in, "loop WHILE this condition is true."

Syntax

 <cfloop
 condition = "expression">
 ...
 </cfloop>

See also

cfabort, cfbreak, cfcontinue, cfexecute, cfexit, cfif, cflocation, cfswitch, cfthrow, cftry; cfloop and

cfbreak in the Developing ColdFusion Applications

Attributes

Example

The following example increments CountVar from 1 to 5.

 <!--- Set the variable CountVar to 0. --->
 <cfset CountVar = 0>
 <!--- Loop until CountVar = 5. --->
 <cfloop condition = "CountVar LESS THAN 5">
 <cfset CountVar = CountVar + 1>
 The loop index is <cfoutput>#CountVar#</cfoutput>.

 </cfloop>

The output of this loop is as follows:

Attribute Req/Opt Default Description

condition Required Condition that controls the loop.

393COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 The loop index is 1.
 The loop index is 2.
 The loop index is 3.
 The loop index is 4.
 The loop index is 5.

cfloop: looping over a date or time range

Description

Loops over the date or time range specified by the from and to attributes. By default, the step is 1 day, but you can

change the step by creating a timespan. The cfloop tag loops over tags that cannot be used within a cfoutput tag.

Syntax

 <cfloop
 from = "start time"
 to = "end time"
 index = "current value"
 step = "increment">
 </cfloop>

See also

cfabort, cfbreak, cfcontinue, cfdirectory, cfexecute, cfexit, cfif, cflocation, cfrethrow, cfswitch,

cfthrow, cftry; cfloop and cfbreak in the Developing ColdFusion Applications

Attributes

Example

The following example loops from today’s date to today’s date plus 30 days, stepping by 7 days at a time and displaying

the date:

 <cfset startDate = Now()>
 <cfset endDate = Now() + 30>
 <cfloop from="#startDate#" to="#endDate#" index="i" step="#CreateTimeSpan(7,0,0,0)#">
 <cfoutput>#dateformat(i, "mm/dd/yyyy")#
</cfoutput>
 </cfloop>

The following example displays the time in 30-minute increments, starting from midnight and ending 23 hours, 59

minutes, and 59 seconds later:

 <cfset startTime = CreateTime(0,0,0)>
 <cfset endTime = CreateTime(23,59,59)>
 <cfloop from="#startTime#" to="#endTime#" index="i" step="#CreateTimeSpan(0,0,30,0)#">
 <cfoutput>#TimeFormat(i, "hh:mm tt")#
</cfoutput>
 </cfloop>

Attribute Req/Opt Default Description

from Required The beginning of the date or time range.

to Required The end of the date or time range.

index Required 1 day Index value. ColdFusion sets it to the from value and increments by the step value, until it

equals the to value.

step Optional Step, expressed as a timespan, by which the index increments.

394COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfloop: looping over a query

Description

A loop over a query executes for each record in a query record set. The results are similar to those of the cfoutput tag.

During each iteration, the columns of the current row are available for output. The cfloop tag loops over tags that

cannot be used within a cfoutput tag.

Syntax

 <cfloop
 query = "query name"
 startRow = "row number"
 endRow = "row number">
 </cfloop>

See also

cfabort, cfbreak, cfcontinue, cfexecute, cfexit, cfif, cflocation, cfoutput, cfswitch, cfthrow, cftry; For

more information, see cfloop and cfbreak in the Developing ColdFusion Applications

Attributes

Example

 <cfquery name = "MessageRecords" dataSource = "cfdocexamples">
 SELECT * FROM Messages
 </cfquery>
 <cfloop query = "MessageRecords">
 <cfoutput>#Message_ID#</cfoutput>

 </cfloop>

The cfloop tag also iterates over a record set with dynamic start and stop points. This gets the next n sets of records

from a query. This example loops from the fifth through the tenth record returned by the MessageRecords query:

 <cfset Start = 5>
 <cfset End = 10>
 <cfloop query = "MessageRecords"
 startRow = "#Start#"
 endRow = "#End#">
 <cfoutput>#MessageRecords.Message_ID#</cfoutput>

 </cfloop>

The loop stops when there are no more records, or when the current record index is greater than the value of the

endRow attribute. The following example combines the pages that are returned by a query of a list of page names into

one document, using the cfinclude tag:

Attribute Req/Opt Default Description

query Required Query that controls the loop.

startRow Optional First row of query that is included in the loop.

endRow Optional Last row of query that is included in the loop.

395COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfquery name = "GetTemplate" dataSource = "Library" maxRows = "5">
 SELECT TemplateName
 FROM Templates
 </cfquery>
 <cfloop query = "GetTemplate">
 <cfinclude template = "#TemplateName#">
 </cfloop>

cfloop: looping over a list, a file, or an array

Description

Looping over a list steps through elements contained in any of these entities:

• A variable

• A value that is returned from an expression

• An array

• A file

Looping over a file does not open the entire file in memory.

Syntax

 <cfloop
 index = "index name"
 array = "array"
 characters = "number of characters"
 delimiters = "item delimiter"
 file = "absolute path and filename">
 list = "list items"
 ...
 </cfloop>

See also

cfabort, cfbreak, cfcontinue, cfexecute, cfexit, cfif, cflocation, cfswitch, cfthrow, cftry; cfloop and

cfbreak in the Developing ColdFusion Applications

History

ColdFusion 8: Added the characters, file, and array attributes.

Attributes

Attribute Req/Opt Default Description

index Required In a list, file, or array loop, the variable to receive the next element.

list Required

unless you

specify a

filename in

the file

attribute

A list, variable, or filename; contains a list.

array Optional An array.

396COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

This loop displays four names:

 <cfloop index = "ListElement" list = "John,Paul,George,Ringo">
 <cfoutput>#ListElement#</cfoutput>

 </cfloop>

You can put more than one character in the delimiters attribute, in any order. For example, this loop processes

commas, colons, and slashes as list delimiters:

 <cfloop index = "ListElement" list = "John/Paul,George::Ringo" delimiters = ",:/">
 <cfoutput>#ListElement#</cfoutput>

 </cfloop>

ColdFusion skips the second and subsequent consecutive delimiters between list elements. Thus, in the example, the

two colons between "George" and "Ringo" are processed as one delimiter.

To loop over each line of a file, use the tag as follows:

 <cfloop file="c:\temp\simplefile.txt" index="line">
 <cfoutput>#line#</cfoutput>

 </cfloop>

To read a specified number of characters from a text file during each iteration of the loop, use the tag as follows:

 <cfloop file="c:\temp\simplefile.txt" index="chars" characters="12">
 <cfoutput>#chars#</cfoutput>

 </cfloop>

When you read the following text file, ColdFusion reads 12 characters during each iteration of the loop; the result

appears as follows:

characters Optional The number of characters to read during each iteration of the loop from the file specified in

the file attribute. If the value of the characters attribute is more than the number of

characters in the file, ColdFusion uses the number of characters in the file.

delimiters Optional Characters that separate items in list.

file Optional The absolute pathname of the on-disk or in-memory text file to read, one line at a time. This

is helpful when reading large text files, because you can reuse the value of the index variable,

which contains the current line of the file. When the loop completes, ColdFusion closes the

file.

Attribute Req/Opt Default Description

397COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

To loop over an array, you can do the following:

 <cfset x = ["mars","earth", "venus", "jupiter"]>
 <cfloop array="#x#" index="name">
 <cfoutput>#name#</cfoutput>

 </cfloop>

cfloop: looping over a COM collection or structure

Description

The cfloopcollection attribute loops over every object within a COM/DCOM collection object, or every element

in a structure:

• A COM/DCOM collection object is a set of similar items referenced as a group. For example, the group of open

documents in an application is a collection.

• A structure contains a related set of items, or it can be used as an associative array. Looping is particularly useful

when using a structure as an associative array.

In the loop, each item is referenced by the variable name in the item attribute. The loop executes until all items have

been accessed.

The collection attribute is used with the item attribute. In the example that follows, item is assigned a variable

called file2, so that with each cycle in the cfloop, each item in the collection is referenced. In the cfoutput

section, the name property of the file2 item is referenced for display.

For more information, see Integrating COM and CORBA Objects in CFML Applications in the Developing

ColdFusion Applications.

Text file Result

This is line 1.

This is line 2.

This is line 3.

This is line 4.

This is line 5.

This is line 6.

This is line 7.

This is line 8.

This is line 9.

This is line 10.

This is line 11.

This is line

1. This is

line 2. Th

is is line 3

. This is l

ine 4. This

is line 5.

This is lin

e 6. This i

s line 7. T

his is line

8. This is

line 9. Thi

s is line 10

. This is l

ine 11.

398COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

This example uses a COM object to output a list of files. In this example, FFunc is a collection of file2 objects.

 <cfobject
 class = FileFunctions.files
 name = FFunc
 action = Create>
 <cfset FFunc.Path = "c:\">
 <cfset FFunc.Mask = "*.*" >
 <cfset FFunc.attributes = 16 >
 <cfset x = FFunc.GetFileList()>
 <cfloop collection = #FFUNC# item = "file2">
 <cfoutput> #file2.name#
 </cfoutput>
 </cfloop>
 <!---Loop through a structure that is used as an associative array: --->
 ...
 <!--- Create a structure and loop through its contents. --->
 <cfset Departments = StructNew()>
 <cfset val = StructInsert(Departments, "John ", "Sales ")>
 <cfset val = StructInsert(Departments, "Tom ", "Finance ")>
 <cfset val = StructInsert(Departments, "Mike ", "Education ")>
 <!--- Build a table to display the contents --->
 <cfoutput>
 <table cellpadding = "2 " cellspacing = "2 ">
 <tr>
 <td>Employee</td>
 <td>Dept.</td>
 </tr>
 <!--- Use item to create the variable person to hold value of key as loop runs. --->
 <cfloop collection = #Departments# item = "person ">
 <tr>
 <td>#person#</td>
 <td>#StructFind(Departments, person)#</td></tr>
 </cfloop>
 </table>
 </cfoutput>

Tags m-o

cfmail

Description

Sends an e-mail message that optionally contains query output, using an SMTP server.

Category

Communications tags, Internet protocol tags

399COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfmail
 from = "e-mail address"
 to = "comma-delimited list"
 bcc = "comma-delimited list"
 cc = "comma-delimited list"
 charset = "character encoding"
 debug = "yes|no"
 failto = "e-mail address"
 group = "query column"
 groupcasesensitive = "yes|no"
 mailerid = "header id"
 maxrows = "integer"
 mimeattach = "path"
 password = "string"
 port = "integer"
 priority = "integer or string priority level"
 query = "query name"

remove = "yes|no"
 replyto = "e-mail address"
 server = "SMTP server address"
 spoolenable = "yes|no"
 startrow = "query row number"
 subject = "string"
 timeout = "number of seconds"
 type = "mime type"
 username = "SMTP user ID"
 useSSL = "yes|no"
 useTLS = "yes|no"
 wraptext = "column number"

sign = "true|false"
keystore = "location of keystore"
keystorepassword = "password of keystore"
keyalias = "alias of key"
keypassword = "password for private key">

 (Optional) Mail message body and/or cfmailparam tags

 </cfmail>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfmailparam, cfmailpart, cfpop, cfftp, cfhttp, cfldap, Wrap; Using ColdFusion with mail servers in Sending

and Receiving E-Mail in the Developing ColdFusion Applications

History

ColdFusion 8.0.1: Added the attribute Remove.

ColdFusion 8: Added priority, useSSL, and useTLS attributes.

ColdFusion MX 7:

• The cfmail tag no longer lets you send multipart mail by embedding the entire MIME-encoded message in the tag

body. Use the cfmailpart tag, instead.

400COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

• The cfmail tag renders non-proportional fonts proportionately. This is a behavior change from ColdFusion 5.

ColdFusion MX 7 uses UTF-8 and sends this in the mail header (Content-Type: text/plain; charset=UTF-8).

ColdFusion 5 uses ISO-8859-1 (Latin 1). To avoid this behavior, add the charset="ISO-8859-1" attribute to

restore the default ColdFusion 5 encoding. Alternatively, you can change the encoding on the Mail page in the

ColdFusion Administrator.

ColdFusion MX 6.1:

• Added the following attributes: charset, failto,replyto, username, password and wraptext.

• Added support for multiple mail servers in the server attribute.

• Added several configuration options to the ColdFusion Administrator Mail Settings page.

ColdFusion MX: Added the SpoolEnable attribute.

ColdFusion 9: Added support for digitally signing the mail. The following are the relevant attributes that are newly

added: sign, keystore, keystorepassword, keyalias, keypassword and remove.

Attributes

Attribute Req/Opt Default Description

bcc Optional Addresses to which to copy the message, without listing them in the message

header. To specify multiple addresses, separate the addresses with commas.

cc Optional Addresses to which to copy the message. To specify multiple addresses,

separate the address with commas.

charset Optional Character

encoding

selected in

ColdFusion

Administrator

Mail page;

utf-8

Character encoding of the mail message, including the headers. The

following list includes commonly used values:

• utf-8

• iso-8859-1

• windows-1252

• us-ascii

• shift_jis

• iso-2022-jp

• euc-jp

• euc-kr

• big5

• hz-gb-2312

• euc-cn

• utf-16

For more information on character encodings, see

www.w3.org/International/O-charset.html.

http://www.w3.org/International/O-charset.html

401COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

debug Optional no • yes: sends debugging output to standard output. By default, if the console

window is unavailable, ColdFusion sends output to

cf_root\runtime\logs\coldfusion-out.log on server configurations. On J2EE

configurations, with JRun, the default location is

jrun_home/logs/servername-out.log. Caution: If you set this option to yes,

ColdFusion writes detailed debugging information to the log, including all

message contents, and can generate large logs quickly.

• no: does not generate debugging output.

failto Optional Address to which mailing systems must send delivery failure notifications.

Sets the mail envelope reverse-path value.

from Required E-mail message sender:

• A static string; for example, "support@mex.com"

• A variable; for example, "#GetUser.EMailAddress#".

This attribute does not have to be a valid Internet address; it can be any text

string.

to Required Message recipient e-mail addresses:

• Static address, for example, "support@.com".

• Variable that contains an address, for example, "#Form.Email#".

• Name of a query column that contains an address, for example,

"#EMail#". An e-mail message is sent for each returned row.

To specify multiple addresses, separate the addresses with commas.

subject Required Message subject. Can be dynamically generated. For example, to send

messages that give customers status updates:

"StatusofOrderNumber#Order_ID#".

group Optional CurrentRow Query column to use when you group sets of records to send as a message.

For example, to send a set of billing statements to a customer, group on

"Customer_ID." Case-sensitive. Eliminates adjacent duplicates when data is

sorted by the specified field.

groupcasesensitive Optional No Boolean. Whether to consider case when using the group attribute. To group

on case-sensitive records, set this attribute to Yes.

keyalias Optional Alias of the key with which the certificate and private key are stored in the

keystore. If it is not specified, the first entry in the keystore is chosen as the

alias.

keypassword Optional Password for your private key. If not specified, the keystorepassword is used.

keystore Optional The location of the keystore file, for example, C:\OpenSSL\bin\keystore.jks.

keystorepassword Optional The password of the keystore. This is stored in ColdFusion configuration files.

mailerid Optional ColdFusion

Application

Server

Mailer ID to be passed in X-Mailer SMTP header, which identifies the mailer

application.

maxrows Optional Maximum number of messages to send when looping over a query.

mimeattach Optional Path of the on-disk or in-memory file to attach to message. Attached file is

MIME-encoded. ColdFusion attempts to determine the MIME type of the file;

use the cfmailparam tag to send an attachment and specify the MIME type.

Attribute Req/Opt Default Description

402COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

password Optional A password to send to SMTP servers that require authentication. Requires a

username attribute.

port Optional TCP/IP port on which SMTP server listens for requests (normally 25). A value

here overrides the Administrator.

priority Optional 3 The message priority level. Can be one of the following values:

• An integer in the range 1-5; 1 represents the highest priority.

• One of the following string values, which correspond to the numeric

values: highest or urgent, high, normal, low, and lowest or non-
urgent.

query Optional Name of cfquery from which to draw data for messages. Use this attribute

to send more than one message, or to send query results within a message.

remove Optional no If yes, ColdFusion removes attachment files (if any) after the mail is

successfully delivered.

replyto Optional Addresses to which the recipient is directed to send replies.

server Optional SMTP server address, or (Enterprise edition only) a comma-delimited list of

server addresses, to use for sending messages. At least one server must be

specified here or in the ColdFusion Administrator. A value here overrides the

Administrator. A value that includes a port specification overrides the port

attribute. For details, see Usage.

sign Digitally signs the mail. If set to true, all messages that you send will have

digital signature.

spoolenable Optional Whether to spool mail or always send it Immediately. Overrides the

ColdFusion Administrator Spool mail messages to disk for delivery setting.

• yes: saves a copy of the message until the sending operation is complete.

Pages that use this option might run slower than the ones that use the No

option.

• no: queues the message for sending, without storing a copy until the

operation is complete. If a delivery error occurs when this option is No,

ColdFusion generates an Application exception and logs the error to the

mail.log file.

startrow Optional 1 Row in a query to start from.

timeout Optional Number of seconds to wait before timing out connection to SMTP server. A

value here overrides the Administrator.

type Optional text/plain MIME type of the message. Can be a valid MIME media type or one of the

following:

• text: specifies text/plain type.

• plain: specifies text/plain type.

• html: specifies text/html type.

For a list of all registered MIME media types, see

www.iana.org/assignments/media-types/.

username Optional A user name to send to SMTP servers that require authentication. Requires a

password attribute.

Attribute Req/Opt Default Description

http://www.iana.org/assignments/media-types/

403COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

Sends a mail message to the specified address. Mail messages can include attachments. The tag body can include CFML

code to generate mail output. The cfmailparamand cfmailpart tags can only be used in the cfmail tag body.

Mail messages can be single or multipart. If you send a multi-part mail message, all message content must be in

cfmailpart tags; ColdFusion ignores multipart message text that is not in cfmailpart tags.

Note: The cfmail tag does not make copies of attachments when spooling mail to disk. If you use the cfmail tag to send

a message with an attachment with spooling enabled and you use the cffile tag to delete the attachment file, ColdFusion

might not send the mail because the mailing process might execute after the file was deleted. (When this happens, the mail

log includes a FileNotFound exception and the e-mail is not sent.) You can prevent this problem by setting

SpoolEnable="No" in the attribute or disabling spooling in the ColdFusion Administrator. Disabling spooling causes

the e-mail to be delivered immediately.

If you set type="text", sometimes whitespace might be compressed in the messages that you send. To resolve this,

in the ColdFusion Administrator, go to Server Settings > Settings and then deselect the option Enable Whitespace

Management.

Mail addressing

Mail addresses can have any of the following forms:

Specifying mail servers

The server attribute can specify one or more mail servers.

Note: If you specify multiple mail servers in ColdFusion Standard, the cfmail tag uses only the first server in the

specification. ColdFusion logs a warning message to the mail log file and ignores the additional servers.

For each server, you can optionally specify a user name, password, and port. These values override the corresponding

attributes, if any. The server attribute has the following format:

 [user:password@]server[:port],[user:password@]server[:port],....

For example, the following line specifies one server, mail.myco.com that uses the default port and no user or password,

and a second server with a user, password, and specific port:

useSSL Optional Whether to use Secure Sockets Layer.

useTLS Optional Whether to use Transport Level Security.

wraptext Optional Do not wrap

text

The maximum line length, in characters of the mail text. If a line has more than

the specified number of characters, replaces the last white space character,

such as a tab or space, preceding the specified position with a line break. If

there are no white space characters, inserts a line break at the specified

position. A common value for this attribute is 72.

Format Example

user@server rsmith@company.com

<user@server> <rsmith@company.com>

DisplayName <user@server> Rob Smith <rsmith@company.com>

"DisplayName" <user@server> "Rob Smith" <rsmith@company.com>

user@server (DisplayName) rsmith@company.com (Rob Smith)

Attribute Req/Opt Default Description

404COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 server=mail.myco.com,mail_admin:adm2qzf@mail2.myco.com:24

When you specify multiple mail servers in ColdFusion Enterprise, ColdFusion tries the available servers in the order

they are listed until it connects to a server. ColdFusion does not try to connect to a server that was unavailable in the

last 60 seconds.

Digital Signature

To add digital signature to your mail, specify the attributes sign, keystore, keystorepassword, keyalias, and

keypassword as provided in the following example:

<cfmail from="Sender@Company.com" server="sendmail.myCo.com" sign="true"
keystore="C:\OpenSSL\bin\hello.jks" keystorepassword="digital" to="Recepient@Company.com"
keyalias="crypto" keypassword="signature" subject="Mail with Digital Signature">

To add digital signature to all the mails you send, instead of adding the attributes to the tag, specify the settings in the

Server Settings > Settings page of the ColdFusion Administrator.

If you do not specify the attributes in the tag, the Administrator settings are applied. Also, in the tag, if you set sign =

"true" and do not specify the attributes keystore, keystorepassword, keyalias, and keypassword, then

the values for these attributes specified using ColdFusion Administrator are applied.

Example

 <h3>cfmail Example</h3>

 <!--- Delete the surrounding comments to use this example.

 <cfif IsDefined("form.mailto")>
 <cfif form.mailto is not "" AND form.mailfrom is not "" AND form.Subject is not "">
 <cfmail to = "#form.mailto#" from = "#form.mailFrom#" subject = "#form.subject#">
 This message was sent by an automatic mailer built with cfmail:
 =
 #form.body#
 </cfmail>
 <h3>Thank you</h3>
 <p>Thank you, <cfoutput>#mailfrom#: your message, #subject#, has been sent to
 #mailto#</cfoutput>.</p>
 </cfif>
 </cfif>
 <p>
 <form action = "cfmail.cfm" method="POST">
 <pre>
 TO: <input type = "Text" name = "MailTo">
 FROM: <input type = "Text" name = "MailFrom">
 SUBJECT: <input type = "Text" name = "Subject">
 <hr>
 MESSAGE BODY:
 <textarea name ="body" cols="40" rows="5" wrap="virtual"></textarea>
 </pre>
 <!--- Establish required fields. --->
 <input type = "hidden" name = "MailTo_required" value = "You must enter a recipient">
 <input type = "hidden" name = "MailFrom_required" value = "You must enter a sender">
 <input type = "hidden" name = "Subject_required" value = "You must enter a subject">
 <input type = "hidden" name = "Body_required" value = "You must enter some text">
 <p><input type = "Submit" name = ""></p>
 </p>
 </form>

405COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfmailparam

Description

Attaches a file or adds a header to an e-mail message.

Category

Communications tags, Internet protocol tags

Syntax

 <cfmail
 to = "recipient"
 subject = "message subject"
 from = "sender"
 more attributes... >
 <cfmailparam
 contentID = "content ID"
 disposition = "disposition type">
 file = "filename"
 type ="media type"

 OR

 <cfmailparam
 name = "header name"
 value = "header value">
 ...
 </cfmail>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfmail, cfmailpart, cfftp, cfhttp, cfldap, cfpop; Using the cfmailparam tag in Sending and Receiving E-Mail

in the Developing ColdFusion Applications

History

ColdFusion 8.0.1: Added the attributes Content and Remove.

ColdFusion MX 6.x: Added the Disposition and ContentID attributes.

ColdFusion MX 6.1: Added the type attribute.

406COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Usage

This tag attaches a file or adds a header to an e-mail message. It can only be used in the cfmail tag. You can use

multiple cfmailparam tags within a cfmail tag.

You can use this tag to include a file, such as an image, in an HTML mail message. The file can be displayed inline in

an HTML message, or as an attachment, as Example 2 shows. To include multiple files, use multiple cfmailparam tags.

Display a file inline in a mail message

1 Specify type="html" in the cfmail tag.

2 Specify disposition="inline" and a ContentID attribute in the cfmailparam tag.

3 Use a src="cid:ContentIDValue" attribute to identify the content to include in the HTML tag such as the img tag.

Attribute Req/Opt Default Description

content Lets you send the contents of a ColdFusion variable as an attachment.

To do so, specify the variable in # signs as the content attribute value,

as in the following example:

<cfmailparam file="anyname"
content="#variablename#">

contentID Optional The Identifier for the attached file. This ID must be globally unique and

is used to identify the file in an IMG or other tag in the mail body that

references the file content.

disposition Optional attachment How the attached file is to be handled. Can be one of the following:

• attachment: presents the file as an attachment.

• inline: displays the file contents in the message.

file Required if you do not

specify name attribute

Attaches a file in a message. Mutually exclusive with name attribute.

The file is MIME encoded before sending.

name Required if you do not

specify file attribute

Name of header. Case-insensitive. Mutually exclusive with file

attribute.

remove Optional no If yes, ColdFusion removes attachment files (if any) after the mail is

successfully delivered.

type Optional The MIME media type of the file. Not used with the name attribute.

Can be a valid MIME media type or one of the following:

• text: specifies text/plain type.

• plain: specifies text/plain type.

• html: specifies text/html type.

If you specify the type, the value you specify becomes the content

type header; otherwise, ColdFusion generates the content type

header.

Note: For a list of all registered MIME media types, see

www.iana.org/assignments/media-types/.

value Optional Value of the header. Not used with the file attribute.

http://www.iana.org/assignments/media-types/

407COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

Example 1: This view-only example uses the cfmailparamtag to add a header to a message, attach files, and to return

a receipt to the sender.

 <cfmail from = "peter@domain.com" To = "paul@domain.com"
 Subject = "See Important Attachments and Reply">
 <cfmailparam name = "Importance" value = "High">
 Please review the new logo. Tell us what you think.
 <cfmailparam file = "c:\work\readme.txt" type="text/plain">
 <cfmailparam file = "c:\work\logo.gif" type="image/gif">
 <cfmailparam name="Disposition-Notification-To" value="peter@domain.com">
 </cfmail>

Example 2: This view-only example displays an image in the body of an HTML message.

 <cfmail type="HTML"
 to = "#form.mailto#"
 from = "#form.mailFrom#"
 subject = "Sample inline image">
 <cfmailparam file="C:\Inetpub\wwwroot\web.gif"
 disposition="inline"
 contentID="image1">
 <p>There should be an image here</p>

 <p>After the picture</p>
 </cfmail>

cfmailpart

Description

Specifies one part of a multipart e-mail message. Can only be used in the cfmail tag. You can use more than one

cfmailpart tag within a cfmail tag.

Category

Communications tags, Internet protocol tags

Syntax

 <cfmail
 ... >
 (Optional cfmailparam entries)
 <cfmailpart
 charset="character encoding"
 type="mime type"
 wraptext="number"
 >
 Mail part contents
 </cfmailpart>
 ...
 </cfmail>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

408COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

See also

cfmail, cfmailparam, cfpop, cfftp, cfhttp, cfldap, cfcontent, Wrap; E-mail in the Developing ColdFusion

Applications

History

ColdFusion MX 6.1: Added this tag.

Attributes

Attribute Req/Opt Default Description

charset Optional Character

encoding

specified by

charset

attribute of

cfmail tag

The character encoding in which the part text is encoded. The following list includes

commonly used values:

• utf-8

• iso-8859-1

• windows-1252

• us-ascii

• shift_jis

• iso-2022-jp

• euc-jp

• euc-kr

• big5

• hz-gb-2312

• euc-cn

• utf-16

For more information on character encodings, see www.w3.org/International/O-

charset.html.

type Required The MIME media type of the part. Can be a can be valid MIME media type or one of the

following:

• text: specifies text/plain type.

• plain: specifies text/plain type.

• html: specifies text/html type.

Note: For a list of all registered MIME media types, see www.iana.org/assignments/media-

types/.

wraptext Optional Do not wrap

text

Specifies the maximum line length, in characters of the mail text. If a line has more than the

specified number of characters, replaces the last white space character, such as a tab or

space, preceding the specified position with a line break. If there are no white space

characters, inserts a line break at the specified position. A common value for this attribute is

72.

http://www.w3.org/International/O-charset.html
http://www.w3.org/International/O-charset.html
http://www.iana.org/assignments/media-types/
http://www.iana.org/assignments/media-types/

409COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

Use this tag to create mail messages with alternative versions of the message that duplicate the content in multiple

formats. The most common use is to send a plain text version of the message that can be read by all mail readers

followed by a version formatted in HTML for display by HTML-compatible mail readers. Specify the simplest version

first, with more complex versions afterwards. For more information, see www.ietf.org/rfc/rfc2046.txt.

Example

 <h3>cfmailpart Example</h3>
 <cfmail from = "peter@domain.com" To = "paul@domain.com"
 Subject = "Which version do you see?">
 <cfmailpart type="text" wraptext="74">
 You are reading this message as plain text, because your mail reader does not handle
 HTML text.
 </cfmailpart>
 <cfmailpart type="html">
 <h3>HTML Mail Message</h3>
 <p>You are reading this message as HTML.</p>
 <p>Your mail reader handles HTML text.</p>
 </cfmailpart>
 </cfmail>

cfmap

Description

Embeds a geographical map within a ColdFusion web page.

Currently, ColdFusion supports only embedding of Google map. To generate a map, provide a valid Google map API

key, and specify the latitude and longitude of the location, or the address of the location.

The Google map API key can be specified in the following ways:

1 Using the cfajaximport tag. You specify the map API key in the params attribute as follows:

<cfajaximport params="#{googlemapkey='Map API Key'}#">

2 Using Application.cfc as follows:

<cfset this.googlemapkey="Map API Key">

3 Using the Settings page in the ColdFusion Administrator. Specify the map API key in the Google Map Key field.

You can also specify the map API key in runtime.cfc

Category

Display management tags

http://www.ietf.org/rfc/rfc2046.txt

410COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfmap
 centeraddress="address"
 centerlatitude="latitude in degrees"
 centerlongitude="longitude in degrees"
 collapsible="true|false"

continuouszoom="true|false"
 doubleclickzoom="true|false"
 height="integer"
 hideborder="true|false"

initshow="true|false"
markerbind="bind expression"
markercolor="marker color"
markericon="icon path"
markerwindowcontent="content"

 name="name"
onerror="JavaScript function name"

 onload="JavaScript function name"
 overview="true|false"
 scrollwheelzoom="true|false"

showallmarkers="true|false"
showcentermarker="true|false"
showmarkerwinodw="true|false"
showscale="true|false"

 tip="center property marker tips"
 title="string"
 type="map|satellite|hybrid|earth|terrain"
 typecontrol="none|basic|advanced"
 width="integer"
 zoomcontrol="none|small|large|small3d|large3d"
 zoomlevel="integer">
</cfmap>

See also

cfdiv, cfwindow, cfmapitem

History

ColdFusion 9.0.1: Added the attribute initShow.

ColdFusion 9: Added this tag.

411COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Attribute Req/Opt Default Description

centeraddre
ss

Required if

centerlatitu

de and

centerlongit

ude are not

specified

The address of the location, which is set as the center of the map.

centerlatit
ude

Required if

centeraddre

ss is not

specified

The latitude value for the location, in degrees. This value is set as the center of the map.

This attribute must be used with the centerlatitude attribute.

In ColdFusion 9.0.1, the valid values for centerlatitude are -90 to + 90

centerlongi
tude

Required if

centeraddre

ss is not

specified

The longitude value for the location, in degrees. This value is set as the center of the map.

This attribute must be used with the centerlongitude attribute.

In ColdFusion 9.0.1, the valid values for centerlongitude are -180 to +180.

collapsible Optional false Whether to provide a collapsible property for the surrounding panel:

• true

• false

If you set collapsible to true, you cannot set hideborders to true.

continuousz
oom

Optional true Whether to provide zoom control that enables smooth zooming for the map:

• true

• false

doubleclick
zoom

Optional true Whether to enable double-click zoom:

• true

• false

height Optional 400 pixels Height of the map, in pixels.

hideborder Optional true Whether to hide border for surrounding panel:

• true

• false

If you set hideborder to true, you cannot set collapsible to true.

initshow

Added in

ColdFusion

9.0.1

Optional true Use to show/hide a map when the page loads.

This is useful if you have collapsible divs or collapsible spry regions, where the user has to

show the map on click of a link or button

markerbind Optional A bind expression to dynamically populate data in the window that is opened when you

click the marker icon. The bind expression can specify a CFC function, a JavaScript function,

or a URL.

markercolor Optional The color of the marker specified as a hexadecimal value.

By default, the centermarker is green in color.

The attributes markericon and markercolor are mutually exclusive.

markericon Optional Location of an image file to use as the marker icon. The attributes markericon and

markercolor are mutually exclusive.

412COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

markerwindo
wcontent

Optional Static content displayed in the marker window. This attribute is mutually exclusive with the

markerbind attribute.

name Required Name of the map.

The name attribute is required to invoke JavaScript functions.

onerror Optional The JavaScript function to run when there is a Google map API error.

The JavaScript function is passed with two parameters, Google map status code and error

message.

onload Optional Custom JavaScript function that runs after the map loads, for instance, registering an event.

overview Optional false Whether to add an Overview panel to the map:

• true

• false

showmarkerw
indow

Optional false If set to true, displays the marker window. If the attribute markerbind is used, unless you

set this attribute to true, the marker window is not displayed.

This attribute is ignored if markerwindowcontent is set to true.

scrollwheel
zoom

Optional true Whether to enable mouse wheel zooming control:

• true

• false

showallmark
ers

Optional true Whether to display all markers added to the map:

• true

• false

When you specify showallmarkers as true, to display all the markers within the map area,

the zoom level specified for the map may be overridden.

showcenterm
arker

Optional true Whether to display the marker icon that identifies the map center:

• true

• false

showscale Optional false Whether to show scale control:

• true

• false

tip Optional A short description of the center location that appears as a tool tip.

title Optional Title of the panel.

You cannot define a title, if you set hideborder to true.

Attribute Req/Opt Default Description

413COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

This tag can be used to create a map within an HTML page, a div tag, or in a new window. If you use this tag in a new

window, you must use the cfmap tag within the cfwindow tag.

The zoomcontrolattribute lets you change the size of the embedded map. You can increase the zoom value to get a

close-up view of the map. Or, decrease the zoom value to view a larger area of the map at a reduced size. Each time you

change the zoom value, the entire map does not refresh, but only those portions of the map that change, making the

display of data fast.

The cfmap tag supports the map display in five formats - map, satellite, terrain, earth, and hybrid. The map

format displays a standard road map image. The satellite format displays a satellite image of the map. The hybrid

format displays a combination of the roadmap and the satellite image of the map, with important street names and

places marked on the satellite image.

The following attributes do not work if type="earth": Zoomlevel, showScale, overview, tip, zoomControl,

showCenterMarker, and showAllMarkers.

For cfmap tag to work on Safari 3.x and Google Chrome, specify the HTML head tag (<head></head>).

type Optional map Type of the Google map:

• map

• satellite

• hybrid

• terrain

• earth: If you use type="earth", you are prompted to download Google Earth 3D

plug-in.

typecontrol Optional basic Whether to provide a type control that lets you switch the map:

• basic: Displays the marker types that provides the options map, satellite, and

hybrid.

• none

• advanced: Displays a drop-down list with five options defined for the attribute type.

width Optional 400 pixels Map width, in pixels.

zoomcontrol Optional small Whether to enable zoom control:

• none

• small

• large

• large3d

• small3d

zoomlevel Optional 3 Specifies the starting zoom value.

Attribute Req/Opt Default Description

414COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Examples

 <h3>cfmap Example using latitude and longitude attributes</h3>
 <cfmap name="gmap01"

centerlatitude="71.094224"
centerlongitude="42.339641"

 doubleclickzoom="true"
overview="true"
scrollwheelzoom="true"
showscale="true"
tip="My Map"
zoomlevel="4"/>

 <h3>cfmap Example using center address</h3>
 <cfmap name="gmap02"

centeraddress="345 Park Avenue, san jose, CA 95110-2704, USA"
doubleclickzoom="true"

 scrollwheelzoom="true"
showscale="false"
tip="My Map"/>

cfmapitem

Description

The cfmapitem tag is a child tag of the cfmap tag. This tag creates markers on the map. You can specify the marker in

a map using either the cfmapitem tag or using the ColdFusion.Map.AddMapMarker JavaScript API. See

“ColdFusion.Map.addMarker” on page 1351 for details.

Category

Display management tags

Syntax

 <cfmapitem
 address="address"
 latitude="latitude in degrees"
 longitude="longitude in degrees"

markercolor="marker color"
markericon="icon path"
markerwindowcontent="content"

 name="name of the map"
showmarkerwinodw=""true|false"
tip="marker tip" />

See also

cfdivcfwindow, cfmap

History

ColdFusion 9: Added this tag.

415COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Usage

This tag must be used within the cfmap tag.

The following inheritance rules apply:

• The value specified for the attribute showmarkerwindow in the cfmap tag is inherited by all cfmapitem tags.

• A child cfmapitem tag can override the attribute showmarkerwindow in the cfmap tag by changing the value.

• Any bind expression defined using the markerbind is ignored if the cfmapitem tag defines the attribute

markerwindowcontent.

Attribute Req/Opt Default Description

address Required, if

latitude and

longitude

are not

specified

The address of the location to set the map marker.

latitude Required, if

address is

not

specified

The latitude value for the marker, in degrees.

In ColdFusion 9.0.1, the valid values for latitude are -90 to + 90.

longitude Required, if

address is

not

specified

The longitude value for the marker, in degrees.

In ColdFusion 9.0.1, the valid values for longitude are -180 to + 180.

markercolor Optional green The color of the marker specified as a hexadecimal value.

By default, the centermarker is green in color.

The attributes markericon and markercolor are mutually exclusive.

markericon Optional Location of an image file to use as the marker icon. The attributes markericon and

markercolor are mutually exclusive.

markerwindo
wcontent

Optional Static content displayed in the marker window. This attribute ignores the markerbind

attribute defined in the tag cfmap.

name Optional The name of the map.

showmarkerw
indow

Optional Inherits parent

cfmap setting

If set to true, displays the marker window. If the attribute markerbind is used, unless you

set this attribute to true, the marker window is not displayed.

tip Optional A short description of the marker location that appears as a tool tip.

416COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Examples

 <h3>cfmapitem example using latitude and longitude attributes</h3>
 <cfmap name="gmap01"

centerlatitude="71.094224"
centerlongitude="42.339641"

 doubleclickzoom="true"
overview="true"
scrollwheelzoom="true"
showscale="true"
tip="My Map"
zoomlevel="4">

<cfmapitem name="marker01"
latitude="70.50"
longitude="42.50"
tip="New marker"/>

 <h3>cfmap Example using address address</h3>
 <cfmap name="gmap02"

centerlatitude="71.094224"
centerlongitude="42.339641"

 doubleclickzoom="true"
overview="true"
scrollwheelzoom="true"
showscale="true"
tip="My Map"
zoomlevel="4">

<cfmapitem name="marker02"
address="345 Park Avenue, san jose, CA 95110-2704, USA"
tip="New marker"/>

cfmediaplayer

Description

Creates an in-built media player that lets you play FLV, MPEG-3, and MPEG-4 files.

FLV files can be played from any web server. You can play MPEG-3/MPEG-4 only from Flash Media Server using RTMP.

Category

Display management tags

417COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfmediaplayer
align="alignment option"
autoplay="true|false"
bgcolor="hexadecimal value"
hideborder="true|false"
hidetitle="true|false"
controlbar="true|false"
fullScreenControl="yes|no"
name="name"
onComplete="JavaScript function name"
onLoad="JavaScript function name"
onStart="JavaScript function name"
quality="low|high|medium"
source="source name"
style="style specification"
height="integer"
width="integer"
wmode="window|opaque|transparent">

</cfmediaplayer>

History

ColdFusion 9: Added this tag.

Attributes

Attribute Req/Opt Default Description

align Optional left Specifies the horizontal alignment of the media player. You can select from left, right,

and center.

autoplay Optional false A Boolean value that specifies if the media player must automatically play the FLV file on

loading the CFM page:

• true

• false

bgcolor Optional 6b7c85 The background color of the media player specified as a Hexadecimal value or or a

recognized color name, for example red.

controlbar Optional true A Boolean value that specifies if you want to display the control panel for the media player:

• true

• false

hideborder Optional true A Boolean value that specifies if you want a border for the media player panel:

• true

• false

hidetitle Optional false If true, displays the video file name.

418COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

fullScreenC
ontrol

Optional yes Whether full screen is enabled:

• yes

• no

The following characteristics apply:

• Single click plays/pauses the media player.

• Borders, if defined, are not displayed in full-screen mode.

• Double-click for full-screen mode.

• (If you are in full-screen mode) Press "Esc" or double-click to restore the player to normal

mode.

height Optional 360 pixels Height of the media player, in pixels.

name Required if

source is

not defined

Name of the media player.

The name attribute is required when you invoke JavaScript functions.

onComplete Optional Custom JavaScript function to run when the FLV file has finished playing.

onLoad Optional Custom JavaScript function to run on loading of the player component.

onStart Optional Custom JavaScript function to run when the FLV file starts playing.

quality Optional high The quality of the media playback:

• low

• medium

• high

source Required if

name is not

defined

The URL to the FLV file. This can be a URL relative to the current page.

You can store the FLV file on the ColdFusion server or any other streaming server.

Attribute Req/Opt Default Description

419COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

In this example, the FLV file is stored in the web root used by the ColdFusion server. You need to store an FLV file -

mediafile.flv in the location web_root\xyz\. You can now create the media player with the following content:

 <h3>cfmediaplayer Example</h3>
 <cfmediaplayer
 name="Myvideo"

source="/xyz/mediafile.flv"
width=500
height=400
align="center"
quality="high"
fullscreencontrol="true"/>

The following code illustrates styling of the media player:

style Optional The following are the supported styles:

• bgcolor: The background color of the media player.

• borderbottom: A numeric value. The default is 10.

• bordertop: A numeric value. The default is 10.

• borderleft: A numeric value. The default is 10.

• borderright: A numeric value. The default is 10.

• titletextcolor: Hexadecimal value of RGB color. For example, specify the color white as

##FFFFFF or FFFFFF. The default is black.

• titlebgcolor: Hexadecimal value of RGB color. The default is black.

• progresscolor: The foreground color for the progress bar. Hexadecimal value of RGB color.

The default is black.

• progressbgcolor: The background color for the progress bar. Hexadecimal value of RGB

color. The default is black.

• controlscolor: The foreground color of the controls in the Control panel. Hexadecimal

value of RGB color. The default is black.

• controlbarbgcolor: The background color of the controls. Hexadecimal value of RGB

color. The default is black.

width Optional 480 pixels Width of the media player, in pixels.

wmode Optional window Specifies the absolute positioning and layering capabilities in your browser:

• window: Plays the media player in its own rectangular window on a web page

• opaque: Hides everything behind the media player on the web page

• transparent: Lets the background of the web page show through the transparent

portions of the media player

Attribute Req/Opt Default Description

420COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

<cfset bgColorTheme = "EDC393">
<cfset titleColorTheme = "800517">
<cfset controlsColorTheme = titleColorTheme>
<cfset progressColorTheme = "E67451">
<cfset progressbgColorTheme = "FFF8C6">
<cfmediaplayer name="player2" style="bgcolor:#bgColorTheme#;
titletextcolor:#titleColorTheme#;titlebgcolor:#bgColorTheme#;controlbarbgcolor:#bgColorTheme
#;controlscolor:#controlsColorTheme#;progressbgcolor:#progressbgColorTheme#;progresscolor:#p
rogressColorTheme#;borderleft:20;borderright:20;bordertop:10;borderbottom:13"
hideborder="false" hideTitle=false controlbar="true" source="#defaultFlvfile#">

cfmenu

Description

Creates a horizontal or vertical menu. Any menu item can be the top level of a submenu.

Category

Display management tags

Syntax

 <cfmenu
 bgcolor="HTML color value"
 childStyle="CSS style specification"
 font="HTML font family"
 fontColor="HTML color value"
 fontSize="Number of pixels"
 menuStyle="CSS style specification"
 name="string"
 selectedFontColor="HTML color value"
 selectedItemColor="HTML color value"
 type="horizontal|vertical
 width="Number of pixels">

 cfmenuitem tags

 </cfmenu>

The cfmenu tag must have a body that contains at least one cfmenuitem tag to define the menu items and an end

</cfmenu> tag.

Note: You can specify this tag’s attribute in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute name as structure key.

See also

cfajaximport, cfmenuitem, Using menus and toolbars in Using Ajax User Interface Components and

Features in the Developing ColdFusion Applications

History

ColdFusion 8: Added this tag.

421COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Usage

The cfmenu tag defines a horizontal or vertical ColdFusion menu. You use a single cfmenu tag to define the general

menu characteristics, and you use cfmenuitem child tags to define the individual menu entries and any submenus.

You create submenus by putting cfmenuitem tags in the body of a cfmenuitem tag.

Attribute Req/Opt Default Description

bgColor Optional Background

color style of

the menu

The color of the menu background. You can use any valid HTML color

specification.

This specification has the following behaviors:

• You can override it locally by specifying the menuStyle attribute of this

tag and any cfmenuitem tag.

• It controls the background of color surrounding a submenu whose

background is specified by a childStyle attribute.

childStyle Optional A CSS style specification that applies to the following menu items:

• The items of the top-level menu

• All child menu items, including the children of submenus

This attribute lets you use a single style specification for all menu items.

font Optional Browser

default font

The font to use for all child menu items. Use any valid HTML font-family style

attribute. Some common values are serif, sans-serif, Times, Courier,

and Arial.

fontColor Optional black The color of the menu text. Use any valid HTML color specification.

fontSize Optional Font size of the

menu item

The size of the font. Use a numeric value, such as 8, to specify a pixel character

size. Use a percentage value, such as 80%, to specify a size relative to the

default font size.

Font sizes larger than 20 pixels can result in submenu text exceeding the

menu boundary.

menuStyle Optional A CSS style specification that applies to the menu, including any parts of the

menu that do not have items.

If you do not specify style information in the cfmenuitem tags, this attribute

controls the style of the top-level items.

name Optional The name of the menu.

selectedFontColor Optional black The color of the text for the menu item that has the focus. Use any valid HTML

color specification.

selectedItemColor Optional light blue The color that highlights the menu item that has the focus. You can use any

valid HTML color specification.

type Optional horizontal The orientation of the menu. The following values are valid:

• horizontal: Menu items are arranged horizontally.

• vertical: Menu items are arranged vertically.

Submenus of both menu types are always arranged vertically.

width Optional Width of the

container

The width of a vertical menu; not valid for horizontal menus.

Use a numeric value, such as 50, to specify a pixel size. Use a percentage

value, such as 30%, to specify a size relative to the parent element’s size.

422COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

You cannot nest a cfmenu tag inside a form or inside a cfmenu tag or cfmenuitem tag.

Example

The following example creates a simple menu bar. When you click an entry in the bar, the browser displays the Adobe

website page for the selected product. You can expand the ColdFusion item by clicking the icon, and then select an

item to display a specific ColdFusion web page.

 <html xmlns="http://www.w3.org/1999/xhtml">
 <head>
 </head>
 <body>
 <cfmenu name="menu" type="horizontal" fontsize="14" bgcolor="##CCFFFF">
 <cfmenuitem name="acrobat" href="http://www.adobe.com/acrobat" display="Acrobat"/>
 <cfmenuitem name="aftereffects" href="http://www.adobe.com/aftereffects"
 display="After Effects"/>
 <!--- The ColdFusion menu item has a pop-up menu. --->
 <cfmenuitem name="coldfusion"
 href="http://www.adobe.com/products/coldfusion" display="ColdFusion">
 <cfmenuitem name="buy"
 href="http://www.adobe.com/products/coldfusion/buy/" display="Buy"/>
 <cfmenuitem name="devcenter"
 href="http://www.adobe.com/devnet/coldfusion/" display="Developer Center"/>
 <cfmenuitem name="documentation"
 href="http://www.adobe.com/support/documentation/en/coldfusion/"
 display="Documentation"/>
 <cfmenuitem name="support" href="http://www.adobe.com/support/coldfusion/"
 display="Support"/>
 </cfmenuitem>
 <cfmenuitem name="flex" href="http://www.adobe.com/flex" display="Flex"/>
 </cfmenu>
 </body>
 </html>

cfmenuitem

Description

Defines an entry in a menu, including an item that is the head of a submenu.

Category

Display management tags

423COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfmenuitem
 display="string"
 childStyle="CSS style specification"
 href="URL or JavaScript function"
 image="path"
 menuStyle="CSS style specification"
 name="string"
 style="CSS style specification"
 target="location identifier">
 Optional child menuitem tags
 </cfmenuitem>

 OR

 <cfmenuitem
 divider[="true"]/>

If the cfmenuitem tag does not have a body with an end </cfmenuitem> tag, close the tag with a forward slash

character before the closing greater than character (/>), for example, <cfmenuitem divider="true"/>.

Note: You can specify this tag’s attribute in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute name as structure key.

See also

cfmenu, Using menus and toolbars in Using Ajax User Interface Components and Features in the Developing

ColdFusion Applications

History

ColdFusion 8: Added this tag.

Attributes

Attribute Req/Opt Default Description

display Required if

divider attribute

is not specified

 The text to show as the menu item label.

childStyle Optional Style determined

by parent

A CSS style specification that applies to all child menu items, including the

children of submenus.

divider Optional This attribute specifies that the item is a divider. If you specify this attribute,

you cannot specify any other attributes. You can use this attribute without a

value, as in the following example:

<cfmenuitem divider />.

You cannot use this attribute in a top-level horizontal menu.

href Optional A URL link to activate or JavaScript function to call when the user clicks the

menu item.

image Optional URL of an image to display at the left side of the menu item. The file type can

be any format that the browser can display.

For most displays, you must use 15x15 pixel images, because larger images

conflict with the menu item text.

424COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

Every cfmenuitem tag must be a child of a cfmenu tag or a cfmenuitem tag. To create a submenu, put the cfmenuitem

tags for submenu items in the body of the cfmenuitem tag for the submenu root in the parent menu. For an example

of a simple submenu, see cfmenu.

Example

The following menu shows the effects of the various style attributes on the menu and menu item appearance.

 <html xmlns="http://www.w3.org/1999/xhtml">
 <head>
 </head>
 <body>
 <cfmenu name="menu" type="horizontal" fontsize="14" bgcolor="##FF9999"
 childStyle="font-weight:bold; font-size:12px; border:medium; background-color:##99FF99"
 menuStyle="font-weight:bold; font-style:italic; font-size:14px;
 background-color:##9999FF">
 <cfmenuitem name="acrobatInfo"
 href="http://www.adobe.com/acrobat" display="Acrobat"/>
 <cfmenuitem name="aftereffectsInfo"
 href="http://www.adobe.com/aftereffects" display="After Effects"/>
 <!--- The ColdFusion menu item has a pop-up menu. --->
 <cfmenuitem name="cfInfo"
 childStyle="font-weight:bold; font-size:12px; border:medium;
 background-color:##FF0000" style="font-weight:bold;
 font-style:italic; font-size:16px; border:medium; background color:##00FF00"
 menuStyle="font-weight:bold; font-style:italic; font-size:16px;
 border:medium; background-color:##0000FF"
 href="http://www.adobe.com/products/coldfusion" display="ColdFusion">
 <cfmenuitem name="cfbuy"
 href="http://www.adobe.com/products/coldfusion/buy/" display="Buy"/>
 <cfmenuitem divider="true"/>
 <cfmenuitem name="cfdevcenter"
 href="http://www.adobe.com/devnet/coldfusion/" display="Developer Center"/>
 <cfmenuitem name="cfdocumentation"
 href="http://www.adobe.com/support/documentation/en/coldfusion/"
 display="Documentation">
 <cfmenuitem name="cfmanuals"
 href="http://www.adobe.com/support/documentation/en/coldfusion/

menuStyle Optional Style determined

by parent

A CSS style specification that controls the overall style of any submenu of this

menu item. This attribute controls the submenu of the current menu item, but

not any child submenus of the submenu.

style Optional Style determined

by parent

A CSS style specification that applies to the current menu item only. It is not

overridden by the childStyle attribute.

name Optional The name of the menu item.

target Optional The current

window and

frame (if any)

The target in which to display the contents returned by the href attribute.

The attribute can be a browser window or frame name, or an HTML target

value, such as _self.

Attribute Req/Opt Default Description

425COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 index.html##manuals" display="Product Manuals"/>
 <cfmenuitem name="cfrelnotes"
 href="http://www.adobe.com/support/documentation/en/coldfusion/
 releasenotes.html" display="Release Notes"/>
 </cfmenuitem>
 <cfmenuitem name="cfsupport"
 href="http://www.adobe.com/support/coldfusion/" display="Support"/>
 </cfmenuitem>
 <cfmenuitem name="flexInfo" href="http://www.adobe.com/flex" display="Flex">
 <cfmenuitem name="fldocumentation"
 href="http://www.adobe.com/support/documentation/en/flex/"
 display="Documentation" >
 <cfmenuitem name="flmanuals"
 href="http://www.adobe.com/support/documentation/en/flex/
 index.html##manuals" display="Product Manuals" />
 </cfmenuitem>
 </cfmenuitem>
 </cfmenu>
 </body>
 </html>

cfmessagebox

Description

Defines a control for displaying pop-up messages. The control has more features than the standard alert box, including

the ability to include a prompt and entry field in the box.

Category

Display management tags

Syntax

 <cfmessagebox
 bodyStyle = "CSS style specification"

buttonType = "yesno|yesnocancel"
callbackHandler = "function name"

 icon = "error|info|question|warning"
labelCancel = "Cancel button label text"

 labelNo = "No button label text"
 labelOk = "OK button label text"
 labelYes= "Yes button label text"
 message = "message text"

modal = "yes|no"
multiline = "false|true"
name = "control name"

 title = "title"
type = "alert|confirm|prompt"
width = "number of pixels"
x = "numeic pixel coordinate"
y = "numeic pixel coordinate"/>

History

ColdFusion 9: Added this tag

426COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Attribute Req/Opt Default Description

bodyStyle Optional A CSS style specification for the body of the message box. As a general rule,

use this attribute to set color and font styles.

buttonType Optional yesno Applies to the control type - confirm.

The buttons to display on the message box:

• yesno: displays the buttons Yes and No

• yesnocancel: displays the buttons Yes, No, and Cancel

callbackhandler Optional The function that the control calls when a user clicks one of the buttons. For

more information see Usage.

icon Optional Specifies the following CSS classes:

• error: Provides the error icon. You can use this icon when displaying error

messages.

• info: Provides the info icon. You can use this icon when displaying any

information.

• question: Provides the question icon. You can use this icon in a

confirmation message box that prompts a user response.

• warning: Provides the warning icon. You can use this icon when

displaying a warning message.

labelCancel Optional Cancel The text to put on the cancel button of a prompt message box.

labelOk Optional OK The text to put on an alert button and prompt message box OK button.

labelNo Optional No The text to put on the button used for a negative response in a confirm

message box.

labelYes Optional Yes The text to put on the button used for a positive response in a confirm

message box.

message Optional The text to display inside the message box.

modal Optional yes A Boolean value that specifies if the message box must be a modal window:

• yes

• no

multiline Optional false Valid only for prompt type message boxes. A boolean value specifying

whether the prompt input text box has a single or multiple lines for text

input.

name Required The control name. Used to refer to the control in JavaScript.

title Optional The title for the message box.

If you do not specify a title, ColdFusion assigns the control type value as the

default title.

427COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

The cfmessagebox creates a message box, but does not show it. You show a message box, say named mymessagebox,

in JavaScript code as follows:

 ColdFusion.MessageBox.show("mymessagebox");

If you specify a callbackhandler, clicking a button in the message box invokes the callbackhandler by passing the button

label as a parameter. For prompt boxes, an additional parameter containing the prompt text is also passed.

For alert and confirm boxes:

 var function_name = function(button);

For prompt boxes:

 var function_name = function(button, promptmessage);

The EventObject parameter is the JavaScript ID (not the name) of the button that was pressed.

The textmessage parameter is a string with the contents of the prompt text box.

Example

The following example has three buttons, one to display each type of message box. The message box labels are

customized, and the messagebox callback function displays the type of the clicked button.

type Required The control type. Must be one of the following:

• alert - A message with a single OK button.

• confirm - A message box with two buttons YES and NO or three buttons

YES, NO, and CANCEL.

• prompt - a message box with a single-line or multiline text input area and

OK and CANCEL buttons.

width Optional Width of the message box in pixels.

x Optional The X (horizontal) coordinate of the upper-left corner of the message box.

ColdFusion ignores this attribute if you do not set the y attribute.

y Optional The Y (vertical) coordinate of the upper-left corner of the message box.

ColdFusion ignores this attribute if you do not set the x attribute.

Attribute Req/Opt Default Description

428COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
 <html xmlns="http://www.w3.org/1999/xhtml">
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
 <title>Untitled Document</title>

 <script type="text/javascript">
 //Function to to show result of a message box.
 var showResult1 = function(btn,message){
 alert("You entered: "+message);
 }
 //Function to show results of other message boxes.
 var showResult2 = function(btn){
 alert("You clicked button: "+btn);
 }

 //The button onClick handler displays the message boxes.
 function showMB(mbox) {
 ColdFusion.MessageBox.show(mbox);
 }
 </script>
 </head>

 <body>
 <cfform>
 <p>Click a button display the corresponding message box.</p>
 <cfinput name="Prompt" type="button" value="Prompt"
 onclick="showMB('mymessagebox01')">
 <cfinput name="Prompt" type="button" value="Prompt"
 onclick="showMB('mymessagebox02')">
 <cfinput name="Prompt" type="button" value="Prompt"
 onclick="showMB('mymessagebox03')">
 </cfform>

 <!--- Code to define the message boxes. --->
 <cfmessagebox name="mymessagebox01" type="prompt"
 message="Write a short description about yourself"
 labelOK="This is OK" labelCANCEL="Cancel this"
 callbackhandler="showResult1" multiline="true"/>

 <cfmessagebox name="mymessagebox02" type="confirm"
 message="Is it OK to save the planet?"
 labelNO="Dont Save" labelYES="Sure"
 callbackhandler="showResult2"/>

 <cfmessagebox name="mymessagebox03" type="alert"
 message="You have been ALERTED!"
 callbackhandler="showResult2" />

 </body>
 </html>

429COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfmodule

Description

Invokes a custom tag for use in ColdFusion application pages. This tag processes custom tag name conflicts.

Category

Application framework tags

Syntax

 <cfmodule
 attributeCollection = "collection structure"
 attribute_name1 = "valuea"
 attribute_name2 = "valueb"
 name = "tag name"
 template = "path"
 ...>

See also

cfapplication, cfassociate, cflock; Creating and Using Custom CFML Tags in the Developing ColdFusion

Applications

History

ColdFusion MX: Changed behavior when using this tag within a custom tag: if the attribute_name parameter is the

same as a key element within the attributeCollection parameter, ColdFusion now uses the name value that is

within the attributeCollection parameter. (Earlier releases did not process this consistently.)

Attributes

Attribute Req/Opt Default Description

attributeCollection Optional Structure. A collection of key-value pairs that represent attribute names and

values. You can specify multiple key-value pairs. You can specify this

attribute only once.

Note: This attribute functions differently from the

attributeCollection attribute that is supported by most other tags.

You must specify the name and template attributes as direct cfmodule

tag attributes, not in the attributeCollection structure.

430COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

To name a ColdFusion page that contains the custom tag definition, including its path, use the template attribute. To

refer to the custom tag in the ColdFusion installation directory, using dot notation to indicate its location, use the name

attribute.

On UNIX systems, ColdFusion searches first for a file with a name that matches the name attribute, but is all lower case.

If it does not find the file, it looks for a file name that matches the attribute with identical character casing.

You can use the attributeCollection attribute and explicit custom tag attributes in the same call.

Within the custom tag code, the attributes passed with attributeCollection are saved as independent attribute

values, with no indication that they are grouped into a structure by the custom tag’s caller.

Similarly, if the custom tag uses a cfassociate tag to save its attributes, the attributes passed with

attributeCollection are saved as independent attribute values, with no indication that they are grouped into a

structure by the custom tag’s caller.

If you specify an end tag to cfmodule, ColdFusion calls your custom tag as if it had both a start and an end tag. For

more information, see Handling end tags in the Developing ColdFusion Applications.

attribute_name Optional Attribute for a custom tag. You can include multiple instances of this

attribute to specify the parameters of a custom tag.

name Required unless

templateattribut

e is used

Mutually exclusive with the template attribute. A custom tag name, in the

form "Name.Name.Name..." Identifies subdirectory, under the

ColdFusion tag root directory, that contains custom tag page, for example

(Windows format):

<cfmodule name = ".Forums40. GetUserOptions">

This identifies the page GetUserOptions.cfm in the directory

CustomTags\\Forums40 under the ColdFusion root directory.

template Required unless

name attribute is

used

Mutually exclusive with the name attribute. A path to the page that

implements the tag.

• Relative path: expanded from the current page.

• Absolute path: expanded by using ColdFusion mapping.

A physical path is not valid.

Attribute Req/Opt Default Description

431COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <h3>cfmodule Example</h3>
 <p>This view-only example shows use of cfmodule to call a custom tag inline.</p>
 <p>This example uses a sample custom tag that is saved in myTag.cfm in the snippets directory.
 You can also save ColdFusion custom tags in the CFusionMX7\CustomTags directory.</p>
 <cfset attrCollection1 = StructNew()>
 <cfparam name="attrCollection1.value1" default="22">
 <cfparam name="attrCollection1.value2" default="45">
 <cfparam name="attrcollection1.value3" default="88">
 <!--- Call the tag with CFMODULE with Name--->
 <cfmodule
 Template="myTag.cfm"
 X="3"
 attributeCollection=#attrCollection1#
 Y="4">
 <!--- Show the code. --->
 <HR size="2" color="#0000A0">
 <P>Here is one way in which to invoke the custom tag, using the TEMPLATE attribute.</P>
 <cfoutput>#HTMLCodeFormat(" <CFMODULE
 Template=""myTag.cfm""
 X=3
 attributeCollection=##attrCollection1##
 Y=4>")#
 </cfoutput>
 <p>The result: <cfoutput>#result#</cfoutput></p>
 <!--- Call the tag with CFMODULE with Name.--->
 <!---
 <CFMODULE
 Name="myTag"
 X="3"
 attributeCollection=#attrCollection1#
 Y="4">
 --->
 <!--- Show the code. --->
 <HR size="2" color="#0000A0">
 <p>Here is another way to invoke the custom tag, using the NAME attribute.</p>
 <cfoutput>#HTMLCodeFormat(" <CFMODULE
 NAME='myTag'
 X=3

432COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 attributeCollection=##attrCollection1##
 Y=4>")#
 </cfoutput>
 <P>The result: <cfoutput>#result#</cfoutput></p>
 <!--- Call the tag using the shortcut notation. --->
 <!---
 <CF_myTag
 X="3"
 attributeCollection=#attrCollection1#
 Y="4">
 --->

 <!--- Show the code. --->
 <p>Here is the short cut to invoking the same tag.</p>
 <cfoutput>#HTMLCodeFormat("<cf_mytag
 x = 3
 attributeCollection = ##attrcollection1##
 y = 4>")#
 </cfoutput>
 <p>The result: <cfoutput>#result#</cfoutput></p>

cfNTauthenticate

Description

Authenticates a user name and password against the Windows NT domain on which the ColdFusion server is running,

and optionally retrieves the user’s groups.

Category

Security tags

Syntax

 <cfNTauthenticate
 domain="NT domain"
 password="password"
 username="user name"
 listGroups = "yes|no"
 result="result variable"
 throwOnError = "yes|no">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cflogin, cfloginuser, IsUserInAnyRole, GetAuthUser

History

ColdFusion MX 7: Added this tag.

433COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Usage

Use this function to authenticate a user against a Windows NT domain and optionally get the user’s groups. This

function does not work with the Microsoft Active Directory directory service, and does nothing on UNIX and Linux

systems. You typically use this tag inside a cflogin tag to authenticate the user for a cfloginuser tag, as the example

shows.

Note: ColdFusion must run as a user that has the privilege to authenticate other users in the specified domain.

The structure specified in the result attribute contains the following information:

This tag provides two models for handling authentication: status checking and exception handling. If the

throwOnError attribute is no, use the result variable’s auth and status fields to determine whether the user was

authenticated and, if not, the reason for the failure. If the throwOnError attribute is yes, ColdFusion throws an

exception error if the user is not valid. In this case, use try/catch error handling. The catch block must handle any

authentication failure.

Attribute Req/Opt Default Description

domain Required Domain against which to authenticate the user. The ColdFusion J2EE

server must be running on this domain.

password Required User’s password.

username Required User’s login name.

listGroups Optional No Boolean value that specifies whether to include a comma-delimited list of

the user’s groups in the result structure.

result Optional cfntauthenticate Name of the variable in which to return the results.

throwOnError Optional no Boolean value that specifies whether to throw an exception if the

validation fails. If this attribute is yes, ColdFusion throws an error if the

username or password is invalid; the application must handle such errors

in a try/catch block or ColdFusion error handler page.

Field Value

auth Whether the user is authenticated:

• yes

• no

groups A comma-delimited list of the user’s groups in the specified domain. The structure includes this field only if the

listGroups attribute is yes.

name The user name; equals the tag’s username attribute.

status The authentication status. One of the following:

• success

• UserNotInDirFailure: the user is not listed in the directory.

• AuthenticationFailure: the user is in the directory, but the password is not valid.

434COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

The following example uses the auth and status fields to determine whether the user is authenticated and the failure

cause. It consists of three files that you put in the same directory:

• A main cfntauthexample.cfm page that displays the name if the user is authenticated and contains a logout link.

• A login form page that is displayed if the user is not logged in.

• The Application.cfm page, which contains all the login, authentication, and logout processing code.

For a full description of login processing, see the Developing ColdFusion Applications. For information on how this

example works, see the comments in the code.

Save the following page as cfntauthenticateexample.cfm. To run the example, request this page in your browser or IDE.

 <!--- The Application.cfm page, which is processed each time a user
 requests this page, ensures that you log in first. --->
 <cfoutput>
 <h3>Welcome #GetAuthUser()#</h3>
 <!--- A link to log out the user. --->
 Log Out
 </cfoutput>

Save the following page as loginform.cfm:

 <!--- A simple login form that posts back to the page whose request initiated the login. --->
 <h2>Please Log In</h2>
 <cfform action="#CGI.script_name#">
 <!--- j_username and j_password are special names that populate cflogin tag
 variables. --->
 User Name: <cfinput type="text" name="j_username" value="cfqa_user1" required="Yes">

 Password: <cfinput type="password" name="j_password" value="cfqa_user1"
 required="Yes">

 Domain: <cfinput type="text" name="domain" value="rnd" required="Yes">

 <input type="submit" value="Log In">
 </cfform>

Save the following page as Application.cfm:

 <!--- If this page is executing in response to the user clicking a logout link,
 log out the user. The cflogin tag code will then run. --->
 <cfif IsDefined("URL.logout") AND URL.logout>
 <cflogout>
 </cfif>

 <!--- The cflogin body code runs only if a user is not logged in. --->
 <cflogin>
 <!--- cflogin variable exists only if login credentials are available. --->
 <cfif NOT IsDefined("cflogin")>
 <!--- Show a login form that posts back to the page whose request
 initiated the login, and do not process the rest of this page. --->
 <cfinclude template="loginform.cfm">
 <cfabort>
 <cfelse>
 <!--- Trim any leading or trailing spaces from the username and password
 submitted by the form. --->
 <cfset theusername=trim(form.j_username)>
 <cfset thepassword=trim(form.j_password)>
 <cfset thedomain=trim(form.domain)>
 <cfntauthenticate username="#theusername#" password="#thepassword#"

435COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 domain="#thedomain#" result="authresult" listgroups="yes">
 <!--- authresult.auth is True if the user is authenticated. --->
 <cfif authresult.auth>
 <!--- Log user in to ColdFusion and set roles to the user's Groups. --->
 <cfloginuser name="#theusername#" password="#thepassword#"
 roles="#authresult.groups#">
 <cfelse>
 <!--- The user was not authenticated.
 Display an error message and the login form. --->
 <cfoutput>
 <cfif authresult.status IS "AuthenticationFailure">
 <!--- The user is valid, but not the password. --->
 <h2>The password for #theusername# is not correct

 Please Try again</h2>
 <cfelse>
 <!--- There is one other status value, invalid user name. --->
 <H2>The user name #theusername# is not valid

 Please Try again</h2>
 </cfif>
 </cfoutput>
 <cfinclude template="loginform.cfm">
 <cfabort>
 </cfif>
 </cfif>
 </cflogin>

cfobject

Description

Creates a ColdFusion object of a specified type.

Note: You can enable and disable this tag in the ColdFusion Administrator page, under ColdFusion Security > Sandbox

Security.

Category

Extensibility tags

Syntax

The tag syntax depends on the object type. Some types use the type attribute; others do not. See the following sections:

• “cfobject: .NET object” on page 436

• “cfobject: COM object” on page 439

• “cfobject: component object” on page 441

• “cfobject: CORBA object” on page 442

• “cfobject: Java or EJB object” on page 444

• “cfobject: web service object” on page 445

Note: On UNIX, this tag does not support COM objects.

436COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

See also

cfargument, cfcomponent, cffunction, cfinvoke, cfinvokeargument, cfproperty, cfreturn; Using Java

objects in the Developing ColdFusion Applications

History

ColdFusion 8:

• Added password, proxyPassword, proxyPort, proxyServer, proxyUser, refreshWSDL, userName,

wsdl2JavaArgs, and wsportname attributes to for use with web service objects.

• Added .NET/dotnet type and the associated assembly, port, protocol, and secure attributes.

ColdFusion MX:

• Changed instantiation behavior: this tag, and the CreateObject function, can now instantiate ColdFusion

components (CFCs); you can use them within the cfscript tag.

• For CORBA object: changed the Naming Service separator format for addresses from a dot to a forward slash. For

example, if "context=NameService", for a class, use either of the following formats for the class parameter:

• "/Eng/CF"

• ".current/Eng.current/CF"

(In earlier releases, the format was ".Eng.CF".)

• For CORBA object: changed the locale attribute; it specifies the Java configuration that contains the properties file.

cfobject: .NET object

Description

Creates a .NET object, that is, a ColdFusion proxy for accessing a class in a local or remote .NET assembly.

Syntax

 <cfobject
 class="class name"
 name="instance name"
 type=".NET|dotnet"
 action="create"
 assembly="absolute path"
 port="6086"
 protocol="tcp|http"
 secure="no|yes"
 server = "localhost">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

CreateObject: .NET object, DotNetToCFType, Using Microsoft .NET Assemblies in the Developing ColdFusion

Applications

History

ColdFusion 8: Added .NET and dotnet type values, and the assembly, port, protocol, and secure attributes.

437COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Usage

The cfobject tag with a .NET or dotnet value for the type attribute creates a reference to a .NET object of a given

class. Using the reference, you can access the .NET object’s fields and methods. The .NET classes do not have to be

local, and you can use the cfobject tag on a system that does not have .NET installed, including UNIX-based or OS-

X systems.

To access .NET assemblies, do the following:

• Install the ColdFusion 9 .NET Extension and run the .NET extension service on the system on which the assemblies

are installed. You do not have to install the extension or run the extension service on a ColdFusion system that

accesses only remote assemblies. For installation instructions, see Installing and Using ColdFusion.

Attribute Req/Opt Default Description

class Required Name of the .NET class to instantiate as an object.

name Required String; reference name of the component to use in your application.

type Required for

.NET

Object type. Must be .NET or dotnet for .NET objects.

action Optional create Action to take. Must be create.

assembly Optional. mscorlib.dll

which

contains the

.NET core

classes.

For local .NET assemblies, the absolute path or paths to the assembly or assemblies (EXE

or DLL files) from which to access the .NET class and its supporting classes. If a class in an

assembly requires supporting classes that are in other assemblies, you must also specify

those assemblies. You can, however, omit the supporting assemblies for the following

types of supporting classes:

• .NET core classes (classes in mscorlib.dll)

• Classes in assemblies that are in the global assembly cache (GAC)

To specify multiple assemblies, use a comma-delimited list.

For remote .NET assemblies, you must specify the absolute path or paths of the local

proxy JAR file or files that represent the assemblies.

If you omit this attribute, and there is no local .NET installation, the tag fails without

generating an error. If you omit this attribute, there is a local .NET installation, and the

specified class is not in the .NET core classes, ColdFusion generates an error.

port Optional 6086 Port number at which the .NET-side agent is listening.

protocol Optional tcp Protocol to use for communication between ColdFusion and .NET. Must be one of the

following values:

• http: Use HTTP/SOAP communication protocol. This option is slower than tcp, but

might be required for access through a firewall.

• tcp: Use binary TCP/IP protocol. This method is more efficient than HTTP.

secure Optional false Whether to secure communications with the .NET-side agent. If true, ColdFusion uses SSL

to communicate with .NET.

server Optional localhost Host name or IP address of the server where the .NET-side agent is running. Can be in any

of these forms:

• server name (for example, myserver)

• IP address (for example, 127.0.0.1)

You must specify this attribute to access .NET components on a remote server.

438COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

• If the assemblies are located on a remote system, create Java proxies for the .NET classes that you use, copy the

proxies to the ColdFusion system, and configure the remote system for access by the proxies. For information on

these steps, see Using Microsoft .NET Assemblies in the Developing ColdFusion Applications. If the .NET

assemblies are on your ColdFusion system, you do not have to perform these steps.

Accessing methods and fields

You call .NET methods as you use any other ColdFusion object methods. In the simplest case, your application code

uses the following format to call a .NET class method:

 <cfobject type=".NET" name="mathInstance" class="mathClass">
 assembly="C:/Net/Assemblies/math.dll">
 <cfset myVar=mathInstance.multiply(1,2)>

If a .NET class has multiple constructors, and you do not want ColdFusion to use the default constructor to create the

object, invoke a specific constructor by calling the special init method of the ColdFusion object with the constructor’s

arguments. For example, you can use the following tags to instantiate com.foo.MyClass(int, int):

 <cfobject type=".NET" class="com.foo.MyClass"
 assembly="c:\temp\myLib.dll" name="myObj" >
 <cfset myObj.init(10, 5)>

You access and change .NET class public fields by calling the following methods:

 Get_fieldName()
 Set_fieldName()

For example, if the .NET class has a public field named account, you can access and modify its value by using

Get_acount() and Set_account() methods, respectively.

You can access, but not modify final fields, so you can only call Get_fieldName() for these fields.

Example

The following example uses the GetProcess method of the .NET System.Diagnostics.Process class to get and display

information about the processes running on the local system. Because it uses a core .NET class, for which ColdFusion

automatically generates proxies, you do not have to specify an assembly name in the cfobject tag.

For more complex examples, including examples that use custom .NET classes, see Using Microsoft .NET Assemblies

in the Developing ColdFusion Applications.

439COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfobject type=".NET" name="proc" class="System.Diagnostics.Process">
 <cfset processes = proc.GetProcesses()>
 <cfset arrLen = arrayLen(processes)>

 <table border=0 cellspacing="3" cellpadding="3">
 <tr bgcolor="#33CCCC">
 <td style="font-size:12px; font-weight:bold" nowrap>Process ID</td>
 <td style="font-size:12px; font-weight:bold" nowrap>Name</td>
 <td style="font-size:12px; font-weight:bold" nowrap>Memory (KB)</td>
 <td style="font-size:12px; font-weight:bold" nowrap>Peak Memory (KB)</td>
 <td style="font-size:12px; font-weight:bold" nowrap>Virtual Memory Size (KB)</td>
 <td style="font-size:12px; font-weight:bold" nowrap>Start Time</td>
 <td style="font-size:12px; font-weight:bold" nowrap>Total Processor Time</td>
 </tr>
 <cfloop from = 1 to="#arrLen#" index=i>
 <cfset process = processes[i]>
 <cfset id = process.Get_Id()>
 <cfif id neq 0>
 <cfoutput>
 <tr>
 <td align="right">#process.Get_Id()#</td>
 <td>#process.Get_ProcessName()#</td>
 <td align="right">#process.Get_PagedMemorySize()/1000#</td>
 <td align="right">#process.Get_PeakPagedMemorySize()/1000#</td>
 <td align="right">#process.Get_VirtualMemorySize()/1000#</td>
 <td>#process.Get_StartTime()#</td>
 <td>#process.Get_TotalProcessorTime()#</td>
 </tr>
 </cfoutput>
 </cfif>
 </cfloop>
 </table>

cfobject: COM object

Description

Creates and manipulates a Component Object Model (COM) object. Invokes a registered automation server object

type.

For information on OLEView, and about COM and DCOM, see the Microsoft OLE Development website:

www.microsoft.com.

To use this tag, provide the object’s program ID or filename, the methods and properties available through the

IDispatch interface, and the arguments and return types of the object's methods. For most COM objects, you can get

this information with the OLEView utility.

Note: On UNIX, the cfobject tag does not support COM objects.

http://www.microsoft.com

440COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfobject
 class = "program ID"
 name = "instance name"
 action = "create|connect"
 context = "inproc|local|remote"
 server = "server name">
 type = "com"

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

ReleaseComObject, cfcollection, cfexecute; COM in the Developing ColdFusion Applications

Attributes

Attribute Req/Opt Default Description

class Required Component ProgID for the object to invoke. When using Java stubs to connect to the COM

object, the class must be the ProgID of the COM object.

name Required String; name for the instantiated component.

action Optional create • create: instantiates a COM object (typically, a DLL) before invoking methods or

properties.

• connect: connects to a COM object (typically, an EXE) running on server.

context Optional • inproc

• local

• remote

In Windows, if not specified, uses Registry setting.

server Required if

context =
"Remote"

Server name, using Universal Naming Convention (UNC) or Domain Name Serve (DNS)

convention, in one of these forms:

• \\lanserver

• lanserver

• http://www.servername.com

• www.servername.com

• 127.0.0.1

type Optional Object type. The value com specifies COM objects:

441COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <h3>cfobject (COM) Example</h3>
 <!--- Create a COM object as an inproc server (DLL). (class = prog-id)--->
 <cfobject action = "Create"
 type = "COM"
 class = Allaire.DocEx1.1
 name = "obj">

 <!--- Call a method. Methods that expect no arguments should be called by using
 empty parentheses. --->
 <cfset obj.Init()>

 <!--- This is a collection object. It should support, at a minimum:
 Property : Count
 Method : Item(inarg, outarg)
 and a special property called _NewEnum
 --->
 <cfoutput>
 This object has #obj.Count# items.

 <HR>
 </cfoutput>

 <!--- Get the 3rd object in the collection. --->
 <cfset emp = obj.Item(3)>
 <cfoutput>
 The last name in the third item is #emp.lastname#.

 <HR>
 </cfoutput>
 <!---Loop over all the objects in the collection.--->
 <p>Looping through all items in the collection:

 <cfloop
 collection = #obj#
 item = file2>
 <cfoutput>Last name: #file2.lastname#
</cfoutput>
 </cfloop>

cfobject: component object

Description

Creates an instance of a ColdFusion component (CFC) object.

Syntax

 <cfobject
 component = "component name"
 name = "instance name"
 type = "component">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

442COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

See also

cfcollection, cfcomponent, cfexecute, cfindex, IsInstanceOf, cfreport, cfsearch, cfwddx; Using

ColdFusion components in the Developing ColdFusion Applications

Attributes

Usage

When the cfobject tag creates an instance of the CFC, ColdFusion executes any constructor code in the CFC; that is,

it runs code that is not in the method definitions.

On UNIX systems, ColdFusion searches first for a file with a name that matches the specified component name, but is

all lowercase. If it does not find the file, it looks for a filename that matches the component name exactly, with the

identical character casing.

Example

 <!--- Separate instantiation and method invocation; --->
 <!--- permits multiple invocations. --->
 <cfobject
 name="quoteService"
 component="nasdaq.quote">
 <cfinvoke
 component="#quoteService#"
 method="getLastTradePrice"
 symbol="macr"
 returnVariable="res">
 <cfoutput>#res#</cfoutput>

 <cfinvoke
 component="#quoteService#"
 method="getLastTradePrice"
 symbol="mot"
 returnVariable="res">
 <cfoutput>#res#</cfoutput>

cfobject: CORBA object

Description

Calls methods on a registered CORBA object.

Attribute Req/Opt Default Description

component Required Name of component to instantiate.

name Required String; name for the instantiated component. The name must not have a period as the first

or last character.

type Optional component The object type. You can omit this attribute or specify component. ColdFusion

automatically sets the type to component.

443COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfobject
 class = "filepath or naming service"
 context = "ior|nameservice"
 name = "instance name"
 type = "corba"
 locale = "type-value arguments">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfcollection, cfexecute, cfindex, cfreport, cfsearch, cfwddx; CORBA in the Developing ColdFusion

Applications

History

See the History section of the main cfobject tag page.

Attributes

Usage

ColdFusion Enterprise version 4.0 and later supports CORBA through the Dynamic Invocation Interface (DII). To use

cfobject with CORBA objects, provide the name of the file that contains a string-formatted version of the IOR, or

the object’s naming context in the naming service; and the object’s attributes, method names, and method signatures.

User-defined types (for example, structures) are not supported.

Attribute Req/Opt Default Description

class Required • If context="ior", absolute path of file that contains string version of the Interoperable

Object Reference (IOR). ColdFusion must be able to read file; it must be local to ColdFusion

server or accessible on network.

• If context="nameservice", forward slash-delimited naming context for naming service,

for example: Allaire//Doc/empobject.

context Required • ior: ColdFusion uses Interoperable Object Reference (IOR) to access CORBA server.

• nameservice: ColdFusion uses naming service to access server. This option is valid only with

the InitialContext of a VisiBroker Orb.

locale Optional Sets arguments for a call to init_orb. Use this attribute only for VisiBroker ORBs. It is available

on C++, Version 3.2. The value must be in the form:

locale = " -ORBagentAddr 199.99.129.33 -ORBagentPort 19000"

Each type-value pair must start with a hyphen.

name Required String; name for the instantiated component. An application uses it to reference the CORBA

object’s methods and attributes.

type Required for

CORBA

Object type. Must be corba for CORBA objects.

444COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <cfobject type = "corba"
 context = "ior"
 class = "c:\\myobject.ior"
 name = "GetName">

cfobject: Java or EJB object

Description

Creates and manipulates a Java and Enterprise Java Bean (EJB) object.

Syntax

 <cfobject
 class = "Java class"
 type = "Java"
 name = "instance name"
 action = "create">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfcollection, cfexecute, cfindex, IsInstanceOf, cfreport, cfsearch, cfwddx; Using Java objects in the

Developing ColdFusion Applications

Attributes

Usage

To call Java CFXs or Java objects, ColdFusion uses a Java Virtual Machine (JVM) that is embedded in the process. You

can configure JVM loading, location, and settings in the ColdFusion Administrator.

Any Java class available in the class path that is specified in the ColdFusion Administrator can be loaded and used from

ColdFusion, by using the cfobject tag.

Access Java methods and fields

1 Call the cfobject tag, to load the class. See the example code.

2 Use the init method with appropriate arguments, to call a constructor. For example:

 <cfset ret = myObj.init(arg1, arg2)>

Calling a public method on the object without first calling the init method results in an implicit call to the default

constructor. Arguments and return values can be any Java type (simple, array, object). ColdFusion makes the

conversions if strings are passed as arguments, but not if they are received as return values.

Attribute Req/Opt Default Description

action Optional create Only the default create action, which creates the object, is supported.

class Required The Java class.

name Required String; name for the instantiated component.

type Required for

Java

Object type. Must be java for Java and EJB objects.

445COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Overloaded methods are supported if the number of arguments is different.

Calling EJBs

To create and call EJB objects, use the cfobject tag. In the second example in the following section, the WebLogic

JNDI is used to register and find EJBHome instances.

Example

 <!--- Example of a Java Object, this cfobject call loads the class MyClass
 but does not create an instance object. Static methods and fields
 are accessible after a call to cfobject. --->
 <cfobject
 action = "create"
 type = "java"
 class = "myclass"
 name = "myobj">

 <!---- Example of an EJB - The cfobject tag creates the Weblogic Environment
 object, which is used to get InitialContext. The context object is
 used to look up the EJBHome interface. The call to Create() results
 in getting an instance of stateless session EJB. --->

 <cfobject
 action = "create"
 type = "java"
 class = "weblogic/jndi/Environment"
 name = "wlEnv">

 <cfset ctx = wlEnv.getInitialContext()>
 <cfset ejbHome = ctx.lookup("statelessSession.TraderHome")>
 <cfset trader = ejbHome.Create()>
 <cfset value = trader.shareValue(20, 55.45)>
 <cfoutput>
 Share value = #value#
 </cfoutput>
 <cfset value = trader.remove()>

cfobject: web service object

Description

Creates a web service proxy object.

446COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfobject
 name = "local name">
 webservice= "service identifier"
 password = "string"
 proxyPassword = "string"
 proxyPort = "port number"
 proxyServer = "URL or IP address"
 proxyUser = "string"
 refreshWSDL = "no|yes"
 type = "webservice"
 username = "string"
 wsdl2javaArgs = "argument string"
 wsportname = "port name">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfcollection, cfexecute, cfindex, cfreport, cfsearch, cfwddx; Consuming web services in Using Web Services

in the Developing ColdFusion Applications

History

See the History section of the main cfobject tag page.

Attributes

Attribute Req/Opt Default Description

name Required Local name for the web service. String.

webservice Required One of the following:

• The absolute URL of the web service.

• The name (string) assigned in the ColdFusion Administrator to the

web service.

password Optional Password set in the

Administrator, if any

The password to use to access the web service. If the webservice

attribute specifies a web service name configured in the ColdFusion

Administrator, overrides any password specified in the Administrator

entry.

proxyPassword Optional http.proxyPassword

system property, if any

The user’s password on the proxy server.

proxyPort Optional http.proxyPort system

property, if any.

The port to use on the proxy server.

proxyServer Optional http.proxyHost system

property, if any.

The proxy server required to access the web service URL.

proxyUser Optional http.proxyUser system

property, if any

The user ID to send to the proxy server.

refreshWSDL Optional no • yes: reloads the WSDL file and regenerates the artifacts used to

consume the web service

• no

447COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

Instantiates a proxy object for a web service. You can enter the absolute URL in this tag, or refer to a web service that

is entered in the ColdFusion Administrator. To minimize potential code maintenance, enter the web service in the

Administrator, and then refer to that name in this tag.

cfobjectcache

Description

Flushes the query cache.

Category

Database manipulation tags

Syntax

 <cfobjectcache
 action = "clear">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfobject

History

ColdFusion 5: Added this tag.

type Optional The object type. You can omit this attribute or specify webservice.

username Optional User name set in the

Administrator, if any

The user name to use to access the web service. If the webservice

attribute specifies a web service configured name in the ColdFusion

Administrator, overrides any user name specified in the Administrator

entry.

wsdl2javaArgs Optional A string that contains a space-delimited list of arguments to pass to the

WSDL2Java tool that generates Java stubs for the web services. Useful

arguments include the following:

• -W or --noWrapped: turns off the special treatment of wrapped

document/literal style operations.

• -a or --all: generates code for all elements in the WSDL, even

unreferenced ones.

• -w or --wrapArrays: prefers building beans to straight arrays for

wrapped XML array types. This switch is not in included in the Axis

documentation.

For detailed information on valid arguments, see the Apache Axis

WSDL2Java Reference.

wsportname Optional First port in the WSDL The port name for the web service. This value is case sensitive and

corresponds to the port element’s name attribute under the service

element.

Specify this parameter if the web service contains multiple ports.

Attribute Req/Opt Default Description

http://ws.apache.org/axis/java/reference.html#WSDL2JavaReference
http://ws.apache.org/axis/java/reference.html#WSDL2JavaReference

448COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

cfoutput

Description

Displays output that can contain the results of processing ColdFusion variables and functions. Can loop over the

results of a database query.

Category

Data output tags

Syntax

 <cfoutput
 group = "query column"
 groupCaseSensitive = "yes|no"
 maxRows = "maximum rows to display"
 query = "query name"
 startRow = "start row">
 </cfoutput>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfcol, cfcontent, cfdirectory, cftable

History

ColdFusion 4.5.0: Added the groupCaseSensitive attribute.

Attributes

Usage

In the cfoutput tag body, ColdFusion treats text that is surrounded by number signs (#) as a ColdFusion variable or

function call. For example, the following code displays the text "Hello World!":

Attribute Req/Opt Default Description

action Required clear: clears queries from the cache in the Application scope.

Attribute Req/Opt Default Description

group Optional Query column to use to group sets of records. Eliminates adjacent duplicate

rows when data is sorted. Use if you retrieved a record set ordered on one or

more a query columns. For example, if a record set is ordered on

"Customer_ID" in the cfquery tag, you can group the output on

"Customer_ID."

groupCaseSensitive Optional yes Boolean. Whether to consider the case in grouping rows.

maxRows Optional Displays all

rows

Maximum number of rows to display.

query Optional Name of cfquery from which to draw data for output section.

startRow Optional 1 Row from which to start output.

449COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfset myVar="Hello World!">
 <cfoutput>#myVar#</cfoutput>

When you specify a query attribute, this tag loops over the query rows and produces output for each row within the

range specified by the startRow and maxRows values, and groups or eliminates duplicate entries as specified by the

grouping attribute values, if any. It also sets the query.currentRow variable to the current row being processed.

If you nest cfoutput blocks that process a query, you specify the query and group attributes at the top-most level;

you can specify a group attribute for each inner block except the innermost cfoutput block.

This tag requires an end tag.

Example

 <!--- EXAMPLE: This example shows how cfoutput operates. --->
 <!--- Run a sample query. --->
 <cfquery name = "GetCourses" dataSource = "cfdocexamples">
 SELECT Dept_ID, CorName, CorLevel
 FROM courseList
 ORDER by Dept_ID, CorLevel, CorName
 </cfquery>
 <h3>cfoutput Example</h3>
 <p>cfoutput tells ColdFusion Server to begin processing, and then to hand back control of page
rendering to the web server.
 <p>For example, to show today's date, you could write #DateFormat("#Now()#"). If you enclosed
that expression in cfoutput, the result would be<cfoutput>#DateFormat(Now())#</cfoutput>.

 <p>In addition, cfoutput may be used to show the results of a query operation, or only a partial
result, as shown:

 <p>There are <cfoutput>#getCourses.recordCount#</cfoutput> total records in our query. Using
the maxRows parameter, we are limiting our display to 4 rows.
 <p><cfoutput query = "GetCourses" maxRows = 4>
 #Dept_ID# #CorName# #CorLevel#

 </cfoutput>

 <p>EXAMPLE: The next example uses the group attribute to eliminate duplicate lines from a
 list of course levels taught in each department.</p>
 <p><cfquery name = "GetCourses" dataSource = "cfdocexamples"></p>
 SELECT Dept_ID, CorLevel
 FROM courseList
 ORDER by Dept_ID, CorLevel
 </cfquery>
 <p><cfoutput query = "GetCourses" group="CorLevel" GroupCaseSensitive="True">
 #Dept_ID# #CorLevel#
</p>
 </cfoutput>

 <p>cfoutput can also show the results of a more complex expression,
 such as getting the day of the week from today's date. We first
 extract the integer representing the Day of the Week from
 the server function Now() and then apply the result to
 the DayofWeekAsString function:</p>

Today is #DayofWeekAsString(DayofWeek(Now()))#

Today is <cfoutput>#DayofWeekAsString(DayofWeek(Now()))#</cfoutput>

 <p> EXAMPLE: This last example shows nested cfoutput tags:</p>
 <cfquery datasource="cfdocexamples" name="empSalary">

450COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 SELECT Emp_ID, firstname, lastname, e.dept_id, salary, d.dept_name
 FROM employee e, departmt d
 WHERE e.dept_id = d.dept_id
 ORDER BY d.dept_name
 </cfquery>

 <!--- Outer cfoutput. --->
 <cfoutput query="empSalary" group="dept_id">
 <h2>#dept_name#</h2>
 <table width="95%" border="2" cellspacing="2" cellpadding="2" >
 <tr>
 <th>Employee</th>
 <th>Salary</th>
 </tr>
 <cfset deptTotal = 0 >
 <!--- Inner cfoutput. --->
 <cfoutput>
 <tr>
 <td>#empSalary.lastname#, #empSalary.firstname#</td>
 <td align="right">#DollarFormat(empSalary.salary)#</td>
 </tr>
 <cfset deptTotal = deptTotal + empSalary.salary>
 </cfoutput>
 <tr>
 <td align="right">Total</td>
 <td align="right">#DollarFormat(deptTotal)#</td>
 </tr>
 <cfset deptTotal = 0>
 </table>
 </cfoutput>

Tags p-q

cfparam

Description

Tests for the existence of a parameter (that is, a variable), validates its data, and, if a default value is not assigned,

optionally provides one.

History

ColdFusion MX 7:

• Added min, max, and pattern attributes.

• Added creditcard, email, eurodate, float, integer, range, regex, regular_expression, ssn,

social_security_number, time, URL, USdate, XML, and zipcode values of the type attribute.

Category

Variable manipulation tags

451COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfparam
 name = "parameter name"
 default = "value"
 max = "value"
 min = "value"
 pattern = "regular expression"
 type = "data_type">

See also

cfcookie, cfregistry, cfsavecontent, cfschedule, cfset; Validating data with the IsValid function and the

cfparam tag in the Developing ColdFusion Applications

Attributes

Attribute Req/Opt Default Description

name Required Name of the parameter (variable) to test (such as "Client.Email " or "Cookie.BackgroundColor "). If

omitted, and if the parameter does not exist, an error is thrown.

default Optional Value to set parameter to if it does not exist. Any expression used for the default attribute is

evaluated, even if the parameter exists. The result is not assigned if the parameter exists, but if the

expression has side effects, they still occur.

max Optional The maximum valid value; used only for range validation.

452COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

min Optional The minimum valid value; used only for range validation.

pattern Optional A JavaScript regular expression that the parameter must match; used only for regex or

regular_expression validation.

type Optional any The valid format for the data; one of the following. For detailed information on validation

algorithms, see Validating form data using hidden fields in Validating Data in the Developing
ColdFusion Applications.

• any: any type of value.

• array: an array of values.

• binary: a binary value.

• boolean: a Boolean value: yes, no, true, false, or a number.

• creditcard: a 13-16 digit number conforming to the mod10 algorithm.

• date or time: a date-time value.

• email: a valid e-mail address.

• eurodate: a date-time value. Any date part must be in the format dd/mm/yy. The format can

use /, -, or . characters as delimiters.

• float or numeric: a numeric value.

• guid: a Universally Unique Identifier of the form "XXXXXXXX-XXXX-XXXX-XXXX-

XXXXXXXXXXXX" where ‘ X’ is a hexadecimal number.

• integer: an integer.

• query: a query object.

• range: a numeric range, specified by the min and max attributes.

• regex or regular_expression: matches input against pattern attribute.

• ssn or social_security_number: a U.S. social security number.

• string: a string value or single character.

• struct: a structure.

• telephone: a standard U.S. telephone number.

• URL: an http, https, ftp, file, mailto, or news URL.

• UUID: a ColdFusion Universally Unique Identifier, formatted ‘ XXXXXXXX-XXXX-XXXX-

XXXXXXXXXXXXXXX’, where ‘ X’ is a hexadecimal number. See “CreateUUID” on page 788.

• USdate: a U.S. date of the format mm/dd/yy, with 1-2 digit days and months, 1-4 digit years.

• variableName: a string formatted according to ColdFusion variable naming conventions.

• xml: XML objects and XML strings.

• zipcode: U.S., 5- or 9-digit format ZIP codes.

Attribute Req/Opt Default Description

453COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

You can use this tag to make the following tests:

• To test whether a required variable exists, use this tag with only the name attribute. If it does not exist, ColdFusion

stops processing the page and returns an error.

• To test whether a required variable exists, and that it is of the specified type, use this tag with the name and type

attributes. If the variable does not exist or its value is not of the specified type, ColdFusion returns an error.

• To set a default value for the variable, use this tag with the name and default attributes. If the variable does not

exist, it is created and set to the default attribute value. If the variable exists, processing continues; the value is not

changed.

If you specify variableName for the type attribute, the parameter’s value must be a string that is in ColdFusion

variable name format; that is, starts with a letter, underscore (_), or Unicode currency symbol, and contains letters,

numbers, underscores, periods, and Unicode currency symbols, only. ColdFusion does not check whether the

parameter value corresponds to an existing ColdFusion variable.

To improve performance, avoid using the cfparam tag in ColdFusion functions, including in CFC methods. Instead,

place the cfparamtags in the body of the CFML pages.

Example

 <!--- This example shows how to use CFPARAM to define default values for page variables. --->
 <cfparam name = "storeTempVar" default = "my default value">
 <cfparam name = "tempVar" default = "my default value">

 <!--- Check if form.tempVar was passed. --->
 <cfif IsDefined("form.tempVar") is "True">
 <!--- Check if form.tempVar is not blank. --->
 <cfif form.tempVar is not "">
 <!--- If not, set tempVar to value of form.tempVar --->
 <cfset tempVar = form.tempVar>
 </cfif>
 </cfif>

 <body>
 <h3>cfparam Example</h3>
 <p>cfparam is used to set default values so that a developer does not have to
 check for the existence of a variable using a function like IsDefined.</p>

 <p>The default value of our tempVar is "<cfoutput>#StoreTempVar# </cfoutput>"</p>

 <!--- Check if tempVar is still the same as StoreTempVar and that tempVar is not blank. --->
 <cfif tempVar is not #StoreTempVar#
 and tempVar is not "">
 <h3>The value of tempVar has changed: the new value is
 <cfoutput>#tempVar#</cfoutput></h3>
 </cfif>

 <p>
 <form action = "cfparam.cfm" method = "post">
 Type in a new value for tempVar, and hit submit:

 <input type = "Text" name = "tempVar">
 <input type = "Submit" name = "" value = "submit">
 </form>

454COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfpdf

Description

Manipulates existing PDF documents. The following list describes some of the tasks you can perform with the cfpdf tag:

• Merge several PDF documents into one PDF document.

• Delete pages from a PDF document.

• Merge pages from one or more PDF documents and generate a new PDF document.

• Linearize PDF documents for faster web display.

• Remove interactivity from forms created in Acrobat® to generate flat PDF documents.

• Encrypt and add password protection to PDF documents.

• Generate thumbnail images from PDF documents or pages.

• Add or remove watermarks from PDF documents or pages.

• Retrieve information associated with a PDF document, such as the software used to generate the file or the author,

and set information for a PDF document, such as the title, author and keywords.

• Create PDF portfolios

• Add and remove header/footer from PDF documents

• Optimize PDF documents

History

ColdFusion 8: Added this tag.

ColdFusion 9: Added new attributes: jpgdpi, maxBreadth, noAttachments, leftMargin, algo, noMetadata,

noBookMarks, noJavaScripts, useStructure, noFonts, text, noComments, encodeAll,numberFormat,

compressTIFFs, addQuads, rightMargin, topMargin, bottomMargin, noThumbnails, align, noLinks,

maxLength, hires, hScale, overridepage, honourspaces, maxScale, package, vScale

Category

Data output tags

455COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 Add a watermark to a PDF document
 <cfpdf
 required
 action = "addwatermark"
 source = "absolute or relative pathname to a PDF file|PDF document variable|
 cfdocument variable"
 one of the following:
 copyfrom = "absolute or relative pathname to a PDF file from which the first page is

used as a watermark"
 image = "absolute or relative pathname to image file|image variable used as a

watermark"
 optional
 foreground = "yes|no"
 isBase64 = "yes|no"
 opacity = "watermark opacity"
 overwrite = "yes|no"
 pages = "page or pages to add the watermark"
 password = "user or owner password for the PDF source file"
 position = "position on the page where the watermark is placed"
 rotation = "degree of rotation of the watermark"
 showonprint = "yes|no">
 \\one of the following:
 destination = "PDF output file pathname"
 name = "PDF document variable name"

image = "image file name to be used as the footer"
text = "text to be used in the footer"

 Add headers
<cfpdf

required
action = "addheader"
source = "absolute or relative pathname to a PDF file|PDF document variable|

 cfdocument variable"
pages = "page or pages to add the footer"
optional

 isBase64 = "yes|no"
 overwrite = "yes|no"
 password = "user or owner password for the PDF source file"
 showonprint = "yes|no">

align = "left|right|center"
leftmargin = "value of the header left marign"
rightmargin = "value of the header right margin"
numberformat = "LOWERCASEROMAN|NUMERIC|UPPERCASEROMAN" <!---used with either
_PAGENUMBER or _LASTPAGENUMBER--->
opacity = "header opacity"
topmargin = "value of the top margin of the header"
\\one of the following:

 destination = "PDF output file pathname"
 name = "PDF document variable name"

text = _PAGELABEL: add current page label|_LASTPAGELABEL: add last page label|
_PAGENUMBER: add current page number|_LASTPAGENUMBER: add last page
number \\text for the header. You can also add a normal text string.

image = "image file name to be used as the header"

Add footer
<cfpdf

456COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

required
action = "addfooter"
source = "absolute or relative pathname to a PDF file|PDF document variable|

 cfdocument variable"
pages = "page or pages to add the footer"
optional

 isBase64 = "yes|no"
 overwrite = "yes|no"

 password = "user or owner password for the PDF source file"
 showonprint = "yes|no">
 destination = "PDF output file pathname"
 name = "PDF document variable name"

align = "left|right|center"
one of the following:
image = "image file name to be used as the footer"
text = _PAGELABEL: add current page label|_LASTPAGELABEL: add last page label|

_PAGENUMBER: add current page number|_LASTPAGENUMBER: add last page
number \\text for the header

leftmargin = "value of the footer left marign"
rightmargin = "value of the footer right margin"
numberformat
opacity = "footer opacity"
bottommargin = "value of the bottom margin"

 Delete pages from a PDF document
 <cfpdf
 required
 action = "deletepages"
 pages = "page or pages to delete"
 source = "absolute or relative pathname to a PDF file|PDF document variable|
 cfdocument variable"
 optional
 overwrite = "yes|no"
 password = "PDF source file password"
 one of the following:
 destination = "PDF output file pathname"
 name = "PDF document variable name">
 Delete headers and footers
<cfpdf

required
action = "removeheaderfooter"
source = "absolute or relative pathname to a PDF file|PDF document variable|

 cfdocument variable"
optional
overwrite = "yes|no"

 pages = "page or pages to add the watermark"
 password = "user or owner password for the PDF source file"

one of the following:
 destination = "PDF output file pathname"
 name = "PDF document variable name"
 Retrieve information about a PDF document
 <cfpdf
 required
 action = "getinfo"
 name = "structure variable name"
 source = "absolute or relative pathname to a PDF file|PDF document variable|
 cfdocument variable"

457COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 optional
 password = "PDF source file password">

 Merge PDF documents into an output PDF file
 <cfpdf
 required
 action = "merge"
 one of the following:
 directory = "directory of PDF files to merge"
 source = "comma-separated list of PDF source files|absolute or relative pathname
 to a PDF file|PDF document variable|cfdocument variable"
 <cfpdfparam>

\\required only when package is specified as true
 order = "name|time"
 one of the following if <cfpdfparam> is specified:
 name = "PDF document variable name"
 destination = "PDF output file pathname"
 optional

package = "true|false" <!---create PDF packages if set to true. You can provide
description in cfpdfparam tag, such as <cfpdfparam file="filename desc="">--->

 ascending = "yes|no"
 keepBookmark = "yes|no"
 overwrite = "yes|no"
 pages = "pages to merge in PDF source file"
 password = "PDF source file password"
 stopOnError = "yes|no"
 \\one of the following:
 destination = "PDF output file pathname"
 name = "PDF document variable name">

 Use DDX instructions to manipulate PDF documents
 <cfpdf
 required
 ddxfile = "DDX filepath|DDX string"
 inputfiles = "#inputStruct#"
 outputfiles = "#outputStruct#"
 name = "structure name">
 optional
 action="processddx"

 Set passwords and encrypt PDF documnets
 <cfpdf
 required
 action = "protect"
 source = "absolute or relative pathname to a PDF file|PDF document variable|
 cfdocument variable"
 at least one of the following:
 newUserPassword = "password"
 newOwnerPassword = "password"
 if newOwnerPassword is specified:
 permissions =
"All|AllowAssembly|AllowDegradedPrinting|AllowCopy|AllowFillIn|AllowModifyAnnotations|
 AllowModifyContents|AllowPrinting|AllowScreenReaders|AllowSecure|None|
 comma-separated list"
 optional
 destination = "PDF output file pathname"
 encrypt = "RC4_40|RC4_128|RC4_128M|AES_128|none"

458COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 overwrite = "yes|no"
 password = "source file password">

 Name a PDF document variable
 <cfpdf
 required
 action = "read"
 name = "PDF document variable name"
 source = "absolute or relative pathname to a PDF file|PDF document variable|
 cfdocument variable"
 optional
 password = "PDF source file password">

 Remove a watermark from a PDF document
 <cfpdf
 required
 action = "removeWatermark"
 source = "absolute or relative pathname to a PDF file|PDF document variable|
 cfdocument variable"
 optional
 overwrite = "yes|no"
 pages = "page or pages from which to remove the watermark"
 password = "PDF source file password">
 one of the following:
 destination = "PDF output file pathname"
 name = "PDF document variable name"

 Set information about a PDF document
 <cfpdf
 required
 action = "setinfo"
 info = "#structure variable name#"
 source = "absolute or relative pathname to a PDF file|PDF document variable|
 cfdocument variable"
 optional
 destination = "PDF output file pathname"
 overwrite = "yes|no"
 password = "PDF source file password">

 Generate thumbnails from pages in a PDF document
 <cfpdf
 required
 action = "thumbnail"
 source = "absolute or relative pathname to a PDF file|PDF document variable|
 cfdocument variable"
 optional
 destination = "directory path where the thumbnail images are written"
 format = "png|jpeg|tiff"
 imagePrefix = "string used as a prefix in the output filename"
 overwrite = "yes|no"
 password = "PDF source file password">
 pages = "page or pages to make into thumbnails"
 resolution= "low|high"
 scale = "percentage between 1 and 100"
 transparent = "yes|no">

hires = "yes|no"
overridepage = "yes|no"

459COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

compresstiffs = "yes|no"
maxscale = "maximum scale of the thumbnail"
maxlength = "maximum length of the thumbnail"
maxbreadth = "maximum width of the thumbnail"

 Write a PDF document to an output file
 <cfpdf
 required
 action = "write"
 source = "absolute or relative pathname to a PDF file|PDF document variable|
 cfdocument variable"
 \\one of the following
 destination = "PDF output file pathname"

name = #PDF variable# <!---new variable support added now--->
optional

 flatten = "yes|no"
 overwrite = "yes|no"
 password = "PDF source file password"
 saveOption = "linear|incremental|full"
 version = "1.1|1.2|1.3|1.4|1.5|1.6">

encodeall = "yes|no"

Reduce the quality of a PDF document
<cfpdf

required
action = "optimize"
source = "absolute or relative path of the PDF file|PDF document variable|

cfdocument variable"
algo = "bilinear|bicubic|nearest_neighbour" <!---algorithm for image

downsampling--->
pages = "*" <!----page numbers associated with the objects in the PDF document--->
optional
vscale= "Vertical scale of the image to be modified. Valid values are vscale>0"
hscacle="Horizontal scale of the image to be modified. Valid values are hscale<1"
destination = "PDF output file pathname"
name = "PDF document variable"
noattachments = "Discard all attachments"
nobookmarks = "Discard all bookmarks"
nocomments = "Discard all comments"
nofonts = "Discard all fonts"
nojavascripts = "Discard all JavaScript actions"
nolinks = "Discard external cross-references"
nometadata = "Discard document information and metadata"
nothumbnails = "Discard embedded page thumbnails"
overwrite = "true" <!---Overwrite the specified object in the PDF document--->
password = "" <!--- PDF document password--->

Extract text
<cfpdf

required
action="extracttext" <!---extract all the words in the PDF.--->
source= "absolute or relative path of the PDF file|PDF document variable|

cfdocument variable"
pages = "*" <!----page numbers from where the text needs to be extracted from the

PDF document--->
optional
addquads = "add the position or quadrants for the text in the PDF"

460COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

honourspaces = "true|false"
overwrite = "true" <!---Overwrite the specified object in the PDF document--->
password = "" <!--- PDF document password--->
type = "string|xml" <!---format in which the text needs to be extracted--->
one of the following:
destination = "PDF output file pathname"
name = "PDF document variable"
usestructure = "true|false"

Extract image
<cfpdf

required
action = "extractimage" <!---extract images and save it to a directory--->
source = "absolute or relative path of the PDF file|PDF document variable|

cfdocument variable"
pages = "*" <!---page numbers from where the images need to be extracted--->
optional
overwrite = "true|false" <!---overwrite any existing image when set to true--->
format = "png|tiff|jpg" <!---format in which the images should be extracted--->
imageprefix = "*" <!---the string that you want to prefix with the image name--->
password = "" <!--- PDF document password--->
destination = "PDF output file pathname"

Page level transformations
<cfpdf

required
action = "transform"
source = "absolute or relative path of the PDF file|PDF document variable|

cfdocument variable"
pages = "page or pages to be transformed"
optional
hscale = "value of the horizontal scale of the page"
overwrite = "yes|no"
password = "PDF source file password"
position = "x, y" <!---value in pixels--->
rotation = "0|90|180|270"
vscale = "length of the page to be transformed"
one of the following:
destination = ""Path of the directory where the PDF document will be saved"
name = "PDF document variable"

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfdocument, cfdocumentsection, cfpdfform, cfpdfformparam, cfpdfparam, cfpdfsubform, cfprint, IsDDX,

IsPDFFile, IsPDFObject, Assembling PDF Documents in the Developing ColdFusion Applications

461COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Attribute Action Req/Opt Default Description

action N/A Optional processddx Action to take:

• addWatermark

• deletePages

• getInfo

• merge

• processddx

• protect

• read

• removeWatermark

• setInfo

• thumbnail

• write

• optimize

• extracttext

• extractimage

• archive

• addheader

• addfooter

• removeheaderfooter

• transform

addquads extracttext optional false Add the position or quadrants of the

thumbnail

align addheader

addfooter

Optional center Aligns the header and footer in PDF.

algo optimize required Specifies the algorithm for image

downsampling. The values are bilinear,

bicubic, and nearest_neighbour

ascending merge Optional no Order in which the PDF files are sorted:

• yes: Files are sorted in ascending order

• no: Files are sorted in descending order

Applicable only when you specify the

directory attribute.

bottomMargin addfooter optional Specifies the value of the bottomMargin

copyFrom addWatermark Optional Pathname of the PDF document from which

to use the first page as a watermark

462COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

compresstiffs thumbnail optional no Compress thumbnail which are in TIFF

format.

ddxfile processddx Required Pathname of the DDX file, or a string with

DDX instructions

destination addWatermark

deletePages

merge

protect

removeWatermark

setInfo

thumbnail

write

optimize

extracttext

extractimage

addheader

addfooter

removeheaderfooter

transform

Required for the

write action

Optional for all other

actions

Pathname of the modified PDF document. If

the destination file exists, set the overwrite

attribute to yes. If the destination file does

not exist, ColdFusion creates the file, if the

parent directory exists.

You can specify the destination attribute

or the name attribute, but not both.

For the thumbnail action, the destination

is the directory path where the images are

written. If you specify a relative pathname to

the destination directory, the destination

directory is relative to the template

directory. If you do not specify a destination

directory, ColdFusion creates a directory

called thumbnails in the directory in the

template directory.

For the optimize action, destination is the

path where the PDF document which needs

to be optimized is located.

For extracttext and extractimage,

destination is the path of the PDF document

from which the text or image needs to be

extracted.

For addheader, addfooter, removeheader

footer, destination is the path of the PDF

document where you need to add a header

or footer, or remove the header and footer.

For transform, destination specifies the

directory path of the PDF document where

you need to perform page level

transformations.

directory merge Optional Directory of the PDF documents to merge.

Specify either the directory attribute or

the source attribute. If you specify the

directory attribute, ColdFusion orders

the documents by filename in descending

order, by default. To change the order of the

files, use the order attribute.

encodeall write Optional no Encode streams that are not encoded to

optimize page content

Attribute Action Req/Opt Default Description

463COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

encrypt protect Optional RC4_128

(Acrobat 5.0

or higher)

Encryption type for the PDF output file:

• RC4_40

• RC4_128

• RC4_128M

• AES_128

• None

For more information, see the section

Encryption for PDF documents.

flatten write Optional no Applies to forms created in Acrobat only

(not forms created in LiveCycle); specifies

whether interactivity is turned off:

• yes: the form fields are no longer

interactive.

• no: the form fields remain interactive.

foreground addWatermark Optional no Placement of the watermark on the page:

• yes: the watermark appears in the

foreground (over the page content).

• no: the watermark appears in the

background (behind the page content).

format thumbnail Optional jpg File type of thumbnail image output:

• jpg

• tiff

• png

hires thumbnail optional no Sets a high resolution for the thumbnail if

set to yes.

honourspaces extracttext optional false Set this option to "true", for improved

readability and spacing.

hscale optimize optional Horizontal scale of the image to be

modified. Valid values are hscale<1.

image addWatermark Optional Image used as a watermark. You can specify

a pathname, a variable that contains an

image file, or a ColdFusion image variable.

imagePrefix thumbnail Optional If the source

is a

pathname,

the filename

is used as the

prefix;

otherwise

thumbnail

is the prefix

Prefix used for each image thumbnail file

generated. The image filenames use the

format: imagePrefix_page_n.format.

For example, the thumbnail for page 1 of a

document with the imagePrefix attribute

set to myThumbnail is

myThumbnail_page_1.jpg.

Attribute Action Req/Opt Default Description

464COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

info setInfo Required Structure variable for relevant information,

for example, “ #infoStruct#" . You can

specify the Author, Subject, Title, and

Keywords for the PDF output file.

inputFiles processddx Required Structure that maps the PDF source files to

the input variables in the DDX file, or a string

of elements and their pathname.

isBase64 addWatermark Optional no Valid only when the image attribute is

specified. Specifies whether the image used

as a watermark is in Base64 format:

• yes: the image is in Base64 format.

• no: the image is not in Base64 format.

keepBookmark merge Optional no Specifies whether bookmarks from the

source PDF documents are retained in the

merged document:

• yes: the bookmarks are retained.

• no: the bookmarks are removed.

leftmargin addheader Optional Specifies the value of the header left margin

maxbreadth thumbnail Optional Specifies maximum width of the thumbnail

maxlength thumbnail Optional Specifies the maximum length of the

thumbnail

maxscale thumbnail Optional Specifies the maximum scale of the

thumbnail

name addWatermark

deletePages

getInfo

merge

processddx

protect

read

removeWatemark

write

tranform

addheader

addfooter

removeheaderfooter

Required:

getInfo

processddx

read

Optional:

addWatermark

deletePages

merge

protect

removeWatermark

tranform

addheader

addfooter

removeheaderfoote
r

PDF document variable name, for example,

myBook.

If the source is a PDF document variable, you

cannot specify the name attribute again; you

can write the modified PDF document to the

destination.

You can specify the destination attribute

or the name attribute, but not both.

For the processddx action, the name

represents the structure that is populated

with the success or failure of the output

variables.

Attribute Action Req/Opt Default Description

465COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

newOwnerPassword protect Optional (see

Description)

Password used to set permissions on a PDF

document.

To change the default permissions, specify

the newOwnerPassword attribute. For

more information, see the section PDF

document passwords.

newUserPassword protect Optional (see

Description)

Password used to open PDF document.

Specify either the newUserPassword

attribute or a newOwnerPassword

attribute; if you specify both, the passwords

must differ. For more information, see the

section PDF document passwords.

noattachments thumbnail optional no Removes all attachments from PDF

documents.

noattachments optimize Optional no Remove all file attachments

nobookmarks optimize Optional no Remove bookmarks from PDF document

nocomments optimize Optional no Remove comments from PDF document

nofonts optimize Optional no Remove font styling

nojavascripts optimize Optional no Remove all document level JavaScript

actions

nolinks optimize Optional no Remove external cross-references

nometadata optimize Optional no Remove document information and

metadata

nothumbnails optimize Optional no Remove embedded page thumbnails

numberformat addfooter optional Specify the numbering format for PDF

pages in the footer.

opacity addWatermark

addheader

addfooter

Optional 3 Opacity of the watermark. Valid values are

integers in the range 0 (transparent)

through 10 (opaque).

order merge Optional time Order in which the PDF documents in the

directory are merged:

• name: orders the documents

alphabetically by filename.

• time: orders the documents by

timestamp.

By default, ColdFusion merges the files in

descending order (for example, from Z to A).

To change this, set the ascending attribute

to yes.

outputFiles processddx Required Structure that contains the output files in

the DDX file or string as keys and the

pathname to the result file as the value.

Attribute Action Req/Opt Default Description

466COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

overwrite addWatermark

deletePages

merge

protect

removeWatermark

setInfo

thumbnail

write

tranform

addheader

addfooter

removeheaderfooter

Optional no Specifies whether PDF output overwrites

the destination file:

• yes: overwrites the destination file.

• no: does not overwrite the destination

file.

For the thumbnail action, specifies

whether to overwrite the destination

directory. If the directory exists, the

thumbnails are not generated unless

overwrite is set to yes.

package merge optional true Create PDF packages

pages addWatermark

deletePages

merge

removeWatermark

optimize

extracttext

extractimage

addheader

addfooter

removeheaderfooter

transform

Required:

deletePages

Optional:

addWatermark

merge

removeWatermark

thumbnail

optimize

extractext

extractimage

tranform

addheader

addfooter

removeheaderfoote
r

all Page or pages in the source PDF document

on which to perform the action. You can

specify multiple pages and page ranges as

follows: “1,6–9,56–89,100, 110–120”.

For the removeWatermark action, the

pages attribute applies only to the

watermark type.

ColdFusion ignores duplicate pages and

numbers greater than the total page count.

Attribute Action Req/Opt Default Description

467COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

password addWatermark

deletePages

getInfo

merge

protect

read

removeWatermark

setInfo

thumbnail

write

optimize

extracttext

extractimage

addheader

addfooter

removeheaderfooter

transform

Optional Owner or user password of the source PDF

document, if the document is password-

protected.

permissions protect Optional All Type of permissions on the PDF document:

• All

• AllowAssembly

• AllowCopy

• AllowDegradedPrinting

• AllowFillIn

• AllowModifyAnnotations

• AllowModifyContents

• AllowPrinting

• AllowScreenReaders

• AllowSecure

• None

Except for All or None, you can specify a

comma-separated list of permissions. To set

permissions, you must also set the

newOwnerPassword attribute.

position addWatermark Optional Position on the page where the watermark

is placed. The position represents the top-

left corner of the watermark. Specify the

xand y coordinates; for example “50,30”.

Attribute Action Req/Opt Default Description

468COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

resolution thumbnail Optional high Image quality used to generate thumbnail

images:

• high: use high resolution (uses more

memory).

• low: use low resolution.

rotation addWatermark

transform

Optional Degree of rotation of the watermark image

on the page, for example, “30”.

saveOption write Optional full Save options for the PDF output:

• full: normal save (default)

• incremental: required to save

modifications to a signed PDF document.

• linear: for faster display.

scale thumbnail Optional 25 Size of the thumbnail relative to the source

page. The value represents a percentage

from 1 through 100.

showOnPrint addWatermark Optional no Specify whether to print the watermark with

the PDF document:

• yes: the watermark is printed with the

PDF document.

• no: the watermark is display-only.

source addWatermark

deletePages

getInfo

merge

protect

read

removeWatermark

setInfo

thumbnail

write

optimize

extracttext

extractimage

addheader

addfooter

removeheaderfooter

transform

Required (see Usage

section for merge)

PDF document used as the source. The

source can be one of the following:

• An absolute or relative pathname to a

PDF document, for example,

c:\work\myPDF.pdf or myPDF.pdf.

• A PDF document variable in memory that

is generated by the cfdocument tag or

the cfpdf tag, for example, “ myPDFdoc”.

Attribute Action Req/Opt Default Description

469COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Note: To modify the PDF source document, specify the same file pathname for the source and destination attributes,

and set the overwrite attribute to yes.

Usage

You use the cfpdf tag to manipulate and assemble existing PDF documents. Although the cfpdf tag provides much

of the functionality available in Acrobat, you cannot use this tag to generate a PDF document from another file format.

To create PDF output from HTML and CFML content, use the cfdocument tag.

You cannot embed a cfpdf tag within a cfdocument tag or embed a cfdocument tag within a cfdpdf tag; however,

you can write the output of a cfdocument tag to a variable and pass the variable to the cfpdf tag. The following

example shows how to use the cfdocument tag to create a cover page and add it to a merged PDF document:

stopOnError merge Optional no Valid only if the directory attribute is

specified. If the specified directory contains

files other then ColdFusion-readable PDF

files, ColdFusion either stops merge process

or continues.

• yes: stops the merge process if invalid

PDF files exist in the specified directory.

• no: continues the merge process even if

invalid files exist in the specified directory.

transparent thumbnail Optional no (format="png" only) Specifies whether

the image background is transparent or

opaque:

• yes: the background is transparent.

• no: the background is opaque.

useStructure extracttext optional true Lets you extract content based on the PDF

structure. For better readability of the

extracted text, use this attribute together

with the attribute honourspaces.

version write Optional Version of the PDF used to write the

document:

• 1.1

• 1.2

• 1.3

• 1.4

• 1.5

• 1.6

For more information, see the section PDF

versions.

Attribute Action Req/Opt Default Description

470COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <!--- Use the cfdocument tag to create a cover page and write the output to a variable called
 cfdoc. --->
 <cfdocument format="PDF" name="cfdoc">
 <html>
 <body>
 <h1>Here is a cover page</h1>
 </body>
 </html>
 </cfdocument>

 <!--- Use the cfpdf tag and cfpdfparam tags to merge individual PDF documents into a new PDF
document called new.pdf. Notice that the cfdoc variable created by using the cfdocument tag is
the source value of the first cfpdfparam tag. --->
 <cfpdf action="merge" destination="/samtemp/pdfs/new.pdf" overwrite="yes">
 <cfpdfparam source="cfdoc">
 <cfpdfparam source="/samtemp/pdfs/pdf2.pdf">
 <cfpdfparam source="/samtemp/pdfs/pdf1.pdf">
 </cfpdf>

You can use the cfpdf tag to assemble interactive PDF form files into a single PDF document and flatten forms created

in Acrobat (by using the flatten attribute with the write action); however, to process PDF form data, use the

cfpdfform and related tags. You cannot use the cfpdf tag to flatten forms created in Adobe LiveCycle Designer ES.

Reading and writing PDF files

The cfpdf tag provides several options for reading and writing PDF files. You can specify a PDF variable or a PDF file

as the source, and you can write the output to a variable or to a file (but not both). The following table explains the read

and write operations:

Working with PDF files in memory

ColdFusion gives you the option to write a PDF file to a variable by using the name attribute, which is useful if you want

to perform multiple operations on a document before writing it to a file. However, this is practical for small files only

because of memory requirements. If you are working with large PDF documents, write the PDF documents to files.

ColdFusion recommends that you do not specify the name attribute when you specify a variable as the source because

it creates a copy, which increases processing. In most cases, this is unnecessary because you can reuse variables even

after you write them to files.

Task Attributes Example

Overwrite a source PDF file Specify the PDF file pathname as the

source and do not specify a

destination.

<cfpdf action="addWatermark"
source="myPDF.pdf" image="myImage.jpg">

Write a PDF document in

memory to a file

Specify the PDF variable as the source and

a PDF file pathname for the destination.

<cfpdf action="addWatermark" source="myPDF"
image="myImage.jpg"
destination="outputFile.pdf">

Write a PDF document to a new

file

Specify a PDF file pathname as the source

and a different PDF file pathname as the

destination.

<cfpdf action="addWatermark"
source="sourceFile.pdf" image="myImage.jpg"
destination="outputFile.pdf">

Write a PDF file to a PDF

variable

Specify the PDF file pathname as the

source and a PDF variable name.

<cfpdf action="addWatermark"
source="sourceFile.pdf" image="myImage.jpg"
name="myPDF">

Overwrite a PDF document in

memory

Specify the PDF variable name as the

source and do not specify a destination.

<cfpdf action="addWatermark" source="myPDF"
image="myImage.jpg">

471COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Note: When you use PDF variables within a try/catch block and ColdFusion generates an error, the variables are

unusable after the error is generated.

Printing PDF documents

Use the cfprint tag to print PDF documents. Markups, such as sticky notes, comments, and editorial revisions, are

not printed with the document.

addWatermark action Use the addwatermark action to add a watermark to specified pages in a PDF document. You

can add a watermark in one of the following ways:

• Use the first page of another PDF document as a watermark. ColdFusion overlays the copyfrom page on the source

document, without enlarging the image.

• Specify an image file to use as a watermark.

• Specify an image in memory by using an image variable.

The following code shows how to use the first page of a PDF document as a watermark:

 <cfpdf action="addWatermark" source="c:\myBook.pdf" copyFrom="e:\yourBook.pdf"
 destination="ourBook.pdf" overwrite="yes">

By default, ColdFusion applies the watermark to all of the pages in the output file, with the watermark image centered

on the page. The following code applies a JPEG image as a watermark to the first page of the output file:

 <cfpdf action="addWatermark" source="Book.pdf"
 image="../cfdocs/images/artgallery/paul01.jpg" destination="newBook.pdf" pages="1"
 overwrite="yes">

To specify a ColdFusion image as a watermark, use the cfimage tag or Image functions. With ColdFusion 9, the

addwatermark action also supports RGB and ARGB images, especially the images added using the cfimage tag and

related functions. The following example converts an image to grayscale and applies it as a watermark to a PDF file:

 <!--- Use the ImageNew function to create a ColdFusion image from a JPEG file. --->
 <cfset myImage=ImageNew("../cfdocs/images/artgallery/jeff05.jpg")>

 <!--- Use the ImageGrayscale function to convert the image to grayscale in memory. --->
 <cfset ImageGrayscale(myImage)>

 <!--- Specify the image variable to apply the grayscale image as a watermark in the Book.pdf
file. Because the source and destination are the same and the overwrite attribute is set to
yes, ColdFusion overwrites the source file. --->
 <cfpdf action="addWatermark" source="Book.pdf" destination="Book.pdf" overwrite="yes"
image="#myImage#">

For more information on ColdFusion images, see Creating and Manipulating ColdFusion Images in the Developing

ColdFusion Applications.

addfooter Use this action to add a footer in a PDF document. Specify the source where the PDF document is located

and the destination where the new PDF document with the footer is saved, as shown in the following code snippet:

<cfpdf action = "addfooter"
source = "../myBook.pdf"
destination = "../myBookwithfooter.pdf"
image = "adobelogo.JPG" // Use this attribute to add an image in the

footer
align = "right"> // By default, the alignemnt is center

You can also specify an image or text that you have to insert in the footer along with various other attributes such as

align, bottommargin, leftmargin, numberformat, and opacity.

472COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

addheader Use this action to add header in a PDF document. Specify the source and destination for the PDF

document and specify the text or image that you want to insert in the header, as shown in the following code:

<cfpdf action = "addheader"
source = "../myBook.pdf"
destination = "../myBookwithheader.pdf"
text = "Adobe"
align = "left">

deletePages action Use the deletePages action to remove pages from a specified PDF document. You can specify a

single page, a page range, or a comma-separated list of pages, as the following code shows:

 <cfpdf action="deletePages" source="c:\myBook.pdf" pages="1,16-32,89,100-147"
 destination="myLittleBook.pdf">

extracttext Use the extracttext action to extract all words from the specified page numbers in the PDF document,

as shown in the following code snippet:

<cfpdf action = "extracttext" source = "../myBook.pdf" pages = "5-20, 29, 80" destination =
"../adobe/textdoc.txt"

extractimage Use the extractimage action to extract all images from the specified page number in a PDF document,

as shown in the following code snippet:

<cfpdf action = "extractimage" source = "../myBook.pdf" pages = "1-200" destination =
"..\mybookimages" imageprefix = "mybook">

The images are extracted and saved in the directory that you specify in the destination attribute. You can specify a

prefix for the images (imageprefix) being extracted, otherwise the system prefixes the image name similar to

“cf+page number”. To save the images in a specific format, use the format attribute.

getInfo action Use the getInfo action to extract information associated with the PDF document, such as the author,

title, and creation date. You specify the name of the structure variable that contains the relevant data associated with

the file, as the following code shows:

 <cfpdf action="getInfo" source="myBook.pdf" name="PDFInfo">
 <p><cfoutput>#PDFInfo.title#</cfoutput></p>
 <p><cfoutput>#PDFInfo.author#</cfoutput></p>
 <p><cfoutput>#PDFInfo.keywords#</cfoutput></p>
 <p><cfoutput>#PDFInfo.created#</cfoutput></p>

For a complete list of information elements, use the cfdump tag, as the following code shows:

 <cfdump var="#PDFInfo#">

Note: To view the permissions for a PDF document that is password-protected, specify the user password, not the owner

password. If you specify the owner password, all permissions are set to Allowed.

Reducing quality of PDF document

The optimize action is used to downsample images and discard unused objects in a PDF document.

optimize To downsample images in a PDF document, the algos attribute is used with values bilinear, bicubic, and

nearest_neighbour. The following code snippet generates a PDF after image downsampling:

<cfpdf action = "optimize" algo = "bicubic" source "..\myBook.pdf" name = #mybook#>

You can also discard unused objects such as comments, JavaScripts, attachments, bookmarks, and metadata from your

PDF document using the following attributes with optimize action:

473COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

<cfpdf action = "optimize"
noJavaScripts
noThumbnails
noBookmarks
noComments
noMetadata
noFileAttachments
noLinks
nofonts>

Transforming pages in a PDF document

You can scale a page, specify the position, and rotation values for pages in a PDF document.

transform The transform action has four attributes that define the size (hscale, vscale), position(position), and

rotation (rotation) of a page. The following code snippet shows the usage:

<cfpdf action = "transform"
required
source = "..\myBook.pdf"
optional
destination = "..\new\myBook.pdf">
hscale = ".5"
vscale = ".15"
position = "8, 10"
rotation = "180">

The value for rotation must be in steps (0, 90, 180, 270). If you specify any other value, the system generates an error.

PDF file information elements

The following table describes the information elements you can retrieve with the getinfo action:

474COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Element Example Description

Application Acrobat PDFMaker 7.0.7 for Word Application used to create the PDF document. This value is read-

only.

Author Harper Lee Author of the PDF document. You can specify a text string with

the setInfo action.

CenterWindowOnScreen [empty string] Display setting for initial view of the PDF document. To change

this setting, use the processddx action with the

InitialViewProfile DDX element.

ChangingDocument Not Allowed Permissions assigned for editing the PDF content. To change this

setting, use the permissions attribute with the protect

action.

Commenting Allowed Permissions assigned for adding comments to the PDF

document. To change this setting, use the permissions

attribute with the protect action.

ContentExtraction Allowed Permissions assigned for extracting content from the PDF

document. To change this setting, use the permissions

attribute with the protect action.

CopyContent Allowed Permissions assigned for copying content from the PDF

document. To change this setting, use the permissions

attribute with the protect action.

Created D:20061121155226-05'00' System-generated creation date of the PDF document. You can

specify a text string with the setInfo action.

DocumentAssembly Not Allowed Permissions assigned for merging the PDF document with other

PDF documents. To change this setting, use the permissions

attribute with the protect action.

Encryption Password Security Specifies whether the PDF file is password-protected. To change

the encryption algorithm, or add a password, use the protect

action.

FilePath C:\ColdFusion\wwwroot\lion\myDoc.pdf Absolute pathname for the PDF file. This value is read-only.

FillingForm Allowed Permissions assigned for entering data in form fields. To change

this setting, use the permissions attribute with the protect

action.

FitToWindow [empty string] Display setting for initial view of the PDF document. To change

this setting use the processddx action with the

InitialViewProfile DDX element.

HideMenubar [empty string] Display setting for initial view of the PDF document. To change

this setting, use the processddx action with the

InitialViewProfile DDX element.

HideToolbar [empty string] Display setting for initial view of the PDF document. To change

this setting, use the processddx action with the

InitialViewProfile DDX element.

HideWindowUI [empty string] Display setting for initial view of the PDF document. To change

this setting, use the processddx action with the

InitialViewProfile DDX element.

Keywords marketing, sales, production Keywords specified for searches in the PDF document. You can

specify a comma-separated list of keywords with the setInfo

action.

Language EN-US Language version used to create the source file for the PDF

document. This value is read-only.

475COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

merge action Use the merge action to assemble PDF documents or pages from PDF source files into one output file.

The following code shows how to merge all the PDF files in a directory:

 <cfpdf action="merge" directory="c:\myPDFfiles" destination="oneBigFile.pdf"
 overwrite="yes">

By default, ColdFusion adds the files in descending order by timestamp. The following code merges the source files in

ascending order by filename:

 <cfpdf action="merge" directory="c:\book" order="name" ascending="yes"
 destination="c:\book\output1.pdf" overwrite="yes">

This is useful if the source files have logical names, such as Chap0.pdf, Chap1.pdf, Chap2.pdf, and so on.

Modified D:20061121155226-06'00' System-generated timestamp for when the PDF file was last

modified. You can specify a text string with the setInfo action

PageLayout OneColumn Display setting for the initial view of the PDF document. To

change this setting, use the processddx action with the

InitialViewProfile DDX element.

Printing Allowed Permissions assigned for printing the document. To change this

setting, use the permissions attribute with the protect

action.

Producer Acrobat Distiller 7.0.5 (Windows) Version of Acrobat Distiller used to generate the PDF document.

This value is read-only.

Properties [empty string] This value is read-only.

Secure Not Allowed Display setting that shows whether the PDF document is

password protected.

ShowDocumentsOption [empty string] Display setting for initial view of the PDF document. To change

this setting, use the processddx action with the

InitialViewProfile DDX element.

ShowWindowsOption [empty string] Display setting for initial view of the PDF document. To change

this setting, use the processddx action with the

InitialViewProfile DDX element.

Signing Allowed Permissions for allowing electronic signatures to the PDF

document. To change this setting, use the permissions

attribute with the protect action.

Subject Product Marketing The subject assigned to the PDF document. You can specify a

text string with the setInfo action.

Title Chapter 1: Getting Started The title assigned to the PDF document. You can specify a text

string with the setInfo action.

TotalPages 25 Total pages in the PDF document. This value is read-only.

Trapped [empty string] Indicates whether trapping is applied to the PDF document.

Trapping is used in printing to eliminate gaps between two

adjoining ink colors. You can specify a text string with the

setInfo action.

Version 1.6 Version of the Adobe PDF generator used to create the PDF

document. To change this setting use the version attribute

with the write action. For more information, see the section

PDF versions.

Element Example Description

476COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

By default, ColdFusion continues the merge process even if it encounters a file in the specified directory that is not a

valid PDF document. To stop the merge process if the directory contains files other than valid PDF documents, set the

stopOnError attribute to yes:

 <cfpdf action="merge" directory="c:\bookfiles" destination="book.pdf" overwrite="yes"
 order="name" ascending="yes" keepBookmark="yes" stopOnError="yes">

To create a PDF file from specific pages in a document, use the source attribute with the pages attribute. The

following code creates a file from pages 1–5 of the source document:

 <cfpdf action="merge" source="myBigBook.pdf" pages="1-5" destination="myShortBook.pdf"
 overwrite="yes">

To merge several files into one document, specify the absolute pathnames of the files in a comma-separated list, as the

following code shows:

 <cfpdf action="merge" source="c:\PDFdocs\myBook\Chap1.pdf,
 c:\PDFdocs\myBook\Chap2.pdf,c:\PDFdocs\myBook\Chap3,pdf" destination="myBook.pdf"
 package = "true" overwrite="yes">

You can now create PDF packages using the package = "true" attribute with the merge action.

For more control over the order of files, to assemble files in different locations, and to extract pages from multiple PDF

files, use the cfpdfparam tag with the merge action. For more information on merging PDF files, see Assembling PDF

Documents in the Developing ColdFusion Applications.

If cfpdf action="merge" and package="yes", all file formats can be used as source. The following sample code has

ZIP and JPEG file formats as source:

<cfpdf action="merge" package="yes" destination="./myBook/adobetest.pdf" overwrite="yes">
 <cfpdfparam source="./inputFiles/c.zip" >
<cfpdfparam source="./inputFiles/d.jpg" >
</cfpdf>

processddx action Use the proccessddx action to assemble PDF files by processing Document Description XML

(DDX) instructions. DDX is a declarative markup language used by Adobe® LiveCycle® Assembler. You can use DDX

instructions to perform advanced tasks, such as adding table of contents pages, headers and footers, automatic page

numbers, and text-string watermarks to PDF documents.

ColdFusion provides a subset of LiveCycle Assembler functionality. To determine whether you can perform your tasks

in ColdFusion or whether you have to purchase LiveCycle Assembler, see the tables in the following sections.

For complete DDX syntax, see the Adobe LiveCycle Assembler Document Description XML Reference.

Supported DDX elements

The following table lists the DDX elements that ColdFusion supports:

About Author Background

Center DatePattern DDX

DocumentInformation DocumentText Footer

Header InitialViewProfile Keyword

Keywords Left MasterPassword

Metadata NoBookmarks OpenPassword

PageLabel Password PasswordAccessProfile

477COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Note: ColdFusion does not support the certification and mergeLayers attributes of the PDF element.

Restricted DDX elements

The following table lists the DDX elements that ColdFusion excludes:

Simple DDX instructions

You can create DDX instructions in any text editor and save the file with a DDX extension. The following example

shows the DDX instructions for merging several documents and generating a table of contents with bookmarks from

the source PDF documents:

 <?xml version="1.0" encoding="UTF-8"?>
 <DDX xmlns="http://ns.adobe.com/DDX/1.0/"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://ns.adobe.com/DDX/1.0/ coldfusion_ddx.xsd">
 <PDF result="Out1">
 <PDF source="Title"/>
 <TableOfContents/>
 <PDF source="Doc1"/>
 <PDF source="Doc2"/>
 <PDF source="Doc3"/>
 </PDF>
 </DDX>

Processing DDX instructions in ColdFusion

The following code processes the DDX instructions in ColdFusion:

PasswordEncryptionProfile PDF (see Note) PDFGroup

Permissions Right StyledText

StyleProfile Subject TableOfContents

TableOfContentsEntryPattern TableOfContentsPagePattern Title

Watermark

ArtBox AttachmentAppearance Bookmarks

BlankPage BleedBox Comments

Description FileAttachments FilenameEncoding

LinkAlias Links NoBackgrounds

NoComments NoFileAttchments NoFooters

NoForms NoHeaders NoLinks

NoPageLabels NoThumbnails NoWatermarks

NoXFA PageMargins PageSize

PageRotation PageOverlay PageUnderlay

PDFsFromBookmarks Transform TrimBox

478COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <!--- The following code verifies that the DDX file exists and the DDX instructions are valid.
--->
 <cfif IsDDX("Book.ddx")>

 <!--- The following code maps the PDF source files to the PDF source variables in the
 DDX file. --->
 <cfset inputStruct=StructNew()>
 <cfset inputStruct.Title="Title.pdf">
 <cfset inputStruct.Doc1="Chap1.pdf">
 <cfset inputStruct.Doc2="Chap2.pdf">
 <cfset inputStruct.Doc3="Chap3.pdf">

 <!--- The following code maps the PDF output file to the PDF result variable in the DDX
 file. --->
 <cfset outputStruct=StructNew()>
 <cfset outputStruct.Out1="output.pdf">

 <!--- The following code process the DDX instructions in the Book.ddx file to generate
 a merged document. --->
 <cfpdf action="processddx" ddxfile="Book.ddx" inputfiles="#inputStruct#"
 outputfiles="#outputStruct#" name="ddxVar">
 <cfelse>
 <p>The DDX instructions are not valid.</p>
 </cfif>

 <!--- The following code displays a success or failure message. --->
 <cfoutput>#ddxVar.Out1#</cfoutput>

The name attribute defines a variable that you use to determine the success or failure of the process. Use the cfoutput

tag to display the success or failure message, as the previous example shows, or use the cfdump tag to display a

structure:

 <cfdump var="#ddxVar#">

This code returns the following information for each output file in the structure:

• “Successful”, if the file is assembled successfully.

• “Reason for failure”, if the file is not assembled successfully and the reason for failure is known.

• “Failure”, if the file is not assembled successfully and the reason for failure is not known.

Use the IsDDX function to determine whether a DDX file or set of instructions is valid.

For detailed examples, see Assembling PDF Documents in the Developing ColdFusion Applications.

protect action Use the protect action to password-protect PDF output files, set permissions, and encrypt PDF output

files.

When you use the protect action, set a newUserPassword or a newOwnerPassword. (You can set both, as long as the

passwords differ.) When you assign a user password to a document, all users must use this password to open the PDF

document. The following code adds a user password to a PDF document:

 <cfpdf action="protect" source="Finances.pdf" destination="myFinances.pdf"
 newUserPassword="keepOut">

To set the permissions on the output file, set the newOwnerPassword. A user who enters the owner password when

accessing the PDF file is considered the owner of file. The following example shows how to set a new owner password:

 <cfpdf action="protect" encrypt="AES_128"source="Book.pdf" destination="MysteryBook.pdf"
 overwrite="yes" newOwnerPassword="pssst" permissions="AllowDegradedPrinting">

479COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Because the permissions are set to AllowDegradedPrinting in this example, ColdFusion lets users print the

document at 150 DPI, but prohibits all other actions. If a user tries to delete the file, for example, ColdFusion generates

an error message indicates that the password was entered incorrectly or the permissions do not allow the action to be

performed.

ColdFusion does not retain permissions: if you add a newUserPassword attribute, you also must set the permission

explicitly.

To work with myVar, you specify newownerpw as the password.

PDF document passwords

A PDF document can have two kinds of passwords: a user password and an owner password. The following table

describes the two types of ColdFusion passwords and their equivalents in Acrobat:

When you protect a PDF, your password changes to the one you provide. ColdFusion updates the variable’s saved

password to the one you provide. However, if you provide both passwords, ColdFusion uses the owner password.

The following protects a PDF:

 <cfpdf action="protect" source="myVar" password="oldpassword"
 permissions="none" newuserpassword="newuserpw"
 newownerpassword="newownerpw">

To get all the properties of the PDF, you do the following:

 <cfpdf action="info" source="myVar" name="info">

To get only the properties allowed for the user, you do the following:

 <cfpdf action="info" source="myVar" password=" newuserpw" name="info">

Permissions for PDF documents

The following table lists the permissions an owner can set for PDF documents:

ColdFusion password Acrobat equivalent Description

User password Document Open password,

user password

Anyone who tries to open the PDF document must enter the password that you

specify. A user password does not allow a user to change restricted features in the

PDF document.

Owner password Permissions password,

master password

Lets the person who enters the password restrict access to features in a PDF

document.

Permissions Description

All There are no restrictions on the PDF document.

AllowAssembly Users can add the PDF document to a merged document.

AllowCopy Users can copy text, images, and other file content. This setting is required to generate thumbnail images

with the thumbnail action.

AllowDegradedPrinting Users can print the document at low-resolution (150 DPI).

AllowFillIn Users can enter data into PDF form fields. Users can sign PDF forms electronically.

AllowModifyAnnotations Users can add or change comments in the PDF document.

AllowModifyContents Users can change the file content. Users can add the PDF document to a merged document.

480COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Encryption for PDF documents

The encrypt attribute sets the type of encryption used for opening a password-protected document. By default,

ColdFusion uses the RC4 128-bit encryption algorithm to encrypt PDF files. To change the encryption algorithm, use

the encrypt attribute with the protect action. The following code encrypts the PDF output file with the AES

algorithm:

 <cfpdf action="protect" encrypt="AES_128" source="Book.pdf" destination="MysteryBook.pdf"
 overwrite="yes" newOwnerPassword="pssst" permissions="AllowDegradedPrinting">

ColdFusion supports the following encryption algorithms:

Note: Document metadata is used in Internet searches. If the metadata is encrypted, search engines cannot search the

PDF document. Users running an earlier version of Acrobat cannot open a PDF document with a higher encryption

setting. For example, if you specify AES 128 encryption, a user cannot open the document in Acrobat 6.0 or earlier.

read action Use the read action to read the source PDF document into the name variable, as the following code shows:

 <cfif IsPDFFile("Book.pdf")>
 <cfpdf action="read" source="Book.pdf" name="myBook">
 ...
 </cfif>

AllowPrinting Users can print the document at high-resolution (print-production quality). This setting is required for use

with the cfprint tag.

AllowScreenReaders Users can extract content from the PDF document.

AllowSecure Users can sign the PDF document (with an electronic signature).

None Users can view the document only.

Encryption algorithm Compatibility Description

AES_128 Adobe Acrobat 7.0 and

later

Advanced Encryption Standard (AES) specifies the Rijndael algorithm, a symmetric block

cipher that can process data blocks of 128 bits. This is the highest encryption level.

This encryption algorithm lets users do the following:

• Encrypt all document contents.

• Encrypt all document contents except for the metadata.

• Encrypt only the file attachments.

RC4_128M Adobe Acrobat 6.0 and

later

RC4 specifies the RSA Security software stream cipher for algorithms such as Secure

Sockets Layer (SSL), to protect Internet traffic, and WEP, to secure wireless networks.

This encryption algorithm lets users do the following:

• Encrypt all document contents.

• Encrypt all document contents except for the metadata.

RC4_128 Adobe Acrobat 5.0 and

later

RC4 128-bit encryption. This encryption algorithm lets users encrypt the document

contents, but not the document metadata.

RC4_40 Adobe Acrobat 3.0 and

later

RC4 40-bit encryption. This is the lowest encryption level.

None The document is not encrypted.

Permissions Description

481COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

removeWatermark action Use the removewatermark action to remove a watermark from a PDF document or

specified pages in a document. The following example removes a watermark from the first page of a PDF document

and writes the output to a new file:

 <cfpdf action="removeWatermark" source="Book.pdf" pages="1" destination="newBook.pdf"
overwrite="yes">

removeheaderfooter action Use this action to remove the header and footer from a PDF document or from specified

pages in a document. The following example removes the header and footer from the entire document:

<cfpdf action = "removeheaderfooter" source="..\mybook.pdf" destination = "new.pdf">

setInfo action Use the setinfo action to specify information associated with a PDF document to be saved with it.

Create a structure that contains the relevant information. Use the info attribute of the cfpdf tag to refer to the

structure. The following code shows the elements that you can modify by using the setInfo action:

 <cfset PDFinfo=StructNew()>
 <cfset PDFinfo.Title="Make Way for Ducklings">
 <cfset PDFinfo.Author="Donald Duck">
 <cfset PDFinfo.Keywords="Huey,Dewy,Louie">
 <cfset PDFinfo.Subject="Ducks">

 <cfpdf action="setInfo" source="chap1.pdf" info="#PDFinfo#" destination="meta1.pdf"
overwrite="yes">

thumbnail action Use the thumbnail action to generate thumbnail images from the source PDF document.

If you do not specify a destination directory for the thumbnail files, ColdFusion creates a directory for the thumbnails

in the directory where the CFM page is located. If you specify a filename as the source, the thumbnail directory name

is a concatenation of the name of the source file and _thumbnails. For example, the following code generates a

thumbnail image for each page in myBook.pdf and stores them in a directory called myBook_thumbnails:

 <cfpdf action="thumbnail" source="myBook.pdf">

If the CFM page is located in the directory c:\myProject\genThumbnails.cfm, the pathname for the thumbnails

directory is c:\myProject\myBook_thumbnails.

By default, ColdFusion generates thumbnail files in JPEG format and the images are scaled to 25% of the original.

You can specify individual pages within the source document to generate thumbnails. Also, you can change the size of

the thumbnail; the resolution, the output format (JPEG, PNG, or TIFF); and the prefix used for the thumbnail

filenames. The following code generates a low-resolution thumbnail from the first page of the source document that

is scaled at 50% of the original size:

 <cfpdf action="thumbnail" source="myBook.pdf" pages="1" destination="c:\myBook\images"
 imagePrefix="Cover" format="png" scale="50" resolution="low">

The full output file pathname is as follows:

 c:\myBook\images\Cover_page_1.png

Note: To generate thumbnail images, the permissions of the source document must include AllowCopy. For more

information, see Permissions for PDF documents in cfpdf.

ColdFusion 9 release has introduced some new attributes for the thumbnail action:

• hires: You can set this attribute to true to extract high-resolution images from the page. If a document contains

high-resolution images and you want to retain the resolution of the images, then this attribute is useful.

For example:

482COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

<cfpdf action="thumbnail" source="./WORK/myBook.pdf" destination="./WORK/Testing_CFPDF"
overwrite="true" hires="yes">

• overridepage: If you set this attribute to true, the thumbnail generated does not adhere to the PDF page size, but

to the image size that is present in that page. If the image is not present, the size is set to the maximum size of the page.

• compresstiffs: Use this attribute to compress the size of the thumbnail images. As the name of the attribute

suggests, it is only valid for the TIFF format. Following is an example:

<cfpdf action="thumbnail" source="C:\WORK\myBook.pdf" destination="C:\WORK\Testing_CFPDF"
overwrite="true" hires="yes" format="tiff" compresstiffs="yes">

• maxscale : Use this attribute to specify an integer value for the maximum scale of the thumbnail images.

• maxlength: Use this attribute to specify an integer value of the maximum length of the thumbnail images.

• maxbreadth: Use this attribute to specify an integer value of the maximum width of the thumbnail.

The following example illustrates the use of maxscale, maxlength, and maxbreadth:

<cfpdf action="thumbnail" source="./WORK/myBook.pdf" destination="./WORK/Testing_CFPDF"
overwrite="true" format="jpg" maxscale="3" maxlength="300" maxbreadth="200" hires="yes"
scale="100">

Note: Typically, the value of the scale attribute is set to ‘100’ when using the maxscale attribute.

write action Use the write action to write the source PDF document, or the PDF document stored in memory as a

variable, to a file. The following code converts a PDF file stored in memory to a different PDF version and writes the

output to a new file:

 <cfpdf action="read" source="Book.pdf" name="myBook">
 <cfpdf action="write" source="myBook" destination="myBook1.pdf"
 version="1.4">

You can now use either name or destination attributes with the write action. The name attribute takes the value as the

PDF document variable. For example, you can write the preceding code snippet as:

 <cfpdf action="read" source="Book.pdf" name="myBook">
 <cfpdf action="write" source="myBook" name=#myBook#
 version="1.4">

The new encodeall attribute encodes all the unencoded streams in the source. However, it does not discriminate

between dumb encodings like LZW and encodings like flate, so only unencoded streams get flate encoded.

Note: You can now register thumbnail fonts using the font management screen.

PDF versions

Change the PDF version so that users running an older version of Acrobat or Adobe Reader can open the file. The

following table shows the compatibility between the PDF version and the corresponding Acrobat and Adobe Reader

versions:

PDF version Compatibility

1.1 Acrobat and Adobe Reader 2

1.2 Acrobat and Adobe Reader 3

1.3 Acrobat and Adobe Reader 4

483COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

To linearize PDF documents for faster web display, set the saveOption attribute to linear, as the following code

shows:

 <cfpdf action="write" source="myBook" destination="myBook1.pdf" saveOption="linear"
 overwrite="yes">

Do not use the linear save option if you have to maintain interactivity in PDF forms or if the PDF document is enabled

for electronic signatures. To allow for electronic signatures, set the saveOption attribute to incremental, as the

following code shows:

 <cfpdf action="write" source="myDraft" destination="mySignedDoc.pdf"
 saveOption="incremental" overwrite="yes">

Use the flatten attribute to flatten forms created in Acrobat:

 <cfpdf action="write" source="myAcrobatForm.pdf"
 destination="myFlatForm.pdf" flatten="yes" overwrite="yes">

Note: ColdFusion does not support flattening forms created in Adobe® LiveCycle®. For more information about forms

created in LiveCycle and Acrobat, see Manipulating PDF Forms in ColdFusion in the Developing ColdFusion

Applications.

Example

The following example generates thumbnail images from pages in a PDF document and links the thumbnail images to

the pages in the PDF document:

1.4 Acrobat and Adobe Reader 5

1.5 Acrobat and Adobe Reader 6

1.6 Acrobat and Adobe Reader 7

PDF version Compatibility

484COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <h3>PDF Thumbnail Demo</h3>

 <!--- Create a variable for the name of the PDF document. --->
 <cfset mypdf="myBook">
 <cfset thisPath=ExpandPath(".")>
 <!--- Use the getInfo action to retrieve the total page count for the
 PDF document. --->
 <cfpdf action="getInfo" source="#mypdf#.pdf" name="PDFInfo">
 <cfset pageCount="#PDFInfo.TotalPages#">

 <!--- Generate a thumbnail image for each page in the PDF source document,
 create a directory (if it doesn't already exist) in the web root that is
 a concatenation of the PDF source name and the word "thumbnails", and
 save the thumbnail images in that directory. --->
 <cfpdf action="thumbnail" source="#mypdf#.pdf" overwrite="yes"
 destination="#mypdf#_thumbnails" scale=60>

 <!--- Loop through the images in the thumbnail directory and generate a link
 from each image to the corresponding page in the PDF document. --->
 <cfloop index="LoopCount" from ="1" to="#pageCount#" step="1">
 <cfoutput>
 <!--- Click the thumbnail image to navigate to the page in the PDF
 document. --->

 </cfoutput>
 </cfloop>

cfpdfform

Description

Manipulates existing forms created in Adobe® Acrobat® and Adobe® LiveCycle® Designer. The following list describes

some of the tasks you can perform with the cfpdfform tag:

• Embed an interactive form created in Acrobat LiveCycle in a PDF document. You use the cfpdfform tag to embed

the PDF form in a cfdocument tag.

• Render an existing form created in Acrobat or LiveCycle. This includes prefilling fields from a database or an XML

data file and processing form data from an HTTP post or PDF submission.

• Extract or prefill values in stored PDF forms and save the output to a file or use it to update a data source.

History

ColdFusion 8: Added this tag.

Category

Forms tags

485COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 populate
 <cfpdfform
 required
 action = "populate"
 source = "PDF file pathname|byte array"
 optional
 XMLdata = "XML object|XML string|XML data filename|
 URL that returns XML data"
 destination = "output file pathname"
 overwrite = "yes|no"/

fdf = "true|false> <!---New attribute that populates data in FDF format instead of
XML with subforms and params--->
fdfdata = "file name to be imported" <!--- New attribute populates data in FDF format
from the AcroForm--->

 read
 <cfpdfform
 required
 action = "read"
 source = "pathname|byte array"
 at least one of the following:
 XMLdata = "variable name for XML data"
 result = "structure containing form field values"
 optional
 overwrite = "yes|no"/>

fdfdata = "filename to be exported to"

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfdocument, cfdocumentsection, cfform, cfinput, cfpdf, cfpdfformparam, cfpdfparam,

cfpdfsubformcfprint, IsPDFFile, IsPDFObject, Manipulating PDF Forms in ColdFusion in the Developing

ColdFusion Applications

486COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Attribute Action Req/Opt Default Description

action NA Required Action to perform on the source:

• populate

• read

destination populate Optional Write to browser Pathname for the output file. You can specify an absolute

pathname or a pathname relative to the context root.

The file extension must be PDF or XDP. The file extension

determines the format of the file. (The XDP format applies only to

LiveCycle forms.)

If you do not specify the destination, ColdFusion displays the

form in the browser.

Do not specify the destination when you embed a form in a PDF

document.

overwrite populate

read

Optional no Specifies whether to overwrite the destination file (if

action="populate") or the data file (if action="read"):

• yes

• no

overwriteData populate Optional no Specifies whether to overwrite existing data in PDF form fields

with data from the data source:

• yes: Overwrite existing data in the form fields with that from

the data source.

• no: Retain existing data in form fields and populate only those

fields without data.

This attribute applies to data supplied from an XML data source

and from the cfpdfparam and cfpdfsubform tags.

result read Optional

(see

Description)

ColdFusion structure that contains the form field values.

Specify the XMLdata attribute or the result attribute; you can

specify both.

source populate

read

Required Pathname of the source PDF (absolute on-disk or in-memory

path, or path relative to the context root) or byte array

representing a PDF.

XMLdata populate

read

Optional

(see

Description)

Pathname for the XML data file.

• If action="populate", the data from this file, XML object, or

XML string populates the form fields. You can specify a

pathname relative to the context root or a relative pathname.

• If action="read", ColdFusion writes the data to the variable.

Specify either the XMLdata attribute or the result attribute for

the read action; you can specify both.

fdf populate Optional false If set to true, the system creates FDF with subforms and params

instead of an XML

fdfdata populate

read

Optional For populate, you specify the file name from where the FDF data

is imported.

For read, you specify the file name where the FDF data is

exported.

487COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

ColdFusion supports two types of interactive forms: forms created in Adobe Acrobat 6.0 or earlier, and forms created

in Adobe LiveCycle. In Adobe Acrobat Professional and Standard 7.0, Adobe introduced Adobe® LiveCycle® Designer

for creating PDF forms. ColdFusion supports forms created in LiveCycle Designer 7.0 and later.

Forms created in Acrobat have a flat structure: a list of fields at the same level. Forms created in LiveCycle Designer

are hierarchical, often composed of nested subforms. To map the data to the form field, you use cfpdfsubform tags

to recreate the structure of the form in ColdFusion. For examples, see the Usage section of the cfpdfsubform tag, and

“ Manipulating PDF Forms in ColdFusion in the Developing ColdFusion Applications.

populate action Use the populate action to populate PDF form fields from the specified data file. You can specify a

destination to write the output to a file or write the populated form directly to the browser. To display the interactive

PDF form in the browser, do not specify a destination.

The following example shows how to populate a PDF form with an XML data file and display the completed form in

a browser:

 <cfpdfform source="c:\payslipTemplate.pdf" action="populate" XMLdata="c:\formdata.xml"/>

This example shows how to populate a PDF form with an XML data file and write the completed form to a new PDF file:

 <!--- Specify an XML file to populate a PDF form. --->
 <cfpdfform source="c:\payslipTemplate.pdf"
 destination="c:\employeeid123.pdf" action="populate"
 XMLdata="c:\formdata.xml"/>

Also, you can specify a URL that returns XML data. In the following example, "http://test1.com/xyz" returns

XML content:

 <cfpdfform source= "#sourcefile#" action="populate" XMLdata=
 "http://test1.com/xyz" destination="#resultfile#" overwrite="true"/>

For forms created in Acrobat, you can write the output to a PDF file only. For forms created in LiveCycle, you have

the option to write the output to an XML Data Package (XDP) file. An XDP file is an XML representation of a PDF file.

Note: Supplied values in form fields created in Acrobat or LiveCycle Designer are case sensitive. For example, if a check

box in a form requires a “Yes” value, the value “yes” does not populate that field.

The file extension determines the file format: to save the output in XDP format, use an XDP extension in the

destination filename:

 <!--- Specify a an XML file to populate a PDF form. --->
 <cfpdfform source="c:\payslipTemplate.pdf"
 destination="c:\employeeid123.xdp" action="populate"
 XMLdata="c:\formdata.xml"/>

You can use one or more cfpdfformparam tags within a cfpdfform tag to populate individual fields in a PDF form.

The following example shows how to populate an existing form created in Acrobat (payslipTemplate.pdf) and create

a PDF form (employeeid123.pdf) with the employeeID and salary fields filled in:

 <!--- This example shows how to populate two fields in a form created in Acrobat. --->
 <cfpdfform source="c:\payslipTemplate.pdf"
 destination="c:\employeeid123.pdf" action="populate">
 <cfpdfformparam name="employeeId" value="123">
 <cfpdfformparam name="salary" value="$85,000">
 </cfpdfform>

ColdFusion requires that you reproduce the exact structure of the source PDF form to populate fields. To verify the

structure of a PDF form in ColdFusion, use the read action of cfpdfform tag, and then use the cfdump tag to display

488COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

the result structure. Use a cfpdfsubform tag for each level within the structure. For more information, see

Manipulating PDF Forms in ColdFusion in the Developing ColdFusion Applications.

The following example shows how to populate a form created in LiveCycle. Many forms created from templates in

LiveCycle contain a subform called form1. Use the cfpdfsubform tag to create a subform in ColdFusion.

 <!--- This example shows how to populate two fields in a LiveCycle form.
 --->
 <cfpdfform source="c:\payslipTemplate.pdf"
 destination="c:\employeeid123.pdf" action="populate">
 <cfpdfsubform name="form1">
 <cfpdfformparam name="employeeId" value="123">
 <cfpdfformparam name="salary" value="$85,000">
 </cfpdfsubform>
 </cfpdfform>

You can now import files in FDF format using the populate action. The following example shows how:

<cfpdfform source= "write_acrroform.pdf" action="populate" fdfdata="abc.fdf"
destination="hello.pdf">
</cfpdfform>

If the fdf attribute for the populate action is set to true, it allows you to populate data in FDF format with subforms

and params instead of XML, as shown in the following example:

<cfpdfform source="acroform2.pdf" destination="source_result17.pdf" action="populate"
overwrite="true" fdf="true">
<cfpdfsubform name="Text1">

<cfpdfsubform name="0">
<cfpdfformparam name="0" value="Test1.0.0">
<cfpdfformparam name="1" value="Test1.0.1">
<cfpdfformparam name="2" value="Test1.0.2">

</cfpdfsubform>
<cfpdfsubform name="1">

<cfpdfformparam name="0" value="Test1.1.0">
<cfpdfformparam name="1" value="Test1.1.1">
<cfpdfformparam name="2" value="Test1.1.2">

</cfpdfsubform>
</cfpdfsubform>

<cfpdfsubform name="Text2">

<cfpdfformparam name="0" value="Test2.0">
<cfpdfformparam name="1" value="Test2.1">

<cfpdfformparam name="2" value="Test2.2">
<cfpdfformparam name="3" value="Test2.3">

</cfpdfsubform>
<cfpdfformparam name="Text3" value="Test3">
<cfpdfformparam name="Text4" value="Test4">
<cfpdfformparam name="checkbox1" value="Yes">
<cfpdfformparam name="listbox1" value="item4">
<cfpdfformparam name="radiobutton1" value="2">
</cfpdfform>

read action Use the read action to read the data from the source PDF form and generate a result structure that

contains the form fields and their values. Also, you can use the read action to generate an XML data file from a PDF

source file.

The following example shows how to read a PDF file and generate a result structure from the data:

489COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <!--- Use the read action to retrieve the values from the saved PDF. --->
 <cfpdfform source="c:\employeeid123.pdf" result="resultStruct" action="read"/>

You can use the cfdump tag to display the result structure:

 <cfdump var="#resultStruct#">

You can use the result fields in ColdFusion, for example, #resultStruct.employeeId# and

#resultStruct.salary#.

The following example shows how to read a PDF file and write the data to an XML file:

 <cfpdfform source="c:\employeeid123.pdf" result="c:\employeeid123.xml" overwrite="yes"
 action="read"/>

The following example shows how to read a PDF file into a variable that contains XML data:

 <cfpdfform source="c:\employeeid123.pdf" XMLdata="myXMLdata" action="read"/>

The following example shows how to read a PDF file into an XML data variable and generate a result structure. The

cffile tag writes the data to an XML file:

 <cfset sourcefile = "Grant Application Updated.pdf">
 <cfset resultfile = "Expandpath('datafile_result1.xml')">
 <!--- Use the cfpdfform tag to read data extracted from a form into an XML data variable and
 generate a result structure. --->
 <cfpdfform source= "#sourcefile#" action="read" xmldata="xmldata" result="resultstruct"/>
 <!--- Use the cffile tag to write the XML data to a file. --->
 <cffile action="write"file="#resultfile#" output="#xmldata#">
 <!---- Use the cfdump tag to display the result structure. --->
 <cfdump var="#resultstruct#">

Extracting data from a PDF submission

Use the following code to extract data from a PDF submission and write it to a structure called fields:

 <!--- The following code reads the submitted PDF file and generates a result structure called
 fields. --->
 <cfpdfform source="#PDF.content#" action="read" result="fields"/>

Use the cfdump tag to display the data structure, as follows:

 <cfdump var="#fields#">

Note: When you extract data from a PDF submission, always specify "#PDF.content#" as the source.

You can set the form fields to a variable, as the following code shows:

 <cfset empForm="#fields.form1#">

Use the populate action of the cfpdfform tag to write the output to a file. Specify "#PDF.content#" as the source. In

the following example, the unique filename is generated from a field on the PDF form:

 <cfpdfform action="populate" source="#PDF.content#"
 destination="timesheets\#empForm.txtsheet#.pdf" overwrite="yes"/>

Extracting data from an HTTP post submission

An HTTP post submission transmits the data from the PDF form, but not the form itself. You can extract data from

the PDF form fields, but you cannot write the output directly to a file. To extract the data and update a database, for

example, you must map the fields in the database to the structure and HTTP post data exactly.

490COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Note: The structure of the HTTP post data (after submission) is not the same as the structure of the PDF form (before

data submission). For examples of both, see Manipulating PDF Forms in ColdFusion in the Developing ColdFusion

Applications.

To determine the structure of the HTTP post data, use the cfdump tag with the form name as the variable to display

the data structure, as follows:

 <cfdump var="#FORM.form1#">

Note: When you extract data from an HTTP post submission, always specify the form name as the source. For example,

specify "#FORM.form1#" for a form generated from a template in LiveCycle Designer. When data extraction that uses the

cfpdfform tag results in more than one page, instead of returning one structure, ColdFusion returns one structure per page.

Embedding PDF forms within a PDF document

You can use the cfpdfform tag inside the cfdocument tag to embed an existing interactive PDF form within a PDF

document. Use at least one cfdocumentsection tag with the cfpdfform tag, but do not place the cfpdfform tag

within the cfdocumentsection tag. For more information about embedding PDF forms, see Manipulating PDF

Forms in ColdFusion in the Developing ColdFusion Applications.

Flattening forms created in Acrobat

You use the cfpdf tag to flatten forms created in Acrobat. ColdFusion does not support flattening forms created in

LiveCycle. For more information, see Assembling PDF Documents in the Developing ColdFusion Applications.

Printing forms

Use the cfprint tag to print forms created in Acrobat. Markups, such as sticky notes, comments, and editorial

revisions, are not printed with the form. You cannot use the cfprint tag to print forms created in LiveCycle Designer.

Exporting PDF Forms in FDF

In ColdFusion 9, you can now export PDF forms in FDF format using the read action. The following example shows

how you can export a PDF form in FDF format:

<cfpdfform source= "acroform_export.pdf" action="read" fdfdata="abc.fdf" >
</cfpdfform>

Example

The following example shows how to embed an interactive PDF form in a PDF document created with the

cfdocument tag:

491COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <!--- The following code extracts data from the cfdocexamples database based
 on a username entered in a login form. --->
 <cfquery name="getEmpInfo" datasource="cfdocexamples">
 SELECT * FROM EMPLOYEES
 WHERE EMAIL = <cfqueryparam value="#form.username#">
 </cfquery>

 <!--- The following code creates a PDF document with headers
 and footers. --->
 <cfdocument format="pdf">
 <cfdocumentitem type="header">
 <i>Nondisclosure Agreement</i>
 </cfdocumentitem>
 <cfdocumentitem type="footer">
 <i>Page <cfoutput>#cfdocument.currentpagenumber# of
 #cfdocument.totalpagecount#</cfoutput></i>
 </cfdocumentitem>

 <!--- The following code creates the first section in the PDF document. --->
 <cfdocumentsection>
 <h3>Employee Nondisclosure Agreement</h3>
 <p>Please verify the information in the enclosed form. Make any of the
 necessary changes in the online form and click the Print button.
 Sign and date the last page. Staple the pages together and return the
 completed form to your manager.</p>
 </cfdocumentsection>

 <!--- The following code embeds an interactive PDF form within the PDF
 document with fields populated by the database query. The cfpdpfform tag
 automatically creates a section in the PDF document. Do not embed the
 cfpdfform within cfdocumentsection tags. --->

 <cfpdfform action="populate" source="c:\forms\embed.pdf">
 <cfpdfsubform name="form1">
 <cfpdfformparam name="txtEmpName" value="#getEmpInfo.FIRSTNAME#
 #getEmpInfo.LASTNAME#">
 <cfpdfformparam name="txtDeptName" value="#getEmpInfo.DEPARTMENT#">
 <cfpdfformparam name="txtEmail" value="#getEmpInfo.IM_ID#">
 <cfpdfformparam name="txtPhoneNum" value="#getEmpInfo.PHONE#">
 <cfpdfformparam name="txtManagerName" value="Randy Nielsen">
 </cfpdfsubform>
 </cfpdfform>

 <!--- The following code creates the last document section. Page numbering
 resumes in this section. --->
 <cfdocumentsection>
 <p>I, <cfoutput>#getEmpInfo.FIRSTNAME# #getEmpInfo.LASTNAME#</cfoutput>,
 hereby attest that the information in this document is accurate and complete.</p>

 <table border="0" cellpadding="20">
 <tr><td width="300">
 <hr />
 <p><i>Signature</i></p></td>
 <td width="150"><hr />
 <p><i>Today's Date</i></p></td></tr>
 </cfdocumentsection>
 </cfdocument>

492COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfpdfformparam

Description

Provides additional information to the cfpdfform tag.

The cfpdfformparam tag is always a child tag of the cfpdfform or cfpdfsubform tag. Use the cfpdfformparam tag

to populate fields in a PDF form.

History

ColdFusion 8: Added this tag.

Category

Forms tags

Syntax

 <cfpdfform ...>
 <cfpdfformparam
 name = "field name"
 value = "ColdFusion variable"
 index = "integer">
 </cfpdfform>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfdocument, cfdocumentsection, cfform, cfinput, cfpdf, cfpdfform, cfpdfparam, cfpdfsubformcfprint,

IsPDFFile, IsPDFObject

Attributes

Usage

Use the cfpdfformparam tag inside the cfpdfform tag or the cfpdfsubform tag to populate fields in a PDF form.

Use the index attribute of the cfpdfformparam tag to specify fields with the same name and different values, as the

following code shows:

 <!--- This example shows how to use multiple cfpdfformparam tags with the same name and
 different index values for a PDF form that contains fields with same name. --->
 <cfpdfform source="c:\payslipTemplate.pdf"
 destination="c:\employeeid123.pdf" action="populate">
 <cfpdfformparam name="phone" value="781-869-1234" index="1"/>
 <cfpdfformparam name="phone" value="617-273-9021" index="2"/>
 </cfpdfform>

Attribute Req/Opt Default Description

index Optional 1 Index associated with the field name. If multiple fields have the same name, use the index

value to locate one of them. Applies to forms created in LiveCycle only.

name Required Field name on the PDF form.

value Required Value associated with the field name. For interactive fields, specify a ColdFusion variable.

493COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Note: Use the index attribute with forms created in LiveCycle only. Forms created in Acrobat cannot contain more than

one field with the same name; therefore the index attribute is not valid.

Example

See the cfpdfform tag examples.

cfpdfparam

Description

Provides additional information for the cfpdf tag. The cfpdfparam tag applies only to the merge action of the cfpdf

tag and is always a child tag of the cfpdf tag.

History

ColdFusion 8: Added this tag.

Category

Forms tags

Syntax

 <cfpdf action = "merge" ..>
 <cfpdfparam
 pages = "page number|page range|comma-separated page numbers"
 password = "user or owner password"
 source = "absolute or relative pathname to a PDF file|PDF document variable|
 cfdocument variable">
 </cfpdf>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfdocument, cfdocumentsection, cfpdf, cfpdfform, cfpdfformparam, cfpdfsubform, cfprint, IsPDFFile,

IsPDFObject

Attributes

Usage

Use the cfpdfparam tag to merge several PDF documents into one file. The cfpdfparam tag lets you specify the order

of source files explicitly. You can use this tag to merge pages from multiple PDF document source files in different

locations.

Attribute Req/Opt Default Description

pages Optional Page or pages of the PDF source file to merge. You can specify a range of pages, for example,

“1–5 “, or a comma-separated list of pages, for example, “1-5,9–10,18”.

password Optional User or owner password, if the source PDF file is password-protected.

source Required Source PDF file to merge. You can specify a PDF variable, a cfdocument variable, or the

pathname to a file.

494COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

The following code creates a single PDF document called combined.pdf that contains pages 1–3 and page 5 of the file

abc.pdf, followed by all of the pages in xyz.pdf, a file in memory with the variable name myPDFvariable, and lastly

pages 10–90 from the file abc.pdf. The password attribute applies only if the source file is password-protected:

 <cfpdf action="merge" destination="combined.pdf" overwrite="yes">
 <cfpdfparam source="c:\abc.pdf" pages="1-3,5" password="adobe">
 \\x
 <cfpdfparam source="myPDFvariable">
 <cfpdfparam source="abc.pdf" pages="10-90" password="adobe">
 </cfpdf>

Note: When you use the cfpdfparam tag with the cfpdfmerge action, you must specify either the destination

attribute or the name attribute for the cfpdf tag.

Example

The following ColdFusion page creates a form for downloading tax forms and tax information booklets:

 <h3>Downloading Federal Tax Documents</h3>
 <p>Please choose the your type of business.</p>
 <!--- Create the ColdFusion form to determine which PDF documents to merge. --->
 <table>
 <cfform action="cfpdfMergeAction.cfm" method="post">
 <tr><td><cfinput type="radio" name="businessType" Value="SoleP">
 Sole Proprieter</td></tr>
 <tr><td><cfinput type="radio" name="businessType"
 Value="Partner">Partnership</td></tr>
 <tr><td><cfinput type="radio" name="businessType" Value="SCorp">S Corporation</td></tr>
 <cfinput type = "hidden" name = "selection required" value = "must make a selection">
 <tr><td><cfinput type="Submit" name="OK" label="OK"></td></tr>
 </tr>
 </cfform>
 </table>

The ColdFusion action page merges PDF files in different locations based on the selection in the form:

495COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <!--- Create a merged PDF document based on the selection in the form. --->
 <cfpdf action="merge" name="taxDoc">
 <cfif #form.businessType# is "SoleP">
 <cfpdfparam source="taxForms\f2106ez.pdf">
 <cfpdfparam source="taxForms\f1040.pdf">
 <cfpdfparam source="taxForms\f1040sc.pdf">
 <cfpdfparam source="taxInfo\i1040sc.pdf">
 <cfpdfparam source="taxInfo\i2106.pdf">
 <cfpdfparam source="taxInfo\i1040sc.pdf">
 <cfpdfparam source="taxInfo\p535.pdf">
 <cfpdfparam source="taxInfo\p560.pdf">
 <cfpdfparam source="taxInfo\p334.pdf">
 <cfelseif #form.businessType# is "Partner">
 <cfpdfparam source="taxForms\f1065.pdf">
 <cfpdfparam source="taxForms\f1065b.pdf">
 <cfpdfparam source="taxForms\f1065bsk.pdf">
 <cfpdfparam source="taxForms\f8804.pdf">
 <cfpdfparam source="taxForms\f8825.pdf">
 <cfpdfparam source="taxInfo\p535.pdf">
 <cfpdfparam source="taxInfo\p560.pdf">
 <cfpdfparam source="taxInfo\i1065bsk.pdf">
 <cfelseif #form.businessType# is "SCorp">
 <cfpdfparam source="taxForms\f1120s.pdf">
 <cfpdfparam source="taxForms\f2553.pdf">
 <cfpdfparam source="taxForms\f8453s.pdf">
 <cfpdfparam source="taxForms\f8825.pdf">
 <cfpdfparam source="taxInfo\i1120s.pdf">
 <cfpdfparam source="taxInfo\p542.pdf">
 <cfpdfparam source="taxInfo\p535.pdf">
 <cfpdfparam source="taxInfo\p560.pdf">
 </cfif>
 </cfpdf>

 <cfpdf action="write" source="taxDoc" destination="c:\taxDoc.PDF"
 overwrite="yes"/>

Note: ColdFusion automatically flattens form fields when you use the merge action of the cfpdf tag.

cfpdfsubform

Description

Populates a subform within the cfpdfform tag.

The cfpdfsubform tag can be a child tag of the cfpdfform tag or nested in another cfpdfsubform tag.

History

ColdFusion 8: Added this tag.

Category

Forms tags

496COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfpdfform ..>
 <cfpdfsubform
 name = "field name"
 index = "integer">
 </cfpdfsubform>
 </cfpdfform>

Note: You can specify this tag's attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfdocument, cfdocumentsection, cfform, cfinput, cfpdf, cfpdfform, cfpdfformparam, cfpdfparam, cfprint,

IsPDFFile, IsPDFObject

Attributes

Usage

Use the cfpdfsubform tag with the cfpdfform tag to populate one or more subforms within a PDF form. The

cfpdfsubform tag can contain multiple cfpdfformparam tags. Also, you can nest subforms, as the following example

shows:

 <!--- This example shows how to nest cfpdfsubform tags. --->
 <cfpdfform source="c:\payslipTemplate.pdf"
 destination="c:\employeeid123.pdf" action="populate">
 <cfpdfsubform name="employeeDetail">
 <cfpdfsubform name="address">
 <cfpdfformparam name="txtAddLine1" value="572 Evergreen Terrace">
 <cfpdfformparam name="txtCity" value="Springfield">
 <cfpdfformparam name="txtState" value="Oregon">
 <cfpdfformparam name="txtZip" value="65412">
 <cfpdfformparam name="txtCountry" value="United States">
 </cfpdfsubform>
 <cfpdfformparam name="txtEmployeeId" value="879104">
 <cfpdfformparam name="numSalary" value="$85,000">
 </cfpdfsubform>
 </cfpdfform>

Use subforms to match the exact structure of the source PDF form. If you do not, ColdFusion cannot prefill the form

with data and generates an error. Many of the forms generated from templates in LiveCycle contain a subform called

form1. You must specify this as a subform in your code, as the following example shows:

 <cfpdfform source="c:\forms\timesheetForm.pdf" action="populate">
 <cfpdfsubform name="form1">
 <cfpdfformparam name="txtCompanyName" value="Adobe">
 <cfpdfformparam name="txtManager" value="Randy Nielsen">
 </cfpdfsubform>
 </cfpdfform>

Attribute Req/Opt Default Description

index Optional 1 Index associated with the field name. If multiple fields have the same name, ColdFusion uses the

index value to locate one of them.

name Required Name of the subform corresponding to subform name in the PDF form.

497COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

To verify the structure of a PDF form in ColdFusion, use the read action of the cfpdfform tag, as the following

example shows:

 <cfpdfform source="c:\forms\timesheetForm.pdf" result="resultStruct" action="read"/>

Then use the cfdump tag to display the structure:

 <cfdump var="#resultStruct#">

Example

See the cfpdfform tag examples.

cfpod

Description

Creates a pod, an area of the browser window or layout area with an optional title bar and a body that contains display

elements.

Category

Display management tags

Syntax

 <cfpod
 source = "path"
 bodyStyle = "CSS style specification"
 headerStyle = "CSS style specification"
 height = "number of pixels"
 name = "string"
 onBindError = "JavaScript function name"
 title = "string"
 width = "number of pixels"/>

 OR

 <cfpod
 bodyStyle = "CSS style specification"
 headerStyle = "CSS style specification"
 height = "number of pixels"
 name = "string"
 onBindError = "JavaScript function name"
 title = "string"
 width = "number of pixels">
 pod contents
 </pod>

If the tag does not have a body and end tag, close it with /> character combination.

Note: You can specify this tag’s attribute in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute name as structure key.

See also

cfajaximport, cfdiv, cflayout, cfwindow

498COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

History

ColdFusion 8: Added this tag.

Attributes

Usage

You use a source attribute or a tag body to specify the pod contents; if you specify both, ColdFusion uses the contents

specified by the source attribute and ignores the tag body. If you use a source attribute, an animated icon and the text

"Loading..." appears while the contents is being fetched.

Attribute Req/Opt Default Description

bodyStyle Optional A CSS style specification for the pod body.

As a general rule, use this attribute to set color and font styles. Using this attribute to

set the height and width, for example, can result in distorted output.

headerStyle Optional A CSS style specification for the pod header.

As a general rule, use this attribute to set color and font styles. Using this attribute to

set the height and width, for example, can result in distorted output.

height Optional 100 Height if the control, including the title bar and borders, in pixels

name Optional Name of the pod control.

onBindError Optional See

Description

The name of a JavaScript function to execute if evaluating a bind expression results in

an error. The function must take two attributes: an HTTP status code and a message.

If you omit this attribute, and have specified a global error handler (by using the

ColdFusion.setGlobalErrorHandler function), it displays the error message;

otherwise a default error pop-up displays.

overflow Optional auto Specifies how to display child content whose size would cause the control to overflow

the pod boundaries. The following values are valid:

• auto: shows scrollbars when necessary.

• hidden: does not allow access to overflowing content.

• scroll: always shows horizontal and vertical scroll bars, even if they are not

needed.

• visible: content can display outside the bounds of the pod.

Note: In Internet Explorer, pods with the visible setting expand to fit the size of the

contents, rather than having the contents extend beyond the layout area.

source Required if the

tag does not

have a body

 A URL that returns the pod contents. ColdFusion uses standard page path resolution

rules.

If you specify this attribute and the cfpod tag has a body, ColdFusion ignores the

body contents.

You can use a bind expression with dependencies in this attribute; for more

information see Usage.

Note: If a CFML page specified in this attribute contains tags that use AJAX features,

such as cfform, cfgrid, and cfwindow, you must use a cfajaximport tag on the

page with the cfpod tag. For more information, see cfajaximport.

title Optional Text to display in the pod’s title bar. You can use HTML mark-up to control the title

appearance, of example to show the text in red italic font. If you omit this attribute,

the pod does not have a title bar.

width Optional 500 Width if the control, including borders, in pixels.

499COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

If the source attribute specifies a page that defines JavaScript functions, the function definitions on that page must

have the following format:

 functionName = function(arguments) {function body}

Function definitions that use the following format may not work:

 function functionName (arguments) {function body}

However, Adobe recommends that you include all custom JavaScript in external JavaScript files and import them on

the application’s main page, and not write them inline in code that you get using the source attribute. Imported pages

do not have this function definition format restriction.

If you use the source attribute, you can use a bind expression to include form field values or other form control

attributes as part of the source specification. You can bind to HTML format form controls only.

To use a bind expression, specify a URL and pass one or more URL parameters the page, including bind parameters.

In its most basic form, a bind parameter consists of the name or id attribute of the control to which you are binding in

braces ({ }). To include the value of the city control as a bind parameter, for example, use the following format:

 source="/myapplication/cityPod.cfm?cityname={city}"

For detailed information about using bind expressions, see Binding data to form fields in the Developing ColdFusion

Applications.

Example

The following CFML page displays two pods in a vertical layout. Each pod gets its contents from a displayforpod.cfm

page that uses the cffeed tag to get an Atom feed.

 <html xmlns="http://www.w3.org/1999/xhtml">
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8"/>
 <title>Untitled Document</title>
 </head>

 <body>
 <cflayout type="hbox" style="background-color:##CCffFF; color:red;">
 <cflayoutarea>
 <cfpod name="pod01" source="displayforpod.cfm?start=1" height="500" width="300"
 title="Comment 1"/>
 </cflayoutarea>
 <cflayoutarea>
 <cfpod name="pod02" source="displayforpod.cfm?start=2" height="500" width="450"
 title="Comment 2"/>
 </cflayoutarea>
 </cflayout>
 </body>
 </html>

The following code shows the contents of the displayforpod.cfm page:

500COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cffeed action="read" source="http://googleblog.blogspot.com/atom.xml"
 query="feedQuery" properties="feedMetadata" >

 <cfloop query = "feedQuery"
 startRow = "#url.start#" endRow = "#url.start#">
 <cfoutput>#feedQuery.content#

 ===

 </cfoutput>
 </cfloop>

cfpop

Description

Retrieves or deletes e-mail messages from a POP mail server.

Category

Communications tags, Internet protocol tags

Syntax

 <cfpop
 server = "server name"
 action = "getHeaderOnly|getAll|delete"
 attachmentPath = "path"
 debug = "yes|no">
 generateUniqueFilenames = "yes|no"
 maxRows = "number"
 messageNumber = "number"
 name = "query name"
 password = "password"
 port = "port number"
 startRow = "number"
 timeout = "seconds"
 uid = "number"
 username = "user name">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfftp, cfhttp, cfldap, cfmail, cfmailparam, SetLocale; Sending and Receiving E-Mail in the Developing

ColdFusion Applications

History

ColdFusion MX 7.01: Added cids query variable.

ColdFusion MX 6.1:

• Added support for multipart mail messages with Text and HTML parts.

• Changed the attachment name separator: the TAB character is now the separator between attachment names in the

attachments and attachmentfiles query fields if a message has multiple attachments. This behavior is identical

to ColdFusion 5 and earlier versions.

501COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

ColdFusion MX: Changed the attachment name separator: the comma separates names in the attachments and

attachmentfiles query fields if a message has multiple attachments.

Attributes

Attribute Req/Opt Default Description

server Required POP server identifier:

• A host name, for example, "biff.upperlip.com".

• An IP address, for example, "192.1.2.225".

action Optional getHeaderOnly • getHeaderOnly: returns message header information

only

• getAll: returns message header information, message

text, and attachments if attachmentPath is specified

• delete: deletes messages on POP server

attachmentPath Optional If action="getAll", specifies a directory in which to

save any attachments. If the directory does not exist,

ColdFusion creates it.

If you omit this attribute, ColdFusion does not save any

attachments. If you specify a relative path, the path root

is the ColdFusion temporary directory, which is returned

by the GetTempDirectory function.

debug Optional no • yes: sends debugging output to standard output. By

default, if the console window is unavailable on server

configurations, ColdFusion sends output to

cf_root/runtime/logs/coldfusion-out.log. On J2EE

configurations, with JRun, the default location is

jrun_home/logs/servername-out.log. Caution: If you set

this option to Yes, ColdFusion writes detailed

debugging information to the log, including all

retrieved message contents, and can generate large

logs quickly.

• no: does not generate debugging output.

generateUniqueFilenames Optional no • yes: generate unique filenames for files attached to an

e-mail message, to avoid naming conflicts when files

are saved.

• no

maxRows Optional Retrieves all

available rows

Number of messages to return or delete, starting with the

number in startRow. Ignored if messageNumber or

uid is specified.

messageNumber Message number or comma-separated list of message

numbers to get or delete. Invalid message numbers are

ignored.

Ignored if uid is specified.

name Required if

action="getAll"

or

"getHeaderOnly"

Name for query object that contains the retrieved

message information.

password Optional Password that corresponds to username.

502COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

The cfpop tag retrieves one or more mail messages from a POP server and populates a ColdFusion query object with

the resulting messages, one message per row. Alternatively, it deletes one or more messages from the POP server.

Note: When the cfpop tag encounters malformed mail messages, it does not generate errors; instead, it returns empty

fields.

To optimize performance, two retrieve options are available. Message header information is typically short, and

therefore quick to transfer. Message text and attachments can be long, and therefore take longer to process.

Attachmentpath attribute

Use the following syntax to specify an in-memory directory in the attachmentpath attribute. In-memory files speed

processing of transient data.

 ram:///path

The path can include multiple directories, for example ram:///petStore/mail/attachments You must create the

directories in the path before you specify the file. For more information on using in-memory files, see Working with

in-memory files in the Developing ColdFusion Applications.

The cfpop query variables

The following table describes the variables that provide information about the query that is returned by cfpop:

Query message header and body columns

The following table lists the message header and body columns that are returned if action = "getHeaderOnly" or

"getAll":

port Optional 110 POP port.

startRow Optional 1 First row number to get or delete. Ignored if

messageNumber or uid is specified.

timeout Optional 60 Maximum time, in seconds, to wait for mail processing.

uid UID or a comma-separated list of UIDs to get or delete.

Invalid UIDs are ignored.

username Optional A user name.

Variable names Description

queryname.recordCount Number of records returned by query.

queryname.currentRow Current row that cfoutput is processing.

queryname.columnList List of column names in query.

Column name getHeaderOnly returns getAll returns

queryname.date yes yes

queryname.from yes yes

queryname.messagenumber yes yes

queryname.messageid yes yes

Attribute Req/Opt Default Description

503COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

If the mail message includes a part with a Content-Type of text/plain, the queryname.textBody column contains the

part’s message content. If the mail message includes a part with a Content-Type of text/HTML, the

queryname.HTMLBody column contains the part’s message content. If no Content-Type matches these types, the

columns are empty. The queryname.Body column always contains the first message body found.

The queryname.attachments column contains a tab-separated list of all the attachment names. The

queryname.attachmentfiles column contains a tab-separated list of the locations of the attachment files. Use the

cffile tag to delete these temporary files when you have processed them.

To create a ColdFusion date/time object from the date-time string that is extracted from a mail message in the

queryname.date column, use the following table:

Note: To set the default display format of date, time, number, and currency values, use the SetLocale function.

For more information on cfpop, see Sending and Receiving E-Mail in the Developing ColdFusion Applications.

queryname.replyto yes yes

queryname.subject yes yes

queryname.cc yes yes

queryname.to yes yes

queryname.body no yes

queryname.textBody no yes

queryname.HTMLBody no yes

queryname.header yes yes

queryname.attachments no yes

queryname.attachmentfiles no yes

queryname.UID yes yes

queryname.cids no yes

Locale How to create a ColdFusion date/time object from queryname.date

English (US) Use the ParseDateTime function. If you specify the pop-conversion attribute, the function adjusts the date/time

object to UTC.

Other Extract the date part of string; pass it to the LSParseDateTime function.

Column name getHeaderOnly returns getAll returns

504COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <!--- This view-only example shows the use of cfpop. --->
 <h3>cfpop Example</h3>
 <p>cfpop lets you retrieve and manipulate mail in a POP3 mailbox.
 This view-only example shows how to create one feature of
 a mail client, to display the mail headers in a POP3 mailbox.
 <p>To execute this, un-comment this code and run with a mail-enabled CF Server.
 <!---
 <cfif IsDefined("form.server")>
 <!--- Make sure server, username are not empty. --->
 <cfif form.server is not "" and form.username is not "">
 <cfpop server = "#form.popserver# " username = #form.username# password = #form.pwd#
 action = "getHeaderOnly" name = "GetHeaders ">
 <h3>Message Headers in Your Inbox</h3>
 <p>Number of Records:
 <cfoutput>#GetHeaders.recordCount#</cfoutput></p>

 <cfoutput query = "GetHeaders">
 Row: #currentRow#: From: #From# -- Subject: #Subject#
 </cfoutput>

 </cfif>
 </cfif>

 <form action = "cfpop.cfm " method = "post">
 <p>Enter your mail server:</p>
 <p><input type = "Text" name = "popserver"></p>
 <p>Enter your username:</p>
 <p><input type = "Text" name = "username"></p>
 <p>Enter your password:</p>
 <p><input type = "password" name = "pwd"></p>
 <p><input type = "Submit" name = "get message headers"></p>
 </form>
 --->

cfpresentation

Description

Defines the look of a dynamic slide presentation and determines whether to write the presentation files to disk. The

cfpresentation tag is the parent tag for one or more cfpresentationslide tags, where you define the content for

the presentation, and the cfpresenter tags, which provide information about the people presenting the slides.

History

ColdFusion 9: Added format and destination attributes.

ColdFusion 8: Added this tag.

Category

Data output tags

505COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfpresentation
 title = "text string"
 authPassword = "authentication password"
 authUser = "authentication user name"
 autoPlay = "yes|no"
 backgroundColor = "hexadecimal color|HTML named color"
 control = "normal|brief"
 controlLocation = "right|left"
 destination = "filepath"
 directory = "pathname"
 format = "ppt|html"
 glowColor = "hexadecimal color|HTML named color"
 initialTab = "outline|search|notes"
 lightColor = "hexadecimal color|HTML named color"
 loop = "yes|no"
 overwrite = "yes|no"
 primaryColor = "hexadecimal color|HTML named color"
 proxyHost = "IP address or server name for proxy host"
 proxyPassword = "password for the proxy host"
 proxyPort = "port of the proxy host"
 proxyUser = "user name for the proxy host"
 shadowColor = "hexadecimal color|HTML named color"
 showNotes = "yes|no"
 showOutline = "yes|no"
 showSearch = "yes|no"
 textColor = "hexadecimal color|HTML named color"
 userAgent = "HTTP user agent identifier">
 presentation content...
 </cfpresentation>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfchart, cfpresentationslide, cfpresenter, cfreport, Creating Slide Presentations in the Developing

ColdFusion Applications

506COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Attribute Req/Opt Default Description

authPassword Optional Sends a password to the target URL for Basic Authentication. Combined with

username to form a base64 encoded string that is passed in the Authenticate

header. Does not provide support for Integrated Windows, NTLM, or Kerberos

authentication.

authUser Optional Sends a user name to the target URL for Basic Authentication. Combined with

password to form a base64 encoded string that is passed in the Authenticate

header. Does not provide support for Integrated Windows, NTLM, or Kerebos

authentication.

autoPlay Optional yes Specifies whether to play the presentation automatically:

• yes: the presentation automatically runs through the entire presentation at

startup.

• no: the user must click the Play button to start the presentation and click the

Next button to advance to the next slide in the presentation.

backgroundColor Optional 727971 Background color of the presentation. The value is hexadecimal: use the form

"##xxxxxx" or "##xxxxxxxx", where x = 0–9 or A–F; use two number signs

or none. Also, you can use a subset of HTML named colors listed in the section

Named colors.

control Optional normal Presentation control:

• normal

• brief

controlLocation Optional right Specifies the location of the presentation control:

• right

• left

destination Optional Absolute file name or a file path relative to the CFM page. You can use this for

both connect presentation and ppt presentations. Required if

format="html".

directory Optional Directory where the presentation is saved. This can be an absolute path or a

path relative to the CFM page. Also, ColdFusion creates a subdirectory called

data that contains:

• A SWF file for each slide

• srchdata.xml (which creates the search interface)

• vconfig.xml

• viewer.xml

• images, video clips, and SWF files referenced by the

cfpresentationslide tags

If you do not specify a directory, ColdFusion writes the files to a temp directory

and runs the presentation in the client browser.

format Optional Specifies the file format for conversion:

• ppt converts html input provided in cfpresentationslide to a PowerPoint

file.

• html converts ppt to an HTML presentation.

507COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

glowColor Optional 35D334 Color used for glow effects on the buttons. The value is hexadecimal: use the

form "##xxxxxx" or "##xxxxxxxx", where x = 0–9 or A–F; use two number

signs or none. Also, you can use a subset of HTML named colors listed in the

section Named colors.

initialTab Optional outline Specifies which tab displays on top when the presentation is run. This applies

only when the control value is normal:

• outline

• search

• notes

lightColor Optional 4E5D60 Light color used for light-and-shadow effects. The value is hexadecimal: use

the form "##xxxxxx" or "##xxxxxxxx", where x = 0–9 or A–F; use two

number signs or none. Also, you can use a subset of HTML named colors listed

in the section Named colors.

loop Optional no Specifies whether the presentation runs in a loop:

• yes: the presentation restarts automatically after it ends.

• no: the user must click the Play button to restart the presentation.

overwrite Optional yes Specifies whether files in the directory are overwritten. Valid only when the

directory attribute is specified.

• yes: overwrites files if they are already present

• no: creates new files

primaryColor Optional 6F8488 Primary color of the presentation. The value is hexadecimal: use the form

"##xxxxxx" or "##xxxxxxxx", where x = 0–9 or A–F; use two number signs

or none. Also, you can use a subset of HTML named colors listed in the section

Named colors.

proxyHost Optional Host name or IP address of a proxy server to which to send the request.

proxyPassword Optional Password required by the proxy server.

proxyPort Optional 80 The port to connect to on the proxy server.

proxyUser Optional User name to provide to the proxy server.

shadowColor Optional 000000 Shadow color used for light-and-shadow effects. The value is hexadecimal: use

the form "##xxxxxx" or "##xxxxxxxx", where x = 0–9 or A–F; use two

number signs or none. Also, you can use a subset of HTML named colors listed

in the section Named colors.

showNotes Optional no Specifies whether the Notes tab is present in the presentation control panel:

• yes

• no

showOutline Optional yes Specifies whether the Outline is present in the presentation control panel:

• yes

• no

Attribute Req/Opt Default Description

508COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

Use the cfpresentation tag to create the container for a slide presentation. You can define the position and

appearance of the presentation controls, the background color, and the text for the presentation. Also, use this tag to

determine whether to write the presentation to files or to run it directly in the client browser.

The settings in the cfpresentation tag do not affect the appearance of the content defined in the

cfpresentationslide tags.

destination attribute

Use the following syntax to specify an in-memory file, which is not written to disk in the destination attribute. In-

memory files speed processing of transient data.

 ram:///filepath

The filepath can include directories, for example ram:///petStore/presentations/quarterlyresults.html.

Create the directories in the path before you specify the file. For more information on using in-memory files, see

Working with in-memory files in the Developing ColdFusion Applications.

Named colors

The cfpresentation tag supports the following named colors for use with the backgroundColor, glowColor,

lightColor, primaryColor, shadowColor, and textColor attributes:

showSearch Optional yes Specifies whether the Search tab is present in the presentation control panel:

• yes

• no

textColor Optional FFFFFF Color for all the text in the presentation user interface. The value is

hexadecimal: use the form "##xxxxxx" or "##xxxxxxxx", where x = 0–9 or

A–F; use two number signs or none. Also, you can use a subset of HTML named

colors listed in the section Named colors.

title Required Title of the presentation

userAgent Optional ColdFusion Text to put in the HTTP User-Agent request header field. Used to identify the

request client software.

Named color Hexadecimal value

red FF0000

green 008000

blue 0000FF

black 000000

white FFFFFF

yellow FFFF00

gray 808080

darkgray A9A9A9

lightgray D3D3D3

cyan 00FFFF

Attribute Req/Opt Default Description

509COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <!--- This example shows how to create a slide presentation from --->
 <!--- an HTML file and from HTML code on the CFM page and write --->
 <!--- the presentation files to a directory called myPresentation, --->
 <!--- which is relative to the CFM page. --->
 <cfpresentation title="Sales Presentation" directory="myPresenation">
 <cfpresenter name="Shyam" title="Vice President" email="shyam@somecompany.com"
image="shyam.jpg">
 <cfpresenter name="Ram" title="Sr. Vice President" email="ram@somecompany.com">

 <!--- The following code creates a slide from an HTML file --->
 <!--- located on the ColdFusion server. --->
 <cfpresentationslide src="introduction.htm" title="Introduction" presenter="Shyam"
 audio="myAudio.mp3" duration="36"/>

 <!--- The following code creates a slide from HTML code in the CFM file. --->
 <cfpresentationslide>
 <h3>Sales</h3>

 Overview
 Q1 Sales Figures
 Projected Sales
 Competition
 Advantages
 Long Term Growth

 </cfpresentationslide>

 <!--- The following code creates a slide from HTML and CFML code. --->
 <cfpresentationslide Title="Q1 Sales Figures" duration="14" presenter="Ram"
 audio="myAudio2.mp3">
 <h3>Q1 Sales Figures</h3>
 <cfchart format="png" showborder="yes" chartheight="250" chartwidth="300"
 pieslicestyle="sliced">
 <cfchartseries type="pie">
 <cfchartdata item="Europe" value="9">
 <cfchartdata item="Asia" value="20">
 <cfchartdata item="North America" value="50">
 <cfchartdata item="South America" value="21">
 </cfchartseries>
 </cfchart>
 </cfpresentationslide>
 </cfpresentation>

magenta FF00FF

orange FFA500

pink FFC0CB

Named color Hexadecimal value

510COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfpresentationslide

Description

Creates a slide dynamically from a source file or HTML and CFML code on the ColdFusion page. The

cfpresentationslide is a child tag of the cfpresentation tag.

History

ColdFusion 9: Added the slides attribute. Added PowerPoint file support to the src attribute.

ColdFusion 8: Added this tag.

Category

Data output tags

Syntax

 <cfpresentation ...>
 <cfpresentationslide
 advance = "auto|never|click"
 audio = "pathname relative to the CFM page or the web root for audio file"
 authPassword = "authentication password"
 authUser = "authentication user name"
 duration = "duration of slide in seconds"
 marginBottom = "margin in pixels"
 marginLeft = "margin in pixels"
 marginRight = "margin in pixels"
 marginTop = "margin in pixels"
 notes = "text string"
 presenter = "presenter name"
 scale = "decimal"
 src = "absolute path|URL|path relative to CFM page"
 title = "text string"
 userAgent = "HTTP user agent identifier"
 video = "pathname relative to the CFM page

or the web rootfor video file"
useExternalProgram = "true|false" />

 </cfpresentation>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfchart, cfpresentation, cfpresenter, cfreport, Creating Slide Presentations in the Developing ColdFusion

Applications

511COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Attribute Req/Opt Default Description

advance Optional See

Description

Overrides the cfpresentation tag autoPlay attribute for the slide:

• auto: after the slide plays, the presentation advances to the next slide

automatically. This is the default value if cfpresentation
autoPlay="yes".

• never: after the slide plays, the presentation does not advance to the next

slide until the user clicks the Next button. This is the default value if

cfpresentation autoPlay="no".

• click: after the slide plays, the presentation advances to the next slide if the

user clicks anywhere in the main presentation area.

audio Optional Pathname of the audio file relative to the CFM page or the web root. The audio

file must be an MP3 file.

You cannot specify both audio and video for a slide.

authPassword Optional Use to pass a password to the target URL for Basic Authentication. Combined

with username to form a base64 encoded string that is passed in the

Authenticate header. Does not provide support for Integrated Windows, NTLM,

or Kerberos authentication.

authUser Optional Use to pass a user name to the target URL for Basic Authentication. Combined

with password to form a base64 encoded string that is passed in the

Authenticate header. Does not provide support for Integrated Windows, NTLM,

or Kerberos authentication.

duration Optional Duration in seconds that the slide is played. If you do not specify a duration, the

slide plays for the duration of the audio clip associated with the slide.

marginBottom Optional 0 Bottom margin of the slide.

marginLeft Optional 0 Left margin of the slide.

marginRight Optional 0 Right margin of the slide

marginTop Optional 0 Top margin of the slide

notes Optional Notes used for the slide. Notes are displayed only if the showNotes attribute of

the cfpresentationslide tag is set to yes.

presenter Optional Presenter of the slide. A slide can have only one presenter. This name must

match one of the presenter names in the cfpresenter tag.

scale Optional 1.0 Scale used for the HTML content in the slide presentation. If you do not specify

the scale, ColdFusion automatically scales the content to fit in the slide.

slides Optional All slides Specifies the slide numbers required to export when the src attribute points to

a PowerPoint file. Use a hyphen to specify a range; use a comma to specify non-

contiguous slides. For example:

slides="1-10" or slides="1,10"

512COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

Use the cfpresentationslide tag within the cfpresentation tag to create a slide presentation from individual

SWF or HTML source files. If you do not specify a source file, include the HMTL or CFML code for the body of the

slide within the cfpresentationslide tag. You can assign one presenter to each slide. Use the cfpresenter tag to

define presenters referenced by the cfpresentationslide tags.

The following code shows how to create a slide presentation from existing SWF files:

 <!--- The following example shows how to create a slide presentation --->
 <!--- from individual SWF files located on the ColdFusion server. --->
 <!--- Because no directory is specified, the presentation runs in --->
 <!--- the browser. --->
 <cfpresentation title="myPresentation">
 <cfpresentationslide title="1st slide" src="slide1.swf" duration="10"/>
 <cfpresentationslide title="2nd slide" src="slide2.swf"
 audio="audio1.mp3" duration="20"/>
 <cfpresentationslide title="3rd slide" src="slide3.swf"
 audio="audio2.mp3" duration="218"/>
 </cfpresentation>

Note: The cfpresentationslide tag requires an end tag. If you specify a source file as the content for the slide instead

of CFML and HTML code within start and end tags, use the end slash as a shortcut for the end tag.

You can reference source files from a URL as long as they return HTML content. The following code shows how to

create a slide presentation from HTML files located on an external website:

src Optional HTML, SWF, or PPT source files used as a slide. You can specify the following as

the slide source:

• An absolute path

• A path relative to the CFM page

• A URL: Specify if the source returns HTML content

SWF files must be present on the system running ColdFusion and the path must

be either an absolute path or a path relative to the CFM page.

If you do not specify a source file, include HTML/CFML code as the body. If you

specify a source file and HTML /CFML, ColdFusion ignores the source file and

displays the HTML/CFML content in the slide.

title Optional Title of the slide

userAgent Optional ColdFusion Text to put in the HTTP User-Agent request header field. Identifies the request

client software.

useExternalProgram Optional true Boolean value to switch between OpenOffice and POI libraries:

• true: OpenOffice libraries.

• false: POI libraries

video Optional Video file used for the presenter of the slide. If you specify video for the slide and

an image for the presenter, the video is used instead of the image for the slide.

You cannot specify both audio and video for a slide. The video must be an FLV or

SWF file.

The video file pathname must be relative to the CFM page or the web root.

Attribute Req/Opt Default Description

513COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <!--- The following example shows how to create a slide presentation --->
 <!--- from HTML files located on an external site. --->
 <cfpresentation title="USGS Naming Conventions" directory="myPresenation">
 <cfpresenter name="Robert L. Payne" title="Executive Secretary">
 <cfpresenter name="Trent Palmer" title="Executive Secretary Foreign Names">
 </cfpresentationslide>
 <cfpresentationslide src="http://geonames.usgs.gov/index.html"
 duration="10" presenter="Robert L. Payne"/>
 <cfpresentationslide src="http://geonames.usgs.gov/domestic/index.html"
 duration="15" presenter="Robert L. Payne"/>
 <cfpresentationslide src="http://geonames.usgs.gov/foreign/index.html"
 duration="15" presenter="Trent Palmer"/>
 </cfpresentation>

Note: The links within slides created from HTML files are not active.

Also, you can enter HTML and CFML code as the body for a slide. Within the code, you can include charts, graphs,

and images, as the following code shows:

514COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <!--- This example shows how to create a slide presentation dynamically --->
 <!--- from HTML code and CFML code. Because no directory is specified, --->
 <!--- the presenation runs in the client browser. --->
 <cfpresentation title="Sales Presentation">
 <cfpresenter name="Shyam" title="Vice President" email="shyam@somecompany.com">
 <cfpresenter name="Ram" title="Sr. Vice President" email="ram@somecompany.com">
 <cfpresentationslide title="Introduction" presenter="Shyam" audio="myAudio3.mp3"
 duration="10">
 <h3>Introduction</h3>
 <table>
 <tr>
 <td>

 Overview
 Q1 Sales Figures
 Projected Sales
 Competition
 Advantages
 Long Term Growth

 </td>
 <td></td>
 </tr>
 </table>
 </cfpresentationslide>
 <cfpresentationslide Title="Q1 Sales Figures" duration="14" presenter="Ram"
 audio="myAudio1.mp3">
 <h3>Q1 Sales Figures</h3>
 <cfchart format="png" showborder="yes" chartheight="250" chartwidth="300"
 pieslicestyle="sliced">
 <cfchartseries type="pie">
 <cfchartdata item="Europe" value="9">
 <cfchartdata item="Asia" value="20">
 <cfchartdata item="North America" value="50">
 <cfchartdata item="South America" value="21">
 </cfchartseries>
 </cfchart>
 </cfpresentationslide>
 </cfpresentation>

515COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <!--- The following example shows how to create a slide presentation --->
 <!--- dynamically from HTML in ColdFusion and from HTML files located --->
 <!--- on an external site. ColdFusion writes the presentation files --->
 <!--- to a directory relative to the CFM page. --->
 <cfpresentation title="USGS Naming Conventions" directory="namingConventions">
 <cfpresenter name="Robert L. Payne" title="Executive Secretary">
 <cfpresenter name="Trent Palmer" title="Executive Secretary Foreign Names">
 <cfpresentationslide presenter="Robert L. Payne">
 <h3>USGS Naming Conventions</h3>

 Overview
 General Naming Conventions
 Domestic Naming Conventions
 Foreign Naming Conventions

 <p></p>
 </cfpresentationslide>
 duration="10" presenter="Robert L. Payne"/>
 <cfpresentationslide src="http://geonames.usgs.gov/domestic/index.html"
 duration="15" presenter="Robert L. Payne"/>
 <cfpresentationslide src="http://geonames.usgs.gov/foreign/index.html"
 duration="15" presenter="Trent Palmer"/>
 </cfpresentation>

cfpresenter

Description

Describes a presenter in a slide presentation. A slide presentation can have multiple presenters. The presenters must

be referenced from the slides defined by the cfpresentationslide tag.

History

ColdFusion 8: Added this tag.

Category

Data output tags

Syntax

 <cfpresenter
 biography = "text string"
 email = "e-mail address of the presenter"
 image = "relative pathname for JPG"
 name = "text string"
 logo = "relative pathname for JPG"
 title = "text string">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfchart, cfpresentation, cfpresentationslide

516COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Usage

Use the cfpresenter tag to define the presenters that you specify for each slide. The presenter information appears

in the control panel for the slide to which it is assigned. To specify a presenter for a slide, use the presenter attribute

of the cfpresentationslide tag.

You can specify an image of the presenter and the presenter’s company logo by using the image and logo attributes

of the presenter tag, respectively. To display a video clip in place of the presenter’s image, you can specify an FLV or

SWF file for video attribute of the cfpresentationslide tag.

Example

 <!--- This example shows how to specify presenters for a slide --->
 <!--- presentation and assign a presenter to each slide in the presentation. --->
 <cfpresentation title="myPresentation" directory="presentation" overwrite="yes">

 <!--- The following code defines three presenters. --->
 <cfpresenter name="Shyam" title="President" email="shyam@somecompany.com"
 image="images\shyam01.jpg">
 <cfpresenter name="Ram" title="V.P. Sales" email="ram@somecompany.com"
 image="images\ram01.jpg">
 <cfpresenter name="Michelle" title="V.P. Engineering"
 email="mhatter@adobe.com" image="images\michelle01.jpg">

 <!--- The following code assigns a presenter to each of three slides in the presentation. --->
 <cfpresentationslide title="myFirstSlide" src="slide1.swf" duration="10"
 presenter="Shyam"/>
 <cfpresentationslide title="mySecondSlide" src="slide2.swf" duration="15"
 presenter="Michelle"/>
 <cfpresentationslide title="myThirdSlide" src="slide3.swf" duration="2"
 presenter="Ram"/>

 <!--- In the following slide, ColdFusion uses a video clip --->
 <!--- instead of the JPEG image for the presenter. --->
 <cfpresentationslide title="myFourthSlide" src="slide4.swf" duration="5"
 presenter="Shyam" video="video\video1.flv"/>
 </cfpresentation>

Attribute Req/Opt Default Description

biography Optional A text string that provides information about the presenter; for example, “Sally

Maverick has been a top seller of Adobe products for the last five years.”

email Optional E-mail address of the presenter. This attribute activates the Contact link in the

presentation control panel, which opens an e-mail message when you click it.

image Optional Pathname for the presenter’s image in JPEG format. The JPEG file must be relative to

the CFM page. If you specify a video for the cfpresentationslide tag, the video

clip overrides this value for that slide.

name Required Name of the presenter. Use this value in the presenter attribute of the

cfpresentationslide tag to associate the presenter with the slide.

logo Optional Pathname of the image file that represents the presenter’s logo or the logo of the

presenter’s organization. The logo must be in JPEG format. The file must be relative to

the CFM file website.

title Optional Title of the presenter, for example, “VP of Sales”.

517COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfprint

Description

Prints specified pages from a PDF file. Use this tag to perform automated batch print jobs. Use the cfprint tag to print

any PDF document, including the ones generated by the cfdocument, cfpdf, and cfpdfform tag. Also, you use this

tag to print Report Builder reports exported in PDF format.

History

ColdFusion 8: Added this tag.

Category

Data output tags

Syntax

 <cfprint
 source = "absolute or relative pathname to a PDF file|PDF document variable"
 attributeStruct = "ColdFusion structure that contains standard print request
 key-value pairs"
 color = "yes|no"
 copies = "number of copies"
 fidelity = "yes|no"
 pages = "page or pages to print"
 password = "PDF source file owner or user password"
 paper = "letter|legal|A4|A5|B4|B5|B4-JIS|B5-JIS|any media supported by the printer"
 printer = "string that specifies the printer name"
 type = "PDF">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfdocument, cfpdf, cfpdfform, cfpdfformparam,cfpdfparam,cfpdfsubform, GetPrinterInfo, IsPDFFile,

IsPDFObject

Attributes

Attribute Req/Opt Default Description

attributeStruct Optional ColdFusion structure used to specify additional print instructions. Individually

named attributes take precedence over the key-value pairs in the attribute

structure. For information about key-value pairs, see the table in the section

attributeStruct.

color Optional Color or monochrome printing:

• yes: print in color

• no: print in black and white, with colors in shades of gray

copies Optional Number of copies to print. The value must be greater than or equal to 1.

518COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

Use the cfprint tag for automated batch printing of PDF documents. For example, you can run a batch job each

evening that generates a report in PDF format and then prints either the entire report or selected pages for review the

next morning without user intervention.

fidelity Optional no Whether to print a job based on the print requirements specified. Valid values

are:

• yes: if the job cannot be printed exactly as specified in the print requirements,

the job is rejected.

• no: a reasonable attempt to print the job is acceptable

pages Optional all Pages in the source file to print. Duplicate pages and pages beyond the total

count of pages in the document are ignored as long as there is at least one page

between 1 and the total number of pages in the document. You can combine

individual page numbers and page ranges, for example, 1–3,6,10–20. If you do

not specify a value for the pages attribute, ColdFusion prints the entire

document.

paper Optional Paper used for the print job. The value can be any returned by the

GetPrinterInfo function. The following values are valid:

• na-letter

• na-legal

• iso-a4

• iso-a5

• iso-b4

• iso-b5

• jis-b4

• jis-b5

For more information, see the section Supported paper types.

password Optional The owner or user password for the PDF source file. If the PDF file is password-

protected, specify this attribute for the file to print.

printer Optional The name of a printer. An example in Windows is \\s1001prn02\NTN-2W-

HP_BW02. The default name is the default printer for the account where the

ColdFusion server is running. Printer names are case sensitive and must be

entered exactly as they appear in the System Information page of the ColdFusion

Administrator. For more information, see Usage.

source Required Source document to print. Specify one of the following:

• An absolute or relative pathname to an on-disk or in-memory PDF document

file, for example, c:\work\myPDF.pdf or myPDF.pdf. The default directory is the

template directory.

• A PDF document variable in memory that is generated by the cfdocument

tag or the cfpdf tag, for example, "myPDFdoc".

type Optional PDF The file type of the document being printed. The only valid value is PDF.

Attribute Req/Opt Default Description

519COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Most of the cfprint tag attributes are printer-dependent. If a printer does not support a specified attribute, it ignores

the instruction. The default settings for the attributes also are printer-dependent. If you set a default printer, only

specify the PDF file source and the password, if the file is password-protected.

Note: The particular printer attributes supported are dependent on the operating system, the network printer server, if

there is one, and the printer. The cfprint tag is dependent on the Java Print Service (JPS). Many printers support

attributes that are not accessible from JPS. For example, the JPS for a Macintosh OSX running JDK 1.5 supports the fewest

printer attributes. Upgrading to JDK 1.6 adds some functionality, but finishing attributes are still not supported.

If the fidelity attribute is set to yes, the job does not print if any of the specified attributes are not supported by the

printer. If the fidelity attribute is set to no, the printer accepts the print job and either ignores any attribute it does

not support or substitutes a reasonable alternative for the attribute.

To determine which attributes are supported on a specified printer, use the GetPrinterInfo function.

Supported paper types

You can use the equivalent page types supported by the cfdocument tag, but they are not returned by the

GetPrinterInfo function:

View a list of configured printers

1 Log on to the ColdFusion Administrator.

2 Click the System Information icon located at the top right of the Administrator Console window. (The icon has an

“i” on it.)

3 Scroll to the bottom of the System Information page. Under Printer Details is the Default Printer. Below the default

printer is Printers, which lists the configured printers available to ColdFusion, including the default printer.

Printer configuration is operating system-dependent. Configure printers outside of ColdFusion.

View the print log

1 Log on to the ColdFusion Administrator.

2 Expand the Debugging and Logging topic.

3 Click the Log Files link. The print.log file appears in the list of log files.

cfdocument cfprint

• letter

• legal

• A4

• A5

• B4

• B5

• B4-JIS

• B5-JIS

• na-letter

• na-legal

• iso-a4

• iso-a5

• iso-b4

• iso-b5

• jis-b4

• jis-b5

520COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Permissions for printing

If the PDF file is encrypted, the permissions for the file must be set to AllowPrinting, or specify the owner password

to print the file. Use the protect action of the cfpdf tag to set permissions and passwords on PDF files. For more

information, see Permissions for PDF documents in “cfpdf” on page 454.

If a Security Manager is installed, the following permission is required in the coldfusion.policy file to initiate a print

job request:

 grant { permission java.lang.RuntimePermission "queuePrintJob"; };

In Windows systems, the account running the ColdFusion server must have PRINTER_ACCESS_USE access rights for

each printer it uses. Even if the printer is configured locally on the system, the printer is not available if the account in

which ColdFusion is running does not have the proper permissions.

Note: By default, ColdFusion installs and runs as the Local System account, which may not have printer queue access

rights. For information on running ColdFusion as a specific user, see the following Tech Note:

http://www.adobe.com/cfusion/knowledgebase/index.cfm?id=tn_17279

attributeStruct

The following table lists the optional attributeStruct key-value pairs that you use to specify print requests:

Element Description

autoRotateAndCenter Adjusts the document's orientation to match the orientation specified in the printer attributes and centers

the page in the imaging area:

• yes: the orientation, if specified, is ignored (default)

• no: the orientation, if specified, is applied to the document

collate or sheetCollate Specifies whether the sheets of each copy of each printed document in a job are in sequence when multiple

copies of the document are specified by the copies attribute:

• yes

• no

color or chromaticity Specifies color or monochrome printing. Monochrome printing displays colors in shades of gray:

• yes: print in color.

• no: print in monochrome.

copies Number of copies of the source document to print. Valid values are integers greater than or equal to 1.

coverPage or jobSheets Specifies which job start and end sheets, if any, are printed with a job:

• none

• standard

fidelity Specifies whether to print a job based on the print requirements specified. The following values are valid

values:

• yes: If the job cannot be printed exactly as specified in the print requirements, the job is rejected.

• no: A reasonable attempt to print the job is acceptable (default).

521COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

finishings Finishing operation to perform after each copy of a document is printed:

• staple-top-left

• staple-bottom-left

• staple-top-right

• staple-bottom-right

• edge-stitch-left

• edge-stitch-right

• edge-stitch-top

• edge-stitch-bottom

• dual-right

• dual-top

• dual-bottom

• dual-left

jobHoldUntil Date-time attribute for the exact date and time at which the job is available for printing. Valid values are

ColdFusion date and time variables.

jobName The name of a print job.

jobPriority Integer value that represents a print job's priority. Among those jobs that are ready to print, a printer must

print all jobs with a priority value of n before printing those with a priority value of n-1 for all n. Valid values

are integers from 1 (lowest priority) through 100 (highest priority).

numberUp Number of pages to print on a single side of paper. The value must be a number greater than or equal to 1.

orientation or

orientationRequested
Orientation of the page to be printed. The only valid value for PDF documents is portrait. To change the

orientation to landscape, set the autoRotateAndCenter to yes (which is the default value). The

autoRotateAndCenter instruction overrides the orientation instruction.

pages Pages in the source file to print. Duplicate pages and pages beyond the total count of pages in the

document are ignored as long as there is at least one page between 1 and the total number of pages in the

document. You can combine individual page numbers and page ranges, for example, 1–3,6,10–20. If you do

not specify a value for the pages attribute, ColdFusion prints the entire document.

pageScaling Specifies how pages are scaled on the paper:

• fit-to-printer-margins: Reduces or enlarges each page to fit the printable area of the currently

selected paper size.

• reduce-to-printer-margins: Shrinks large pages to fit the currently selected paper size but does

not enlarge small pages. If an area is selected and is larger than the printable area of the currently selected

paper, the page is scaled to fit the printable area (Default).

• none: Prints the upper left or center of a page (if autorotated and centered) without scaling. Pages that

don’t fit on the paper are cropped.

pageSubset Prints a subset of pages in specified by the pages attribute:

• all: Prints all the pages in the specified page range (Default).

• odd: Prints only the odd pages in the specified page range.

• even: Prints only the even pages in the specified page range.

Element Description

522COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

The following example shows how to use the attributeStruct attribute and the cfprint tag to print five, double-

sided copies of a letter-sized PDF document, which are stapled on the top-left corner and collated:

 <cfset aset=StructNew()>
 <cfset aset["sides"] = "duplex">
 <cfprint type="pdf" source="myfile.pdf"
 printer="\\s1001prn02\NTN-2W-HP_BW02" copies="5" paper="letter"
 attributeStruct="#aset#">

The following example shows how to specify all of the print attributes with the attributeStruct attribute:

paper Paper used for the print job. The value can be any returned by the GetPrinterInfo function. The

following values are the most common:

• na-letter

• iso-a4

presentationDirection Used in conjunction with the numberUp attribute to indicate the layout of multiple document pages on one

side of the paper.

printer The name of a printer. An example in Windows is \\s1001prn02\NTN-2W-HP_BW02. The default name is the

default printer for the account where the ColdFusion server is running. Printer names are case sensitive and

you must enter the names exactly as they appear in the System Information page of the ColdFusion

Administrator. For more information on viewing print logs, see Usage.

quality Print quality for the print job:

• draft

• high

• normal

requestingUserName A string that specifies the name of the end user that submitted the print job.

reversePages Prints pages in reverse order. If page ranges are entered, the pages print opposite of the order in which they

were entered. For example, if the Pages box shows 3-5, 7-10, selecting Reverse Pages prints pages 10-7, and

then 5-3.

• yes

• no (default)

sides Sides of the paper on which the pages are printed:

• one-sided (default)

• duplexortwo-sided-long-edge

• tumbleortwo-sided-short-edge

usePdfPageSize Uses the PDF page size to determine the area of the paper printed rather than the paper size. This is useful

for printing PDF documents that contain multiple page sizes:

• yes

• no (default)

Element Description

523COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfset aset=StructNew()>
 <cfset aset["paper"] = "letter">
 <cfset aset["sides"] = "duplex">
 <cfset aset["copies"] = "5">
 <cfset aset["printer"] = "\\s1001prn02\NTN-2W-HP_BW02">

 <cfprint type="pdf" source="myfile.pdf" attributeStruct="#aset#">

Printers have a setting called autoRotateAndCenter, which is set to yes by default. The following example shows how

to override the default autoRotatateAndCenter setting and use the orientation setting instead:

 <cfset aset=StructNew()>
 <cfset aset["autoRotateAndCenter"] = "no">
 <cfset aset["orientation"] = "portrait">

 <cfprint printer="myprinter" source="_mydoc.pdf" attributeStruct="#aset#">

To run a print job asynchronously, start a print job in a thread. Do not wait for the print job to be sent to the printer

before proceeding. To start a print job in a thread, enclose the cfprint tag within cfthread start and end tags, as the

following example shows:

 <cfthread name="mythread" action="run">
 <cfprint type="pdf" source="myfile.pdf" printer="\\s1001prn02\NTN-2W-HP_BW02">
 </cfthread>

For more information, see “cfthread” on page 632.

cfprocessingdirective

Description

Provides the following information to ColdFusion about how to process the current page:

• Specifies whether to remove excess whitespace character from ColdFusion generated content in the tag body.

• Identifies the character encoding (character set) of the page contents.

Category

Data output tags, Page processing tags

Syntax

 <cfprocessingdirective
 pageencoding = "page-encoding literal string"/>

 OR

 <cfprocessingdirective
 pageEncoding = "page-encoding literal string"
 suppressWhiteSpace = "yes|no">
 CFML tags
 </cfprocessingdirective>

See also

cfcol, cfcontent, cfoutput, cfsetting, cfsilent, cftable; Developing Globalized Applications in the

Developing ColdFusion Applications

524COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

History

ColdFusion MX:

• Changed suppresswhitespace attribute value behavior: you can specify the suppresswhitespace attribute

value as a string variable. (ColdFusion 5 supported setting it only as a constant.)

• Added the pageEncoding attribute.

Attributes

Usage

The cfprocssingdirective tag has limitations that depend on the attribute you use. For this reason, Adobe

recommends that you include either the pageencoding or suppresswhitespace attribute in a

cfprocessingdirective tag, not both. To specify both values, use separate tags.

In a ColdFusion component (.cfc file), the cfprocessingdirective tag must follow the cfcomponent tag.

If you use the pageEncoding attribute, the following rules apply:

• You must put the tag within the first 4096 bytes of a page. It can be positioned after a cfsetting or cfsilent tag.

• If you use the tag on a page that includes other pages by using the cfinclude or cfmodule tags, custom tag

invocation, and so on, the tag has no effect on the included pages.

Attribute Req/Opt Default Description

pageEncoding Optional Character encoding

identified by the

page byte order

mark, if any;

otherwise, system

default encoding

A string literal; cannot be a variable. Identifies the character encoding

of the current CFML page. This attribute affects the entire page, not

just the cfprocessing tag body. The value may be enclosed in

single- or double-quotation marks, or none.

The following list includes commonly used values:

• utf-8

• iso-8859-1

• windows-1252

• us-ascii

• shift_jis

• iso-2022-jp

• euc-jp

• euc-kr

• big5

• euc-cn

• utf-16

For more information on character encodings, see

www.w3.org/International/O-charset.html.

suppressWhiteSpace Optional Boolean; whether to suppress white space characters within the

cfprocessingdirective block that are generated by CFML tags

and often do not affect HTML appearance. Does not affect any white

space in HTML code.

http://www.w3.org/International/O-charset.html

525COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

• You cannot embed the tag within conditional logic, because the pageEncoding attribute is evaluated when

ColdFusion compiles a page (not when it executes the page). For example, the following code has no effect at

execution time, because the cfprocessingdirective tag has already been evaluated:

 <cfif dynEncoding is not "dynamic encoding is not possible">
 <cfprocessingdirective pageencoding=#dynEncoding#>
 </cfif>

• If you have multiple cfprocessingdirective tags in one page that specify the pageEncoding attribute, they must

all specify the same value; if not, ColdFusion throws an error.

• If you specify only the pageencoding attribute, do not use a separate end tag.

• ColdFusion accepts character encoding names that are supported by the Java platform. If an invalid name is

specified, ColdFusion throws an InvalidEncodingSpecification exception.

• If a page has a byte order mark (BOM), and a pageencoding attribute specifies an encoding that differs from the

BOM, ColdFusion generates an error.

The following rules apply to the suppressWhiteSpace attribute:

• You can specify the suppresswhitespace attribute value as a constant or a variable. To use a variable: define the

variable (for example, whitespaceSetting), assign it the value yes or no, and code a statement such as the

following:

 <!--- ColdFusion allows suppression option to be set at runtime --->
 <cfprocessingdirective suppresswhitespace=#whitespaceSetting#>
 code to whose output the setting is applied
 </cfprocessingdirective>

• The suppresswhitespace attribute only affects code that you put between the <cfprocessingdirective> begin

tag and the </cfprocessingdirective> end tag.

The following example shows the use of a nested cfprocessingdirective tag. The outer tag suppresses unnecessary

whitespace during computation of a large table; the inner tag retains whitespace, to output a preformatted table.

Example

 <cfprocessingdirective suppressWhiteSpace = "Yes">
 <!--- CFML code --->
 <cfprocessingdirective suppressWhiteSpace = "No">
 <cfoutput>#table_data#
 </cfoutput>
 </cfprocessingdirective>
 </cfprocessingdirective>

The following example shows the use of the pageencoding attribute:

 <cfprocessingdirective pageencoding = "shift_jis">

cfprocparam

Description

Defines stored procedure parameters. This tag is nested within a cfstoredproc tag.

Category

Database manipulation tags

526COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfprocparam
 CFSQLType = "parameter data type"
 maxLength = "length"
 null = "yes|no"
 scale = "decimal places"
 type = "in|out|inout"
 value = "parameter value"
 variable = "variable name">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfinsert, cfprocresult, cfquery, cfqueryparam, cfstoredproc, cftransaction, cfupdate; Optimizing

ColdFusion applications in Designing and Optimizing a ColdFusion Application in the Developing ColdFusion

Applications

History

ColdFusion MX:

• The maxrows attribute is obsolete.

• Changed the dbvarname attribute behavior: it is now ignored for all drivers. ColdFusion uses JDBC 2.2 and does

not support named parameters. This is deprecated.

• Changed the maxLength attribute behavior: it now applies to IN and INOUT parameter values.

527COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Attribute Req/Opt Default Description

CFSQLType Required SQL type to which the parameter (any type) is bound. ColdFusion supports the

following values, where the last element of the name corresponds to the SQL data

type. Different database systems might support different subsets of this list. For

information on supported parameter types, see your DBMS documentation.

• CF_SQL_BIGINT

• CF_SQL_BIT

• CF_SQL_BLOB

• CF_SQL_CHAR

• CF_SQL_CLOB

• CF_SQL_DATE

• CF_SQL_DECIMAL

• CF_SQL_DOUBLE

• CF_SQL_FLOAT

• CF_SQL_IDSTAMP

• CF_SQL_INTEGER

• CF_SQL_LONGVARCHAR

• CF_SQL_MONEY

• CF_SQL_MONEY4

• CF_SQL_NUMERIC

• CF_SQL_REAL

• CF_SQL_REFCURSOR

• CF_SQL_SMALLINT

• CF_SQL_TIME

• CF_SQL_TIMESTAMP

• CF_SQL_TINYINT

• CF_SQL_VARCHAR

For a mapping of ColdFusion SQL data types to JDBC data types, see

cfqueryparam.

maxLength Optional 0 Maximum length of a string or character IN or INOUT value attribute. A maxLength

of 0 allows any length. The maxLength attribute is not required when specifying

type=out.

null Optional no Whether the parameter is passed in as a null value. Not used with OUT type

parameters.

• yes: tag ignores the value attribute.

• no

528COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

Use this tag to identify stored procedure parameters and their data types. Code one cfprocparam tag for each

parameter. The parameters that you code vary based on parameter type and DBMS. ColdFusion supports positional

parameters. If you use positional parameters, you must code cfprocparam tags in the same order as the associated

parameters in the stored procedure definition.

Output variables are stored in the ColdFusion variable specified by the variable attribute.

You cannot use the cfprocparam tag for Oracle 8 and 9 reference cursors. Instead, use the cfprocresult tag.

Example

The following examples list the equivalent Oracle and Microsoft SQL Server stored procedures that insert data into the

database. The CFML to invoke either stored procedure is the same.

The following example shows the Oracle stored procedure:

scale Optional 0 Number of decimal places in numeric parameter. A scale of 0 limits the value to an

integer.

type Optional in • in: the parameter is used to send data to the database system only. Passes the

parameter by value.

• out: the parameter is used to receive data from the database system only. Passes

the parameter as a bound variable.

• inout: the parameter is used to send and receive data. Passes the parameter as a

bound variable.

value Required if

type="IN"
Value that ColdFusion passes to the stored procedure. This is optional for inout

parameters.

variable Required if

type="OUT" or

"INOUT"

ColdFusion variable name; references the value that the output parameter has after

the stored procedure is called. This is ignored for in parameters.

Attribute Req/Opt Default Description

529COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 CREATE OR REPLACE PROCEDURE Insert_Book (
 arg_Title Books.Title%type,
 arg_Price Books.Price%type,
 arg_PublishDate Books.PublishDate%type,
 arg_BookID OUT Books.BookID%type)
 AS
 num_BookID NUMBER;
 BEGIN
 SELECT seq_Books.NEXTVAL
 INTO num_BookID
 FROM DUAL;

 INSERT INTO
 Books (
 BookID,
 Title,
 Price,
 PublishDate)
 VALUES (
 num_BookID,
 arg_Title,
 arg_Price,
 arg_PublishDate);

 arg_BookID := num_BookID;
 END;
 /

The following example shows the SQL Server stored procedure:

 CREATE PROCEDURE Insert_Book (
 @arg_Title VARCHAR(255),
 @arg_Price SMALLMONEY,
 @arg_PublishDate DATETIME,
 @arg_BookID INT OUT)
 AS
 BEGIN
 INSERT INTO
 Books (
 Title,
 Price,
 PublishDate)
 VALUES (
 @arg_Title,
 @arg_Price,
 @arg_PublishDate);

 SELECT @arg_BookID = @@IDENTITY;
 END;

You use the following CFML code to call either stored procedure:

530COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfset ds = "sqltst">
 <!--- <cfset ds = "oratst"> --->

 <!--- If submitting a new book, insert the record and display confirmation --->
 <cfif isDefined("form.title")>
 <cfstoredproc procedure="Insert_Book" datasource="#ds#">
 <cfprocparam cfsqltype="cf_sql_varchar" value="#form.title#">
 <cfprocparam cfsqltype="cf_sql_numeric" value="#form.price#">
 <cfprocparam cfsqltype="cf_sql_date" value="#form.price#">
 <cfprocparam cfsqltype="cf_sql_numeric" type="out" variable="bookId">
 </cfstoredproc>

 <cfoutput>
 <h3>'#form.title#' inserted into database.The ID is #bookId#.</h3>
 </cfoutput>

 </cfif>
 <cfform action="#CGI.SCRIPT_NAME#" method="post">
 <h3>Insert a new book</h3>

 Title:
 <cfinput type="text" size="20" required="yes" name="title"/>

 Price:
 <cfinput type="text" size="20" required="yes" name="price" validate="float"/>

 Publish Date:
 <cfinput type="text" size="5" required="yes" name="publishDate" validate="date"/>

 <input type="submit" value="Insert Book"/>

 </cfform>

cfprocresult

Description

Associates a query object with a result set returned by a stored procedure. Other ColdFusion tags, such as cfoutput

and cftable, use this query object to access the result set. This tag is nested within a cfstoredproc tag.

Category

Database manipulation tags

Syntax

 <cfprocresult
 name = "query name"
 maxRows = "number"
 resultSet = "1-n">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

531COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

See also

cfinsert, cfprocparam, cfquery, cfqueryparam, cfstoredproc, cftransaction, cfupdate; Optimizing

database use in Designing and Optimizing a ColdFusion Application in the Developing ColdFusion Applications

Attributes

Usage

To enable access to data returned by the stored procedure, specify one or more cfprocresult tags. If the stored

procedure returns more than one result set, use the resultSet attribute to specify which of the stored procedure’s

result sets to return.

The resultSet attribute must be unique within the scope of the cfstoredproc tag. If you specify a result set twice,

the second occurrence overwrites the first.

CFML supports Oracle 8 and 9 Reference Cursor type, which passes a parameter by reference. Parameters that are

passed this way can be allocated and deallocated from memory within the execution of one application. To use

reference cursors in packages or stored procedures, use the cfprocresult tag. This causes the ColdFusion JDBC

database driver to put Oracle reference cursors into a result set. (You cannot use this method with Oracle’s ThinClient

JDBC drivers.)

Attribute Req/Opt Default Description

name Required Name for the query result set.

maxRows Optional -1 (All) Maximum number of rows returned in result set.

resultSet Optional 1 Names one result set, if stored procedure returns more than one.

532COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <!--- This example executes a Sybase stored procedure that returns three result sets, two
 of which we want. The stored procedure returns status code and one output parameter, which
 we display. We use named notation for parameters. --->
 <!--- cfstoredproc tag --->
 <cfstoredproc procedure = "foo_proc"
 dataSource = "MY_SYBASE_TEST" username = "sa"
 password = "" dbServer = "scup" dbName = "pubs2"
 returnCode = "Yes" debug = "Yes">
 <!--- cfprocresult tags --->
 <cfprocresult name = RS1>
 <cfprocresult name = RS3 resultSet = 3>
 <!--- cfprocparam tags --->
 <cfprocparam type = "IN" CFSQLType = CF_SQL_INTEGER value = "1">
 <cfprocparam type = "OUT" CFSQLType = CF_SQL_DATE variable = FOO>
 <!--- Close the cfstoredproc tag. --->
 </cfstoredproc>
 <cfoutput>
 The output param value: '#foo#'

 </cfoutput>
 <h3>The Results Information</h3>
 <cfoutput query = RS1>#name#,#DATE_COL#

 </cfoutput>
 <p></p>
 <cfoutput>
 <hr>
 <p>Record Count: #RS1.recordCount# <p>Columns: #RS1.columnList#</p>
 <hr>
 </cfoutput>
 <cfoutput query = RS3>#col1#,#col2#,#col3#

 </cfoutput>
 <p></p>
 <cfoutput>
 <hr>
 <p>Record Count: #RS3.recordCount# <p>Columns: #RS3.columnList#</p>
 <hr>
 The return code for the stored procedure is:
 '#cfstoredproc.statusCode#'

 </cfoutput>
 ...

cfprogressbar

Description

Defines a progress bar to indicate the progress of an activity such as a file download.

Category

Display management tags

533COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfprogressbar
 autoDisplay="true|false"

name="control identifier"
 bind ="bind expression"
 duration="time value"

height="height in pixels"
 interval="time in milliseconds"
 onComplete="function name"

onError="JavaScript function name"
style="style specification"

 width="pixel value" >

History

ColdFusion 9: Added this tag.

Attributes

Attribute Req/Opt Default Description

autoDisplay Optional true Set to true to display the progress bar.

name Required The control name. Used to refer to the control in JavaScript, for example in the script that

starts the progress.

bind Required if

duration

is not

specified

A bind expression specifying a client JavaScript function or server CFC that the control calls

to get progress information each time the period defined by the interval attribute elapses.

You cannot use this attribute with a duration attribute.

If an error occurs, no further bind expression calls are triggered and onError is called (if

defined).

duration Required if

bind is

not

specified

The time, in milliseconds, between when the bar starts showing progress and when it shows

completed progress. Use only on automatic progress bars that do not use a bind expression

to get actual progress information. You cannot use this attribute with a bind attribute.

height Optional Height of the bar in pixels.

interval Optional 1000 Used if duration is specified. The time interval, in milliseconds, at which the progress bar

updates. Although this attribute is optional, specify it to prevent the bar from updating

frequently.

onComplete Optional The name of a function to call when progress completes.

onError Applies only if you use bind. The JavaScript function to run on an error condition. The error

can be a network error or server-side error.

style Optional The following are the supported colors:

• bgcolor: The background color for the progress bar. A hexadecimal value without “#”

prefixed.

• textcolor: Text color on progress bar.

• progresscolor: Color used to indicate the progress.

width Optional 400 The width (length) of the bar in pixels.

534COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

A progress bar has one of two behaviors:

• Manual, where the progress indicator length increases steadily over a time specified by the duration attribute.

• Dynamic, where the bind attribute specifies a function that determines the indicator length.

If you use a bind expression, the called function takes no parameters, and must return a structure with two values:

• status - A decimal completion value, in the range 0 -1.0

• message - A message to display in the progress bar, such as “Loading...” or “Completed”.

You use two Ajax functions to start and stop the progress bar:

 ColdFusion.ProgressBar.start(barName)
 ColdFusion.ProgressBar.stop(barName)

You must call the start method to start the progress bar.

You call the stop method to explicitly stop the progress bar. The bar stops automatically when the bind method

returns a status value of 1 or the period specified by the duration attribute elapses. Therefore, you need to use this

method only if a process does not complete, if the process completes before the duration period, or in other

nonstandard situations, such as error conditions.

Example

The following uses a simple comment form, and uses a timer to simulate the time it would take to process the form.

The Application.cfc page must enable session management.

The main application page contains the following code:

 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
 <html xmlns="http://www.w3.org/1999/xhtml">
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
 <title>Untitled Document</title>
 </head>

 <script type="text/javascript">
 // The function that starts the progress bar,
 // called when the user clicks the Send comment button.
 function startProgress() {
 ColdFusion.ProgressBar.start("mydataProgressbar");
 };

 // The function called when the progress bar finishes,
 // specified by the cfprogressbar tag onComplete attribute.
 function onfinish() {
 alert("Done");
 };
 </script>

 <body>
 <!--- Ensure there is no Session.STATUS value, which is used by
 the progress bar bind CFC, when the page displays. --->
 <cfif IsDefined("Session.STATUS")>
 <cfscript>
 StructDelete(Session,"STATUS");

535COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 </cfscript>
 </cfif>

 <!--- For code simplicity, formatting is minimal. --->
 <cfform name="kitform">
 <p>To make our service better and to benefit from our special offers,
 take a moment to give us your email address and send us a comment.</p>
 <p>Name:

 <cfinput type="text" name="name"> </p>
 <p>E-mail:

 <cfinput type="text" name="email"> </p>
 <p>Comment:

 <cftextarea name="cmnt"/></p>
 <p>
 <cfinput type="button" name="" value="Send Comment"
 onClick=startProgress()></p>
 <!--- The progressbar control --->
 <div style="padding-left:3px" >
 <cfprogressbar name="mydataProgressbar"
 bind="cfc:mycfc.getstatus()"
 interval="1700"
 width="200"
 oncomplete="onfinish"/>
 </div>

 </cfform>
 </body>
 </html>

The mycfc.cfc file has a single getstatus function:

536COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfcomponent>
 <!--- This function simulates the time taken
 by and operation by using sleep functions.
 It increments the progressbar status by 1/10 each time the
 progressbar bind expression calls it (that is, each time the
 time specified by the cfprogressbar interval attribute passes.
 --->
 <cffunction name="getstatus" access="remote">
 <cfset str = StructNew()>
 <cfset str.message = "Saving Data">
 <cfif NOT IsDefined("session.STATUS")>
 <cfset session.STATUS = 0.1>
 <cfscript>
 Sleep(200);
 </cfscript>
 <cfelseif session.STATUS LT 0.9>
 <cfset session.STATUS=session.STATUS + .1>
 <cfscript>
 Sleep(200);
 </cfscript>
 <cfelse>
 <cfset str.message = "Done...">
 <cfset session.STATUS="1.0">
 </cfif>
 <cfset str.status = session.STATUS>
 <cfreturn str>
 </cffunction>

 </cfcomponent>

cfproperty

Description

Defines properties and their annotations for a ColdFusion component (CFC). The properties are used to create

complex data types for web services, while the annotations are used to define Object Relational Model (ORM) for a

CFC. The attributes of this tag are exposed as component metadata and are subject to inheritance rules.

Category

Extensibility tags

Syntax

 <cfproperty
 name="name"
 default="default value"
 displayname="descriptive name"
 hint="extended description"
 required="false|true"
 serializable="true|false"
 type="type">

Note: For ORM-related attributes and their usage, see ColdFusion ORM in the Developing ColdFusion Applications.

537COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

See also

cfargument, cfcomponent, cffunction, cfinvoke, cfinvokeargument, cfobject, cfreturn; Documenting CFCs

in Building and Using ColdFusion Components , Implicit Get and Set Functions in the Developing ColdFusion

Applications

History

ColdFusion 9: Added attributes for defining Object Relational Model for the CFC.

Added implicit getters and setters. Added validate and validateparams attributes.

ColdFusion MX: Added this tag.

Attributes

Attribute Req/Opt Default Description

batchsize For information about these attributes, see ColdFusion ORM.

cascade

catalog

cfc

collectiontype

column

constrained

datatype

default Optional If no property value is set when the component is used for a web service, specifies a

default value.

If this attribute is present, the required attribute must be set to no or not specified.

For ORM-specific usage of the default attribute, see ColdFusion ORM.

displayname Optional A value to be displayed when using introspection to show information about the

CFC. The value appears in parentheses following the property name.

dynamicInsert For information about these attributes, see ColdFusion ORM.

dynamicupdate

elementColumn

elementtype

entityname

fetchbatchsize

fieldType

fkcolumn

formula

generator

538COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

getter Optional Specifies whether to generate getter methods or not. Value are:

• true

• false

hint Optional Text to be displayed when using introspection to show information about the CFC.

This attribute can be useful for describing the purpose of the parameter.

index For information about these attributes, see ColdFusion ORM.

insert

inverse

inversejoincolumn

joincolumn

lazy

length

linkcatalog

linkschema

linktable

mappedby

missingrowIgnored

name Required A string; a property name. Must be a static value.

notnull For information about these attributes, see ColdFusion ORM.

optimisticLock

optimisticLockgene
rated

orderby

orderByreadonly

params For information about these attributes, see ColdFusion ORM.

persistent

preceision

readonly

readonly

required Optional no Whether the parameter is required:

• yes

• no

rowid For information about these attributes, see ColdFusion ORM.

scale

Attribute Req/Opt Default Description

539COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

setter Specifies whether to generate setter methods or not. Possible values are:

• true

• false

schema For information about these attributes, see ColdFusion ORM.

selectbeforeupdate

selectkey

sequence

serializable Optional true Specifies whether this property can be serialized. If you set this value to false, the

property cannot be serialized, so any changes made are not retained on session

replication, and the property has its default value (if any) on the second server. Use

this attribute to prevent serializaton of properties in CFCs that are serializable.

source For information about these attributes, see ColdFusion ORM.

structkeycolumn

structkeycolumn

structkeydatatype

structkeyType

table

table

Attribute Req/Opt Default Description

540COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

You must position cfproperty tags at the beginning of a component, above executable code and function definitions.

If a component is not used as a web service, <cfproperty> only provides metadata information of the property. It

does not define variables or set values that you can use in your component. However, it creates implicit setters and

getters for the property in the CFC depending on whether getter/setter attributes are enabled. For details, see Implicit

Get and Set Functions in Developing ColdFusion Applications.

For Object Relational Model (ORM), cfproperty is used to define relational mapping for the property of the CFC.

For details, see ColdFusion ORM in Developing ColdFusion Applications.

For web services that you create in ColdFusion, the cfproperty tag defines complex variables used by the web service.

type Optional any A string; identifies the property data type:

• any

• array

• binary

• boolean

• date

• guid: the argument must be a UUID or GUID of the form xxxxxxxx-xxxx-xxxx-

xxxx-xxxxxxxxxxxx where each x is a character representing a hexadecimal

number (0-9A-F).

• numeric

• query

• string

• struct

• uuid: The argument must be a ColdFusion UUID of the form xxxxxxxx-xxxx-xxxx-

xxxxxxxxxxxxxxxx where each x is a character representing a hexadecimal

number (0-9A-F).

• variableName: a string formatted according to ColdFusion variable naming

conventions.

• a component name: if the type attribute value is not one of the preceding items,

ColdFusion treats it as the name of a ColdFusion component. When the function

executes, it generates an error if the argument that is passed in is not a CFC with

the specified name.

unique For information about these attributes, see ColdFusion ORM.

uniquekey

update

where

validate Optional For more information, see Validate and validateparams attributes.

validateparam Optional

Attribute Req/Opt Default Description

541COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

The following code defines a component in the file address.cfc that contains properties that represent a street address:

 <cfcomponent>
 <cfproperty name="Number" type="numeric">
 <cfproperty name="Street" type="string">
 <cfproperty name="City" type="string">
 <cfproperty name="State" type="string">
 <cfproperty name="Country" type="string">
 </cfcomponent>

This component represents a complex data type that can be used in a component that is exported as a web service, such

as the following:

 <cfcomponent>
 <cffunction name="echoAddress" returnType="address" access="remote">
 <cfargument name="input" type="address">
 <cfreturn arguments.input>
 </cffunction>
 </cfcomponent>

cfquery

Description

Passes queries or SQL statements to a data source.

Adobe recommends that you use the cfqueryparam tag within every cfquery tag, to help secure your databases from

unauthorized users. For more information, see Security Bulletin ASB99-04, "Multiple SQL Statements in Dynamic

Queries," in the Security Zone, www.adobe.com/go/sn_asb99-04, and Accessing and Retrieving Data in the

Developing ColdFusion Applications.

Category

Database manipulation tags

Syntax

 <cfquery
 name = "query name"
 blockFactor = "block size"
 cachedAfter = "date"
 cachedWithin = "timespan"
 dataSource = "data source name"
 dbtype = "query"
 debug = "yes|no"
 maxRows = "number"

ormoptions = #orm options structure#
password = "password"

 result = "result name"
 timeout = "seconds"
 username = "user name">
 </cfquery>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

http://www.adobe.com/go/sn_asb99-04

542COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

See also

cfdbinfo, cfinsert, cfprocparam, cfprocresult, cfqueryparam, cfstoredproc, cftransaction, cfupdate;

Optimizing database use in the Developing ColdFusion Applications

History

ColdFusion 9.0.1: Introduced support for HQL queries; added the attribute ormoptions.

ColdFusion 9: Datasource attribute is optional now.

ColdFusion 8: Added the result variable that specifies the ID of a row.

ColdFusion MX 7:

• Added the result attribute for specifying an alternate name for the structure that holds the result variables.

• Added result variables for the SQL statement executed (sql), the number of records returned (recordcount),

whether the query was cached (cached), an array of cfqueryparam values (sqlparameters), and the list of

columns in the returned query (columnlist).

ColdFusion MX:

• Changed Query of Queries behavior: it now supports a larger subset of standard SQL.

• Changed dot notation support: ColdFusion now supports dot notation within a record set name. ColdFusion

interprets such a name as a structure.

• Deprecated the connectString, dbName, dbServer, provider, providerDSN, and sql attributes, and all values of

the dbtype attribute except query. They do not work, and might cause an error, in releases later than ColdFusion 5.

• New query object variable: cfquery.ExecutionTime.

• No longer supports native drivers. It now uses JDBC (and ODBC-JDBC bridge) for database connectivity.

Attributes

Attribute Req/Opt Default Description

name Required Name of query. Used in page to reference query record set. Must begin with a letter.

Can include letters, numbers, and underscores.

blockFactor Optional 1 Maximum rows to get at a time from server. Range: 1 - 100. Might not be supported

by some database systems.

cachedAfter Optional Date value (for example, April 16, 1999, 4-16-99). If date of original query is after this

date, ColdFusion uses cached query data. To use cached data, current query must

use same SQL statement, data source, query name, user name, password.

A date/time object is in the range 100 AD–9999 AD.

When specifying a date value as a string, enclose it in quotation marks.

cachedWithin Optional Timespan, using the CreateTimeSpan function. If original query date falls within

the time span, cached query data is used. CreateTimeSpan defines a period from

the present, back. Takes effect only if query caching is enabled in the Administrator.

To use cached data, the current query must use the same SQL statement, data

source, query name, user name, and password.

dataSource Optional The Datasource attribute is now optional. If omitted, the query uses the datasource

specified in the application. If it is not specified in either places, then the error will be

thrown.

543COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

Use this tag to execute a SQL statement against a ColdFusion data source. Although you can use the cfquery tag to

execute any SQL Data Definition Language (DDL) or Data Manipulation Language (DML) statement, you typically

use it to execute a SQL SELECT statement.

Note: To call a stored procedure, use the cfstoredproc tag.

This tag creates a query object, providing this information in query variables:

The cfquery tag also returns the following result variables in a structure. You can access these variables with a prefix

of the name you specified in the result attribute. For example, if you assign the name myResult to the result

attribute, you would retrieve the name of the SQL statement that was executed by accessing #myResult.sql#. The

result attribute provides a way for functions or CFCs that are called from multiple pages, possibly at the same time,

to avoid overwriting results of one call with another. The result variable of INSERT queries contains a key-value pair

that is the automatically generated ID of the inserted row; this is available only for databases that support this feature.

If more than one record was inserted, the value can be a list of IDs. The key name is database-specific.

dbtype Optional Results of a query as input. Specify either dbtype or dataSource.

ColdFusion 9.0.1 supports HQL in cfquery. Therefore, you can specify

dbtype="hql" as shown in the following example:

<cfquery dbtype="hql" name="artists"
ormoptions=#{cachename=""}#>from Artists where
firstname=<cfqueryparam value="Aiden"></cfquery>

debug Optional; value

and equals sign

may be omitted

• yes, or if omitted: if debugging is enabled, but the Administrator Database

Activity option is not enabled, displays SQL submitted to the data source and

number of records returned by query.

• no: if the Administrator Database Activity option is enabled, suppresses display.

maxRows Optional -1 (All) Maximum number of rows to return in record set.

ormoptions

Added in ColdFusion

9.0.1

Optional A struct that takes orm options for executing HQL. Applies only if dbtype is set to

hql.

password Optional Overrides the password in the data source setup.

result Optional Name for the structure in which cfquery returns the result variables. For more

information, see Usage.

timeout Maximum number of seconds that each action of a query is permitted to execute

before returning an error. The cumulative time may exceed this value.

For JDBC statements, ColdFusion sets this attribute. For other drivers, see the driver

documentation.

username Optional Overrides user name in the data source setup.

Variable name Description

query_name.currentRow Current row of query that cfoutput is processing.

query_name.columnList Comma-separated list of the query columns.

query_name.RecordCount Number of records (rows) returned from the query.

Attribute Req/Opt Default Description

544COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

You can cache query results and execute stored procedures. For information about this and about displaying cfquery

output, see the Developing ColdFusion Applications.

Because the timeout attribute only affects the maximum time for each suboperation of a query, the cumulative time

may exceed its value. To set a timeout for a page that might get a very large result set, set the Administrator > Server

Settings > Timeout Requests option to an appropriate value or use the RequestTimeout attribute of the cfsetting tag

(for example, <cfsettingrequestTimeout="300">).

The Caching page of the ColdFusion Administrator specifies the maximum number of cached queries. Setting this

value to 0 disables query caching.

You cannot use ColdFusion reserved words as query names.

You cannot use SQL reserved words as variable or column names in a Query of Queries, unless they are escaped. The

escape character is the bracket []; for example:

 SELECT [count] FROM MYTABLE.

For a list of reserved keywords in ColdFusion, see Escaping reserved keywords in the Developing ColdFusion

Applications.

Variable name Description

result_name.sql The SQL statement that was executed.

result_name.recordcount Number of records (rows) returned from the query.

result_name.cached True if the query was cached; False otherwise.

result_name.sqlparameters An ordered Array of cfqueryparam values.

result_name.columnList Comma-separated list of the query columns.

result_name.ExecutionTime Cumulative time required to process the query.

result_name.IDENTITYCOL SQL Server only. The ID of an inserted row.

result_name.ROWID Oracle only. The ID of an inserted row. This is not the primary key of the row, although you can

retrieve rows based on this ID.

result_name.SYB_IDENTITY Sybase only. The ID of an inserted row.

result_name.SERIAL_COL Informix only. The ID of an inserted row.

result_name.GENERATED_KEY MySQL only. The ID of an inserted row. MySQL 3 does not support this feature.

545COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <!--- This example shows the use of CreateTimeSpan with CFQUERY ------>
 <!--- to cache a record set. Define startrow and maxrows to ---->
 <!--- facilitate 'next N' style browsing. ---->
 <cfparam name="MaxRows" default="10">
 <cfparam name="StartRow" default="1">
 <!--
 Query database for information if cached database information has
 not been updated in the last six hours; otherwise, use cached data.
 --->
 <cfquery
 name="GetParks" datasource="cfdocexamples"
 cachedwithin="#CreateTimeSpan(0, 6, 0, 0)#">
 SELECT PARKNAME, REGION, STATE
 FROM Parks
 ORDER BY ParkName, State
 </cfquery>
 <!--- Build HTML table to display query. ------------------------->
 <table cellpadding="1" cellspacing="1">
 <tr>
 <td bgcolor="f0f0f0">

 </td>
 <td bgcolor="f0f0f0">
 <i>Park Name</i>
 </td>
 <td bgcolor="f0f0f0">
 <i>Region</i>
 </td>
 <td bgcolor="f0f0f0">
 <i>State</i>
 </td>
 </tr>
 <!--- Output the query and define the startrow and maxrows parameters.
 Use the query variable CurrentCount to keep track of the row you are displaying. ------>
 <cfoutput query="GetParks" startrow="#StartRow#" maxrows="#MaxRows#">
 <tr>
 <td valign="top" bgcolor="ffffed">
 #GetParks.CurrentRow#
 </td>
 <td valign="top">
 #ParkName#
 </td>

546COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <td valign="top">
 #Region#
 </td>
 <td valign="top">
 #State#
 </td>
 </tr>
 </cfoutput>
 <!--- If the total number of records is less than or equal to the total number of rows,
 then offer a link to the same page, with the startrow value incremented by maxrows
 (in the case of this example, incremented by 10). --------->
 <tr>
 <td colspan="4">
 <cfif (StartRow + MaxRows) LTE GetParks.RecordCount>
 <cfoutput>
 See next #MaxRows# rows</cfoutput>
 </cfif>
 </td>
 </tr>
 </table>

cfqueryparam

Description

Verifies the data type of a query parameter and, for DBMSs that support bind variables, enables ColdFusion to use bind

variables in the SQL statement. Bind variable usage enhances performance when executing a cfquery statement

multiple times.

This tag is nested within a cfquery tag, embedded in a query SQL statement. If you specify optional parameters, this

tag performs data validation.

Adobe recommends that you use the cfqueryparam tag within every cfquery tag, to help secure your databases from

unauthorized users. For more information, see Security Bulletin ASB99-04, “ Multiple SQL Statements in Dynamic

Queries,” at www.adobe.com/go/sn_asb99-04, and Accessing and Retrieving Data in the Developing ColdFusion

Applications.

Category

Database manipulation tags

http://www.adobe.com/go/sn_asb99-04

547COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfquery
 name = "query name"
 dataSource = "data source name"
 ...other attributes...
 SQL STATEMENT column_name =
 <cfqueryparam value = "parameter value"
 CFSQLType = "parameter type"
 list = "yes|no"
 maxLength = "maximum parameter length"
 null = "yes|no"
 scale = "number of decimal places"
 separator = "separator character">
 AND/OR ...additional criteria of the WHERE clause...>
 </cfquery>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfinsert, cfprocparam, cfprocresult, cfquery, cfstoredproc, cftransaction, cfupdate; Enhancing security

with cfqueryparam in the Developing ColdFusion Applications

548COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Attribute Req/Opt Default Description

value Required Value that ColdFusion passes to the right of the comparison operator in a where

clause.

If CFSQLType is a date or time option, ensure that the date value uses your

DBMS-specific date format. Use the CreateODBCDateTime or DateFormat

and TimeFormat functions to format the date value.

CFSQLType Optional CF_SQL_CHAR SQL type that parameter (any type) is bound to:

• CF_SQL_BIGINT

• CF_SQL_BIT

• CF_SQL_CHAR

• CF_SQL_BLOB

• CF_SQL_CLOB

• CF_SQL_DATE

• CF_SQL_DECIMAL

• CF_SQL_DOUBLE

• CF_SQL_FLOAT

• CF_SQL_IDSTAMP

• CF_SQL_INTEGER

• CF_SQL_LONGVARCHAR

• CF_SQL_MONEY

• CF_SQL_MONEY4

• CF_SQL_NUMERIC

• CF_SQL_REAL

• CF_SQL_REFCURSOR

• CF_SQL_SMALLINT

• CF_SQL_TIME

• CF_SQL_TIMESTAMP

• CF_SQL_TINYINT

• CF_SQL_VARCHAR

list Optional no • yes: the value attribute value is a delimited list.

• no

maxLength Optional Length of string

in value

attribute

Maximum length of parameter. Ensures that the length check is done by

ColdFusion before the string is sent to the DBMS, thereby helping to prevent the

submission of malicious strings.

549COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

Use the cfqueryparam tag in any SQL statement (for example, SELECT, INSERT, UPDATE, and DELETE) that uses

ColdFusion variables.

For maximum validation of string data, specify the maxlength attribute.

This tag does the following:

• Allows the use of SQL bind parameters, which improves performance.

• Ensures that variable data matches the specified SQL type.

• Allows long text fields to be updated from a SQL statement.

• Escapes string variables in single-quotation marks.

To benefit from the enhanced performance of bind variables, use cfqueryparam for all ColdFusion variables, and your

DBMS must support bind variables. If a DBMS does not support bind parameters, ColdFusion validates and

substitutes the validated parameter value back into the string. If validation fails, it returns an error message.

The validation rules are as follows:

• For these types, a data value can be converted to a numeric value: CF_SQL_SMALLINT, CF_SQL_INTEGER,

CF_SQL_REAL, CF_SQL_FLOAT, CF_SQL_DOUBLE, CF_SQL_TINYINT, CF_SQL_MONEY,

CF_SQL_MONEY4, CF_SQL_DECIMAL, CF_SQL_NUMERIC, and CF_SQL_BIGINT

• For these types, a data value can be converted to a date supported by the target data source: CF_SQL_DATE,

CF_SQL_TIME, CF_SQL_TIMESTAMP

• For all other types, if the maxLength attribute is used, a data value cannot exceed the maximum length specified.

ColdFusion debug output shows the bind variables as question marks and lists the values beneath the query, in order

of usage.

Note: To insert an empty string into a Microsoft Access table using the SequelLink ODBC Socket or SequelLink Access

driver, the CFSQLType attribute must specify CF_SQL_LONGVARCHAR.

The following table shows the mapping of ColdFusion SQL data types with JDBC SQL types and those of the listed

database management systems:

null Optional no Whether parameter is passed as a null value:

• yes: tag ignores the value attribute.

• no

scale Optional 0 Number of decimal places in parameter. Applies to CF_SQL_NUMERIC and

CF_SQL_DECIMAL.

separator Required, if

you specify a

list in value

attribute

, (comma) Character that separates values in list, in value attribute.

Attribute Req/Opt Default Description

550COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

ColdFusion JDBC DB2 Informix Oracle MSSQL

CF_SQL_ARRAY ARRAY

CF_SQL_BIGINT BIGINT Bigint int8, serial8 bigint

CF_SQL_BINARY BINARY Char for Bit Data binary

timestamp

CF_SQL_BIT BIT boolean bit

CF_SQL_BLOB BLOB Blob blob blob, bfile longvarbinary

CF_SQL_CHAR CHAR Char char, nchar char, nchar char

CF_SQL_CLOB CLOB Clob clob clob,nclob

CF_SQL_DATE DATE Date date, datetime,

year to day

 date

CF_SQL_DECIMAL DECIMAL Decimal decimal, money number decimal

CF_SQL_DISTINCT DISTINCT

CF_SQL_DOUBLE DOUBLE Double double

CF_SQL_FLOAT FLOAT Float float number real

CF_SQL_IDSTAMP CHAR Char char, nchar char, nchar char

CF_SQL_INTEGER INTEGER Integer integer, serial integer

CF_SQL_LONGVARBINARY LONGVARBINARY Long Varchar for

Bit Data

byte long raw longvarbinary

CF_SQL_LONGVARCHAR LONGVARCHAR Long Varchar text long longvarchar

CF_SQL_MONEY DOUBLE Double double

CF_SQL_MONEY4 DOUBLE Double double

CF_SQL_NULL NULL

CF_SQL_NUMERIC NUMERIC Numeric numeric

CF_SQL_OTHER OTHER

CF_SQL_REAL REAL Real smallfloat real

CF_SQL_REFCURSOR REF

CF_SQL_SMALLINT SMALLINT Smallint smallint smallint

CF_SQL_STRUCT STRUCT

CF_SQL_TIME TIME Time datetime hour to

second

 time

CF_SQL_TIMESTAMP TIMESTAMP Timestamp datetime year to

fraction(5),

datetime year to

second

date timestamp

551COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <!--- This example shows cfqueryparam with VALID input in Course_ID. --->
 <h3>cfqueryparam Example</h3>
 <cfset Course_ID = 12>
 <cfquery name = "getFirst" dataSource = "cfdocexamples">
 SELECT *
 FROM courses
 WHERE Course_ID = <cfqueryPARAM value = "#Course_ID#"
 CFSQLType = 'CF_SQL_INTEGER'>
 </cfquery>
 <cfoutput query = "getFirst">
 <p>Course Number: #Course_ID#
 Description: #descript#</p>
 </cfoutput>

 <!--- This example shows the use of CFQUERYPARAM when INVALID string data is
 in Course_ID. ---->
 <p>This example throws an error because the value passed in the CFQUERYPARAM tag exceeds the
 MAXLENGTH attribute</p>

 <cfset LastName="Peterson; DELETE employees WHERE LastName='Peterson'">
 <!------- Note that for string input you must specify the MAXLENGTH attribute
 for validation. -->
 <cfquery
 name="getFirst" datasource="cfdocexamples">
 SELECT *
 FROM employees
 WHERE LastName=<cfqueryparam
 value="#LastName#"
 cfsqltype="CF_SQL_VARCHAR"
 maxlength="17">
 </cfquery>
 <cfoutput
 query="getFirst"> <p>
 Course Number: #FirstName# #LastName#
 Description: #Department# </p>
 </cfoutput>

Tags r-s

cfregistry

Description

This tag is deprecated for the UNIX platform.

CF_SQL_TINYINT TINYINT tinyint

CF_SQL_VARBINARY VARBINARY Rowid raw varbinary

CF_SQL_VARCHAR VARCHAR Varchar varchar, nvarchar,

lvarchar

varchar2,

nvarchar2

varchar

ColdFusion JDBC DB2 Informix Oracle MSSQL

552COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Reads, writes, and deletes keys and values in the system registry. Provides persistent storage of client variables.

Note: For this tag to execute, it must be enabled in the ColdFusion Administrator. For more information, see Configuring

and Administering ColdFusion.

Category

Other tags, Variable manipulation tags

Syntax

The tag syntax depends on the action attribute value. See the following sections:

• cfregistry action = "get"

• cfregistry action = "set"

• cfregistry action = "getAll"

• cfregistry action = "delete"

See also

cfcookie, cfparam, cfsavecontent, cfschedule, cfset; About resource and sandbox security and Using

Persistent Data and Locking in the Developing ColdFusion Applications

History

ColdFusion MX:

• Deprecated this tag on the UNIX platform. It might not work, and might cause an error, in later releases.

• Changed how persistent data is stored: ColdFusion now stores most persistent data outside the system registry, in

XML files.

cfregistry action = "getAll"

Description

Returns all registry keys and values defined in a branch. You can access the values as you would any record set.

Syntax

 <cfregistry
 action = "getAll"
 branch = "branch"
 name = "query name"
 sort = "asc|desc"
 type = "string|dWord|key|any">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

Using Persistent Data and Locking in the Developing ColdFusion Applications

553COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Usage

This tag returns #entry#, #type#, and #value# in a record set that you can access through tags such as cfoutput. To

fully qualify these variables, use the record set name, as specified in the name attribute.

If #type# is a key, #value# is an empty string.

If you specify type= "any", getAll also returns binary registry values. For binary values, the #type# variable contains

UNSUPPORTED and #value# is blank.

Example

 <!--- This example uses cfregistry with the getAll action. --->
 <cfregistry action = "getAll"
 branch = "HKEY_LOCAL_MACHINE\Software\Microsoft\Java VM"
 type = "Any" name = "RegQuery">
 <h1>cfregistry action = "getAll"</h1>
 <cftable query = "RegQuery" colHeaders HTMLTable border = "yes">
 <cfcol header = "Entry" width = "35" text = "#RegQuery.Entry#">
 <cfcol header = "Type" width = "10" text = "#RegQuery.type#">
 <cfcol header = "Value" width = "35" text = "#RegQuery.Value#">
 </cftable>

cfregistry action = "get"

Description

Accesses a registry value and stores it in a ColdFusion variable.

Attribute Req/Opt Default Description

action Required Always getall.

branch Required Name of a registry branch.

name Required Name of record set to contain returned keys and values.

sort Optional asc Sorts query column data (case-insensitive). Sorts on Entry, Type, and Value columns as text.

Specify a combination of columns from query output, in a comma-delimited list. For example:

 sort = "value desc, entry asc"

• asc: ascending (a to z) sort order.

• desc: descending (z to a) sort order.

type Optional string • string: returns string values.

• dWord: returns DWord values.

• key: returns keys.

• any: returns keys and values.

554COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfregistry
 action = "get"
 branch = "branch"
 entry = "key or value"
 variable = "variable"
 type = "string|dWord|key">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

Using Persistent Data and Locking in the Developing ColdFusion Applications

Attributes

Usage

If the value does not exist, the cfregistry tag does not create an entry.

Example

 <!--- This example uses cfregistry with the get action. --->
 <cfregistry action = "get"
 branch = "HKEY_LOCAL_MACHINE\Software\Microsoft\Java VM"
 entry = "ClassPath" type = "String" variable = "RegValue">
 <h1>cfregistry action = "get"</h1>
 <cfoutput>
 Java ClassPath value is #RegValue#
 </cfoutput>

cfregistry action = "set"

Description

Adds a registry key, adds a value, or updates a value.

Attribute Req/Opt Default Description

action Required Always get.

branch Required Name of a registry branch.

entry Required Registry value to access.

variable Required Variable into which to put value.

type Optional string • string: returns string value.

• dWord: returns DWord value.

• key: returns key’s default value.

555COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfregistry
 action = "set"
 branch = "branch"
 entry = "key or value"
 type = "string|dWord|key"
 value = "data">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

Using Persistent Data and Locking in the Developing ColdFusion Applications

Attributes

Usage

If it does not exist, the cfregistry tag creates the key or value.

Example

 <!--- This example uses the cfregistry set action to modify registry value data. --->
 <!--- Normally you pass in a filename instead of setting one here. --->
 <cfset FileName = "dummy.cfm">
 <cfregistry action = "set"
 branch = "HKEY_LOCAL_MACHINE\Software\cflangref"
 entry = "LastCFM01" type = "String" value = "#FileName#">
 <h1>cfregistry action = "set"</h1>

cfregistry action = "delete"

Description

Deletes a registry key or value.

Attribute Req/Opt Default Description

action Required Always set.

branch Required Name of a registry branch.

entry Required Key or value to set.

type Optional • string: sets a string value (default).

• dWord: sets a DWord value.

• key: creates a key.

value Optional Value data to set. If you omit this attribute, the cfregistry tag creates default value, as

follows:

• string: creates an empty string: "".

• dWord: creates a value of 0 (zero).

556COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfregistry
 action = "delete"
 branch = "branch"
 entry = "key or value">

Note: You can specify this tag's attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

Using Persistent Data and Locking in the Developing ColdFusion Applications

Attributes

Usage

If you delete a key, the cfregistry tag also deletes values and subkeys defined beneath it.

Example

 <cfregistry action = "delete"
 branch = "HKEY_LOCAL_MACHINE\Software\cflangref\tempkey"
 entry = "LastCFM01">
 <h1>cfregistry action = "delete"</h1>

cfreport

Description

Used to do either of the following:

• Execute a report created with the ColdFusion Report Builder, displaying it in PDF, Adobe® FlashPaper®, RTF,

HTML, XML or Excel format. Optionally, you can save this report to a file.

• Run a predefined Crystal Reports report. Applies only to Windows systems.

Category

Data output tags

Attribute Req/Opt Default Description

action Required Always delete.

branch Required • For key deletion: name of registry key to delete. Do not specify the entry attribute.

• For value deletion: name of registry branch that contains value to delete. Specify the

entry attribute.

entry Required for

value deletion

 Value to delete.

557COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 ColdFusion Report Builder syntax:
 <cfreport
 format = "PDF|FlashPaper|Excel|RTF|HTML|XML"
 template = "absolute pathname or pathname relative to the report file"
 encryption = "128-bit|40-bit|none"
 filename = "output filename"
 name = "ColdFusion variable"
 ownerpassword = "password"
 overwrite = "no|yes"
 permissions = "permission list"
 query = "query variable"
 resourceTimespan = #CreateTimeSpan (days, hours, minutes, seconds)#
 style = "CSS style definition or css file pathname"
 userpassword = "password">
 <cfreportparam ...>
 </cfreport>

 Crystal Reports syntax:
 <cfreport
 report = "report path"
 dataSource = "data source name"
 formula = "formula"
 orderBy = "result order"
 password = "password"
 timeout = "number of seconds"
 type = "standard|netscape|microsoft"
 username = "username">
 </cfreport>

Note: You can specify this tag's attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfcollection, cfdocument, cfdocumentitem, cfdocumentsection, cfexecute, cfindex, cfobject,

cfreportparam, cfsearch, cfwddx; Creating Reports with Report Builder in the Developing ColdFusion Applications;

Report Builder online Help

History

ColdFusion 8: Added the style and resourceTimespan attributes. Added the HTML and XML values to the format

attribute.

ColdFusion MX 7.0.1: Added the RTF value to the format attribute, to let you generate reports in RTF format.

ColdFusion MX 7: Added support for the ColdFusion Report Builder.

ColdFusion MX: Changed data source connection behavior: Crystal Reports now establishes an independent

connection to the data source. The connection is not subject to any ColdFusion data source-specific restrictions. For

example, the Crystal Reports server can access a data source, regardless of whether it is disabled in the ColdFusion

Administrator.

558COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Attribute Applies to Req/Opt Default Description

datasource Crystal

Reports

Optional Name of registered or native data source.

encryption Report

Builder

Optional none (format="PDF" only) Type of encryption for the report output. Valid values

are:

• 128-bit

• 40-bit

• none

filename Report

Builder

Optional Filename to contain the report. You cannot specify both the name and

filename attributes. The filename extension must match the value of the

format attribute.

If you write report output to an HTML file, ColdFusion automatically creates a

directory relative to the output file in the format filename_files. Also, it

generates PNG files for any charts in the report and copies of any image files

imported into the report and stores them in this directory.

format Report

Builder

Required Format of the report output:

• PDF

• FlashPaper

• Excel

• RTF

• XML

• HTML

When you write report output directly to the browser in HTML format,

ColdFusion generates a temporary directory and files for the images in the

report. The location of the temporary directory that contains the image files is:

C:\ColdFusion9\tmpCache\CFFileServlet_cfreport_report[unique_identifier]

To determine when the images are removed from the browser, use the

resourceTimespan attribute.

formula Crystal

Reports

Optional One or more named formulas. Terminate each formula with a semicolon. Use

the format:

 formula = "formulaname1 = 'formula1';formulaname2 =
'formula2';"

If you use a semicolon in a formula, escape it by typing it twice (;;). For example:

 formula = "Name1 = 'Val_1a;;Val_1b';Name2 = 'Val2';"

name Report

Builder

Optional Name of the ColdFusion variable that contains the report output. You cannot

specify both name and filename. This attribute is not valid when

format="HTML".

orderBy Crystal

Reports

Optional Orders results according to your specifications.

559COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

overwrite Report

Builder

Optional no Specifies whether to overwrite files that have the same name as that specified

in the filename attribute:

• yes

• no

ownerPassword Report

Builder

Optional (format="PDF" only) Owner password for the report,

password Crystal

Reports

Optional Password that corresponds to username required for database access.

Overrides default settings for data source in the ColdFusion Administrator.

permissions Report

Builder

Optional (format="PDF" only) Specifies one or more of the following permissions:

• AllowPrinting

• AllowModifyContents

• AllowCopy

• AllowModifyAnnotations

• AllowFillIn

• AllowScreenReaders

• AllowAssembly

• AllowDegradedPrinting

Separate multiple permissions with commas.

query Report

Builder

Optional Name of the query that contains input data for the report. This query overrides

the query in the Report Builder report. The ColdFusion query must contain at

least all of the columns included in the Report Builder query; however, the

WHERE clause can differ. If you omit this parameter, Report Builder uses the

data from the internal SQL statement or from cfreportparam items.

report Crystal

Reports

Required Report pathname. Store Crystal Reports files in the same directories as

ColdFusion page files.

resourceTimesp
an

Report

Builder

Optional 5
minutes

(format="HTML" only) Life span of the resource directory. When you export a

Report Builder report in HTML format, ColdFusion writes any images or other

resource files in the report to a temporary resource directory. Use this attribute

to determine when the resource directory is deleted. For the value, use the

CreateTimeSpan function and specify the time span in days, hours, minutes,

and seconds, separated by commas; for example, to delete the resource

directory after one hour, specify: #CreateTimeSpan(0,1,0,0)#

If the value is set to 0, the resource directory persists until the next server restart.

ColdFusion deletes the resource directory only when format="HTML" and

neither the name nor filename attribute is specified. The default setting is 5

minutes: #CreateTimeSpan(0,0,5,0)#

style Report

Builder

Optional Style in CSS format that overrides a style defined in the Report Builder report at

run time. You can specify an absolute file path, a file path relative to the report,

or a string in valid CSS format. For the styles to take effect, the style names must

match Style Name attributes assigned to elements in the Report Builder report.

You can generate a CSS file in Report Builder and export it or you can create a

CSS file with a text editor. For a list of supported CSS styles, see the section Style
properties.

template Report

Builder

Required Specifies the pathname to the Report Builder (CFR) file, relative to the web root.

Attribute Applies to Req/Opt Default Description

560COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

Use this tag to generate a report using a report definition created in either ColdFusion Report Builder or in Crystal

Reports. (For more information on using the ColdFusion Report Builder, display the online help by opening the

Report Builder and pressing F1.)

Note: The Excel report output format type provides limited support for the formatting options available in ColdFusion

Reporting. Images and charts are not supported and numeric data containing formatting (commas, percents, currency,

and so on) appear as plain text in Excel. The Excel output format supports simple reports only and Adobe recommends

that you give careful design and layout consideration to reports designed for Excel output.

This tag requires an end tag.

Using Cascading Style Sheets

You can override Cascading Style Sheets (CSS) in Report Builder reports at run time by using the style attribute of

the cfreport tag in ColdFusion.

You can create CSS files in one of two ways: by exporting styles with the Export Report Styles icon in Report Builder

or by creating a CSS file in any text editor. For the CSS styles to take effect, however, you must use Report Builder to

assign the style names to the elements in the report. (The exception is the default style: you can use the style attribute

to define the default style in ColdFusion and apply it to the report even if the default style is not defined in Report

Builder.)

After you assign the style names in Report Builder, you can update the style definitions in the CSS file at any time and

apply them at run time by using the cfreport and cfreportparam tags. If your report contains subreports, the default

style applies to the master report and to all of the subreports. If the master report uses CSS styles other than the default

style, the CSS styles do not apply to the subreports unless you specify them explicitly.

The following code shows how to apply three different style sheets to the main report and two subreports at run time:

 <cfreport template="myreport.cfr" style="mystyle.css" format="PDF">
 <cfreportParam subreport="subreport1" style="subreport1-style.css">
 <cfreportParam subreport="subreport2" style="subreport2-style.css">
 </cfreport>

The following code shows how to apply a CSS style as a value of the style attribute:

 <cfreport template="myreport.cfr" style='mystyle { defaultStyle: true; font-family:"Comic
Sans MS"; color: ##00FF00; }' format="FlashPaper">
 </cfreport>

timeout Crystal

Reports

Optional Specifies the maximum time, in seconds, in which a connection must be made

to a Crystal Reports file.

type Crystal

Reports

Optional standard Type of report:

• standard (not valid for Crystal Reports 8.0)

• netscape

• microsoft

userName Crystal

Reports

Optional Username required for entry into a database from which the report is created.

Overrides default settings for data source in ColdFusion Administrator.

userPassword Report

Builder

Optional (format="PDF" only) User password.

Attribute Applies to Req/Opt Default Description

561COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

The following code shows how to create a variable called myStyle and use it as a value of the style attribute:

 <cfset mystyle='mystyle { defaultStyle: false; font-family: "Comic Sans MS"; }'>
 <cfreport template="myreport.cfr" style="#mystyle#" format="HTML">
 </cfreport>

Style attribute syntax

The style file or string must be valid CSS syntax. For more information, see http://www.w3.org/Style/CSS/. The style

must contain one or more rule sets. Each rule set consists of a simple selector, which is the Report Builder style name,

followed by a declaration block, which consists of a series of declarations separated by semicolons. A declaration is a

property:value pair.

If a selector contains invalid syntax, ColdFusion ignores the selector and its declaration block. Selectors and properties

not supported by this feature are ignored. Styles are case-insensitive, except parts not under the control of CSS (such

as font names).

The following example shows the CSS definition for the default style:

 DefaultStyle
 {
 default-style: true;
 color: black;
 font-family: Arial, "Comic Sans MS";
 font-size: 16;
 text-decoration: underline;
 }

The following example shows the CSS definition for a custom style called PurpleBoldItalicText:

 PurpleBoldItalicText
 {
 color: purple;
 font: italic bold 20px 30px Arial;
 }

Identifiers for styles must be CSS2-compliant. For example, CSS1 allows '_' in identifiers, but CSS2 does not.

In CSS2, identifiers, including element names, classes, and IDs in selectors, can contain only the characters A-Z, a-z,

and 0-9. Also, they can include ISO 10646 characters 161 and higher and the hyphen character (-); however, identifiers

cannot start with a hyphen or a digit. They can contain escaped characters and any ISO 10646 character as a numeric

code. For example, you can write the identifier "B&W?" as "B\&W\?" or "B\26 W\3F".

Style properties

The following table shows the style properties exported by Report Builder:

562COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Property name Report Builder

only

Valid values Description

background-color No See the section Valid color
values

Background color of the specified report element, if the

element is not transparent. The default background color is

white.

border No [border-width]

[border-style]

[border-color]

A shorthand property that specifies the border-width,

border-style, and border-color properties for all of

the borders in an element.

border-color No See the section Valid color
values

Border color for text, images, and charts. You can customize

each side of the border. The default color is white.

border-style No solid

dashed

none

A shorthand property that specifies the border-top-
style, border-right-style, border-bottom-
style, and border-left-style (the comma-separated

values must be in this order). If one or more values are not

specified, the value for the opposite side is used. If only one

value is listed, that value applies to all sides.

The none value overrides the border-width value. Any

other values, including hidden, dotted, groove, ridge,

inset, outset, and double, are displayed as solid.

border-top-color

border-left-color

border-bottom-color

border-right-color

No See the section Valid color
values

Color of the element’s top, left, bottom, and right border.

For more details see that section Border and margin styles.

If no border-color property is specified, the value of the

color property is used instead.

border-top-style

border-left-style

border-bottom-style

border-right-style

No solid

dashed

Line style of the element’s top, left, bottom, and right

border. For more details see the section Border and margin
styles.

Any value other than dashed displays as solid.

border-top-width

border-left-width

border-bottom-width

border-right-width

No thin

medium

thick

1px

2px

4px

Thickness of the top, left, bottom, and right border of an

element. Negative values are not valid. For more details see

the section Border and margin styles:

• thin = 1/2 pt

• medium = 2px

• thick = 4px

border-width No thin

medium

thick

1px

2px

4px

A shorthand property that specifies the border-top-
width,border-right-width, and border-bottom-
width properties with a single property and value notation

(the comma-separated values must be in this order). If one

or more values are not specified, the value for the opposite

side is used. If only one value is listed, it applies to all sides:

• thin = 1/2 pt

• medium = 2px

• thick = 4px

563COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

clip No auto

stretch

ratio

Specifies how images are resized:

• auto: If the dimensions of the source image differ from

the element in the report, this attribute crops the image

to fit within the element boundaries. The image is not

resized. Only the part of the image that fits in the

boundaries is displayed.

• stretch: If the dimensions of the source image differ

from the element in the report, this attribute resizes the

image so that it fits within the element boundaries. If the

dimensions differ, the image is distorted.

• ratio: If the dimensions of the source image differ from

the element in the report, this attribute resizes the image

to fit within the element boundaries but maintains the

aspect ratio of the source so that the image is not

distorted.

color No See the section Valid color
values

Color of the text (in text elements) and the border (in

graphic elements). The default color is black.

corner-radius Yes integer Radius for arcs used to draw the corner of rectangles. The

default is 0 (square corners). Values less than 0 are

interpreted as 0.

default-style Yes true

false

Default style for elements that do not or cannot have a style

applied. A subreport inherits its parent’s default-style if it

does not have one of its own.

embed-pdf-font Yes true

false

Specifies whether fonts are embedded in the PDF

document. Embedded fonts insure that the fonts display

properly even if the font is not installed on the system

where the report is viewed.

empty-cells No show

hide

Shows or hides a null value for text expressions:

• show: If the text expression returns a null value, the string

"null" is displayed.

• hide: If the text expression returns a null value, the null

value is replaced with an empty string. This is the default.

font No [font-style]

[font-weight]

[font-size]

[line-height]

[font-family]

Font characteristic specifications. Use this as a shorthand to

specifying multiple property values; for example:

font: italic 20px Arial;

Default values for this property match those used for the

individual properties. Default values for the individual

properties are applied to the values omitted from the font

property.

font-family No Comma-separated list of font

names.

Group of fonts to apply to the element. The first font found

in the list is applied to the element. The default is:

font-family: Arial, Helvetica, sansserif;

If a font name contains spaces, enclose the name in

quotation marks, for example:

font-family: Courier, "Courier New", Arial;

Property name Report Builder

only

Valid values Description

564COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

font-size No [length] Font size measured in points or pixels. Negative values are

not valid. The default value is 10 points. You can specify

points or pixels. 1 pixel = 0.75. points. This property also is a

component of the font property.

Standard CSS supports other types of values not supported

by Report Builder.

font-style No normal

italic

oblique

Font style. The italic and oblique values are similar. The

default value is normal. Also, this property is a component

of the font property.

font-weight No normal

bold

bolder

lighter

100

200

300

400

500

600

700

800

900

Font weight. Report Builder does not support varying

degrees of boldness or lightness; therefore, normal and

lighter appear as normal; all other values appear as

bold. The default is normal. Also, this property is a

component of the font property.

line-height No normal

[number]

[length]

[percentage]

Amount of space between consecutive lines of text:

• normal: Sets the line-height to single-spacing (default).

• number: A multiplier that determines the line height as a

factor of the element’s font size. To determine the line

height from this number, multiply the current element

font-size by the number. Negative values are not valid.

• length: Sets the line height to an explicit length. You

can specify points (for example, "20") or pixels (for

example, "20px"). 1 pixel = 0.75 points. Negative values

are not valid. Standard CSS allows other units of length

not supported by Report Builder.

• percentage: Defines the line-height as a percentage.

The percent symbol is required (for example, 150%).

Negative values are invalid.

line-size Yes none

thin

1px

2px

4px

dashed

Type of the border around a graphic element or the type

and the thickness of line elements. By default, lines and

rectangles have a 1-pixel border; thin is 0.05 pixels.

Property name Report Builder

only

Valid values Description

565COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

margin No [top-integer]

[right-integer]

[bottom-integer]

[left-integer]

Amount of blank space within the bounding box of an

element. This is a shorthand property that specifies the

margin-top, margin-right, margin-bottom, and

margin-left properties with a single property and value

notation (the values must be in this order separated by

commas.) If one or more values are not specified, the value

for the opposite side is used. If only one value is listed, it

applies to all sides. For more details see the section Border
and margin styles.

CSS margins are transparent, which reveals the background

of the parent element. Negative values are valid; this allows

for text overlays.

Examples:

margin: 10,20,30,40;

margin: 10;

margin: 10,20,30;

margin-top

margin-left

margin-bottom

margin-right

No integer See margin.

parent-style Yes styleName Name of the parent report style from which this style

inherits some or all of its properties. The style name must be

defined in either the report or before this style definition in

the CSS file or text.

text-align No left

center

right

justify

Alignment of text and images on the horizontal axis. The

default value is left.

text-decoration No underline

line-through

underline line-through

Text characteristics not defined with the font-style and

font-weight properties. The color of the text-decoration

is determined by the color property for the element.

Unknown values are ignored.

text-rotation Yes none

left

right

Rotation of text elements. Use it to change the text

direction by rotating it 90 degrees to the right or left.

Property name Report Builder

only

Valid values Description

566COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Styles or values that are not supported by Report Builder are ignored in the report, in which case, if a default-style is

defined, Report Builder applies the default style to the element.

Valid color values

You can specify a color as #RRGGBB. This represents a color that uses a triplet of hexadecimal values concatenated

together. The values represent the red, green, and blue components for a given color. The range of each component

value is 00-FF in hexadecimal. Also, you can use one of the 140 X11 color names (see

http://www.blooberry.com/indexdot/color/x11makerFrameNS.htm). The color name is case-insensitive. This set of

names assigns names to specific RGB values. Also, a color name can also be specified as ##RGB, rgb(r,g,b), or

rgb(r%,g%,b%). See CSS Color Units for syntax details (see

http://www.blooberry.com/indexdot/css/syntax/units/color.htm). UI Name is not supported.

The following example shows the different ways you can represent the color lime:

 color:lime
 color:#00FF00
 color:#0F0
 color:rgb(0,255,0)
 color:rgb(0%,50%,0%)

If you specify a color in hexadecimal format as part of the style attribute for the cfreport tag, use the format

##00FF00. For example:

 <cfreport template="myreport.cfr" style='mystyle { defaultStyle: true;
 font-family:"Comic Sans MS"; color: ##00FF00; }' format="HTML"/>

Border and margin styles

Use the border-width, border-style, border-color, and margin properties when all four sides of the element

have the same value. You can specify from one to four parameters for these properties:

transparency-mode Yes opaque

transparent

Transparency of elements. Graphic elements, such as

rectangles and lines, are opaque by default, but images are

transparent. Subreport elements, static text, and text fields

are transparent by default.

vertical-align No top

middle

bottom

Alignment of text and images on the vertical axis. The

default value is top.

xhtml-formatted-text Yes true

false

Specifies whether the text element contains XHTML-

compatible instructions:

• true: The text element contains xhtml-compatible

instructions, for example, My Text Label. In this

example, the text within the tags displays in bold (My

Text Label), and the tags () are not displayed.

• false: The text element does not contain xhtml-

compatible instructions; therefore, all the text within the

text element is displayed. This is the default.

Property name Report Builder

only

Valid values Description

567COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

You can use the properties for each side of a border to override the style specified by the border-width, border-

style, border-color, and margin properties.

Example

Example 1: This example shows the use of cfreport for the ColdFusion Report Builder.

 <cfquery name="northwindemployees" datasource="localnorthwind">
 SELECT EmployeeID, LastName, FirstName, Title, City, Region, Country
 FROM Employees
 ORDER BY Country, City
 </cfquery>

 <CFREPORT format="PDF" template="FifthReport.cfr"
 query="#northwindemployees#"/>

Example 2: This view-only example shows the use of cfreport for Crystal Reports.

 <h3>cfreport Tag<h3>
 <p>cfreport lets reports from the Crystal Reports Professional report writer display through
a ColdFusion interface. To run, the tag requires the name of the report. cfreport can also pass
information to the report file displayed, to change the output conditions.</p>
 <p>This example would run a report called "monthlysales.rpt " and pass it an
 optional filter condition to show only the information for a subset
 of the report.</p>

 <cfreport report = '/reports/monthlysales.rpt'>
 {Departments.Department} = 'International'
 </cfreport>

 <p>Substitute your report files and filters for this code. cfreport can put Crystal Reports
into web pages.</p>

cfreportparam

Description

The cfreportparam tag lets you perform the following tasks:

• Pass input parameters to a ColdFusion Report Builder report definition.

• Override query data in subreports and charts defined in Report Builder reports.

• Override styles defined in Report Builder subreports.

Number of

parameters

Example Result

1 border-width: thick Parameter applied to all four sides of the element’s border.

2 border-width: thick, thin First parameter (thick) applied to the top and bottom sides; second parameter (thin)

applied to the left and right sides.

3 border-width: thick, thin,

medium

First parameter (thick) applied to the top; second parameter (thin) applied to the left and

right sides; third parameter (medium) applied to the bottom.

4 border-width: thick, thin,

medium, thick

First parameter (thick) applied to the top; second parameter (thin) applied to the right

side; third parameter (medium) applied to the bottom; fourth parameter (thick) applied to

the left side.

568COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

The cfreportparam tag is always a child tag of the “cfreport” on page 556 tag.

Category

Data output tags

Syntax

 <cfreport template = ...>
 <cfreportparam
 chart = "name of the chart contained in the report or subreport"
 name = "data name"
 query = "query value passed to the chart or subreport"
 series = "ordinal number of a chart series"
 style = "CSS style definition or CSS file pathname"
 subreport = "name of the subreport"
 value = "data value">
 </cfreport>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfreport; Creating Reports with Report Builder in the Developing ColdFusion Applications; Report Builder online

Help

History

ColdFusion 8: Added the chart, query, series, subreport, and style attributes.

ColdFusion MX 7: Added this tag.

Attributes

Attribute Req/Opt Default Description

chart Optional Name of the chart contained in a report or subreport. The value of this attribute must match

Name property of a chart defined in the Report Builder report. If you specify the chart

attribute, you cannot specify the subreport or name attribute.

name Optional Variable name for data that is passed. The value of this attribute must match the name of an

input parameter defined in the Report Builder report. If you specify the name attribute, you

cannot specify the chart or subreport attribute.

query Optional Query value to pass to a subreport or chart. The ColdFusion query must contain at least all of

the columns included in the Report Builder query. Charts and subreports require this attribute.

series Optional 1 Ordinal number of a chart series to use for the query. This attribute is valid only when the

chart attribute is specified.

569COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

You can specify only one of the following attributes in a cfreportparam tag:

• name

• subreport

• chart

You can use the query, subreport, and chart attributes to override Report Builder queries and chart information at

run time. This way you can customize subreport and chart data from the CFM page without having to change the

queries built into your report.

For example, in Report Builder, you can create a master report that contains several subreports and populate each

subreport with a different query. Instead of modifying the queries in Report Builder, you can customize your reports

by creating modified queries on the ColdFusion calling page. The ColdFusion query must contain at least all of the

columns included in the Report Builder query.

Note: You cannot specify a subreport query that depends on arguments from the master report. Instead, you can define

a CFML function or CFC method that returns the subreport query given the arguments from the master report.

ColdFusion calls this code when it executes the subreport.

On the calling CFM page, you can specify a cfreportparam tag for any subreport and chart in the Report Builder

report. The value of the subreport or chart attribute must match the Name property of the subreport or chart

defined in the Report Builder report. (Charts are treated like subreports.)

The following code shows a master report that contains two subreports and a chart with two chart series:

 <cfreport template="myreport.cfr" query="master" format="RTF">
 <cfreportParam subreport="subreport1" query="subquery1">
 <cfreportParam subreport="subreport2" query="subquery2">
 <cfreportParam chart="chart1" series="1" query="chartquery1">
 <cfreportParam chart="chart1" series="2" query="chartquery2">
 <cfreportParam name="ReportDate" value="#DateFormat(Now())#, #TimeFormat(Now())#">
 </cfreport>

The cfreportparam tag also lets you override CSS styles assigned to subreports in Report Builder. Use the style

attribute with the subreport attribute; the value of the subreport attribute must match the name of the subreport in

Report Builder. The following code applies a style sheet to the master report and two different style sheets to the

subreports:

subreport Optional Name of the subreport. The value of this attribute must match the Name property of the

subreport in Report Builder. Subreport names within a report must be unique. If you specify

the subreport attribute, you cannot specify the chart or name attribute.

style Optional Style in CSS format for a subreport. The value can be an absolute file path, a file path relative

to the report, or a string in valid CSS format. For the styles to take effect, the style names must

match Style Name attributes assigned to elements in the Report Builder report. You can

generate the CSS file in Report Builder and exported or created with a text editor. For a list of

supported CSS styles, see the section Style properties.

value Optional (see

Description)

 Value of the data that is sent. Specify the value attribute with the name attribute. You cannot

specify this attribute when a chart or subreport attribute is specified. The value can be a

string or a variable.

Attribute Req/Opt Default Description

570COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfreport template="myreport.cfr" style="myStyle.css" format="PDF">
 <cfreportParam subreport="subreport1" style="subreport-style.css">
 <cfreportParam subreport="subreport2" style="subreport-style.css">
 </cfreport>

For more information, see the section Using Cascading Style Sheets.

Example

 <!--- The following example shows how to override a query in a Report Builder report from the
CFM page. The cfreportparam tag adds the current date and time to the report.--->
 <cfquery name="coursedept" datasource="cfdocexamples">
 SELECT Departments.Dept_ID as dDept_ID, Departments.Dept_Name,
 CourseList.Course_ID, CourseList.Dept_ID as cDept_ID,
 CourseList.CorNumber, CourseList.CorName,
 CourseList.CorLevel
 FROM Departments, CourseList
 WHERE Departments.Dept_ID = CourseList.Dept_ID
 ORDER BY CourseList.Dept_ID
 </cfquery>

 <cfreport format="PDF" template="FourthReport.cfr" query="#coursedept#" overwrite="yes">
 <cfreportparam name="ReportTime" value="#DateFormat(Now())#, #TimeFormat(Now())#">
 </cfreport>

cfrethrow

Description

Rethrows the currently active exception. Preserves the exception’s cfcatch.type and cfcatch.tagContext variable

values.

Category

Exception handling tags, Extensibility tags

Syntax

 <cfrethrow>

See also

cferror, cfthrow, cftry; Handling runtime exceptions with ColdFusion tags in the Developing ColdFusion

Applications

Usage

Use this tag within a cfcatch block. This tag is useful in error handling code, if the error handler cannot handle an

error that it catches. For example, if cfcatch type = "any" gets a DATABASE exception, and the code is designed

to handle only CFX exceptions, the handler raises the exceptions again, with details intact, so that a higher-level

handler can process the error information. If you used the cfthrow tag, the type and details of the original exception

would be lost.

571COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <h3>cfrethrow Example</h3>
 <!--- Rethrow a DATABASE exception. --->
 <cftry>
 <cftry>
 <cfquery name = "GetMessages" dataSource = "cfdocexamples">
 SELECT*
 FROM Messages
 </cfquery>
 <cfcatch type = "DATABASE">
 <!--- If database signalled a 50555 error, ignore; otherwise, rethrow
 exception. --->
 <cfif cfcatch.sqlstate neq 50555>
 <cfrethrow>
 </cfif>
 </cfcatch>
 </cftry>
 <cfcatch>
 <h3>Sorry, this request can't be completed</h3>
 <h4>Catch variables</h4>
 <cfoutput>
 <cfloop collection = #cfcatch# item = "c">

 <cfif IsSimpleValue(cfcatch[c])>#c# = #cfcatch[c]#
 </cfif>
 </cfloop>
 </cfoutput>
 </cfcatch>
 </cftry>

cfreturn

Description

Returns result values from a component method. Contains an expression returned as result of the function.

Return value

An expression; the result of the function from which this tag is called.

Category

Extensibility tags

Syntax

 <cfreturn
 expr>

See also

cfargument, cfcomponent, cffunction, cfinvoke, cfinvokeargument, cfobject, cfproperty; Building and

Using ColdFusion Components in the Developing ColdFusion Applications

History

ColdFusion MX: Added this tag.

572COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Usage

This tag is equivalent to a return statement within a cfscript tag. It accepts one return variable argument. To return

more than one value, populate a structure with name-value-pairs, and return the structure with this tag.

To access the result value from this tag, you use the variable scope that is the value of the cfinvoke tag

returnVariable attribute.

You can code a maximum of one cfreturn tag within a function.

For example code, see Building and Using ColdFusion Components in the Developing ColdFusion Applications.

Example

 <cfcomponent>
 <cffunction name="getEmp">
 <cfquery name="empQuery" datasource="ExampleApps" >
 SELECT FIRSTNAME, LASTNAME, EMAIL
 FROM tblEmployees
 </cfquery>
 <cfreturn empQuery>
 </cffunction>
 <cffunction name="getDept">
 <cfquery name="deptQuery" datasource="ExampleApps" >
 SELECT *
 FROM tblDepartments
 </cfquery>
 <cfreturn deptQuery>
 </cffunction>
 </cfcomponent>

cfsavecontent

Description

Saves the generated content of the cfsavecontent tag, including the results of evaluating expressions and executing

custom tags, in the specified variable.

Category

Variable manipulation tags

Syntax

 <cfsavecontent
 variable = "variable name">
 the content
 </cfsavecontent>

Note: You can specify this tag's attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

Attribute Req/Opt Default Description

expr Required Function result; value of any type.

573COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

See also

Caching parts of ColdFusion pages in the Developing ColdFusion Applications

Attributes

Usage

This tag requires an end tag.

You cannot use this tag to suppress output from a tag library.

Example

The following example uses a custom tag to generate a report and saves the report in the variable CONTENT. It

replaces all instances of the word "report" with the phrase "MyCompany Quarterly Report" and outputs the result.

 <cfsavecontent variable="content">
 <CF_OutputBigReport>
 </cfsavecontent>
 <cfoutput>
 #replace(content, "report", "MyCompany Quarterly Report", "all")#
 </cfoutput>

cfschedule

Description

Provides a programmatic interface to the ColdFusion scheduling engine. Can run a CFML page at scheduled intervals,

with the option to write the page output to a static HTML page. This feature enables you to schedule pages that publish

data, such as reports, without waiting while a database transaction is performed to populate the page.

Category

Variable manipulation tags

Attribute Req/Opt Default Description

variable Required Name of the variable in which to save the generated content of the tag.

574COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfschedule
 action = "run|update|pause|resume|delete"
 task = "task name"
 endDate = "date"
 endTime = "time"
 file = "filename"
 interval = "seconds"
 operation = "HTTPRequest"
 password = "password"
 path = "path to file"
 port = "port number"
 proxyPassword = "password"
 proxyPort = "port number"
 proxyServer = "host name"
 proxyUser = "user name"
 publish = "yes|no"
 requestTimeOut = "seconds"
 resolveURL = "yes|no"
 startDate = "date"
 startTime = "time"
 url = "URL"
 username = "user name">

 OR
 <cfschedule
 action = "delete"
 task = "task name">

 OR

 <cfschedule
 action = "run"
 task = "task name">

Note: You can specify this tag's attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfcookie, cfparam, cfregistry, cfsavecontent, cfset

History

ColdFusion MX 6.1: Changed the way intervals are calculated. The day length now reflects changes between standard

and daylight saving times. The month length is now the calendar month length, not four weeks. The scheduler handles

leap years correctly.

575COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Attribute Req/Opt Default Description

action Required • delete: deletes the specified task.

• update: updates an existing task or creates a task, if one with the name

specified by the task attribute does not exist.

• run: executes the specified task.

• pause: pauses the specified task.

• resume: continues executing the specified task.

task Required Name of the task.

endDate Optional Date when scheduled task ends. The default date format is mm/dd/yy.

endTime Optional Time when scheduled task ends (seconds).

file Required if

publish="Yes"
 Name of the file in which to store the published output of the scheduled task.

interval Required if

action="update"
 Interval at which task is scheduled:

• number of seconds

• once

• daily

• weekly

• monthly

operation Required if

action="update"
 Operation that the scheduler performs. Must be HTTPRequest.

password Optional Password, if URL is protected.

path Required if publish =
"Yes"

 Path to the directory in which to put the published file.

port Optional 80 Port to use on the server that is specified by the url parameter. If

resolveURL="yes", retrieved document URLs that specify a port number are

automatically resolved, to preserve links in the retrieved document. A port

value in the url attribute overrides this value.

proxyPassword Opt Password to provide to the proxy server.

proxyPort Optional 80 Port number to use on the proxy server.

proxyServer Optional Host name or IP address of a proxy server.

proxyUser Opt User name to provide to the proxy server.

publish Optional no • yes: saves the result to a file.

• no

requestTimeOut Optional Can be used to extend the default time-out period.

resolveURL Optional no • yes: resolves links in the output page to absolute references.

• no

576COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

This tag and the ColdFusion Administrator Scheduled task page schedule ColdFusion tasks. Tasks that you add or

change using this tag are visible in the Administrator. You can disable this tag in the Administrator Sandbox/Resource

security page. This tag’s success or failure status is written to the schedule.log file in the cf_root/logs directory

(cf_webapp_root/WEB-INF/cfusion/logs in the multiserver and J2EE configurations).

When you create a task, you specify the URL of the ColdFusion page to execute, the date, time and frequency of

execution, and whether to publish the task output to an HTML file. If the output is published, you specify the output

file path and file.

If you schedule a job to run monthly on any date in the range 28-31, the scheduler does the following:

• If you schedule a monthly job to run on the last day of a month, the scheduled job will run on the last day of each

month. For example, if you schedule a monthly job to start on January 31, it will run on January 31, February 28 or

29, March 31, April 30, and so on.

• If you schedule a monthly job to run on the 29th or 30th of the month, the job will run on the specified day of each

month for 30 or 31-day months, and the last day of February. For example, if you schedule a monthly job to start

on January 30, the job will run on January 30, February 28 or 29, March 30, April 30, and so on.

If you schedule a job to run once, the starting time is in the past, and the task has not yet run, it runs immediately. If

you schedule a recurring job with a start time in the past, ColdFusion schedules the job to run on the next closest

interval in the future.

The Scheduler configuration file, cf_root\lib\neo-cron.xml contains all scheduled events, as individual entries.

startDate Required if

action="update"
 Date on which to first run the scheduled task. The default date format is

mm/dd/yy.

startTime Required if

action="update"
 Time at which to run the scheduled of task starts.

url Required if

action="update"
 URL of the page to execute.

username Optional User name, if URL is protected.

Attribute Req/Opt Default Description

577COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <h3>cfschedule Example</h3>
 <!--- This read-only example schedules a task.
 To run the example, remove the comments around the code
 and change the startDate, startTime, url, file, and path attributes
 to appropriate values. --->
 <!---
 <cfschedule action = "update"
 task = "TaskName"
 operation = "HTTPRequest"
 url = "http://127.0.0.1/playpen/history.cfm"
 startDate = "8/17/09"
 startTime = "12:25 PM"
 interval = "3600"
 resolveURL = "Yes"
 publish = "Yes"
 file = "sample.html"
 path = "c:\inetpub\wwwroot\playpen"
 requestTimeOut = "600">
 --->

cfscript

Description

Encloses a code block that contains cfscript statements.

Category

Application framework tags, Other tags

Syntax

 <cfscript>
 cfscript code here
 </cfscript>

See also

cfinvoke, cfmessagebox, CreateObject; Extending ColdFusion Pages with CFML Scripting in the

Developing ColdFusion Applications

History

ColdFusion MX:

• Changed how to invoke component methods: this tag can now invoke component methods, using the

CreateObject function

• Changed use of reserved words: you cannot use ColdFusion reserved words within this tag

• Added the try and catch statements.

Usage

Performs processing in CFScript. This tag uses ColdFusion functions, expressions, and operators. You can read and

write ColdFusion variables within this tag.

578COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

For a detailed description of the CFScript scripting language, including documentation of CFScript statements and the

CFScript equivalents of CFML tags, see Extending ColdFusion Pages with CFML Scripting in the Developing

ColdFusion Applications.

You can use this tag to enclose a series of assignment statements that would otherwise require cfset statements.

Important: If you code a cftry/cfcatch block within this tag using an exception’s Java class name, provide the

fullyqualified class name.

You cannot use some ColdFusion reserved words in this tag. You cannot put a user-defined function whose name

begins with any of these strings within this tag:

• cf

• cf_

• _cf

• coldfusion

• coldfusion_

• _coldfusion

You cannot use the elseif construct within a cfscript tag. You can use code such as the following:

 else if (condition)
 {
 ...
 }

Keywords

The following words are now treated as keywords:

• import

• finally

• component

• interface

• pageencoding

Exception handling with the cfscript tag

To handle exceptions with this tag, use try and catch statements, which are equivalent to the cftry and cfcatch

tags. For each try statement, you must have a catch statement. In the catch block, the variable exceptionVariable

contains the exception type. This variable is the equivalent of the cfcatch tag built-in variable cfcatch.Type. For

more information, see Extending ColdFusion Pages with CFML Scripting in the Developing ColdFusion Applications.

Invoking ColdFusion components with the cfscript tag

CFScript invokes component methods using the CreateObject function.

The following example shows how to invoke a component object with the cfscript tag, using ordered arguments:

 <cfscript>
 quote = CreateObject("component", "nasdaq.quote") ;
 <!--- Invocation using ordered arguments. --->
 res = quote.getLastTradePrice("macr") ;
 </cfscript>

579COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

The following example shows how to use an attribute collection within the cfscript tag to pass parameters when

invoking a component object. An attribute collection is a structure in which each key corresponds to a parameter name

and each value is the parameter value passed for the corresponding key.

 <cfscript>
 stArgs = structNew();
 stArgs.zipcode = "55987";
 </cfscript>
 ...
 <cfinvoke
 webservice = "http://www.xmethods.net/sd/2001/TemperatureService.wsdl"
 method = "getTemp"
 argumentCollection = "#stArgs#"
 returnVariable = "aTemp">
 <cfoutput>The temperature at zip code 55987 is #aTemp#</cfoutput>

In this example, the structure is created in a cfscript block, but you can use any ColdFusion method to create the

structure.

Consuming web services with the cfscript tag

The following example shows how to consume a web service with the cfscript tag. You use the CreateObject

function to connect to the web service.

 <cfscript>
 ws = CreateObject("webservice",
 "http://www.xmethods.net/sd/2001/TemperatureService.wsdl");
 xlatstring = ws.getTemp("55987");
 writeoutput(xlatstring);
 </cfscript>

For more information, see Using Web Services in the Developing ColdFusion Applications.

Example

 <p>This simple example shows variable declaration and manipulation.
 <cfif IsDefined("form.myValue")>
 <cfif IsNumeric(form.myValue)>
 <cfset x = form.myValue>
 <cfscript>
 y = x;
 z = 2 * y;
 StringVar = form.myString;
 </cfscript>
 <cfoutput><p>twice #x# is #z#.
 <p>Your string value was: <I>#StringVar#</i></cfoutput>
 <cfelse>

cfsearch

Description

Searches one or more Solr or Verity collections.

A collection must be created and indexed before this tag can return search results.

580COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

A collection can be created in these ways:

• With the “cfcollection” on page 82 tag

• In the ColdFusion Administrator

• Using a native Verity indexing tool, such as Vspider or MKVDK. For more information on Vspider and MKVDK,

see Introducing Verity and Verity Tools in Configuring and Administering ColdFusion.

Register any collection that you create with a native Verity tool. A collection can be registered with ColdFusion in the

following ways:

• With the “cfcollection” on page 82 tag

• In the ColdFusion Administrator

A collection can be indexed in the following ways:

• In ColdFusion, with the “cfindex” on page 326 tag

• In the ColdFusion Administrator, which calls the cfindex tag

• Using a native Verity indexing tool, such as Vspider or MKVDK

For more information, see Building a Search Interface in the Developing ColdFusion Applications.

Category

Extensibility tags

Syntax

 <cfsearch
 collection = "collection name"
 name = "search name"
 category = "category[,category2,...]"
 categoryTree = "tree location"
 contextBytes = "number of bytes"
 contextHighlightBegin = "HTML string"
 contextHighlightEnd = "HTML string"
 contextPassages = "number of passages"
 criteria = "search expression"
 language = "language"
 maxRows = "number"
 previousCriteria = "criteria"
 startRow = "row number"
 status = ""
 suggestions = "suggestion option"
 type = "criteria">

Note: You can specify this tag's attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfcollection, cfexecute, cfindex, cfobject, cfreport, cfwddx

History

ColdFusion 9: Added support for Solr search engine.

581COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

ColdFusion MX 7:

• Added category, categoryTree, status, suggestions, contextPassages, contextBytes,

contextHighlightBegin, contextHighlightEnd, and previousCriteria attributes.

• Added author, category, categoryTree, context, rank, size, recordsSearched, and type result columns.

• Added information on the status structure and its associated keys.

• Removed references to a separate K2 server and k2server.ini file.

• Removed references to unregistered collections.

• Removed references to external collections. ColdFusion MX now manages all collections through the Verity Search

service.

• Changed cflock recommendation. It is no longer a best practice to surround the cfsearch tag with a cflock tag.

ColdFusion MX:

• Deprecated the external attribute. It might not work, and might cause an error, in later releases. (ColdFusion

stores this information about each collection; it automatically detects whether a collection is internal or external.)

This tag supports absolute (also known as fully qualified) collection pathnames and mapped collection names.

• Changed query result behavior: the cfindex tag can index the query results from a cfsearch operation.

• Changed Verity operations behavior: ColdFusion supports Verity operations on Acrobat PDF files.

• Changed multiple collection behavior: this tag can search multiple collections. In a multiple collection search, you

cannot combine collections that are registered with K2Server and registered in another way.

• Changed acceptable collection naming: this tag accepts collection names that include spaces.

• Changed the following support: this tag supports Verity 2.6.1 and the LinguistX and ICU locales.

• Changed thrown exceptions: this tag can throw the SEARCHENGINE exception.

Attributes

Note: Some attributes can be used only with Verity collections. The Req/Opt column indicates these options.

Attribute Req/Opt Default Description

name Required Name of the search query.

collection Required One or more collection names. You can specify more than one collection unless you

are performing a category search (that is, specifying category or categoryTree).

category Optional A list of categories, separated by commas, to which the search is limited. If specified,

and the collection does not have categories enabled, ColdFusion throws an

exception.

categoryTree Optional The location in a hierarchical category tree at which to start the search. ColdFusion

searches at and below this level. If specified, and the collection does not have

categories enabled, ColdFusion throws an exception. Can be used in addition to the

category attribute.

criteria Optional Search criteria. Follows the syntax rules of the type attribute. If you pass a mixed-

case entry in this attribute, the search is case sensitive. If you pass all uppercase or all

lowercase, the search is case-insensitive. Follow Verity or Solr syntax and delimiter

character rules; see Using Verity Search Expressions and Solr search support in the

Developing ColdFusion Applications.

contextBytes Optional

Verity and

Solr

300 The maximum number of bytes Verity returns in the context summary.

582COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

The cfsearch tag returns a query object whose columns you can reference in a cfoutput tag. For example, the

following code specifies a search for the exact terms "filming" or "filmed":

contextHighlightBegi
n

Optional

Verity and

Solr

 The HTML to prepend to search terms in the context summary. Use this attribute in

conjunction with contextHighlightEnd to highlight search terms in the context

summary.

contextHighlightEnd Optional

Verity and

Solr

 The HTML to append to search terms in the context summary. Use this attribute in

conjunction with contextHighlightBegin to highlight search terms in the

context summary.

contextPassages Optional

Verity and

Solr

0 The number of passages/sentences Verity returns in the context summary (that is,

the context column of the results). The default is 0, which disables context

summary.

language Optional english Deprecated. This attribute is now ignored and the language of the collection is used

to perform the search.

maxRows Optional all Maximum number of rows to return in query results.

previousCriteria Optional

Verity only

 The name of a result set from an existing set of search results. The search engine

searches the result set for criteria without regard to the previous search score or

rank. Use this attribute to implement searching within result sets.

startRow Optional 1 Row number of the first row to get.

status Optional Specifies the name of the structure variable into which ColdFusion places search

information, including alternative criteria suggestions (spelling corrections). For a list

of keys in this structure, see the section Status structure keys.

suggestions Optional never Specifies whether the search engine returns spelling suggestions for possibly

misspelled words. Use one of the following options:

• Always: Always return spelling suggestions.

• Never: Never return spelling suggestions.

• positive integer: Return spelling suggestions if the number of documents

retrieved by the search is less than or equal to the number specified.

There is a small performance penalty for retrieving suggestion data.

type Optional simple Used to specify the parser that the engine uses to process the criteria.

• simple: STEM and MANY operators are implicitly used.

• explicit: operators must be invoked explicitly. Also known as Bool_Plus.

• internet: for documents that are mostly WYSIWIG (what-you-see-is-what-you-get)

documents. Also known as Internet_advanced.

• internet_basic: minimizes search time.

• natural: specifies the Query By Example (QBE) parser. Also known as FreeText.

For more information, see Using Verity Search Expressions in the Developing
ColdFusion Applications. Also see your Verity documentation.

Attribute Req/Opt Default Description

583COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfsearch
 name = "mySearch"
 collection = "myCollection"
 criteria = '<WILDCARD>`film{ing,ed}`'
 type="explicit"
 startrow=1
 maxrows = "100">
 <cfdump var = "#mySearch#>

In this example, the single-quotation mark (') and backtick (`) characters are used as delimiters; for more

information, see Using Verity Search Expressions in the Developing ColdFusion Applications.

To optimize search performance, always specify the maxrows attribute, setting it to a value that matches your

application’s needs. A value less than 300 helps to ensure optimal performance.

Adobe does not recommend using the “cflock” on page 379 tag with this tag; Verity/Solr provides the locking

function. Using the “cflock” on page 379tag slows search performance.

The cfsearch tag result columns

Variable Description

context A context summary containing the search terms, highlighted in bold (by default). This is enabled if you set the

contextpassages attribute to a number greater than zero.

url Value of URLpath attribute in the cfindex tag used to populate a collection.

key Value of the key attribute in the cfindex tag used to populate a collection.

title Value of title attribute in cfindex tag used to populate the collection, including PDF and Office document

titles. If a title is not extracted from the document, the tag uses the cfindextitle attribute value for each row.

score Relevancy score of document based on search criteria

custom1, custom2,
custom3, custom4

Value of custom fields in cfindex tag used to populate a collection.

size The number of bytes in the index document.

rank The rank of this document in the search results.

author Extracted from the HTML, Office, and PDF documents when available.

type The MIME type of the document.

category A list of the categories that were specified for this document when it was indexed.

categoryTree A hierarchical category tree, or serial list of categories, that was specified for this document when it was indexed.

Only a single tree is returned.

summary Contents of automatic summary generated by cfindex.

recordCount Number of records returned in record set

currentRow Current row that cfoutput is processing.

columnList List of column names within record set.

recordsSearched Number of records searched. This is the same value for each row in the record set. Corresponds to the searched

key in the status structure.

584COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Status structure keys

To permit application users to search Verity collections for nonstandard strings, words, or characters (for example,

"AB23.45.67" or "--->") that would otherwise cause an error, you can create a text file that lists these elements and

defines their formats for Verity. Name the file style.lex and put copies of the file in these directories:

• Windows:

• cf_root\verity\k2\common\style

• cf_root\verity\Data\stylesets\ColdFusionK2

• UNIX:

• cf_root/verity/k2/common/style

• cf_root/verity/Data/stylesets/ColdFusionK2

In the multiserver and J2EE configurations, you install Verity in a separate directory.

Note: To search for a character such as an angle bracket (< or >), use a criteria attribute value such as "<" or "<".

The bracket characters are reserved in Verity, and using a backslash to escape the character (criteria="\<") does not work

in this context. For more information, see Using Verity Search Expressions in the Developing ColdFusion Applications.

Example

 <!--- #1 (TYPE=SIMPLE) ----------------------------->
 <cfsearch
 name="name"
 collection="snippets,syntax,snippets"
 criteria="example"
 maxrows = "100">
 <p>
 <cfoutput>Search Result total =#name.RecordCount# </cfoutput>

 <cfoutput>
 url=#name.url#

 key=#name.key#

 title=#name.title#

 score=#name.score#

 custom1=#name.custom1#

 custom2=#name.custom2#

 summary=#name.summary#

 recordcount=#name.recordcount#

 currentrow=#name.currentrow#

 columnlist=#name.columnlist#

 recordssearched=#name.recordssearched#

Variable Description

found The number of documents that contain the search criteria.

searched The number of documents searched. Corresponds to the recordsSearched column in the search results.

time The number of milliseconds the search took, as reported by the Verity K2 search service.

suggestedQuery An alternative query, as suggested by Verity, that might produce better results. This often contains corrected

spellings of search terms. Present only when the suggestions tag attribute criteria is met.

keywords A structure containing each search term as a key to an array of up to five possible alternative terms, in order of

preference. Present only when the suggestions attribute criteria is met.

keywordScore A structure in the same format as for keywords, except it also includes Verity-reported weighted values from 0 to .99,

in which higher scores indicate better-quality results.

585COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 </cfoutput>
 <cfdump var = #name#>

 <!--- #2 (TYPE=EXPLICIT) ----------------------------->
 <cfsearch
 name = "snippets"
 collection = "snippets"
 criteria = '<wildcard>`film{ing,ed}`'
 type="explicit"
 startrow=1
 maxrows = "100">
 <cfoutput
 query="snippets">
 url=#url#

 key=#key#

 title=#title#

 score=#score#

 custom1=#custom1#

 custom2=#custom2#

 summary=#summary#

 recordcount=#recordcount#

 currentrow=#currentrow#

 columnlist=#columnlist#

 recordssearched=#recordssearched#

 </cfoutput>
 <cfdump var = #snippets#>

 <!--- #3 (search by CF key) ----------------------------->
 <cfsearch
 name = "book"
 collection = "custom_book"
 criteria = "cf_key=bookid2"
 maxrows = "100">
 <cfoutput>
 url=#book.url#

 key=#book.key#

 title=#book.titleE#

 score=#book.score#

 custom1=#book.custom1#

 custom2=#book.custom2#

 summary=#book.summary#

 recordcount=#book.recordcount#

 currentrow=#book.currentrow#

 columnlist=#book.columnlist#

 recordssearched=#book.recordssearched#

 </cfoutput>
 <cfdump var = #book#>

cfselect

Description

Constructs a drop-down list box form control. Used in a cfform tag. You can populate the list from a query, or by

using the HTML option tag.

586COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Category

Forms tags

Syntax

 <cfselect
 name="name" bind="bind expression"
 bindAttribute="attribute name"
 bindOnLoad="yes|no"
 display="text" editable="yes|no"
 enabled="yes|no"
 group="query column name" height="number of pixels"
 id="HTML id"
 label="label" message="text" multiple="yes|no"
 onBindError="JavaScript function name"
 onChange="JavaScript or ActionScript"
 onClick="JavaScript function name"
 onError="JavaScript"
 onKeyDown="JavaScript or ActionScript"
 onKeyUp="JavaScript or ActionScript"
 onMouseDown="JavaScript or ActionScript"
 onMouseUp="JavaScript or ActionScript"
 query="query name" queryPosition="above|below"
 required="yes|no"
 selected="value or list" size="integer" sourceForTooltip="URL"
 style="style specification" tooltip="text"
 value="text" visible="yes|no"
 width="number of pixels">

 zero or more HTML option tags

</cfselect>

Some attributes apply to only specific display formats. For details see the Attributes table.

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfapplet, cfcalendar, cfform, cfformgroup, cfformitem, cfgrid, cfinput, cfslider, cftextarea, cftree;

Introduction to Retrieving and Formatting Data and Using Ajax User Interface Components and Features in the

Developing ColdFusion Applications

History

ColdFusion 8:

• Added support for binding in HTML format forms, including the bind, bindAttribute, and bindOnLoad, and

onBindError attributes.

• Added support for tool tips in HTML format forms, including the sourceForTooltip attribute.

ColdFusion MX 7:

• When populating a cfselect tag with a query when the database field has spaces instead of a value, the error

processing of the cfform tag required field is not triggered as it was in ColdFusion MX 6.1.

• Added support for specifying multiple values to the selected attribute.

587COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

• Deprecated the passthrough attribute. The tag now supports all HTML select tag attributes directly.

• Added on-prefixed attributes.

• Added enabled, group, height, label, queryPosition, tooltip, visible, and width attributes.

Attributes

The following table lists attributes that ColdFusion uses directly. The tag also supports all HTML select tag attributes

that are not on this list, and passes them directly to the browser.

Note: Attributes that are marked as Flash only are not handled by the skins provided with ColdFusion. They are, however,

included in the generated XML.

Attribute Req/Opt;

Format

Default Description

name Required;

All

 Name of the select form element.

bind Optional;

HTML

 A bind expression that dynamically sets an attribute of the control. For details, see

Usage.

bindAttribute Optional;

HTML

Populate the

options

Specifies the HTML tag attribute whose value is set by the bind attribute. You can

only specify attributes in the browser’s HTML DOM tree, not ColdFusion-specific

attributes.

Ignored if there is no bind attribute.

bindOnLoad Optional;

HTML

no A Boolean value that specifies whether to execute the bind attribute expression

when first loading the form. Ignored if there is no bind attribute.

display Optional;

All

Value of value

attribute

Query column to use for the display label of each list element. Used with the query

attribute.

editable Optional;

Flash

no Boolean value specifying whether you can edit the contents of the control.

enabled Optional;

Flash

yes Boolean value specifying whether the control is enabled. A disabled control appears

in light gray. The inverse of the disabled attribute.

group Optional;

HTML and

XML

 Query column to use to group the items in the drop-down list into a two-level

hierarchical list.

height Optional;

Flash

 The height of the control, in pixels.

id Optional;

HTML

Value of name

attribute

The HTML ID of the control.

label Optional;

Flash and

XML

 Label to put next to the control on a Flash or XML-format form.

message Optional;

All

 Message to display if required="yes" and no selection is made.

588COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

multiple Optional;

All

no • yes: allows selecting multiple elements in drop-down list.

• no

onBindError Optional;

HTML

See

Description

The name of a JavaScript function to execute if evaluating a bind expression results

in an error. The function must take two attributes: an HTTP status code and a

message. (The status code is -1 if the error is not an HTTP error.)

If you omit this attribute, and specified a global error handler (by using the

“ColdFusion.setGlobalErrorHandler” on page 1377 function), it displays

the error message; otherwise a default error pop-up appears.

onChange Optional;

All

 JavaScript (HTML/XML) or ActionScript (Flash) to run when the control changes due

to user action.

onClick Optional;

HTML and

XML

 JavaScript to run when the user clicks the control.

onError Optional;

HTML and

XML

 Custom JavaScript function to execute if validation fails.

onKeyDown Optional;

All

 JavaScript (HTML/XML) or ActionScript (Flash) to run when the user presses a

keyboard key in the control.

onKeyUp Optional;

All

 JavaScript (HTML/XML) or ActionScript (Flash) to run when the user releases a

keyboard key in the control.

onMouseDown Optional;

All

 JavaScript (HTML/XML) or ActionScript (Flash) to run when the user releases a mouse

button in the control.

onMouseUp Optional;

All

 JavaScript (HTML/XML) or ActionScript (Flash) to run when the user presses a mouse

button in the control.

query Optional;

All

 Name of query to populate drop-down list.

queryPosition Optional;

All

above If you populate the options list with a query and use HTML option child tags to

specify additional entries, this attribute determines the location of the items from the

query relative to the items from the option tags:

• above: puts the query items above the options items.

• below: puts the query items below the options items.

required Optional;

All

no Note: This attribute has no effect if you omit the size attribute or set it to 1, because

the browser always submits the displayed item. You can work around this issue:

format forms by having an initial option tag with value=" " (notice the space

character between the quotation marks). This workaround applies only for Flash

forms and not for HTML forms or XML forms.

• yes: a list element must be selected when the form is submitted.

• no

Attribute Req/Opt;

Format

Default Description

589COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

For this tag to work properly. the browser must have JavaScript enabled.

This tag requires an end tag and can include HTML option and optgroup child tags.

To ensure that a selected list box item persists across postbacks, use the cfform tag preserveData attribute with a list

generated from a query. (This strategy works only with data that is populated from a query.)

If the cfform preserveData attribute is yes and the form posts back to the same page, and if the control is populated

by a query, the posted selections for the cfselect control are used instead of the Selected attribute. For controls that

are populated with regular HTML option tags, the developer must dynamically add the Selected attribute to the

appropriate option tags.

The group option generates a query by using SQL GROUP BY syntax and places the value column entries from each

group in an indented list under the group column’s field value. This option generates an HTML optgroup tag for each

entry in the group column.

Close each HTML option tag in the cfselect tag body with a </option> end tag. If you do not do so, and you specify

queryPosition="below", the first item from the query might not appear in the list.

The bind attribute lets you set cfselect attributes dynamically. Often, it is used to dynamically create the options list

based on values that the user enters in the form. For example, you can use the bind attribute to create a Cities option

list based on the user’s selection from a States cfselect control.

selected Optional;

All

 One or more option values to preselect in the selection list. To specify multiple values,

use a comma-delimited list. This attribute applies only if selection list items are

generated from a query. The cfform tag preserveData attribute can override this

value.

size Optional;

All

1 Number of entries to display at one time. The default value displays a drop-down list.

Any other value displays a list box with size number of entries visible at one time.

sourceForToolti
p

Optional;

HTML

 The URL of a page to display as a tool tip. The page can include CFML and HTML

markup to control the tip contents and format, and the tip can include images.

If you specify this attribute, an animated icon appears with the text "Loading..." while

the tip is being loaded.

style Optional;

All

 In HTML or XML format forms, ColdFusion passes the style attribute to the browser

or XML.

In Flash format, must be a style specification in CSS format, with the same syntax and

contents as used in Flex for the corresponding Flash element.

tooltip Optional;

Flash, HTML

 Text to display when the mouse pointer hovers over the control. The text can include

HTML markup.

Ignored if you specify a sourceForTooltip attribute.

value Optional;

All

 Query column to use for the value of each list element. Used with the query attribute.

visible Optional;

Flash

yes Boolean value that specifies whether to show the control. The display reserves empty

space for an invisible control.

width Optional;

Flash

 The width of the control, in pixels.

Attribute Req/Opt;

Format

Default Description

590COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

When you use a bind attribute to populate the selection list, the function or URL that returns the selection values must

return one of the following:

• A two-dimensional array, where the first element in each array row is the option value and the second element in

the row is the text to display in the option list.

• If the bind specifies a CFC function, a query, or, if the bind specifies a URL, a JSON representation of a query. The

query must include columns whose names are the values of the cfselect tag value and display attributes.

Although you can return additional columns, you cannot use them in your client-side code. When you call a CFC

function, you do not have to convert the query to JSON format yourself; ColdFusion automatically does the

conversion.

To use this format, specify a value attribute. If you omit the display attribute, you must have only a single column

in the query that contains the values; the values are also used as the displayed text.

For detailed information on binding, see Binding data to form fields in the Developing ColdFusion Applications.

For more information, see the “cfform” on page 225 tag entry.

Example

Example 1: Without data binding

The following example lets you select one or more employee names from a list of all employees, grouped by

departments, and displays the selected names and the employee’s e-mail addresses. It includes an option to get data

for all employees.

 <!--- Get the employee names from the database. --->
 <!--- Use SQL to create a Name field with first and last names. --->
 <cfquery name = "GetAllEmployees" dataSource = "cfdocexamples"
 cachedwithin="#createTimeSpan(0,1,0,0)#">
 SELECT Emp_ID, EMail, Phone, Department, FirstName, LastName,
 FirstName ||' '
 ||lastName as Name
 FROM Employees
 GROUP BY Department, Emp_ID, EMail, Phone, FirstName, LastName, FirstName
 </cfquery>

 <h2>cfselect Example</h2>
 <!-- The cfif statement is true if the form was submitted.
 Show the selected names. --->
 <cfif IsDefined("form.employeeid")>
 <!--- The form was submitted. --->
 <h3>You Selected the following employees</h3>
 <cfif form.employeeid IS "">
 <!--- Select All option was selected. Show all employees. --->
 <cfoutput query="GetAllEmployees">
 #name#

 Email: #email#

 </cfoutput>
 <cfelse>
 <!---
 Use a query of queries to get the data for the selected users.
 Form.employeeid is a comma-delimited list of selected employee IDs.
 --->
 <cfquery name = "GetSelectedEmployees" dbtype="query">
 SELECT Emp_ID, EMail, Phone, Department, FirstName, LastName,
 FirstName

591COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 ||' ' ||lastName as Name
 FROM GetAllEmployees
 WHERE Emp_ID in (#form.employeeid#)
 </cfquery>
 <!--- Display the names and e-mail addresses from the query. --->
 <cfoutput query="GetSelectedEmployees">
 #firstName# #lastName#

 Email: #email#

 </cfoutput>
 </cfif>
 </cfif>

 <!--- The cfform tag posts back to the current page. --->
 <h3>Select one or more employees</h3>
 <cfform action = "#CGI.SCRIPT_NAME#">
 <!---
 Use cfselect to present the query's LastName column,
 grouped by department.
 Allow Multiple selections.
 --->
 <cfselect
 name = "employeeid"
 size = "15"
 multiple="yes"
 required = "Yes"
 message = "Select one or more employee names"
 query = "GetAllEmployees"
 group="Department"
 display ="name"
 value ="emp_id"
 queryPosition="Below">
 <!--- Add an option to select all employees. --->
 <option value = "">Select All</option>
 </cfselect>

 <input type="Submit">
 </cfform>

Example 2: With data binding

The following example uses binding to fill in the options list of the Cities control only after the user selects a state. (In

this example, only two states, California and New Jersey, have city entries.)

The CFML page is the simplest part of the example. It consists of the following lines:

592COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <html>
 <head>
 </head>
 <body>
 <cfform name="mycfform">
 <!---
 The States selector.
 The bindonload attribute is required to fill the selector.
 --->
 <cfselect name="state" bind="cfc:bindFcns.getstates()" bindonload="true">
 <option name="0">--state--</option>
 </cfselect>
 <cfselect name="city" bind="cfc:bindFcns.getcities({state})">
 <option name="0">--city--</option>
 </cfselect>
 </cfform>
 </body>
 </html>

The BinFcns CFC has three functions: getstates, to get the states; getcities, to get the cities; and an internal

getXmlData function that parses an XML file to get the state and city information. The following examples shows the CFC:

 <cfcomponent>
 <cffunction name="getXmlData" output="true">
 <cfset var xmlData = "">
 <cffile action="read" file="#expandpath('.')#\states.xml"
 variable="xmlData">
 <cfset xmlData = XmlParse(xmlData)>
 <cfreturn xmlData>
 </cffunction>

 <cffunction name="getstates" access="remote">
 <cfset state = arraynew(2)>
 <cfset xmlData = getXmlData()>
 <cfset numStates = 0>
 <cfset state[1][1] = "0">
 <cfset state[1][2] = "--state--">
 <cfset numStates = ArrayLen(xmlData.states.XmlChildren)>
 <cfloop from="1" to="#numStates#" index="j">
 <cfset state[j+1][1] =
 ltrim(xmlData.states.state[j].XmlAttributes.abr)>
 <cfset state[j+1][2] = ltrim(xmlData.states.state[j].name.xmlText)>
 </cfloop>
 <cfreturn state>
 </cffunction>

 <cffunction name="getcities" access="remote">
 <cfargument name="state" required="yes">
 <cfset var city = arraynew(2)>
 <cfset var xmlData = getXmlData()>
 <cfset var numStates = 0>
 <cfset var numCities = 0>
 <cflog text="In getcities">
 <cfset city[1][1] = "0">
 <cfset city[1][2] = "--city--">
 <cftry>
 <cfset numStates = ArrayLen(xmlData.states.XmlChildren)>

593COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfloop from="1" to="#numStates#" index="j">
 <cfif xmlData.states.state[j].XmlAttributes.abr eq state>
 <cfset numCities =
 ArrayLen(xmlData.states.state[j].cities.XmlChildren)>
 <cfloop from="1" to="#numCities#" index="k">
 <cfset city[k+1][1] =
ltrim(xmlData.states.state[j].cities.city[k].XmlAttributes.name)>
 <cfset city[k+1][2] =
ltrim(xmlData.states.state[j].cities.city[k].XmlAttributes.name)>
 </cfloop>
 <cfbreak>
 </cfif>
 </cfloop>
 <cfcatch type="any">
 <!--- Do nothing. --->
 </cfcatch>
 </cftry>
 <cfreturn city>
 </cffunction>

 </cfcomponent>

The states.xml file has the following code. To keep the code short, only two states have cities, and only four states are

listed.

594COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <states>
 <state abr="NJ">
 <name>New Jersey</name>
 <cities>
 <city name="Edison" />
 <city name="Rahway" />
 <city name="Atlantic City" />
 <city name="Hoboken" />
 <city name="Jersey City" />
 <city name="Newark" />
 <city name="Trenton" />
 <city name="Union City" />
 </cities>
 </state>
 <state abr="CA">
 <name>California</name>
 <cities>
 <city name="Anaheim" />
 <city name="Beverly Hills" />
 <city name="Elk Grove" />
 <city name="Fairfield" />
 <city name="Fremont" />
 <city name="Indian Wells" />
 <city name="Long Beach" />
 </cities>
 </state>
 <state abr="ME">
 <name>Maine</name>
 </state>
 <state abr="MA">
 <name>Massachusetts</name>
 </state>
 </states>

cfservlet

Description

This tag is deprecated. Executes a Java servlet on a JRun engine.

To access servlets that run on the same server as ColdFusion, use code such as the following, in which path specifies a

servlet, JSP, or anything else:

 GetPageContext().include(path)
 GetPageContext().forward(path)

For more information, see the JSP PageContext API or the Servlet RequestDispatcher API.

History

ColdFusion MX: Deprecated this tag. It might not work, and it might cause an error, in later releases.

595COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfservletparam

Description

This tag is deprecated.

A child tag of the cfservlet tag. Passes data to a servlet. Each cfservletparam tag within the cfservlet block

passes a separate item of data to the servlet.

To access servlets that run on the same server as ColdFusion, use code such as the following, in which path specifies a

servlet, JSP, or anything else:

 GetPageContext().include(path)
 GetPageContext().forward(path)

For more information, see the JSP PageContext API or the Servlet RequestDispatcher API.

History

ColdFusion MX: Deprecated this tag. It might not work, and it might cause an error, in later releases.

cfset

Description

Sets a value in ColdFusion. Used to create a variable, if it does not exist, and assign it a value. Also used to call functions.

Category

Variable manipulation tags

Syntax

 <cfset
 var variable_name = expression>

See also

cfcookie, cfparam, cfregistry, cfsavecontent, cfschedule; Elements of CFML in the Developing ColdFusion

Applications

Attributes

Usage

You use the cfset tag in several ways in your applications.

Calling functions

When you use the cfset tag to call a function, you do not have to assign the function return value to a variable if the

function does not return a value or you do not have to use the value returned by the function. For example, the

following line is a valid ColdFusion cfset tag for deleting the MyVariable variable from the Application scope:

Attribute Req/Opt Default Description

variable_name Required A variable.

var Optional A keyword. Does not take a value. Identifies the variable as being local to a

function. The variable only exists for the time of the current invocation of the

function.

596COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfset StructDelete(Application, "MyVariable")>

Arrays

The following example assigns a new array to the variable months:

 <cfset months = ArrayNew(1)>

This example creates a variable Array_Length that resolves to the length of the Scores array:

 <cfset Array_Length = ArrayLen(Scores)>

This example assigns, to index position two in the array months, the value February:

 <cfset months[2] = "February">

Dynamic variable names

In this example, the variable name is itself a variable:

 <cfset myvariable = "current_value">
 <cfset "#myvariable#" = 5>

Function local variables

The var keyword specifies that the variable being defined is only available inside the body of a function that you define

by using the cffunction tag. The variable value that is set in one invocation of the function is not available in any

other invocation of the function. The var keyword is the equivalent of the var statement in CFScript. The following

rules apply to the var keyword:

• Any cfset tag that uses the var keyword must be inside the body of a cffunction tag. If you use the var keyword

in a cfset tag outside a cffunction tag body, ColdFusion displays an error message.

• Place all cfset tags that use the var keyword at the beginning of the cffunction tag body, before any other

ColdFusion tags.

The following example shows how to use the new keyword:

 <cffunction name="myFunct">
 <cfset var myVar = "This is a test">
 <cfreturn myVar & " Message.">
 </cffunction>
 <cfoutput>#myFunct()#</cfoutput>

In this example, the variable myVar exists only when the function myFunct executes, and it is not available elsewhere

on the ColdFusion page.

COM objects

In this example, a COM object is created. A cfset tag defines a value for each method or property in the COM object

interface. The last cfset creates a variable to store the return value from the COM object’s SendMail method.

597COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfobject action = "Create"
 name = "Mailer"
 class = "SMTPsvg.Mailer">

 <cfset MAILER.FromName = form.fromname>
 <cfset MAILER.RemoteHost = RemoteHost>
 <cfset MAILER.FromAddress = form.fromemail>
 <cfset MAILER.AddRecipient("form.fromname", "form.fromemail")>
 <cfset MAILER.Subject = "Testing cfobject">
 <cfset MAILER.BodyText = "form.msgbody">
 <cfset Mailer.SMTPLog = "logfile">
 <cfset success = MAILER.SendMail()>
 <cfoutput> #success# </cfoutput>

Example

 <!--- This example shows how to use cfset. --->
 <cfquery name = "GetMessages" dataSource = "cfdocexamples">
 SELECT *
 FROM Messages
 </cfquery>

 <h3>cfset Example</h3>
 <p>cfset sets and reassigns values to local or global variables within a page.

 <cfset NumRecords = GetMessages.recordCount>
 <p>For example, the variable NumRecords has been declared on this
 page to hold the number of records returned from query
 (<cfoutput>#NumRecords#</cfoutput>).

 <p>In addition, cfset can be used to pass variables from other pages,
 such as this example, which takes the url parameter Test from this
 link: <a href = "cfset.cfm?test = <cfoutput>
 #URLEncodedFormat("hey, you, get off of my cloud")#</cfoutput>
 ">click here) to display a message:
 <p>
 <cfif IsDefined ("url.test") is "True">
 <cfoutput><I>#url.test#</i></cfoutput>
 <cfelse>
 <h3>The variable url.test has not been passed from another page.</h3>
 </cfif>

598COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <p>cfset can also be used to collect environmental variables, such as the
 time, the IP address of the user, or another function or expression.

 <cfset the_date = #DateFormat(Now())# & " " & #TimeFormat(Now())#>
 <cfset user_ip = CGI.REMOTE_ADDR>
 <cfset complex_expr = (23 MOD 12) * 3>
 <cfset str_example = Reverse(Left(GetMessages.body, 35))>

 <cfoutput>

 The date: #the_date#
 User IP Address: #user_ip#
 Complex Expression ((23 MOD 12) * 3): #complex_expr#
 String Manipulation (the first 35 characters of
 the body of the first message in our query)

Reversed: #str_example#

Normal: #Reverse(str_example)#

 </cfoutput>

cfsetting

Description

Controls aspects of page processing, such as the output of HTML code in pages.

Category

Page processing tags, Variable manipulation tags

Syntax

 <cfsetting
 enableCFoutputOnly = "yes|no"
 requestTimeOut = "value in seconds"
 showDebugOutput = "yes|no" >

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfcache, cfflush, cfheader, cfhtmlhead, cfinclude, cfprocessingdirective, cfsilent; Controlling

debugging output with the cfsetting tag in the Developing ColdFusion Applications

History

ColdFusion MX 6.1: Changed behavior: if the tag has a body, ColdFusion executes its contents.

ColdFusion MX:

• Added the requestTimeOut attribute.

• The catchExceptionsByPattern attribute is obsolete. It does not work, and causes an error, in releases later than

ColdFusion 5.

• Changed exception handling: the structured exception manager searches for the best-fit cfcatch handler. (In

earlier releases, an exception was handled by the first cfcatch block that could handle an exception of its type.)

599COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Usage

The cfsetting requestTimeout attribute replaces the use of requestTimeOut within a URL. To enforce a page

time-out, detect the URL variable and use code such as the following to change the page time-out:

 <cfsetting RequestTimeout = "#URL.RequestTimeout#">

You can use this tag to manage whitespace in ColdFusion output pages.

If you nest cfsetting tags: to make HTML output visible, match each enableCFoutputOnly = "Yes" statement

with an enableCFoutputOnly = "No" statement. For example, after five enableCFoutputOnly = "Yes" statements,

to enable HTML output, you must have five corresponding enableCFoutputOnly = "No" statements.

If HTML output is enabled (no matter how many enableCFoutputOnly = "No" statements have been processed) the

first enableCFoutputOnly = "Yes" statement blocks output.

If the debugging service is enabled and showDebugOutput =" Yes", the IsDebugMode function returns Yes;

otherwise, No.

Note: Releases after ColdFusion MX allow a </cfsetting> end tag; however, this end tag does not affect processing.

The cfsetting attributes affect code inside and outside the cfsetting tag body. ColdFusion MX ignored code between

cfsetting start and end tags.

Example

 <p>CFSETTING is used to control the output of HTML code in ColdFusion pages.
 This tag can be used to minimize the amount of generated whitespace.

 <cfsetting enableCFoutputOnly = "Yes">
 This text is not shown
 <cfsetting enableCFoutputOnly = "No">
 <p>This text is shown
 <cfsetting enableCFoutputOnly = "Yes">
 <cfoutput>
 <p>Text within cfoutput is always shown
 </cfoutput>
 <cfsetting enableCFoutputOnly = "No">
 <cfoutput>
 <p>Text within cfoutput is always shown
 </cfoutput>

Attribute Req/Opt Default Description

enableCFoutputOnly Optional • yes: blocks output of HTML that is outside cfoutput tags.

• no: displays HTML that is outside cfoutput tags.

requestTimeout Optional • integer; number of seconds. Time limit, after which ColdFusion processes the

page as an unresponsive thread. Overrides the time-out set in the ColdFusion

Administrator.

showDebugOutput Optional yes • yes: if debugging is enabled in the Administrator, displays debugging

information.

• no: suppresses debugging information that would otherwise display at the end

of the generated page.

600COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfsharepoint

Description

Invokes a feature that SharePoint exposes as a web service action, such as the Document Workspace getdwsdata

action.

Category

Extensibility tags, MS Office Integration tags.

Syntax

 <cfsharepoint
 action="webservice action"
 params="parameter structure"
 domain="domain name"
 name ="result variable name"
 password="connection password"
 userName="user ID"
 wsdl="WSDL file path">
 or

 <cfsharepoint
 action="webservice action"
 params="parameter structure"
 login = "credentials structure"
 name ="result variable name"
 wsdl="WSDL file path">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

History

ColdFusion 9: Added tag.

Attributes

Attribute Req/Opt Default Description

action Required The name of a web service action. See Usage for the list of service actions you can

specify.

domain Optional The domain name required to connect to the SharePoint server. Required if you do

not specify a login attribute.

login Optional A structure containing user, password, and domain login credentials to pass to the

service. If you do not specify domain, password, and userName attributes, specify

a login structure with domain, password, and userName entries.

name Optional Name of the result variable in which to put the data returned by the SharePoint

service.

params Optional A structure containing names and values of the parameters to pass to the service.

This attribute is required for any service that requires parameters.

601COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

The cfsharepoint tag invokes a Microsoft SharePoint web service. You call many SharePoint web service actions by

specifying the action name in the action attribute and passing the web service parameters in the params attribute.

You access the services and methods that the cfsharepoint tag does not support directly by specifying the service

WSDL URLs in the wsdl attribute.

Note: You can use the cfsharepoint tag with servers that use basic authentication only.

You request a service and action by specifying the action attribute values listed in the following tables. In nearly all

cases, these are identical to the SharePoint action names. Notes indicate where the attribute values differ from the

action names because multiple services have the same action name.

Note: The web service action parameters are documented at http://msdn.microsoft.com/en-

us/library/dd878586(v=office.12).aspx. You can also determine the parameters from the web service WSDL, at

http://server_name/_vti_bin/WebServiceName?wsdl.

When the cfsharepoint tag receives the results from the SharePoint server and completes, the structure specified by

the name attribute contains the response. This structure also has a ResultFlag entry containing the value Success or

Failure. The entry value is Success if there is no Axis Fault or an error is returned in the response, otherwise, the

value is Failure.

Document Workspace

Note: The createdwsfolder and deletedwsfolder action attribute values correspond to the createfolder and

deletefolder actions of the Document Workspace service.

Imaging

Note: The getimaginglistitems action attribute value correspond to the getlistitems action of the Imaging service.

Lists

password Optional The password required to connect to the SharePoint server. Required if you do not

specify a login attribute.

userName Optional The user name required to connect to the SharePoint server. Required if you do not

specify a login attribute.

wsdl Optional Path to the service wsdl file. Required to invoke an action that is not in the list of

supported actions. See Usage for details.

cancreatedwsurl deletedwsfolder renamedws

createdws finddwsdoc updatedwsdata

createdwsfolder getdwsdata

deletedws removedwsuser

delete getitemsbyids upload

download listpicturelibrary

getimaginglistitems rename

Attribute Req/Opt Default Description

http://msdn.microsoft.com/en-us/library/dd878586(v=office.12).aspx
http://msdn.microsoft.com/en-us/library/dd878586(v=office.12).aspx

602COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Search or spsearch

Note: spsearch/search is not present in Windows Sharepoint Services 2.0.

In Windows SharePoint Services 3.0, if the action attribute specifies any of the following actions, the spsearch.asmx

web service is used to perform the search. In Microsoft Office SharePoint Portal Server 2003 or Microsoft Office

SharePoint Server 2007, search.asmx is used to perform the search. In Windows Sharepoint Services 2.0, an exception

is thrown.

UserGroup

Views

Data type conversion

Some web service actions require parameters in a Microsoft data type that does not correspond directly to a

ColdFusion data type. The cfsharepoint tag automatically converts between the Microsoft data types and the most

appropriate Java data types, which ColdFusion uses internally. The following table lists the conversions, and indicates

the corresponding ColdFusion data type.

addattachment getattachmentcollection updatelist

addlist getlist updatelistitems

deleteattachment getlistcollection

deletelist getlistitems

query registration

queryex status

addgrouptorole getgroupcollection removerole

addrole getrolecollection removeusercollectionfromgroup

addusercollectiontogroup getusercollectionfromrole removeuserfromgroup

addusercollectiontorole getusercollectionfromrole

addusertogroup getuserinfo

addview getview updateview

deleteview getviewcollection

SharePoint data type ColdFusion Java data type

XmlNode XMLNodeList - corresponds to a ColdFusion XML object, for example created by passing an XML string to

the XmlParse function.)

ArrayOfString string array - corresponds to a ColdFusion array containing string data.

UnsignedInt int - corresponds to a ColdFusion number that is an integer value

ArrayOfUnsignedInt int array - corresponds to a ColdFusion array containing string data.

603COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

The following example shows how you can manipulate lists and views. It requires resources on the SharePoint server

that are not specified here.

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">
 <html>
 <head>
 <title>cfsharepoint Views Example</title>
 </head>

 <body>
 <cfoutput>

 Getting the list collection

 <!--- All login information is defined using variables in the Application.cfc file. --->
 <cfsharepoint action="getlistcollection" login="#login#" name="result"/>

 result.ResultFlag: #result.ResultFlag#

 Deleting mycustomlist from the collection, if it exists.

 <cfloop array=#result.lists# index="list">
 <cfif list.Title EQ "mycustomlist">
 <cfsharepoint action="deletelist" login="#login#"
 name="result1" params="#{listname="mycustomlist"}#"/>
 </cfif>
 </cfloop>

 Was anything deleted?
 <cfif IsDefined("result1")>
 YES. The result is:

 <cfdump var="#result1#">

 <cfelse>
 NO
 </cfif>

 Adding a mycustomlist list

 <cfsharepoint action="addlist" login="#login#" name="result1"
 params="#{listname="mycustomlist",
 description="Adding a list via cfsharepoint",
 templateid=100}#"/>

 addlist result.ResultFlag: #result1.ResultFlag#

 <cfset viewFields = xmlparse("<ViewFields>
 <FieldRef Name='Title'/>
 <FieldRef Name='ID'/>
 </ViewFields>")>

 <cfset query = xmlparse("<Query>
 <Where>
 <Lt>
 <FieldRef Name='ID'/>
 <Value Type='Counter'>10</Value>
 </Lt>
 </Where>

604COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <OrderBy>
 <FieldRef Name='ID'/>
 </OrderBy>
 </Query>")>

 <cfset rowlimit = xmlparse("<RowLimit Paged='True'>50</RowLimit>")>

 Adding a myview1 view for the mycustomlist list

 <cfsharepoint action="addview" login="#login#" name="result"
 params="#{listName="mycustomlist",viewname="myview1",
 viewFields="#viewFields#",query="#query#",rowlimit="#rowlimit#",
 type="grid",makeViewDefault=false}#"/>

 addview result.ResultFlag: #result.ResultFlag#

 Adding a myview3 view for the mycustomlist list

 <cfsharepoint action="addview" login="#login#" name="result"
params="#{listName="mycustomlist",viewname="myview3",viewFields="#viewFields#",
 query="#query#",rowlimit="#rowlimit#",type="grid",makeViewDefault=false}#"/>

 addview result.ResultFlag: #result.ResultFlag#

 Getting the updated mycustomlist view collection

 <cfsharepoint action="getviewcollection" login="#login#" name="result"
 params="#{listName="mycustomlist"}#"/>

 getviewcollection result

 <cfdump var="#result#">

 The names of the collection's views:

 <cfloop array=#result.views# index=v>
 <cfoutput>#v.displayname#
</cfoutput>
 </cfloop>

 Deleting the list

 <cfsharepoint action="deletelist" login="#login#" name="result1"
params="#{listname="mycustomlist"}#"/>

 deletelist result.ResultFlag: #result1.ResultFlag#
 </cfoutput>

 </body>
 </html>

cfslider

Description

Places a slider control, for selecting a numeric value from a range, in a ColdFusion form. The slider moves over the

slider groove. As the user moves the slider, the current value displays. Used within a “cfform” on page 225 tag for

forms in HTML and applet format. Not supported with Flash forms.

In HTML forms, you can create visually rich sliders that let you modify adjustable values in fixed increments. You can

specify maximum, minimum, and increment values, to help you quickly filter complex results.

605COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

The sliders are categorized based on the slider control. The available slider controls are:

Vertical The slider has vertical controls that can be adjusted to the top or bottom.

Horizontal The slider has horizontal controls that can be adjusted to the left or right.

Tip The slider displays the values as data tips.

Snapping The slider moves in incremental values.

Category

Forms tags

Syntax

For HTML

 <cfslider
 name = "name"
 clickToChange = "true|false"

format = "html"
height = "integer"

 increment = "Unit increment value"
 max = "maximum value for the slider"
 min = "minimum value for the slider"
 onChange = "JavaScript function name"

onDrag = "JavaScript function name"
 tip = "true|false"

value = "integer"
 vertical = "true|false"
 width = "integer">

Syntax

For Applet

606COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfslider
name = "name"
align = "top|left|bottom|baseline|texttop|absbottom|
middle|absmiddle|right"
bgColor = "color"
bold = "yes|no"
font = "font name"
fontSize = "integer"
height = "integer"
hSpace = "integer"
italic = "yes|no"
label = "text"
lookAndFeel = "motif|windows|metal"
message = "text"
notSupported = "text"
onError = "text"
onValidate = "script name"
range = "minimum value, maximum value"
scale = "integer"
textColor = "color"
value = "integer"
vertical = "yes|no"
vSpace = "integer"
width = "integer">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfapplet, cfcalendar, cfform, cfformgroup, cfformitem, cfgrid, cfinput, cfselect, cftextarea, cftree;

Introduction to Retrieving and Formatting Data and Building Dynamic Forms with cfform Tags in the Developing

ColdFusion Applications

History

ColdFusion MX: Deprecated the img, imgStyle, grooveColor, refreshLabel, tickmarklabels, tickmarkmajor,

tickmarkminor, and tickmarkimages attributes. They sometimes do not work, and can cause an error, in later

releases.

607COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Attribute Req/Opt Default Description

name Required Name of cfslider control.

align Optional Alignment of slider:

• top

• left

• bottom

• baseline

• texttop

• absbottom

• middle

• absmiddle

• right

bgColor Optional Background color of slider label.

For a hexadecimal value, use the form: bgColor="##xxxxxx", where x = 0-9 or A-F; use two

number signs or none.

• any color, in hexadecimal format

• black

• red

• blue

• magenta

• cyan

• orange

• darkgray

• pink

• gray

• white

• lightgray

• yellow

bold Optional no • yes: label text in bold.

• no: medium text.

clickToChange Optional

HTML

Whether clicking the slider changes the value of the pointer:

• true

• false

font Optional Font name for label text.

608COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

fontSize Optional Font size for label text, in points.

format Optional applet Specifies if the format is:

• html

• applet

height Optional 40, for
applet

100, for

HTML

Slider control height, in pixels.

hSpace Optional Horizontal spacing to left and right of slider, in pixels.

italic Optional no • yes: label text in italics.

• no: normal text.

increment Optional

HTML

The unit increment value for a snapping slider.

label Optional Label to display with control; for example, "Volume" This displays:"Volume %value%"

To reference the value, use "%value%". If %% is omitted, slider value displays directly after

label.

lookAndFeel Optional Windows • motif: renders slider using Motif style.

• windows: renders slider using Windows style.

• metal: renders slider using Java Swing style.

If platform does not support choice, the tag defaults to the platform’s default style.

max Optional

HTML

Maximum value for the slider.

min Optional

HTML

Minimum value for the slider.

message Optional

Applet

 Message text to appear if validation fails.

notSupported Optional Text to display if a page that contains a Java applet-based cfform control is opened by a

browser that does not support Java or has Java support disabled. For example:

" Browser must support Java to view ColdFusion Java Applets"

Default message:

Browser must support Java to
view ColdFusion Java Applets!

onChange Optional

HTML

 Custom JavaScript function to run when slider value changes.

Specify only the function name.

onDrag Optional

HTML

 Custom JavaScript function to run when you drag the slider.

Specify only the function name.

onError Optional Custom JavaScript function to run if validation fails.

Specify only the function name.

Attribute Req/Opt Default Description

609COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

This tag requires the client to download a Java applet. Using this tag is sometimes slightly slower than using an HTML

form element to display the same information. Also, if the client does not have an up-to-date Java plug-in installed,

the system sometimes has to download an updated Java plug-in to display the tag.

For this tag to work properly, the browser must be JavaScript-enabled.

If the following conditions are true, a user’s selection from query data that populates this tag’s options continues to

display after the user submits the form:

• The cfformpreserveData attribute is set to "Yes".

• The cfformaction attribute posts to the same page as the form itself (this is the default), or the action page has a

form that contains controls with the same names as corresponding controls on the user entry form.

For more information, see the “cfform” on page 225 tag entry.

onValidate Optional Custom JavaScript function to validate user input; in this case, a change to the default slider

value.

Specify only the function name.

range Optional "0,100" Numeric slider range values.

Separate values with a comma.

scale Optional Unsigned integer. Defines slider scale, within range. For example, if range="0,1000" and

scale="100", the display values are:

0, 100, 200, 300, ...

Signed and unsigned integers in ColdFusion are in the range -2,147,483,648 to 2,147,483,647.

textColor Optional Options: same as for bgcolor attribute.

tip Optional

HTML

true Whether the data valu has to display as data tips:

• true

• false

value Optional Minimum

in range

Starting slider setting. Must be within the range values.

vertical Optional no(for
applet
forms)fa
lse(for
HTML
forms)

For Applet forms:

• yes: renders slider in browser vertically. Set width and height attributes; ColdFusion

does not automatically swap width and height values.

• no: renders slider horizontally.

For HTML forms:

• true: renders slider in browser vertically. Set width and height attributes; ColdFusion

does not automatically swap width and height values.

• false: renders slider horizontally.

vSpace Optional Vertical spacing above and below slider, in pixels.

width Optional 200, for

HTML

Slider control width, in pixels.

Attribute Req/Opt Default Description

610COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <!--- This example shows how to use cfslider</h3>
 <br/ >

<cfform name="form01">
<cfslider name="slider1"
format="HTML"
vertical="false"
width="350"
value="100"
min="0"
max="200"
increment="10"
tip="true"/>

</cfform>

cfsilent

Description

Suppresses output produced by CFML within a tag’s scope.

Category

Data output tags, Page processing tags

Syntax

 <cfsilent>
 ...
 </cfsilent>

See also

cfcache, cfflush, cfheader, cfhtmlhead, cfinclude, cfsetting; Writing and Calling User-Defined Functions in

the Developing ColdFusion Applications

Usage

This tag requires an end tag.

611COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <h3>cfsilent</h3>

 <cfsilent>
 <cfset a = 100>
 <cfset b = 99>
 <cfset c = b-a>
 <cfoutput>Inside cfsilent block

 b-a = #c#</cfoutput>

 </cfsilent>

 <p>Even information within cfoutput tags does not display within a
 cfsilent block.

 <cfoutput>
 b-a = #c#
 </cfoutput>
 </p>

cfspreadsheet

Description

Manages Excel spreadsheet files:

• Reads a sheet from a spreadsheet file and stores it in a ColdFusion spreadsheet object, query, CSV string, or HTML

string.

• Writes single sheet to a new XLS file from a query, ColdFusion spreadsheet object, or CSV string variable.

• Add a sheet an existing XLS file.

Category

Extensibility tags

Syntax

The tag syntax depends on the action attribute value:

612COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 Read
 <cfspreadsheet
 action="read"
 src = "filepath"
 columns = "range"
 columnnames = "comma-delimited list"

excludeHeaderRow = "true | false"
 format = "CSV|HTML"
 headerrow = "row number"
 name = "text"
 query = "query name"
 rows = "range"
 sheet = "number"
 sheetname = "text">

 Update
 <cfspreadsheet
 action="update"
 filename = "filepath"
 format = "csv"
 name = "text"
 password = "password"
 query = "query name"
 sheetname = "text" >

 Write
 <cfspreadsheet
 action="write"
 filename = "filepath"
 format = "csv"
 name = "text"
 overwrite = "true | false"
 password = "password"
 query = "queryname"
 sheetname = "text" >

See also

Sreadsheet functions.

History

ColdFusion 9.0.1: Added the attribute excludeHeaderRow

ColdFusion 9: Added this tag.

613COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Attribute Action Req/Opt Default Description

action All Required One of the following:

• read Reads the contents of an XLS format file.

• update Adds a new sheet to an existing XLS file. You cannot use the uppdate

action to change an existing sheet in a file. For more information, see Usage.

• write Writes a new XLS format file or overwrites an existing file.

filename update,
writer

Required The pathname of the file that is written.

excludeHeade
rRow

read Optional false If set to true, excludes the headerrow from being included in the query results.The

attribute helps when you read Excel as a query. When you specify the headerrow

attribute, the column names are retrieved from the header row. But they are also

included in the first row of the query. To not include the header row, set true as the

attribute value.

name All name or

query is

required.

• read action: The variable in which to store the spreadsheet file data. Specify

name or query.

• write and update actions: A variable containing CSV-format data or an

ColdFusion spreadsheet object containing the data to write. Specify the name or

query.

query All name or

query is

required.

• read action: The query in which to store the converted spreadsheet file.

Specify format, name, or query.

• write and update actions: A query variable containing the data to write.

Specify name or query.

src read Required The pathname of the file to read.

columns read Optional Column number or range of columns. Specify a single number, a hypen-separated

column range, a comma-separated list, or any combination of these; for example:

1,3-6,9.

columnnames read Optional Comma-separated column names.

format All Optional For read,

save as a

spreadsheet

object.

For update

and write:

Save a

spreadsheet

object.

Format of the data represented by the name variable.

• All: csv On read, converts an XLS file to a CSV variable.

• On update or write, Saves a CSV variable as an XLS file.

• Read only: html Converts an XLS file to an HTML variable.

The cfspreadsheet tag always writes spreadsheet data as an XLS file. To write

HTML variables or CSV variables as HTML or CSV files, use the cffile tag.

headerrow read Optional Row number that contains column names.

overwrite write Optional false A Boolean value specifying whether to overwrite an existing file.

password update

write

Optional Set a password for modifying the sheet.

Note: Setting a password of the empty string does no unset password protection

entirely; you are still prompted for a password if you try to modify the sheet.

614COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

Each ColdFusion spreadsheet object represents Excel sheet:

• To read an Excel file with multiple sheets, use multiple cfspreadsheet tags with the read option and specify

different name and sheet or sheetname attributes for each sheet.

• To write multiple sheets to a single file, use the write action to create the file and save the first sheet and use the

update action to add each additional sheet.

• To update an existing file, read all sheets in the file, modify one or more sheets, and use the contents, and use the

write action and Update actions (for multiple sheet files) to rewrite the entire file.

The cfspreadsheet tag writes only XLS format files. To write a CSV file, put your data in a CSV formatted string

variable and use the cffile tag to write the variable contents in a file.

Use the ColdFusion Spreadsheet* functions, such as “SpreadsheetNew” on page 1219 and

“SpreadsheetAddColumn” on page 1185 to create a new ColdFusion Spreadsheet object and modify the

spreadsheet contents.

Example

The following example uses the cfspreadsheet tag to read and write Excel spreadsheets using various formats. It also

shows a simple use of ColdFusion Spreadsheet functions to modify a sheet.

 <!--- Read data from two datasource tables. --->
 <cfquery
 name="courses" datasource="cfdocexamples"
 cachedwithin="#CreateTimeSpan(0, 6, 0, 0)#">
 SELECT CORNUMBER,DEPT_ID,COURSE_ID,CORNAME
 FROM COURSELIST
 </cfquery>

 <cfquery
 name="centers" datasource="cfdocexamples"
 cachedwithin="#CreateTimeSpan(0, 6, 0, 0)#">
 SELECT *
 FROM CENTERS
 </cfquery>

 <cfscript>
 //Use an absolute path for the files. --->
 theDir=GetDirectoryFromPath(GetCurrentTemplatePath());
 theFile=theDir & "courses.xls";
 //Create two empty ColdFusion spreadsheet objects. --->
 theSheet = SpreadsheetNew("CourseData");
 theSecondSheet = SpreadsheetNew("CentersData");
 //Populate each object with a query. --->

rows read Optional The range of rows to read. Specify a single number, a hypen-separated row range, a

comma-separated list, or any combination of these; for example: 1,3-6,9.

sheet read Optional Number of the sheet. For the read action, you can specify sheet or sheetname.

sheetname All Optional Name of the sheet For the read action, you can specify sheet or sheetname.

For write and update actions, the specified sheet is renamed according to the

value you specify for sheetname.

Attribute Action Req/Opt Default Description

615COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 SpreadsheetAddRows(theSheet,courses);
 SpreadsheetAddRows(theSecondSheet,centers);
 </cfscript>

 <!--- Write the two sheets to a single file --->
 <cfspreadsheet action="write" filename="#theFile#" name="theSheet"
 sheetname="courses" overwrite=true>
 <cfspreadsheet action="update" filename="#theFile#" name="theSecondSheet"
 sheetname="centers">

 <!--- Read all or part of the file into a spreadsheet object, CSV string,
 HTML string, and query. --->
 <cfspreadsheet action="read" src="#theFile#" sheetname="courses" name="spreadsheetData">
 <cfspreadsheet action="read" src="#theFile#" sheet=1 rows="3,4" format="csv" name="csvData">
 <cfspreadsheet action="read" src="#theFile#" format="html" rows="5-10" name="htmlData">
 <cfspreadsheet action="read" src="#theFile#" sheetname="centers" query="queryData">

 <h3>First sheet row 3 read as a CSV variable</h3>
 <cfdump var="#csvData#">

 <h3>Second sheet rows 5-10 read as an HTML variable</h3>
 <cfdump var="#htmlData#">

 <h3>Second sheet read as a query variable</h3>
 <cfdump var="#queryData#">

 <!--- Modify the courses sheet. --->
 <cfscript>
 SpreadsheetAddRow(spreadsheetData,"03,ENGL,230,Poetry 1",8,1);
 SpreadsheetAddColumn(spreadsheetData,
 "Basic,Intermediate,Advanced,Basic,Intermediate,Advanced,Basic,Intermediate,Advanced",
 3,2,true);
 </cfscript>

 <!--- Write the updated Courses sheet to a new XLS file --->
 <cfspreadsheet action="write" filename="#theDir#updatedFile.xls" name="spreadsheetData"
 sheetname="courses" overwrite=true>
 <!--- Write an XLS file containing the data in the CSV variable. --->
 <cfspreadsheet action="write" filename="#theDir#dataFromCSV.xls" name="CSVData"
 format="csv" sheetname="courses" overwrite=true>

cfsprydataset

Description

Creates a Spry XML or JSON data set from the results of a bind expression.

Category

Internet protocol tags

616COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfsprydataset
 bind = "bind expression"
 name = "data set name"
 onBindError = "JavaScript function name"
 options = "Spry options object"
 type = "xml|json"
 xpath = "XPath expression">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfajaximport, Using Spry with ColdFusion in the Developing ColdFusion Applications

History

ColdFusion 8: Added this tag.

Attributes

Usage

Use this tag to use a bind expression to dynamically create the contents of a Spry XML or JSON data set based on the

value of a ColdFusion control or another Spry data set. To create a Spry data set without using a bind expression, use

the Spry.Data.JSONDataSet() and Spry.Data.XMLDataSet() JavaScript functions.

Attribute Req/Opt Default Description

bind Required A bind expression that returns an XML- or JSON- formatted string to populate the

Spry data set. The bind expression specifies a CFC function or URL and includes bind

parameters that represent the values of ColdFusion controls.

For detailed information on bind expressions, see Binding data to form fields in the

Developing ColdFusion Applications.

name Required The name of the Spry data set.

onBindError Optional;

HTML

See

Descriptio

n

The name of a JavaScript function to execute if the bind expression results in an error.

The function must take two attributes: an HTTP status code and a message.

If you omit this attribute, and specified a global error handler (by using the

ColdFusion.setGlobalErrorHandler function), the handler displays the error

message; otherwise a default error pop-up appears.

options Optional A JavaScript object containing constructor options for the data set. For example, to

request the data using the HTTP POST method, specify the following attribute:

options="{method: 'POST'}".

For detailed information on Spry options, see the Spry documentation at

www.adobe.com/go/learn_spry_framework_en.

type Optional xml Specifies data set type, corresponding to the format of the data that is returned by

the bind expression. The following values are valid:

• json

• xml

xpath Required for xml type

Not used for JSON

 An XPath expression that extracts data from the XML returned by the bind

expression. The data set contains only the data that matches the XPath expression.

http://www.adobe.com/go/learn_spry_framework_en

617COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

This tag cannot create a Spry HTML data set.

To use a filter to select the contents of a JSON data set from a JSON expression, specify a path or subpath option in

the options attribute. For example, to create a Spry JSON data set by using only the items.item element from the JSON

data, use a tag such as the following:

 <cfsprydataset name="theItems" type="json"
 bind="CFC:dataMgr.getdetails(prodname={myform:mygrid.TITLE})"
 options="{path: 'items.item.'}">

Example

The following cfsprydataset tag updates the dsProduct Spry XML data set by calling the

GridDataManager.getProductDetails CFC function each time the selected row in the bookgrid control changes.

It passes the TITLE field of the selected row to the CFC function as a prodname parameter. For a complete example

that uses this tag, see Using Spry with ColdFusion in the Developing ColdFusion Applications.

 <cfsprydataset
 name="dsProduct"
 type="xml"
 bind="CFC:GridDataManager.getProductDetails(prodname=
 {bookform:bookgrid.TITLE})"
 xpath="products/product"
 options="{method: 'POST'}"
 onBindError="errorHandler">

cfstoredproc

Description

Executes a stored procedure in a server database. It specifies database connection information and identifies the stored

procedure.

Category

Database manipulation tags

Syntax

 <cfstoredproc
 dataSource = "data source name"
 procedure = "procedure name"
 cachedAfter = "date"
 cachedWithin = "time span"
 debug = "yes|no"
 blockFactor = "block size"
 password = "password"
 result = "result name"
 returnCode = "yes|no"
 username = "user name">

Note: You can specify this tag's attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfinsert, cfqueryparam, cfprocparam, cfprocresult, cftransaction, cfquery, cfupdate; Optimizing

database use in the Developing ColdFusion Applications

618COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

History

ColdFusion MX 7: Added the result attribute.

ColdFusion MX: Deprecated the connectString, dbName, dbServer, dbtype, provider, and providerDSN

attributes. They do not work, and might cause an error, in releases later than ColdFusion 5. (Releases starting with

ColdFusion MX use Type 4 JDBC drivers.)

Attributes

Usage

Use this tag to call a database stored procedure. Within this tag, you code “cfprocresult” on page 530 and

“cfprocparam” on page 525 tags as follows:

• “cfprocresult” on page 530: If the stored procedure returns one or more result sets, code one cfprocresult tag

per result set.

• “cfprocparam” on page 525: If the stored procedure uses input or output parameters, code one cfprocparam tag

per parameter, ensuring that you include every parameter in the stored procedure definition.

If you set returnCode = "Yes", this tag sets the variable prefix.statusCode, which holds the status code for a stored

procedure. Status code values vary by DBMS. For the meaning of code values, see your DBMS documentation.

Attribute Req/Opt Default Description

dataSource Required Name of data source that points to database that contains stored procedure.

procedure Required Name of stored procedure on database server.

blockFactor Optional 1 Maximum number of rows to get at a time from server. Range is 1 to 100.

cachedAfter Optional A date value (for example, April 16, 2008, 4-16-2008). If the date of original query is after this

date, ColdFusion uses cached query data. To use cached data, the current query must use

same SQL statement, data source, query name, user name, and password.

A date/time object is in the range 100 AD–9999 AD.

When specifying a date value as a string, enclose it in quotation marks.

cachedWithi
n

Optional A time span, created using the CreateTimeSpan function. If the original query date falls

within the time span, cached query data is used. CreateTimeSpan defines a period from the

present, back. Takes effect only if query caching is enabled in the Administrator.

To use cached data, the current query must use the same SQL statement, data source, query

name, user name, and password.

debug Optional no • yes: lists debug information on each statement.

• no

password Optional Overrides password in data source setup.

result Optional Specifies a name for the structure in which cfstoredproc returns the statusCode and

ExecutionTime variables. If set, this value replaces cfstoredproc as the prefix to use when

accessing those variables. For more information, see Usage.

returnCode Optional no • yes: populates cfstoredproc.statusCode with status code returned by the stored

procedure.

• no

username Optional Overrides username in data source setup.

619COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

This tag sets the variable prefix.ExecutionTime, which contains the execution time of the stored procedure, in

milliseconds.

The value of prefix is either cfstoredproc or the value specified by the result attribute, if it is set. The result

attribute provides a way for stored procedures that are called from multiple pages, possibly at the same time, to avoid

overwriting the results of one call with another. If you set the result attribute to myResult, for example, you would

access ExecutionTime as myResult.ExecutionTime. Otherwise, you would access it as

cfstoredproc.ExecutionTime.

Before implementing this tag, ensure that you understand stored procedures and their usage.

The following examples use a Sybase stored procedure; for an example of an Oracle 8 or 9 stored procedure, see

“cfprocparam” on page 525.

Example

 <cfset ds = "sqltst">

 <!---
 If submitting a new book,
 insert the record and display
 confirmation --->
 <cfif isDefined("form.title")>

 <cfstoredproc procedure="Insert_Book" datasource="#ds#">

 <cfprocparam
 cfsqltype="cf_sql_varchar"
 value="#form.title#">

 <cfprocparam
 cfsqltype="cf_sql_numeric"
 value="#form.price#">

 <cfprocparam
 cfsqltype="cf_sql_date"
 value="#form.publishDate#">

 <cfprocparam
 cfsqltype="cf_sql_numeric"
 type="out"
 variable="bookId">

 </cfstoredproc>

 <cfoutput>
 <h3>'#form.title#' inserted into database.The ID is #bookId#.</h3>
 </cfoutput>

 </cfif>

 <cfform action="#CGI.SCRIPT_NAME#" method="post">
 <h3>Insert a new book</h3>

 Title:
 <cfinput type="text" size="20" required="yes" name="title"/>

620COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 Price:
 <cfinput type="text" size="20" required="yes" name="price" validate="float" />

 Publish Date:
 <cfinput type="text" size="5" required="yes" name="publishDate" validate="date" />

 <input type="submit" value="Insert Book"/>

 </cfform>

 <!---
 This view-only example executes a Sybase stored procedure that
 returns three result sets, two of which we want. The stored
 procedure returns the status code and one output parameter,
 which we display. We use named notation for the parameters.
 --->
 <!---
 <cfstoredproc procedure = "foo_proc"
 dataSource = "MY_SYBASE_TEST" username = "sa"
 password = "" dbServer = "scup" dbName = "pubs2"
 returnCode = "Yes" debug = "Yes">
 <cfprocresult name = RS1>
 <cfprocresult name = RS3 resultSet = 3>

 <cfprocparam type = "IN" CFSQLType = CF_SQL_INTEGER
 value = "1" dbVarName = @param1>
 <cfprocparam type = "OUT" CFSQLType = CF_SQL_DATE
 variable = FOO dbVarName = @param2>
 </cfstoredproc>
 --->
 <!---
 <cfoutput>The output param value: '#foo#'
</cfoutput>
 <h3>The Results Information</h3>
 <cfoutput query = RS1>#name#,#DATE_COL#
</cfoutput><p>
 <cfoutput>
 <hr>
 <p>Record Count: #RS1.recordCount# >p>Columns: #RS1.columnList#<hr>
 </cfoutput>
 <cfoutput query = RS3>#col1#,#col2#,#col3#

 </cfoutput><p>
 <cfoutput>
 <hr>
 <p>Record Count: #RS3.recordCount# <p>Columns: #RS3.columnList#<hr>
 The return code for the stored procedure is: '#cfstoredproc.statusCode#'

 </cfoutput>
 --->

cfswitch

Description

Evaluates a passed expression and passes control to the cfcase tag that matches the expression result. You can,

optionally, code a cfdefaultcase tag, which receives control if there is no matching cfcase tag value.

621COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Category

Flow-control tags

Syntax

 <cfswitch
 expression = "expression">
 one or more cfcase tags
 zero or one cfdefaultcase tags
 </cfswitch>

See also

cfcase, cfdefaultcase, cfabort, cfloop, cfbreak, cfexecute, cfexit, cfif, cflocation, cfrethrow, cfthrow,

cftry; cfswitch, cfcase, and cfdefaultcase in the Developing ColdFusion Applications

History

ColdFusion 8: Changed the way the ColdFusion parses <cfcase> values. Previously, <cfcase> tags with numeric

value dates did not return expected results. For example, <cfcase value="00"> and <cfcase value="0A> were

both evaluated to 0. The value "0A" was treated as a date and converted to 0 number of days from 12/30/1899. The

value "00" was also evaluated to the value 0. This caused the exception “Context validation error for tag CFCASE. The

CFSWITCH has a duplicate CFCASE for value "0.0".” The <cfswitch> tag now returns the expected result.

ColdFusion MX: Changed cfdefaultcase tag placement requirements: you can put the cfdefaultcase tag at any

position within a cfswitch statement; it is not required to be the last item.

Attributes

Usage

This tag requires an end tag. All code within this tag must be within a cfcase or cfdefaultcase tag. Otherwise,

ColdFusion throws an error.

Use this tag followed by one or more cfcase tags. Optionally, include a cfdefaultcase tag. This tag selects the

matching alternative from the cfcase and cfdefaultcase tags, jumps to the matching tag, and executes the code

between the cfcase start and end tags.

The cfswitch tag provides better performance than a series of cfif/cfelseif tags, and the code is easier to read.

Attribute Req/Opt Default Description

expression Required ColdFusion expression that yields a scalar value. ColdFusion converts integers, real numbers,

Booleans, and dates to numeric values. For example, true, 1, and 1.0 are all equal.

622COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <!---
 This example shows the use of cfswitch and cfcase to
 exercise a case statement in CFML.
 --->
 <cfquery name = "GetEmployees" dataSource = "cfdocexamples">
 SELECT Emp_ID, FirstName, LastName, EMail, Phone, Department
 FROM Employees
 </cfquery>

 <h3>cfswitch Example</h3>
 <!--- By outputting the query and using cfswitch, we classify the
 output without using a cfloop construct. --->
 <p>Each time the case is fulfilled, the specific information is printed;
 if the case is not fulfilled, the default case is output </p>
 <cfoutput query="GetEmployees">
 <cfswitch expression="#Trim(Department)#">
 <cfcase value="Sales">
 #FirstName# #LastName# is in sales

 </cfcase>
 <cfcase value="Accounting">
 #FirstName# #LastName# is in accounting

 </cfcase> <cfcase value="Administration">
 #FirstName# #LastName# is in administration

 </cfcase>
 <cfdefaultcase>
 #FirstName# #LastName# is not in Sales, Accounting, or
 Administration.

 </cfdefaultcase>
 </cfswitch>
 </cfoutput>

Tags t

cftable

Description

Builds a table in a ColdFusion page. This tag renders data as preformatted text, or, with the HTMLTable attribute, in an

HTML table. If you don't want to write HTML table tag code, or if your data can be presented as preformatted text,

use this tag.

Preformatted text (defined in HTML with the <pre> and </pre> tags) displays text in a fixed-width font. It displays

white space and line breaks exactly as they are written within the pre tags. For more information, see an HTML

reference guide.

To define table column and row characteristics, use the cfcol tag within this tag.

Category

Data output tags

623COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cftable
 query = "query name"
 border
 colHeaders
 colSpacing = "number of spaces"
 headerLines = "number of lines"
 HTMLTable
 maxRows = "maxrows table"
 startRow = "row number">
 ...
 </cftable>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfcol, cfcontent, cflog, cfoutput, cfprocessingdirective; Retrieving data in the Developing ColdFusion

Applications

Attributes

Usage

This tag aligns table data, sets column widths, and defines column heads.

At least one cfcol tag is required within this tag. Put cfcol and cftable tags adjacent in a page. The only tag that

you can nest within this tag is the cfcol tag. You cannot nest cftable tags.

To display the cfcolheader text, specify the cfcolheader and the cftablecolHeader attribute. If you specify either

attribute without the other, the header does not display and no error is thrown.

Attribute Req/Opt Default Description

query Required Name of cfquery from which to draw data.

border Optional Displays a border around the table.

If you use this attribute (regardless of its value), ColdFusion displays a border around the table.

Use this only if you use the HTMLTable attribute.

colHeaders Optional Displays column heads. If you use this attribute, also use the cfcol tag header attribute to define

them.

If you use this attribute (regardless of its value), ColdFusion displays column heads.

colSpacing Optional 2 Number of spaces between columns.

headerLines Optional 2 Number of lines to use for table header (the default leaves one line between header and first row

of table).

HTMLTable Optional Renders data in an HTML 3.0 table.

If you use this attribute (regardless of its value), ColdFusion renders data in an HTML table.

maxRows Optional Maximum number of rows to display in the table.

startRow Optional 1 The query result row to put in the first table row.

624COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <!--- This example shows the use of cfcol and cftable to align information
 returned from a query. --->
 <!--- This query selects employee information from cfdocexamples datasource. --->
 <cfquery name = "GetEmployees" dataSource = "cfdocexamples">
 SELECT Emp_ID, FirstName, LastName, EMail, Phone, Department
 FROM Employees
 </cfquery>

 <html>
 <body>
 <h3>cftable Example</h3>

 <!--- Note use of HTMLTable attribute to display cftable as an HTML table,
 rather than as PRE formatted information. --->
 <cftable query = "GetEmployees"
 startRow = "1" colSpacing = "3" HTMLTable>
 <!--- Each cfcol tag sets width of a column in table, and specifies header
 information and text/CFML with which to fill cell. --->
 <cfcol header = "ID"
 align = "Left"
 width = 2
 text= "#Emp_ID#">

 <cfcol header = "Name/Email"
 align = "Left"
 width = 15
 text= "#FirstName# #LastName#">

 <cfcol header = "Phone Number"
 align = "Center"
 width = 15
 text= "#Phone#">
 </cftable>
 </body>
 </html>

cftextarea

Description

Puts a multiline text entry box in a cfform tag and controls its display characteristics. Optionally, displays a rich text

editor with configurable controls for formatting HTML text.

Category

Forms tags

625COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cftextarea
 name="name"
 basepath="path"
 bind="bind expression"
 bindAttribute="attribute name"
 bindOnLoad="false|true"
 disabled="true|false" or no attribute value
 enabled="yes|no"
 fontFormats="comma separated list"
 fontNames="comma separated list"
 fontSizes="comma separated list"
 height="number of pixels"
 html="no|yes"
 label="text"
 maxlength="number"
 message="text"
 onBindError = "JavaScript function name"
 onChange="JavaScript or ActionScript"
 onClick="JavaScript or ActionScript"
 onError="script name"
 onKeyDown="JavaScript or ActionScript"
 onKeyUp="JavaScript or ActionScript"
 onMouseDown="JavaScript or ActionScript"
 onMouseUp="JavaScript or ActionScript"
 onValidate="script name"
 pattern="regexp"
 range="minimum value, maximum value"
 required="yes|no"
 richtext="no|yes"
 secureUpload="true|false"

skin="default|silver|office2003|custom skin"
 sourceForToolTip="URL"
 style="style specification"
 stylesXML="path"
 templatesXML"path"
 toolbar="Default|Basic|custom toolbar"
 toolbarOnFocus"no|yes"
 tooltip="tip text"
 validate="data type"
 validateAt= one or more of "onBlur, onServer, onSubmit"
 value="text"
 visible="yes|no"
 width="number of pixels"
 wrap="off|hard|soft|virtual|physical">

 text

 </cftextarea>

Some attributes apply to only specific display formats. For details see the Attributes table.

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

626COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

See also

cfajaximport, cfapplet, cfcalendar, cfform, cfformgroup, cfformitem, cfgrid, cfinput, cfselect,

cfslider, cftree; Introduction to Retrieving and Formatting Data and Using Ajax form controls and

features in the Developing ColdFusion Applications

History

ColdFusion 8:

• Added support for the bind attribute in HTML format forms, including the bindAttribute, bindOnLoad, and

onBindError attributes.

• Added support for tool tips in HTML format, including the sourceForTooltip attribute.

• Added support for a rich text editor in HTML format, including the richtext, basepath, fontFormats,

fontNames, fontSizes, skin, stylesXML, templatesXML, toolbar, and toolbarOnFocus attributes and

support for the height and width attributes.

ColdFusion MX 7: Added this tag.

Attributes

The following table lists attributes that ColdFusion uses directly. In HTML format, the tag also supports all HTML

textarea tag attributes that are not on this list, and passes them directly to the browser.

Note: Attributes that are not marked as All or XML are not handled by the skins provided with ColdFusion. They are,

however, included in the generated XML.

Attribute Req/Opt;

Format

Default Description

name Required;

All

Name of the cftextinput control.

basepath Optional;

HTML

/CFIDE/scripts/ajax/FCKE
ditor

Path to the directory that contains the rich text editor. The editor

configuration files are at the top level of this directory.

Meaningful only if the richText attribute is true.

bind Optional;

Flash,

HTML

A bind expression that dynamically sets an attribute of the

control. For details, see Usage.

bindAttribute Optional;

HTML

value Specifies the HTML tag attribute whose value is set by the bind

attribute. You can only specify attributes in the browser’s HTML

DOM tree, not ColdFusion-specific attributes.

Ignored if there is no bind attribute.

bindOnLoad Optional;

HTML

no A Boolean value that specifies whether to execute the bind

attribute expression when first loading the form. Ignored if there

is no bind attribute.

disabled Optional;

All

not disabled Disables user input, making the control read-only. To disable

input, specify disabled without an attribute, or

disabled="Yes" (or any ColdFusion positive Boolean value,

such as True). To enable input, omit the attribute or specify

disabled="No" (or any ColdFusion negative Boolean value,

such as False).

627COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

enabled Optional;

Flash

yes Boolean value that specifies whether the control is enabled. A

disabled control appears in light gray. The inverse of the

disabled attribute.

fontFormats Optional;

HTML

All valid formats A comma-separated list of the font names to display in the rich

text editor Formats selector. The formats specify the HTML tags to

apply to typed or selected text. You can specify any subset of the

following list: "p,div,pre,address,h1,h2,h3,h4,h5,h6".

fontNames Optional;

HTML

All valid font names A comma-separated list of the font names to display in the rich

text editor Font selector. You can specify any subset of the

following list: "Arial,Comic Sans MS,Courier New,Tahoma,Times

New Roman,Verdana".

FontSizes Optional;

HTML

See Description A comma-separated list of the font sizes to display in the rich text

editor Size selector. List entries must have the format of numeric
font size/descriptive text. For example, to display the text "small

font" to indicate a font size of 1, specify "1/small font". By default,

the following values appear in the selector: 1/xx-small,2/x-

small,3/small,4/medium,5/large,6/x-large,7/xx-large.

height Optional;

Flash,

HTML

In Flash forms, height of the control, in pixels.

In HTML forms, this attribute has an effect only if you specify

richtext="true"; in this case, it is the height, in pixels, of the

control, including the control bar and text box.

html Optional;

Flash

no Boolean value that specifies whether the text area contains HTML.

label Optional;

Flash and XML

Label to put beside the control on a form.

maxLength Optional;

All

The maximum length of text that can be entered. ColdFusion uses

this attribute only if you specify maxlength in the validate

attribute.

message Optional;

All

Message text to display if validation fails.

onBindError Optional;

HTML

See Description The name of a JavaScript function to execute if evaluating a bind

expression results in an error. The function must take two

attributes: an HTTP status code and a message. (The status code

is -1 if the error is not an HTTP error.)

If you omit this attribute, and have specified a global error

handler (by using the ColdFusion.setGlobalErrorHandler

function), it displays the error message; otherwise a default error

pop-up displays.

onChange Optional;

All

JavaScript (HTML/XML) or ActionScript (Flash) to run when the

control changes due to user action.

onClick Optional;

HTML and

XML

JavaScript to run when the user clicks the control.

Attribute Req/Opt;

Format

Default Description

628COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

onError Optional;

HTML and

XML

Custom JavaScript function to execute if validation fails.

onKeyDown Optional;

All

JavaScript (HTML/XML) or ActionScript (Flash) ActionScript to run

when the user presses a keyboard key in the control.

onKeyUp Optional;

All

JavaScript (HTML/XML) or ActionScript (Flash) to run when the

user releases a keyboard key in the control.

onMouseDown Optional;

All

JavaScript (HTML/XML) or ActionScript (Flash) to run when the

user releases a mouse button in the control.

onMouseUp Optional;

All

JavaScript (HTML/XML) or ActionScript (Flash) to run when the

user presses a mouse button in the control.

onValidate Optional;

HTML and

XML

Custom JavaScript function to validate user input. The JavaScript

DOM form object, input object, and input object value are passed

to the function, which must return True if validation succeeds,

False otherwise. If you specify this attribute, ColdFusion ignores

the validate attribute.

pattern Required if

validate =
"regular_e
xpression"

HTML and

XML.

JavaScript regular expression pattern to validate input. Omit

leading and trailing slashes. ColdFusion uses this attribute only if

you specify regex in the validate attribute. For examples and

syntax, see Building Dynamic Forms with cfform Tags in the

Developing ColdFusion Applications.

range Optional;

All

Minimum and maximum allowed numeric values. ColdFusion

uses this attribute only if you specify range in the validate

attribute.

If you specify a single number or a single number followed by a

comma, it is treated as a minimum, with no maximum. If you

specify a comma followed by a number, the maximum is set to

the specified number, with no minimum.

required Optional;

All

no • yes: the field must contain text.

• no: the field can be empty.

richText Optional;

HTML

no A Boolean value specifying whether this control is a rich text

editor with tool bars to control the text formatting. For detailed

information on using the rich text editor, see Using the rich text

editor in the Developing ColdFusion Applications.

skin Optional;

HTML

default Specifies the skin to be used for the rich text editor. By default, the

valid values are default, silver, and office2003. You can

also create custom skins that you can then specify in this

attribute. For more information, see Using the rich text editor in

the Developing ColdFusion Applications.

sourceForToolti
p

Optional;

HTML

The URL of a page to display as a tool tip. The page can include

CFML and HTML to control the contents and format, and the tip

can include images.

If you specify this attribute, an animated icon appears with the

text "Loading..." while the tip is being loaded.

Attribute Req/Opt;

Format

Default Description

629COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

style Optional;

All

In HTML or XML format forms, ColdFusion passes the style

attribute to the browser or XML.

In Flash format forms, must be a style specification in CSS format,

with the same syntax and contents as used in Flex for the

corresponding Flash element.

stylesXML Optional;

HTML

/CFIDE/scripts/ajax/FCKE
ditor/fckstyles.xml

The path of the file that defines the styles in the rich text editor

Styles selector. Relative paths start at the directory that contains

the fckeditor.html file, normally

cf_webRoot/CFIDE/scripts/ajax/FCKeditor/editor. You can specify

an absolute path starting at the web root, such as

/myApps/RTEeditor.mystyles.xml. For information on configuring

styles, see Using the rich text editor in the Developing ColdFusion
Applications.

templatesXML Optional;

HTML

/CFIDE/scripts/ajax/FCKE
ditor/fcktemplates.xml

The path of the file that defines the templates that are displayed

when you click the rich text editor Templates icon. For pathing

details, see stylesXML. For information on configuring

templates, see Using the rich text editor in the Developing
ColdFusion Applications.

toolbar Optional;

HTML

Default Specifies the rich text editor toolbar. By default, the valid values

for this attribute are: Default, a complete set of controls, and

Basic, a minimal configuration. You can add configurations; for

details see Using the rich text editor in the Developing ColdFusion
Applications.

Note: This attribute’s value is case sensitive.

toolbarOnFocus Optional;

HTML

no A Boolean value that specifies whether the rich text editor toolbar

expands and displays its controls only when the rich text editor

has the focus.

tooltip Optional;

Flash, HTML

Text to display when the mouse pointer hovers over the control.

Can include HTML formatting.

Ignored if you specify a sourceForTooltip attribute.

validate Optional;

All

The type or types of validation to perform. Available validation

types and algorithms depend on the format. For details, see the

Usage section of the cfinput tag reference.

validateAt Optional;

HTML and

XML

onSubmit How to do the validation; one or more of the following:

• onSubmit

• onServer

• onBlur

For Flash format forms, onSubmit and onBlur are identical; for

both, validation is done when the user submits the form. For

multiple values, use a comma-delimited list.

For details, see the Usage section of the cfinput tag reference.

Attribute Req/Opt;

Format

Default Description

630COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

For this tag to work properly in HTML format. the browser must be JavaScript-enabled.

If you put text in the tag body, the control displays all text characters between the cftextarea opening and closing

tags; therefore, if you use line feeds or white space to format your source text, they appear in the control.

If the cfform preserveData attribute is "yes", and the form posts back to the same page, the posted value (not the

value of the value attribute) of the cftextinput control is used.

Validation

For a detailed description of the validation attribute and the types of validation supported by ColdFusion, see the

Usage section of the cfinput tag reference. For more details on ColdFusion validation techniques, see Validating Data

in the Developing ColdFusion Applications.

Flash form data binding

The bind attribute lets you populate form fields using the contents of other form fields. To specify text from another

Flash form field in a cftextareabind attribute, use the following format:

{sourceTagName.text}

For example, the following line uses the value of the text that the user enters in the from the userName field in the

greeting in the comment text box. The user can change or replace this message with a typed entry.

value Optional;

All

Initial value to display in text control. You can specify an initial

value as an attribute or in the tag body, but not in both places. If

you specify the value as an attribute, put the closing

cftextarea tag immediately after the opening cftextarea

tag, with no spaces or line feeds between, or place a closing slash

at the end of the opening cftextarea tag; for example

<cftextareaname="description"value="Enteradescri
ption."/>.

visible Optional;

Flash

yes Boolean value that specifies whether to show the control. Space

that would be occupied by an invisible control is blank.

width Optional;

Flash,

HTML

The width of the control, in pixels.

In HTML forms, this attribute has an effect only if you specify

richtext="true".

wrap Optional

All

• hard: wraps long lines, and sends the carriage return to the

server.

• off: does not wrap long lines.

• physical: wraps long lines, and transmits the text at all wrap

points.

• soft: wraps long lines, but does not send the carriage return to

the server.

• virtual: wraps long lines, but does not send the carriage return

to the server.

Attribute Req/Opt;

Format

Default Description

631COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfform format="flash" height="300">
 <cfformitem type="text">
 Enter your name here</cfformitem>
 <cftextarea name="userName" height="20" Width="500"/>
 <cftextarea name="comment" height="100" Width="500"
 bind="Hello {userName.text}! Enter your comments here." />
 </cfform>

HTML form data binding

The bind attribute lets you set any cftextarea attribute dynamically from the value of another form control or by

calling a CFC or JavaScript function. By default it sets the control’s value attribute, but you can specify a different

attribute to set by using the bindAttribute attribute. For more information on binding, see Binding data to form

fields in the Developing ColdFusion Applications.

Example

This example has two cftextarea controls. When you submit the form, ColdFusion copies the text from the first

control into the second. The onBlur maxlength validation prevents you from entering more than 100 characters. The

> character that closes the cftextarea opening tag, the text in the tag body, and the cftextarea closing tag are on a

single line to ensure that only the desired text displays, but the line is split in this example for formatting purposes.

 <h3>cftextarea Example</h3>
 <cfparam name="text2" default="">
 <cfif isdefined("form.textarea1") AND (form.textarea1 NEQ "")>
 <cfset text2=form.textarea1>
 </cfif>

 <cfform name="form1">
 <cftextarea name="textarea1" wrap="virtual" rows="5" cols="25"
 validate="maxlength" validateAt="onBlur" maxlength="100"
 >Replace this text. Maximum length is 100 Characters, and this text is
 currently 99 characters long.</cftextarea>
 <cftextarea name="textarea2" wrap="virtual" rows="5" cols="50" value="#text2#" />

 <input type="submit" value="submit field">

 </cfform>

cftextinput

Description

Puts a single-line text entry box in a cfform tag and controls its display characteristics.

This tag is deprecated, and is not supported in XML format forms. In its place, you must use a cfinput or cftextarea

tag and use a cascading style sheet (CSS) to specify the text style characteristics.

History

ColdFusion MX 7: This tag is deprecated. In later releases it might not work, and might cause an error.

ColdFusion MX 6.1: Changed the validate = "creditcard" option requirements: the text entry must have 13-16

digits.

632COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfthread

Description

The cfthread tag enables you to create threads, independent streams of code execution, in your ColdFusion

application. You use this tag to run or end a thread, temporarily stop thread execution, or join together multiple

threads.

Category

Application framework tags

Syntax

 join
 <cfthread
 required
 name="thread name[,thread name]..."
 optional
 action="join"
 timeout="milliseconds"/>

 run
 <cfthread
 required
 name="thread name"
 optional
 action="run"
 priority="NORMAL|HIGH|LOW"
 zero or more application-specific attributes>

 Thread code

 </cfthread>

 sleep
 <cfthread
 required
 action="sleep"
 duration="milliseconds"/>

 terminate
 <cfthread
 required
 action="terminate"
 name="thread name"/>

For all actions except run, the cfthread tag must have an empty body and be followed immediately by a </cfthread>

end tag, or must have no end tag and have a slash before the tag closure, as in <cfthread action="sleep"

duration="1000"/>.

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

Sleep, Using ColdFusion Threads in the Developing ColdFusion Applications

633COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

History

ColdFusion 8: Added this tag

Attributes

Usage

Page-level code (code outside any cfthread tags) executes in its own thread, referred to as the page thread. Only the

page thread can create other threads. A thread that you create cannot create a child thread.

Attribute Req/Opt Default Applies to Description

action Optional run All The action to take, one of the following values:

• join: Makes the current thread wait until the thread or threads specified in the

name attribute complete processing, or until the period specified in the

timeout attribute passes, before continuing processing. If you don’t specify a

timeout and the thread you are joining to doesn’t finish, the current thread also

cannot finish processing.

• run: Creates a thread and starts it processing. Code in the cfthread tag body

runs simultaneously and independently of page-level code and code in other

cfthread tags.

• sleep: Suspends the current thread’s processing for the time specified by the

duration attribute. Equivalent to the Sleep function.

• terminate: Stops processing of the thread specified in the name attribute. If

you terminate a thread, the thread scope includes an ERROR metadata

structure with information about the termination.

duration Required sleep The number of milliseconds for which to suspend thread processing.

name Optional,

Required, if

action =
"join" or
"terminate"

join

run

terminat
e

The name of the thread to which the action applies:

• terminate: The name of the thread to stop.

• join: The name of the thread or threads to join to the current thread. To specify

multiple threads, use a comma-delimited list.

• run: The name to use to identify the thread being created.

priority Optional NORMAL run The priority level at which to run the thread. The following values are valid:

• HIGH

• LOW

• NORMAL

Higher priority threads get more processing time than lower priority threads.

Page-level code, the code that is outside of cfthread tags, always has NORMAL

priority.

timeout Optional 0 join The number of milliseconds that the current thread waits for the thread or threads

being joined to finish. If any thread does not finish by the specified time, the

current thread proceeds.

If the attribute value is 0, the following action occurs:

• The current thread continues waiting until all joining threads finish.

• If the current thread is the page thread, the page continues waiting until the

threads are joined, even if you specify a page time-out.

634COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Note: If a thread never completes processing (is hung), it continues to occupy system resources. You can use the

ColdFusion Sever Monitor to check for and terminate hung threads.

ColdFusion makes a complete (deep) copy of all the attribute variables before passing them to the thread, so the values

of the variables inside the thread are independent of the values of any corresponding variables in other threads,

including the page thread. Thus, the values passed to threads are thread safe because the attribute values cannot be

changed by any other thread.

Thread scopes

Each thread has three special scopes:

• The thread-local scope is an implicit scope that contains variables that are available only to the thread, and exist

only for the life of the thread.

• The Thread scope is available to the page and to all other threads started from the page. Its data remains available

until the page and all threads started from the page finish, even if the page finishes before the threads complete

processing.

• The Attributes scope contains attributes that are passed to the scope, and is available only within the thread and

only for the life of the thread.

For detailed information about using ColdFusion scopes in threads, see Using ColdFusion Threads in the

Developing ColdFusion Applications.

All threads in a page share a single Variables scope, so you can use it for data that is common across all threads. You

must be careful to lock access to the variables, if necessary, to prevent deadlocks or race conditions between threads.

Note: When ColdFusion uses a connector to access the web server, after the page gets completed, the CGI and Request

scopes are not accessible to threads that you create by using the cfthread tag. This limitation does not apply if you

use the integrated web server or if you run ColdFusion as a J2EE application.

Metadata variables

The thread scope contains the following variables that provide information about the thread (metadata):

Variable Description

ElapsedTime The amount of processor time that was spent handling the thread.

Error The structure that is generated if an error occurs during thread execution. The structure contains the

keys that you can access in a cfcatch tag.

If an error occurs in a thread, page-level processing is not affected, and ColdFusion does not generate

an error message. The thread with the error terminates and the page-level code or other threads can

get the error information from the Error field and handle the error appropriately. For detailed

information, see Handling ColdFusion thread errors in the Developing ColdFusion Applications.

Name The thread name.

Output Output that is generated by the thread. A thread cannot display output; page-level code must use this

variable to display thread results. For detailed information, see Handling thread output in the

Developing ColdFusion Applications.

635COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

The following example uses three threads to get the results of three RSS feeds. The user must submit the form with all

three feeds specified. The application joins the threads with a time-out of 6 seconds, and displays the feed titles and the

individual item titles as links.

 <!--- Run this code if the feed URL form has been submitted. --->
 <cfif isDefined("Form.submit")>
 <cfloop index="i" from="1" to="3">
 <!--- Use array notation and string concatenation to create a variable
 for this feed. --->
 <cfset theFeed = Form["Feed"&i]>
 <cfif theFeed NEQ "">
 <!--- Use a separate thread to get each of the feeds. --->
 <cfthread action="run" name="t#i#" feed="#theFeed#">
 <cffeed source="#feed#"
 properties="thread.myProps"
 query="thread.myQuery">
 </cfthread>
 <cfelse>
 <!--- If the user didn't fill all fields, show an error message. --->
 <h3>This example requires three feeds.

 Click the Back button and try again.</h3>
 <cfabort>
 </cfif>
 </cfloop>

 <!--- Join the three threads. Use a 6 second time-out. --->
 <cfthread action="join" name="t1,t2,t3" timeout="6000" />

 <!--- Use a loop to display the results from the feeds. --->
 <cfloop index="i" from="1" to="3">
 <!--- Use the cfthread scope and associative array notation to get the
 Thread scope dynamically. --->

Priority The thread processing priority, as specified in the cfthreadpriority attribute. The following values

are valid:

• HIGH

• LOW

• NORMAL

Starttime The time at which the thread began processing, in ColdFusion date-time format.

Status The current status of the thread; one of the following values:

• NOT_STARTED: The thread has been queued but is not processing yet.

• RUNNNG: The thread is running normally.

• TERMINATED: The thread stopped running due to a cfthread tag with a terminate action, an

error, or an administrator action.

• COMPLETED: The thread ended normally.

• WAITING: The thread has executed a cfthread tag with action="join", but one or more

threads being joined has not completed.

Variable Description

636COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfset feedResult=cfthread["t#i#"]>
 <!--- Display feed information only if you got items,
 for example the feed must complete before the join. --->
 <cfif isDefined("feedResult.myQuery")>
 <cfoutput><h2>#feedResult.myProps.title#</h2></cfoutput>
 <cfoutput query="feedResult.myQuery">
 <p>#TITLE#</p>
 </cfoutput>
 </cfif>
 </cfloop>

 </cfif>

 <!--- The form for entering the feeds to aggregate. --->
 <cfform>
 <h3>Enter three RSS Feeds</h3>
 <cfinput type="text" size="100" name="Feed1" validate="url"
 value="http://rss.adobe.com/events.rss?locale=en">

 <cfinput type="text" size="100" name="Feed2" validate="url"
 value="http://weblogs.macromedia.com/dev_center/index.rdf">

 <cfinput type="text" size="100" name="Feed3" validate="url"
 value="http://rss.adobe.com/studio.rss?locale=en">

 <cfinput type="submit" name="submit">
 </cfform>

cfthrow

Description

Throws a developer-specified exception, which can be caught with a cfcatch tag that has any of the following type

attribute options:

• type = "custom_type"

• type = "Application"

• type = "Any"

Category

Exception handling tags, Flow-control tags

Syntax

 <cfthrow
 message = "message"
 type = "exception type"

detail = "detail description"
 errorCode = "error code"
 extendedInfo = "additional information"
 object = "java except object">

 OR

 <cfthrow
 object = #object_name#>

637COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cferror, cfrethrow, cftry, onError; Handling Errors in the Developing ColdFusion Applications

History

ColdFusion MX: Changed thrown exceptions: this tag can throw ColdFusion component method exceptions.

Attributes

Usage

Use this tag within a cftry block, to throw an error. The cfcatch block can access accompanying information, as

follows:

• Message, with cfcatch.message

• Detail, with cfcatch.detail

• Error code, with cfcatch.errorcode

To get more information, use cfcatch.tagContext. This array shows where control switches from one page to

another in the tag stack (for example, cfinclude, cfmodule).

To display the information displayed by tagContext variable, select the “Enable Robust Exception Information”

option on the Debugging & Logging > Debug Output Settings page of the ColdFusion Administrator.

To use this tag with the object parameter, first use a cfobject tag that specifies a valid Java exception class. For

example, the following cfobject tag defines an object, obj, of the exception class myException (which you must

create in Java):

 <cfobject
 type="java"
 action="create"
 class="myException"
 name="obj">

Attribute Req/Opt Default Description

detail Optional Description of the event. ColdFusion appends error position to description; server

uses this parameter if an error is not caught by your code.

errorCode Optional A custom error code that you supply.

extendedInfo Optional A custom error code that you supply.

message Optional Message that describes exception event.

object Optional Requires the value of the cfobject tag name attribute.

Throws a Java exception from a CFML tag.

This attribute is mutually exclusive with all other attributes of this tag.

type Optional Application • A custom type

• Application

Do not enter another predefined type; types are not generated by ColdFusion

applications. If you specify Application, you need not specify a type for cfcatch.

638COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

If your exception class has constructors that take parameters, such as a message, you can use the special init

method to invoke the constructor, as in the following line. If you do not need to specify any constructor attributes,

you can omit this step.

 <cfset obj.init("You must save your work before preceding")>

You can then use the, the cfthrow statement to throw the exception as follows:

 <cfthrow object=#obj#>

For more information on using Java objects in ColdFusion, see Integrating J2EE and Java Elements in CFML

Applications in the Developing ColdFusion Applications.

Example

 <h3>cfthrow Example</h3>
 <!--- Open a cftry block. --->
 <cftry>
 <!--- Define a condition upon which to throw the error. --->
 <cfif NOT IsDefined("URL.myID")>
 <!--- throw the error --->
 <cfthrow message = "ID is not defined">
 </cfif>
 <!--- Perform the error catch. --->
 <cfcatch type = "application">
 <!--- Display your message. --->
 <h3>You've Thrown an Error</h3>
 <cfoutput>
 <!--- And the diagnostic feedback from the application server. --->
 <p>#cfcatch.message#</p>
 <p>The contents of the tag stack are:</p>
 <cfloop
 index = i
 from = 1 to = #ArrayLen(cfcatch.tagContext)#>
 <cfset sCurrent = #cfcatch.tagContext[i]#>

#i# #sCurrent["ID"]#
 (#sCurrent["LINE"]#,#sCurrent["COLUMN"]#)
 #sCurrent["TEMPLATE"]#
 </cfloop>
 </cfoutput>
 </cfcatch>
 </cftry>

The following example shows how to throw an exception from a component method:

639COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfcomponent>
 <cffunction name="getEmp">
 <cfargument name="lastName" required="yes">
 <cfquery name="empQuery" datasource="cfdocexamples" >
 SELECT LASTNAME, FIRSTNAME, EMAIL
 FROM tblEmployees
 WHERE LASTNAME LIKE '#arguments.lastName#'
 </cfquery>
 <cfif empQuery.recordcount LT 1>
 <cfthrow type="noQueryResult"
 message="No results were found. Please try again.">
 <cfelse>
 <cfreturn empQuery>
 </cfif>
 </cffunction>
 </cfcomponent>

For an explanation of the example and more information, see Building and Using ColdFusion Components in the

Developing ColdFusion Applications.

cftimer

Description

Displays execution time for a specified section of CFML code. ColdFusion displays the timing information along with

any output produced by the timed code.

Note: To permit this tag to execute, enable the Enable Debugging and the Timer Information options on the Debugging

Settings page in the ColdFusion Administrator. Also, the IP address of the machine that runs ColdFusion must be added

to the list of debugging IP addresses in the Debugging IP Addresses page if the request is sent by a remote machine. If the

request is from a localhost, the IP address 127.0.0.1 must be present in the list of debugging IP addresses.

Category

Debugging tags

Syntax

 <cftimer
 label= "text"
 type = "inline|outline|comment|debug" >

 CFML statement(s)

 </cftimer>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfdump, cftrace; Debugging and Troubleshooting Applications in the Developing ColdFusion Applications

History

ColdFusion MX 7: Added this tag.

640COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Usage

Use this tag to determine how long it takes for a block of code to execute. You can nest cftimer tags.

This tag is useful for debugging CFML code during application development. In production, you can leave cftimer

tags in your code as long as you have disabled the debugging option in the ColdFusion Administrator.

Example

 ...
 <!--- type="inline"> --->
 <cftimer label="Query and Loop Time Inline" type="inline">
 <cfquery name="empquery" datasource="cfdocexamples">
 SELECT *
 FROM Employees
 </cfquery>

 <cfloop query="empquery">
 <cfoutput>#lastname#, #firstname#</cfoutput>

 </cfloop>
 </cftimer>
 <hr>

 <!--- type="outline" --->
 <cftimer label="Query and CFOUTPUT Time with Outline" type="outline">
 <cfquery name="coursequery" datasource="cfdocexamples">
 SELECT *
 FROM CourseList
 </cfquery>
 <table border="1" width="100%">
 <cfoutput query="coursequery">
 <tr>
 <td>#Course_ID#</td>
 <td>#CorName#</td>
 <td>#CorLevel#</td>
 </tr>
 </cfoutput>
 </table>
 </cftimer>
 <hr>

 <!--- type="comment" --->

Attribute Req/Opt Default Description

label Optional " " Label to display with timing information.

type Optional debug • inline: displays timing information inline, following the resulting HTML.

• outline: displays timing information and also displays a line around the output

produced by the timed code. The browser must support the FIELDSET tag to display the

outline.

• comment: displays timing information in an HTML comment in the format <!-- label:
elapsed-time ms -->. The default label is cftimer.

• debug: displays timing information in the debug output under the heading CFTimer

Times.

641COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cftimer label="Query and CFOUTPUT Time in Comment" type="comment">
 <cfquery name="parkquery" datasource="cfdocexamples">
 SELECT *
 FROM Parks
 </cfquery>
 <p>Select View > Source to see timing information</p>
 <table border="1" width="100%">
 <cfoutput query="parkquery">
 <tr>
 <td>#Parkname#</td>
 </tr>
 </cfoutput>
 </table>
 </cftimer>
 <hr>

 <!--- type="debug" --->
 <cftimer label="Query and CFOUTPUT Time in Debug Output" type="debug">
 <cfquery name="deptquery" datasource="cfdocexamples">
 SELECT *
 FROM Departments
 </cfquery>
 <p>Scroll down to CFTimer Times heading to see timing information</p>
 <table border="1" width="100%">
 <cfoutput query="deptquery">
 <tr>
 <td>#Dept_ID#</td>
 <td>#Dept_Name#</td>
 </tr>
 </cfoutput>
 </table>
 </cftimer>
 ...

cftooltip

Description

Specifies tool tip text that displays when the user hovers the mouse pointer over the elements in the tag body. This tag

does not require a form and is not used inside Flash forms.

Category

Display management tags

642COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cftooltip
 autoDismissDelay="5000"
 hideDelay="250"
 preventOverlap="true|false"
 showDelay="200"
 sourceForTooltip="URL"
 style="CSS style specification"

tooltip="text">

 Display tags

 </cftooltip>

This tag must have an end tag.

Note: You can specify this tag’s attribute in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute name as structure key.

See also

cfajaximport, Using Ajax User Interface Components and Features in the Developing ColdFusion

Applications

History

ColdFusion 8: Added this tag

Attributes

Usage

Specify a tooltip or a sourceForTooltip attribute; otherwise, this tag has no effect.

Attribute Req/Opt Default Description

autoDismissDelay Optional 5000 The number of milliseconds between the time when the user moves the mouse pointer

over the component (and leaves it there) and when the tool tip disappears.

hideDelay Optional 250 The number of milliseconds to delay between the time when the user moves the mouse

pointer away from the component and when the tool tip disappears.

preventOverlap Optional true A Boolean value specifying whether to prevent the tool tip from overlapping the

component that it describes.

showDelay Optional 200 The number of milliseconds to delay between the time when the user moves the mouse

over the component and when the tool tip appears.

sourceForTooltip Optional The URL of a page with the tool tip contents. The page can include HTML markup to

control the format, and the tip can include images.

If you specify this attribute, an animated icon appears with the text "Loading..." while the

tip is being loaded.

style Optional A CSS style specification for the tooltip. Use this attribute to set the width, text color,

background color, padding, and other style properties.

tooltip Optional Tip text to display. The text can include HTML formatting.

Ignored if you specify a sourceForTooltip attribute.

643COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

If you specify the path to a CFML page in the sourceForTooltip attribute, ColdFusion processes the page and uses

its output in the tip text. You can therefore use CFML programming, in addition to HTML formatting, to control the

contents and appearance of the tip text.

You must use the cftooltip tag for text and simple components, such as images, not for complex Ajax components

such as windows, pods, or layout areas. If you use the cftooltip tag with complex components, you might get

unexpected behavior; for example, the tool tip might overlap window contents, even if you specify the

preventoverlap attribute.

You can nest tool tips within the cfinput, cfgrid, and cfform tags, although this may result in multiple tool tips

obscuring one another.

Example

The following simple example can dynamically display different tool-tip text based on the value of the theItem

variable on the main CFML page.

The main CFML page:

 <!--- These variables could be set dynamically --->
 <cfset theItem="left-handed & other specialty wrenches">
 <cfset theImage="lhbwrench.jpg">

 <!--- The theItem string has an ampersand, so you must URL-encode it. --->
 <cftooltip sourceForTooltip="tiptext.cfm?itemid=#URLEncodedFormat(theItem)#">
 <cfoutput>
 Try this one!

 </cfoutput>
 </cftooltip>

The tiptext.cfm page could have a single CFML tag:

 <cfoutput> Click to find more about #URL.itemid# </cfoutput>

cftrace

Description

Displays and logs debugging data about the state of an application at the time the cftrace tag executes. Tracks run-

time logic flow, variable values, and execution time. Displays output at the end of the request or in the debugging

section at the end of the request; or, in Dreamweaver MX and later, in the Server Debug tab of the Results window.

ColdFusion logs cftrace output to the file logs\cftrace.log, in the ColdFusion installation directory.

Note: To permit this tag to execute, enable debugging in the ColdFusion Administrator. Optionally, to report trace

summaries, enable the Trace section

Category

Debugging tags, Variable manipulation tags

644COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cftrace
 var = "variable name"

text = "string"
 type = "format"
 category = "string"
 inline = "yes|no"

abort = "yes|no">
 </cftrace>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfdump, cferror, cfrethrow, cftimer, cftry; Debugging and Troubleshooting Applications in the

Developing ColdFusion Applications

History

ColdFusion MX: Added this tag.

Attributes

Usage

You cannot put application code within this tag. (This avoids problems that can occur if you disable debugging.)

This tag is useful for debugging CFML code during application development.

You can display cftrace tag output in the following ways:

• As a section in the debugging output

Attribute Req/Opt Default Description

abort Optional no • yes: calls a cfabort tag when the tag is executed.

• no

category Optional User-defined string that identifies trace groups.

inline Optional no • yes: displays trace code inline on the page in the location of the cftrace tag, in addition

to the debugging information output.

• no

text Optional User-defined string, which can include simple variables, but not complex variables such as

arrays. Outputs to the cflogtext attribute.

type Optional Information Corresponds to the cflogtype attribute; displays an appropriate icon:

• Information

• Warning

• Error

• Fatal Information

var Optional The name of a simple or complex variable to display.

Useful for displaying a temporary value, or a value that does not display on any CFM page.

645COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

• Inline in an application page, and as a section in debugging output. If you specify inline tracing, ColdFusion flushes

all output up to the cftrace tag, and displays the trace output when it encounters the tag.

The following is an example of a log file entry:

 "Information","web-4","04/08/02","23:21:30", ,"[30 ms (1st trace)]
 [C:\CFusion\wwwroot\generic.cfm @ line: 9] -
 [thisPage = /generic.cfm]"
 "Information","web-0","04/08/02","23:58:58", ,"[5187 ms (10)]
 [C:\CFusion\wwwroot\generic.cfm @ line: 14] - [category]
 [thisPage = /generic.cfm] [ABORTED] thisPage "

For a complex variable, ColdFusion lists the variable name and the number of elements in the object; it does not

log the contents of the variable.

Example

The following example traces a FORM variable that is evaluated by a cfif block:

 <cftrace var="FORM.variable"
 text="doing equivalency check for FORM.variable"
 category="form_vars"
 inline="true">
 <cfif isDefined("FORM.variable") AND #FORM.variable# EQ 1>
 <h1>Congratulations, you're a winner!</h1>
 <cfelse>
 <h1>Sorry, you lost!</h1>
 </cfif>

cftransaction

Description

For enterprise database management systems that support transaction processing, instructs the database management

system to treat multiple database operations as a single transaction. Provides database commit and rollback processing.

See the documentation for your database management system to determine whether it supports SQL transaction

processing.

Category

Database manipulation tags

Syntax

 <cftransaction
 action = "begin|commit|rollback|setsavepoint"
 isolation = "read_uncommitted|read_committed|repeatable_read"
 savepoint = "savepoint name">
 </cftransaction>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfinsert, cfprocparam, cfprocresult, cfquery, cfqueryparam, cfstoredproc, cfupdate; Commits, rollbacks,

and transactions and Tags as functions and operators in Developing ColdFusion Applications

646COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

History

ColdFusion 8: Added the setsavepoint value to the action attribute. Added the savepoint attribute.

Attributes

Usage

If you do not specify a value for the action attribute, automatic transaction processing proceeds as follows:

• If the cfquery operations within the transaction block complete without an error, the transaction is committed.

• If a cfquery tag generates an error within a cftransaction block, all cfquery operations in the transaction roll back.

If you do not specify a value for the isolation attribute, ColdFusion uses the default isolation level for the

associated database.

By using CFML error handling and the action attribute, however, you can explicitly control whether a transaction

is committed or rolled back, based on the success or failure of the database query. In a transaction block, you can

do the following:

• Commit a database transaction by nesting the <cftransaction action = "commit"/> tag in the block.

• Roll back a transaction by nesting the <cftransaction action = "rollback"/> tag in the block.

(In these examples, the slash is an alternate syntax that is the equivalent of an end tag.)

In a transaction block, you can write queries to more than one database, but you must commit or roll back a

transaction to one database before writing a query to another.

Attribute Req/Opt Default Description

action Optional begin • begin: The start of the block of code to execute.

• commit: Commits a pending transaction.

• rollback: Rolls back a pending transaction.

• setsavepoint: Saves a specific state within a transaction

isolation Optional Isolation level, which indicates which type of read can occur during the execution of

concurrent SQL transactions. The possible read actions include dirty read, in which a

second SQL transaction reads a row before the first SQL transaction executes a COMMIT;

non-repeatable read, in which a SQL transaction reads a row and then a second SQL

transaction modifies or deletes the row and executes a COMMIT; and phantom, in which a

SQL transaction reads rows that meet search criteria, a second SQL transaction then

generates at least one row that meets the first transaction’s search criteria, and then the

first transaction repeats the search, resulting in a different result set.

• read_uncommitted: Allows dirty read, non-repeatable read, and phantom

• read_committed: Allows non-repeatable read and phantom. Does not allow dirty

read.

• repeatable_read: Allows phantom. Does not allow dirty read or non-repeatable read.

• serializable: Does not allow dirty read, non-repeatable read, or phantom.

savepoint Optional The name of the savepoint in the transaction. Setting savepoints lets you roll back portions

of a transaction. For example, if your transaction includes an insert, an update, and a delete,

and you set a savepoint after the update, you can roll back the transaction to exclude the

delete.

nested Optional true This attribute specifies whether the cftransaction tag can be nested inside another

cftransaction tag. If the attribute value is false and there is a parent cftransaction tag,

ColdFusion generates an error.

647COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

To control how the database engine performs locking during the transaction, use the isolation attribute.

The cftransaction tag does not work as expected if you use the cfthread tag in it to make query calls.

• You can now nest cftransaction tags. Typically, ColdFusion 9 does not support nested transactions, but you can

embed one cftransaction tag inside another. If you nest these tags, only the outermost cftransaction tag takes effect.

This feature lets you write functions that must run in a transaction without considering whether the function is

called by code that is inside a cftransaction tag. Use a cftransaction tag in the function. If the calling code is in a

transaction, the tag has no effect. If the calling code is not in a transaction, the tag starts the transaction.

The following code shows nested transaction tags.

<cftransaction>
<cfquery name="iquery" datasource="dsn">
insert into region(regionid, regiondescription) values('111', 'YPR')
</cfquery>
<cftransaction>
<cfquery name="iquery" datasource="dsn">
update region set regiondescription = 'new' where regionid='111'
</cfquery>
</cftransaction>
</cftransaction>

Note: In a realistic situation, the second cftransaction and cfquery can be written in a CFC that are, in turn, called by

the first cftransaction and cfquery by passing the regionid value.

Example

 <p>The cftransaction tag can be used to group multiple queries that use
 the cfquery tag into one business event. Changes to data that is requested
 by the queries are not committed to the datasource until all actions within
 the transaction block have executed successfully.
 <p>This a view-only example.
 <!---
 <cftransaction>
 <cfquery name='makeNewCourse' datasource='Snippets'>
 INSERT INTO Courses
 (Number, Descript)
 VALUES
 ('#myNumber#', '#myDescription#')
 </cfquery>

 <cfquery name='insertNewCourseToList' datasource='Snippets'>
 INSERT INTO CourseList
 (CorNumber, CorDesc, Dept_ID,
 CorName, CorLevel, LastUpdate)
 VALUES
 ('#myNumber#', '#myDescription#', '#myDepartment#',
 '#myDescription#', '#myCorLevel#', #Now()#)
 </cfquery>
 </cftransaction>
 --->

You can set savepoints at the completion of insert, update, and delete actions of a transaction. You then use error

handling logic to determine whether it is necessary to roll back to a previous savepoint.

648COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <!--- This example performs batch processing of withdrawals --->
 <!--- from a bank account. The withdrawal amounts are stored --->
 <!--- in an array. --->
 <!--- There is a CFC named bank.cfc whose contains appear --->
 <!--- after the example. --->

 <cftransaction>
 <!--- Get the account balance. --->
 <cfinvoke component="bank" method="getBalance"
 returnvariable="getacctbalance" accountnum=1>

 <cfloop index="withdrawnum" from="1" to="#ArrayLen(withdrawals)#">
 <!--- Set a savepoint before making the withdrawal. --->
 <cfset noxfer = "point" & #withdrawnum#>
 <cftransaction action = "setsavepoint" savepoint = "#noxfer#"/>

 <!--- Make the withdrawal. --->
 <cfinvoke component="bank" method="makewithdrawal"
 returnvariable="getacctbalance" accountnum=1
 withdrawamount="#withdrawals[withdrawnum]#">

 <!--- Get the account balance. --->
 <cfinvoke component="bank" method="getBalance"
 returnvariable="getacctbalance" accountnum=1>

 <!--- If the balance is negative, roll back the transaction. --->
 <cfif getacctbalance.balance lt 0>
 <cftransaction action="rollback" savepoint="#noxfer#" />
 </cfif>
 </cfloop>
 </cftransaction>

 <!--- The bank.cfc contains the following:

 cfcomponent>
 <cffunction name="getBalance" access="public" returntype="query">
 <cfargument name="accountnum" type="numeric" required="yes">

649COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfquery name="getacctbalance" datasource="testsqlserver">
 SELECT * FROM dbo.mybank
 WHERE accountid = #accountnum#
 </cfquery>
 <cfreturn getacctbalance>
 </cffunction>

 <cffunction name="makewithdrawal" access="public" returntype="query">
 <cfargument name="accountnum" type="numeric" required="yes">
 <cfargument name="withdrawamount" type="numeric" required="yes">
 <cfquery name="withdrawfromacct" datasource="testsqlserver">
 UPDATE dbo.mybank SET balance = balance - #withdrawamount#
 WHERE accountid = 1
 </cfquery>
 <cfinvoke method="getBalance" returnvariable="getacctbalance"
 accountnum=1>
 <cfreturn getacctbalance>
 </cffunction>
 </cfcomponent>
 --->

cftree

Description

Inserts a tree control in a form. Validates user selections. Used within a cfform tag block. Use a ColdFusion query to

supply data to the tree.

Category

Forms tags

650COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cftree
 name="name"
 align="top|left|bottom|baseline|texttop|absbottom|
 middle|absmiddle|right"
 appendKey="yes|no"
 bold="yes|no"
 border="yes|no"
 cache="yes|no"
 completePath="yes|no"
 delimiter="delimiter"
 enabled="yes|no"
 font="font"
 fontSize="size"
 format="applet|flash|html|object|xml"
 height="integer"
 highlightHref="yes|no"
 hScroll="yes|no"
 hSpace="integer"
 italic="yes|no"
 lookAndFeel="motif|windows|metal"
 message="text"
 notSupported="text">
 onBlur="ActionScript to invoke"
 onChange="ActionScript to invoke"
 onError="text"
 onFocus="Actionscript to invoke"
 onValidate="script name"
 required="yes|no"
 style= "style specification"
 tooltip="text"
 visible="yes|no"
 vScroll="yes|no"
 vSpace="integer"
 width="integer">
 </cftree>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfajaximport, cfapplet, cfcalendar, cfform, cfformgroup, cfformitem, cfgrid, cfinput, cfselect,

cfslider, cftextarea, cftreeitem; Working with action pages ,Building tree controls with the cftree

tag ,and Using HTML trees in the Developing ColdFusion Applications

History

ColdFusion 8: Added support for Ajax based HTML trees, including the cache attribute and the html value for

format attribute.

ColdFusion MX7.01: Added support for onBlur and onFocus events.

ColdFusion MX 7:

• Added the format attribute and support for generating Flash and XML and object output.

• Added enabled, onChange, style, tooltip, and visible attributes (Flash format only).

651COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

ColdFusion MX: Changed behavior: ColdFusion renders a tree control regardless of whether there are any

treeitems within it.

Attributes

Note: In XML format, ColdFusion passes all attributes to the XML. The supplied XSLT skins do not handle or display

XML format trees, but do display applet and Flash format trees.

Attribute Req/Opt

Format

Default Description

name Required;

All

Name for a tree control.

align Optional;

Applet,

object

• top

• left

• bottom

• baseline

• texttop

• absbottom

• middle

• absmiddle

• right

appendKey Optional;

All

yes • yes: if you use cftreeitemhref attributes, ColdFusion appends a

CFTREEITEMKEY query string variable with the value of the selected tree item to

the cfform action URL.

• no: does not append the tree item value to the URL.

bold Optional;

Applet,

Flash,

HTML

no • yes: displays tree control text in bold.

• no

border Optional;

Applet,

object

yes • yes: displays a border around the tree control.

• no

cache Optional;

HTML

yes Applies only if the tree’s child treeitem tag uses a bind expression.

A Boolean value that specifies whether to get new data each time the user expands

tree nodes, as follows:

• yes: fetches a node’s child items only once, when the node is first expanded

• no: fetches child items each time the node is expanded.

652COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

completePath Optional;

Applet,

HTML,

object

no • yes: starts the Form.treename.path variable with the root of the tree path when

cftree is submitted.

• no: omits the root level from the Form.treename.path variable; the value starts

with the first child node in the tree.

For the preserveData attribute of cfform to work with the tree, set this attribute

to yes.

For tree items populated by a query, if you use the cftreeitemqueryasroot

attribute to specify a root name, that value is returned. If you do not specify a root

name, ColdFusion returns the query name.

delimiter Optional;

All

\\ Character to separate elements in the Forms.treename.path variable of the action

page.

enabled Optional;

Flash

yes Flash format only: Boolean value that specifies whether the control is enabled. A

disabled control appears in light gray.

font Optional;

Applet,

HTML

Font name for text in the tree control.

fontSize Optional;

Applet,

Flash,

HTML

Font size for text in the tree control, in pixels.

format Optional;

All

applet • applet: displays the tree using a Java applet in the browser.

• flash: displays the tree using a Flash control

• html: displays the tree uses Ajax-based HTML

• object: returns the tree as a ColdFusion structure with the name specified by

the name attribute, For details of the structure contents, see the section object
format.

• xml: generates an XML representation of the tree. In XML format forms, includes

the generated XML in the form. In HTML format forms, puts the XML in a string

variable with the name specified by the name attribute.

height Optional;

Applet,

Flash

320(applet only) Tree control height, in pixels. If you omit this attribute in Flash format, Flash

automatically sizes the tree.

highlightHre
f

Optional;

Applet,

Object

yes • yes: highlights as a link the displayed value for any cftreeitem tag that

specifies an href attribute.

• no: disables highlighting.

hScroll Optional;

Applet,

object

yes • yes: permits horizontal scrolling.

• no

hSpace Optional;

Applet

Horizontal spacing to left and right of tree control, in pixels.

Attribute Req/Opt

Format

Default Description

653COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

italic Optional;

Applet,

Flash,

HTML

no • yes: displays tree control text in italics.

• no

label Optional;

HTML,

lookAndFeel Optional;

Applet,

object

windows • motif: renders the tree in Motif style.

• windows: renders the tree in Windows style.

• metal: renders the tree in Java Swing style.

If the platform does not support a style option, the tag uses the default style for the

platform.

message Optional;

Applet,

HTML

Message to display if validation fails.

notSupported Optional;

Applet

See Description Text to display if a page that contains a Java applet-based cfform control is opened

by a browser that does not support Java or has Java support disabled, for example;

" Browser must support Java to view ColdFusion Java
Applets"

Default message:

Browser must support Java to
view ColdFusion Java
Applets!

onBlur Optional;

Flash

ActionScript to run when the tree loses focus.

onChange Optional;

Flash

ActionScript to run when the control changes due to user action.

If you specify an onChange event handler, the Form scope of the ColdFusion action

page does not automatically get information about selected items. The

ActionScript onChange event handler must handle all changes and selections.

onError Optional;

Applet,

HTML

A JavaScript function to run if validation fails.

onFocus Optional;

Flash

ActionScript to run when the tree gets focus. The JavaScript DOM form object, value

of the name attribute, value that failed validation, and any error text specified by the

message attribute are passed to the method.

onValidate Optional;

Applet,

HTML

JavaScript function to validate user input. The JavaScript DOM form object, input

object, and input object value are passed to the specified routine, which must

return true if validation succeeds; false, otherwise.

required Optional;

Applet,

Flash,

HTML

no • yes: users must select an item in the tree control.

• no

Attribute Req/Opt

Format

Default Description

654COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Note: All attributes are passed to the XML generated in XML format, but no ColdFusion skin interprets cftree XML.

Usage

This tag must be in a cfform tag block.

The applet format tree requires the client to download a Java applet. Also, if the client does not have an up-to-date Java

plug-in installed, the system might also have to download an updated Java plug-in to display an applet format tree. The

Flash format tree uses a Flash control, and can be embedded in an HTML format cfform tag. For this tag to work

properly in Flash, HTML, or applet format, the browser must also be JavaScript-enabled.

Note: If you specify Flash format for this tag in an HTML format form, and you do not specify height and width

attributes, Flash takes up more than the remaining visible area on the screen. If any other output follows the tree,

including any form controls, users must scroll to see it. Therefore, if you follow a Flash tree in an HTML form with

additional output, specify height and width values.

If the following conditions are true, a user’s selection from query data that populates this tag’s options continues to

display after the user submits the form:

• The cfformpreserveData attribute is set to "yes"

• The cfformaction attribute posts to the same page as the form itself (this is the default), or the action page has a

form that contains controls with the same names as corresponding controls on the user entry form

For more information, see the cfform tag entry.

Form variables

When you select a tree item and submit the form that contains the tree, ColdFusion creates a structure with two

variables in the action page Form scope. The structure name is the tree name. The following table lists the fields:

style Optional;

Flash,

HTML

Must be a style specification in CSS format. In HTML format, this attribute

corresponds to the value of an HTML style attribute. In Flash format, use the same

syntax and contents as used in Flex for the corresponding Flash element.

tooltip Optional;

Flash

Flash format only: Text to display when the mouse pointer hovers over the control.

value Optional;

HTML,

visible Optional;

Flash

yes Flash format only: Boolean value that specifies whether to show the control. Space

that would be occupied by an invisible control is blank.

vScroll Optional;

Applet,

object

yes • yes: permits vertical scrolling.

• no

vSpace Optional;

Applet

Vertical margin above and below tree control, in pixels.

width Optional;

Applet,

Flash

200 (applet only) Tree control width, in pixels. If you omit this attribute in Flash format, Flash

automatically sizes the tree.

Attribute Req/Opt

Format

Default Description

655COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

object format

If you specify object in the format attribute, ColdFusion returns the tree as a ColdFusion structure, and does not

send the tree to the browser. You can, for example, loop over the structure to populate a menu, generate “breadcrumb”

links for page navigation, or create a DHTML tree.

Note: If you specify an object format tree in an XML format form, ColdFusion does not generate the tree.

The structure variable name is specified by the cftreename attribute. The top level of the structure has two types of

entries:

• Attribute settings

• A children array

Attribute settings

The structure has top-level entries with the values of the following cftree attributes:

Children array

The top-level children entry is an array of items entries. Each item has the following entries:

Field Value

path The path through the tree to the selected node, in the form [root\]node_1\node_2\.... In applet format, the path

includes the root node only if the completePath attribute is true. In Flash format, the path always includes the

root node.

node The value of the selected tree node.

align completePath highlightHref lookAndFeel

appendKey delimiter hScroll name

bold fontWeight italic vscroll

border

Field Value

children This item’s child items; an array of item structures.

display Tree item label, as determined by the cftreeitemdisplay attribute.

expand Whether to expand the item to display any children; value of cftreeitemexpand attribute.

href The URL to link to when the user selects the item; value of the cftreeitemhref attribute.

img The tree image icon Image to display as an icon for the tree item; value of cftreeitemimg attribute. You can use

the img attribute to display custom icons only in the Applet version; not in the Flash version.

imgOpen Image to display when the tree item is open (expanded); value of cftreeitemimgopen attribute.

parent Value of this item’s parent item in the tree.

path The node path from the tree root to the current element.

queryAsRoot Whether the query is the root of the item; value of cftreeitemqueryAsRoot attribute.

target The link target, such as _blank; value of the item’s cftreeitemtarget attribute.

value The item’s value, as determined by the cftreeitemvalue attribute.

656COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

The following example creates a tree that shows available courses from the CourseList table of the cfdocexamples

database, and puts each department’s courses in a folder. This example is displayed in Flash and uses the Departments

list to get department names.

 <cfquery name="getCourses" datasource="cfdocexamples">
 SELECT d.dept_name, c.course_id, c.CorName, c.CorLevel, c.corName ||' (' ||c.corLevel ||'
)' AS corLabel
 FROM CourseList c, Departments d
 WHERE d.Dept_ID = c.Dept_ID
 ORDER BY d.dept_Name, c.corName, c.corLevel
 </cfquery>

 <cfform name="studentForm" format="flash" width="400" height="450">
 <cftree name="courseTree" width="350" height="400">
 <cftreeitem
 query="getCourses"
 value="dept_name,Course_id"
 display="dept_name,CorLabel" queryasroot="NO" expand="yes,no">
 </cftree>
 </cfform>

The following example creates a tree that shows the basic information about all employees in an organization,

organized by department. The departments are expanded to show all employees. You click the + signs to display

additional information. If you click the employee name, ColdFusion links back to the same page and displays the Path

and node values for the selection.

 <!--- Query the datasource to get employee information. --->
 <!--- Group the output by Department.
 (All fields are required in Group By clause.) --->
 <cfquery name = "GetEmployees" dataSource = "cfdocexamples">
 SELECT Emp_ID, FirstName, LastName, EMail, Phone, Department
 FROM Employees
 GROUP BY Department, Emp_ID, FirstName, LastName, EMail, Phone
 </cfquery>
 <html>
 <body>
 <h3>cftree Example</h3>

 <!--- The following runs if the user clicked on a link in the tree.
 A complete application would use the ID for additional processing. --->

 <cfif isdefined("Form.fieldnames")>
 Selected item information

 <cfoutput>
 Path: #form.Employees.Path#

 node: #form.Employees.node#

 </cfoutput>
 </cfif>

 <!--- Display the tree. The cftree tag must be in a cfform. --->
 <cfform action="#cgi.script_name#" preservedata="Yes" format="Flash">
 <cftree name = "Employees" height = "400" width = "400"
 font = "Arial Narrow" italic="yes" highlighthref="No" HScroll="no" VScroll="no"
 completepath="no" lookandfeel="windows" border="No" required="yes">
 <!--- cfoutput tag with a group attribute loops over the departments. --->

657COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <cfoutput group="Department" query = "GetEmployees">
 <cftreeitem value="#Department#" parent="Employees" expand="yes">
 <!--- This cfoutput tag loops over the records for the department.
 The cfoutput tag does not need any attributes. --->
 <cfoutput>
 <!--- Create an item for each employee in the department.
 Do not expand children. Each employee name links to this page,
 and sends the employee ID in the query string.--->
 <cftreeitem value = "#LastName#, #FirstName#"
 parent = "#Department#" expand="false" img="cd"
 href="#cgi.script_name#?user_id=#emp_id#">
 <!--- Each Employee entry has Id, and contact info children. --->
 <cftreeitem value = "#Emp_ID#" display = "Employee ID: #Emp_ID#"
 parent = "#LastName#, #FirstName#" img="remote">
 <!--- Each node must be unique value, so use Emp_ID om value. --->
 <cftreeitem value = "#Emp_ID#_ContactInfo" img="computer"
 display = "Contact Information"
 parent = "#LastName#, #FirstName#" expand = "false">
 <!--- ContacInfo has two children --->
 <cftreeitem value = "#Phone#" parent = "#Emp_ID#_ContactInfo">
 <cftreeitem value = "#Email#" parent = "#Emp_ID#_ContactInfo">
 </cfoutput>
 </cfoutput>
 </cftree>
 <cfinput type="Submit" name="submitit" value="Submit" width="100">
 </cfform>

cftreeitem

Description

Populates a form tree control, created with the cftree tag, with one or more elements.

Category

Forms tags

Syntax

 <cftreeitem
 value = "text"
 bind = "bind expression"
 display = "text"
 expand = "yes|no"
 href = "URL"
 img = "filename"
 imgopen = "filename"
 parent = "parent name"
 query = "queryname"
 queryAsRoot = "yes|no"
 target = "URL target">

 OR

 <cftreeitem
 bind = "bind expression">
 onBindError = "JavaScript function name"

658COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

History

ColdFusion 8: Added the bind and onBindError attributes.

See also

cfapplet, cfform, cfformgroup, cfformitem, cfgrid, cfinput, cfselect, cfslider, cftextarea, cftree;

Building tree controls with the cftree tag and Using HTML trees in the Developing ColdFusion Applications

Attributes

Note: In XML format, ColdFusion passes all attributes to the XML. The supplied XSLT skins do not handle or display

XML format trees, but do display applet and Flash format trees.

Attribute Req/Opt;

Format

Default Description

value Required for

applet,

Flash, XML.

value or

bind is

required for

HTML.

Value passed when the form containing the tree is submitted. When populating a tree with

data from a cfquery, you can specify multiple columns to use in a delimited list; for

example, value="dept_id,emp_id". In this case, each column generates an item that is a

child of the column that precedes it in the list.

bind value or

bind is

required for

HTML

A bind expression specifying a CFC function, JavaScript function, or URL that dynamically

gets all tree nodes. You can use this attribute only at the top level of the tree, and in this case,

the tree can have only cftreeitem tag.

If you use the bind attribute, the only other allowed attribute is onBindError.

For details creating trees that using binding, see Using HTML trees in the Developing
ColdFusion Applications

display Optional;

All

value Tree item label. When populating a tree with data from a query, specify names in a delimited

list, for example:

display = "dept_name,emp_name"

expand Optional;

All

yes • yes: expands tree to show tree item children.

• no: keeps tree item collapsed.

href Optional;

All

URL to link to if the user clicks the tree item. If you use a query attribute, the href attribute

can specify a query column that contains URLs. If href is not a query column, the attribute

text must be a URL or list of URLs.

When populating a tree with data from a query, specify the URLs in a comma-delimited list,

for example:

href = "http://dept_svr,http://emp_svr"

659COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

img Optional;

Applet,

HTML,

object

folder Image name, filename, or file URL for tree item icon.

The following values are provided:

• cd

• computer

• document

• element

• folder

• floppy

• fixed

• remote

You can also specify a custom image. To do so, include path and file extension; for example:

img = "../images/page1.gif"

You can also specify a path relative to the web root.

Custom images are not supported for Flash format.

To specify more than one image in a tree, or an image at the second or subsequent level, use

commas to separate names, corresponding to level; for example:

img = "folder,document"

img = ",document" (example of second level)

imgopen Optional;

Applet,

HTML,

object

Icon displayed with open tree item, as described for the img attribute.

onBindError Optional;

HTML

see

Description

The name of a JavaScript function to execute if evaluating a bind expression results in an

error. The function must take two attributes: an HTTP status code and a message.

If you omit this attribute, and you specified a global error handler (by using the

ColdFusion.setGlobalErrorHandler function), it displays the error message;

otherwise a default error pop-up appears.

parent Optional;

All

Value of the tree item parent. Determines the item’s placement in the tree hierarchy. If

omitted, the item is placed at the tree root level, or if the queryAsRoot attribute is True,

directly under the query.

Attribute Req/Opt;

Format

Default Description

660COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

For this tag to work properly. the browser must be JavaScript-enabled. This tag must be a child of a cftree tag.

The cftreeitem tag has three basic formats:

• If you do not use a query or bind attribute to populate this tag, it creates a single tree item.

• If you use a query, it creates multiple items; each row of the query creates a hierarchically nested set of items with

one item per column.

• If you use the bind attribute, the client side tree dynamically gets the data for the tree item’s immediate children,

and creates the child items, when a tree item expands. For detailed information on using the bind attribute to

populate an HTML format tree, see Using HTML trees in the Developing ColdFusion Applications.

Example

The following example creates a simple tree by using a single cftreeitem tag and a query:

 <cfform action = "#cgi.script_name#">
 <cftree name = "Employees" height = "400" width = "200">
 <cftreeitem value="LastName, FirstName, Emp_ID" query="getEmployees"
 queryAsRoot="False">
 </cftree>
 </cfform>

The following example creates a tree that shows the basic information about all employees in an organization,

organized by department. The departments are expanded to show all employees. You click the + signs to display

additional information. If you click the employee name, ColdFusion links back to the same page and displays the

selected employee’s ID.

query Optional;

All

Query name to use to populate the treeitem. ColdFusion generates an item for each field

value in the query column list specified by the value attribute. The fields in each row are

hierarchically linked to the first column.

queryAsRoot Optional;

All

yes Applies only if you specify a query attribute. Defines the query as the root level for all items

generated by this tag. This attribute lets you avoid creating a parent cftreeitem.

• yes: generates a parent (root) item for all other items generated by the tag, with the query

name as its value; if you specify a parent attribute, the root item is a child of the specified

parent.

• no: uses the item specified by the parent attribute as the immediate parent of all items

generated by this tag. If there is no parent attribute, use the query as the parent.

• A string: creates a root item and uses the specified string as the item name; if you specify

a parent attribute, the root item is a child of the specified parent.

target Optional;

All

Target attribute of href URL. When populating a tree with data from a query, specify targets

in a comma-delimited list, for example:

target = "FRAME_BODY,_blank"

Attribute Req/Opt;

Format

Default Description

661COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <!--- Query the datasource to get employee information.--->
 <!--- Group the output by Department.
 (All fields are required in Group By clause.) --->
 <cfquery name = "GetEmployees" dataSource = "cfdocexamples">
 SELECT Emp_ID, FirstName, LastName, EMail, Phone, Department
 FROM Employees
 GROUP BY Department, Emp_ID, FirstName, LastName, EMail, Phone
 </cfquery>
 <html>
 <body>
 <h3>cftreeitem Example</h3>

 <!--- The following runs if the user clicked on a link in the tree.
 A complete application would use the ID for additional processing. --->
 <cfif isdefined("URL.user_ID")>
 <cfoutput>
 <!--- URL.cftreeitemkey is the selected tree item's value attribute. --->
 You Requested information on #URL.cftreeitemKey#; User ID #URL.user_ID#
 </cfoutput>

 </cfif>
 <!--- Display the tree. The cftree tag must be in a cfform. --->
 <cfform>
 <cftree name = "Employees" height = "400" width = "200"
 font = "Arial Narrow" highlighthref="No" hscroll="No">
 <!--- cfoutput tag with a group attribute loops over the departments. --->
 <cfoutput group="Department" query = "GetEmployees">
 <cftreeitem value="#Department#" parent="Employees" expand="yes">
 <!--- This cfoutput tag loops over the records for the department.
 The cfoutput tag does not need any attributes. --->
 <cfoutput>
 <!--- Create an item for each employee in the department.
 Do not expand children. Each employee name links to this page,
 and sends the employee ID in the query string.--->
 <cftreeitem value = "#LastName#, #FirstName#"
 display = "#LastName#, #FirstName#"
 parent = "#Department#" expand="no"
 href="#cgi.script_name#?user_id=#emp_id#">
 <!--- Each Employee entry has ID and ContactInfo children. --->
 <cftreeitem value = "#Emp_ID#" display = "Employee ID: #Emp_ID#"
 parent = "#LastName#, #FirstName#">
 <!--- Each node must be unique value, so use Emp_ID om value. --->
 <cftreeitem value = "#Emp_ID#_ContactInfo"
 display = "Contact Information"
 parent = "#LastName#, #FirstName#" expand = "No">
 <!--- ContactInfo has two children. --->
 <cftreeitem value = "#Phone#" parent = "#Emp_ID#_ContactInfo">
 <cftreeitem value = "#Email#" parent = "#Emp_ID#_ContactInfo">
 </cfoutput>
 </cfoutput>
 </cftree>
 </cfform>

662COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cftry

Description

Used with one or more cfcatch tags. Together, they catch and process exceptions in ColdFusion pages. Exceptions are

events that disrupt the normal flow of instructions in a ColdFusion page, such as failed database operations, missing

include files, and developer-specified events.

Category

Exception handling tags

Syntax

 <cftry>
 Code that might throw an exception
 One or more cfcatch blocks
 </cftry>

See also

cfcatch, cffinally, cferror, cfrethrow, cfthrow, onError; Handling Errors in the Developing ColdFusion

Applications

History

ColdFusion MX: Changed cfscript to include try and catch statements that are equivalent to the cftry and

cfcatch tags.

Usage

Within a cftry block, put the code that might throw an exception, followed by one ore more cfcatch tags that catch

and process exceptions. This tag requires an end tag.

663COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <!--- cftry example, using TagContext to display the tag stack. --->
 <h3>cftry Example</h3>
 <!--- Open a cftry block. --->
 <cftry>
 <!--- Note misspelled tablename "employees" as "employeeas". --->
 <cfquery name = "TestQuery" dataSource = "cfdocexamples">
 SELECT *
 FROM EMPLOYEES
 </cfquery>

 <!--- <p>... other processing goes here --->
 <!--- specify the type of error for which we search --->
 <cfcatch type = "Database">
 <!--- the message to display --->
 <h3>You've Thrown a Database Error</h3>
 <cfoutput>
 <!--- and the diagnostic message from the ColdFusion server --->
 <p>#cfcatch.message#</p>
 <p>Caught an exception, type = #CFCATCH.TYPE# </p>
 <p>The contents of the tag stack are:</p>
 <cfloop index = i from = 1
 to = #ArrayLen(CFCATCH.TAGCONTEXT)#>
 <cfset sCurrent = #CFCATCH.TAGCONTEXT[i]#>

#i# #sCurrent["ID"]#
 (#sCurrent["LINE"]#,#sCurrent["COLUMN"]#)
 #sCurrent["TEMPLATE"]#
 </cfloop>
 </cfoutput>
 </cfcatch>
 </cftry>

Tags u-z

cfupdate

Description

Updates records in a data source from data in a ColdFusion form or form Scope.

Category

Database manipulation tags

Syntax

 <cfupdate
 dataSource = "ds_name"
 tableName = "table_name"
 formFields = "field_names"
 password = "password"
 tableOwner = "name"
 tableQualifier = "qualifier"
 username = "username">

664COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfinsert, cfprocparam, cfprocresult, cfquery, cfqueryparam, cfstoredproc, cftransaction; Creating an

update action page with cfupdate in the Developing ColdFusion Applications.

History

ColdFusion MX: Deprecated the connectString, dbName, dbServer, dbtype, provider, and providerDSN

attributes. They do not work, and might cause an error, in releases later than ColdFusion 5.

Attributes

Attribute Req/Opt Default Description

dataSource Required Name of the data source that contains the table.

tableName Required Name of table to update.

• For Oracle drivers, must be uppercase.

• For Sybase driver, case sensitive; must be in same case as used when the table

was created.

formFields Optional (all on form, except

keys)

Comma-delimited list of form fields to update.

If a form field is not matched by a column name in the database, ColdFusion

throws an error.

The formFields list must include the database table primary key field, which

must be present in the form. It can be hidden.

password Optional Overrides the password value specified in ODBC setup.

tableOwner Optional For data sources that support table ownership (for example, SQL Server, Oracle,

Sybase SQL Anywhere), the table owner.

tableQualifier Optional For data sources that support table qualifiers. The purpose of table qualifiers is

as follows:

• SQL Server and Oracle: name of the database that contains the table

• Intersolv dBASE driver: directory of DBF files

username Optional Overrides username value specified in ODBC setup.

665COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

 <!--- This example lets you update a person's telephone number in the employee table. --->
 <cfif isDefined("form.phone")>
 <cfupdate datasource="cfdocexamples" tablename="EMPLOYEES">
 </cfif>

 <cfquery name="empTable" datasource="cfdocexamples">
 SELECT * FROM EMPLOYEES
 </cfquery>

 <!--- This code shows the contents of the employee table and allows you to choose a row for
updating. --->
 <table border="1">
 <cfoutput query="empTable">
 <tr>
 <td>#firstName#</td>
 <td>#lastName#</td>
 <td>#phone#</td>
 <td>Edit</td>
 </tr>
 </cfoutput>
 </table>

 <cfif isDefined("url.id")>
 <cfquery name="phoneQuery" datasource="cfdocexamples">
 SELECT * FROM employees WHERE emp_id=#url.id#
 </cfquery>
 <!--- This code displays the row to edit for update. --->
 <cfoutput query="phoneQuery">
 <form action="cfupdate.cfm" method="post">
 #phoneQuery.firstName# #phoneQuery.lastName#
 <input name="phone" type="text" value="#phone#" size="12">
 <input type="submit" value="Update">
 <input name="emp_id" type="hidden" value="#emp_id#">
 <!--- The emp_id is passed as a hidden field to be used as a primary
 key in the CFUPDATE. --->
 </form>
 </cfoutput>
 </cfif>

Note: The cfupdate tag internally uses parameterized queries.

cfwddx

Description

Serializes and deserializes CFML data structures to the XML-based WDDX format. The WDDX is an XML vocabulary

for describing complex data structures in a standard, generic way. Implementing it lets you use the HTTP protocol to

such information among application server platforms, application servers, and browsers.

This tag generates JavaScript statements to instantiate JavaScript objects equivalent to the contents of a WDDX packet

or CFML data structure. Interoperates with Unicode.

Category

Extensibility tags

666COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfwddx
 action = "cfml2wddx|wddx2cfml|cfml2js|wddx2js"
 input = "inputdata"
 output = "result variable name"
 topLevelVariable = "top-level variable name for JavaScript"
 useTimeZoneInfo = "yes|no"
 validate = "yes|no" >

Note: You can specify this tag's attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfcollection, cfdump, cfexecute, cfindex, cfobject, cfreport, cfsearch, ToScript; Using XML and WDDX

in the Developing ColdFusion Applications

History

ColdFusion MX

• Changed column name case behavior: ColdFusion preserves the case of column names in JavaScript. (Earlier

releases converted query column names to lowercase.)

• Changed encoding format support: this tag supports several encoding formats. The default encoding format is

UTF-8. The tag interoperates with Unicode.

Attributes

Attribute Req/Opt Default Description

action Required • cfml2wddx: serializes CFML to WDDX.

• wddx2cfml: deserializes WDDX to CFML.

• cfml2js: serializes CFML to JavaScript.

• wddx2js: deserializes WDDX to JavaScript.

input Required A value to process.

output Required if

action="wddx
2cfml"

Name of variable for output. If action="WDDX2JS" or "CFML2JS", and this

attribute is omitted, result is output in HTML stream.

topLevelVariable Required if

action="wddx
2js" or

"cfml2js"

Name of top-level JavaScript object created by deserialization. The object is an

instance of the WddxRecordset object.

useTimeZoneInfo Optional yes Whether to output time-zone information when serializing CFML to WDDX.

• yes: the hour-minute offset, represented in ISO8601 format, is output.

• No: the local time is output.

validate Optional no Applies if action="wddx2cfml" or "wddx2js".

• yes: validates WDDX input with an XML parser using WDDX DTD. If parser

processes input without error, packet is deserialized. Otherwise, an error is

thrown.

• no: does not perform input validation.

667COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

ColdFusion preserves the case of column names cases in JavaScript.

The wddx2js and cfml2js actions create a WddxRecordset javascript object when they encounter a RecordSet java

object. The serialized JavaScript code requires a wddx.js file.

This tag performs the following conversions:

For more information, and a list of the ColdFusion array and structure functions that you can use to manage XML

document objects and functions, see Using XML and WDDX in the Developing ColdFusion Applications.

Note: The cfwddx tag throws an exception if you attempt to serialize a CFC or user-defined function (UDF).

Example

 <!--- This example shows basic use of the cfwddx tag. --->
 <html>
 <body>
 <!--- Create a simple query. --->
 <cfquery name = "q" dataSource = "cfdocexamples">
 SELECT Message_Id, Thread_id, Username FROM messages
 </cfquery>

 The recordset data is:...<p>
 <cfoutput query = q>
 #Message_ID# #Thread_ID# #Username#

 </cfoutput><p>

 <!--- Serialize data to WDDX format. --->
 Serializing CFML data...<p>
 <cfwddx action = "cfml2wddx" input = #q# output = "wddxText">

 <!--- Display WDDX XML packet. --->
 Resulting WDDX packet is:
 <xmp><cfoutput>#wddxText#</cfoutput></xmp>

 <!--- Deserialize to a variable named wddxResult. --->
 Deserializing WDDX packet...<p>
 <cfwddx action = "wddx2cfml" input = #wddxText# output = "qnew">

 The recordset data is:...<p>
 <cfoutput query = qnew>
 #Message_ID# #Thread_ID# #Username#

 </cfoutput><p>

From To

CFML WDDX

CFML JavaScript

WDDX CFML

WDDX JavaScript

668COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

cfwindow

Description

Creates a pop-up window in the browser. Does not create a separate browser pop-up instance.

Category

Display management tags

Syntax

 <cfwindow
 bodyStyle = "CSS style specification"
 center="true|false"
 closable="true|false"

destroyOnClose ="true|false"
 draggable="true|false"
 headerStyle = "CSS style specification"
 height="number of pixels"
 initShow="false|true"
 minHeight="number of pixels"
 minWidth="number of pixels"
 modal="true|false"
 name="string"
 onBindError = "JavaScript function name"
 refreshOnShow = "false|true"
 resizable="true|false"
 source="path"
 title="string"
 width="number of pixels"
 x="numeric pixel coordinate"
 y="numeric pixel coordinate">

 window contents

 </cfwindow>

If you use the source attribute, ColdFusion ignores any tag body contents. If you do not have a tag body and omit the

</window> end tag, close the cfwindow tag with the /> character combination.

Note: You can specify this tag’s attribute in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute name as structure key.

See also

cfajaximport, cfdiv, cflayout, cfpod, ColdFusion.Window.create, Using pop-up windows in the Developing

ColdFusion Applications

History

ColdFusion 8: Added this tag.

669COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Attributes

Attribute Req/Opt Default Description

bodyStyle Optional A CSS style specification for the window body. As a general rule, use this attribute to

set color and font styles. Using this attribute to set the height and width, for

example, can result in distorted output.

center Optional false A Boolean value that specifies whether to center the window over the browser

window.

• If true, ColdFusion ignores the x and y attribute values.

• If false, and you do not specify x and y attributes, ColdFusion centers the

window.

closable Optional true A Boolean value that specifies whether the user can close the window. If true, the

window has an X close icon.

destroyOnClose Optional false If true, destroys the window when it is closed.

draggable Optional true A Boolean value that specifies whether the user can drag the window. To drag the

window, click the mouse on the title bar and hold the button down while dragging.

If the window does not have a title, users cannot drag it.

headerStyle Optional A CSS style specification for the window header. As a general rule, use this attribute

to set color and font styles. Using this attribute to set the height and width, for

example, can result in distorted output.

height Optional 300 Height of the window in pixels. If you specify a value greater than the available

space, the window occupies the available space and the resize handles do not

appear.

initShow Optional false A Boolean value that specifies whether to display the window when the containing

page first appears. If this value is false, use the ColdFusion.Window.show

JavaScript function to display the window.

minHeight Optional 0 The minimum height, in pixels, to which users can resize the window.

minWidth Optional 0 The minimum width, in pixels, to which users can resize the window.

modal Optional false A Boolean value that specifies whether the window is modal, that is, whether the

user can interact with the main window while this window is displayed. If true, the

user cannot interact with the main window.

name Optional The name of the window. Must be unique on the pages. This attribute is required to

interact with the window, including to dynamically show or hide it.

onBindError Optional see Description The name of a JavaScript function to execute if evaluating a bind expression results

in an error. The function must take two attributes: an HTTP status code and a

message.

If you omit this attribute, and specified a global error handler (by using the

ColdFusion.setGlobalErrorHandler function), it displays the error message;

otherwise a default error pop-up appears.

670COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

You cannot use this tag in a form or as a child of a cflayout, or cflayoutarea tag.

Define the cfwindow tag on the page that displays it (or a page that is included by using the cfinclude tag). So, you

cannot use the cfwindow tag on a page that is specified by a cfmenuitem tag http attribute, cfdiv tag bind attribute,

or cflayoutarea or cfpod tag source attribute. Instead, for example, you can display a window when a user clicks a

menu item by defining the window on the same page as your menu and using a JavaScript function in the cfmenuitem

tag http attribute to call the window’s show function. The cfwindow tag uses its source attribute to get its contents

from another page.

overflow Optional auto Specifies how to display child content whose size would cause the control to

overflow the window boundaries. The following values are valid:

• auto Show scroll bars when necessary.

• hidden Do not allow access to overflowing content.

• scroll Always show horizontal and vertical scroll bars, even if they are not

needed.

• visible Content can display outside the bounds of the window.

Note: In Internet Explorer, windows with the visible setting expand to fit the size

of the contents, rather than having the contents extend beyond the layout area.

refreshOnShow Optional false • true Refresh the contents of the window by running the source bind

expression whenever the window shows (for example, by calling the

ColdFusion.Window.show JavaScript function), in addition to when bind

events occur

• false Refresh the window only when the bind expression is triggered by its

bind event.

To use this attribute, you must also specify a source attribute.

resizable Optional true A Boolean value specifying whether the user can resize the window.

source Optional A URL that returns the window contents. This attribute can use URL parameters to

pass data to the page. ColdFusion uses standard page path resolution rules to locate

the page.

You can use a bind expression in this attribute; for more information see Usage.

Note: If a CFML page specified in this attribute contains tags that use Ajax features,

such as cfform, cfgrid, and cfpod, you must use a cfajaximport tag on the

page with the cfwindow tag. For more information, see cfajaximport.

title Optional The text to display in the window’s title bar. You can use HTML mark-up to control

the title appearance; for example, to show the text in red italic font.

width Optional 500 Width of the window in pixels. If you specify a value greater than the available space,

the window occupies the available space and the resize handles do not appear.

x Optional The X (horizontal) coordinate of the upper-left corner of the window, relative to the

browser window.

ColdFusion ignores this attribute if the center attribute value is true and if you do

not set the y attribute value.

y Optional The Y (vertical) coordinate of the upper-left corner of the window, relative to the

browser window.

ColdFusion ignores this attribute if the center attribute value is true and if you do

not set the x attribute value.

Attribute Req/Opt Default Description

671COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

You can use a source attribute or a tag body to specify the window contents; if you specify both, ColdFusion uses the

contents specified by the source attribute and ignores the tag body. If you use a source attribute, an animated icon

and the text "Loading..." appears while the contents is being fetched.

If the source attribute specifies a page that defines JavaScript functions, the function definitions on that page must

have the following format:

 functionName = function(arguments) {function body}

Function definitions that use the following format may not work:

 function functionName (arguments) {function body}

However, Adobe recommends that you include all custom JavaScript in external JavaScript files and import them on

the application’s main page, and not write them inline in code that you get by using the source attribute. Imported

pages do not have this function definition format restriction.

If you use the source attribute, you can use a bind expression to include form field values or other form control

attributes as part of the source specification. You can bind to HTML format form controls only. For detailed

information on using bind expressions, see Binding data to form fields in the Developing ColdFusion Applications.

JavaScript functions

You can use the following JavaScript functions to manage an HTML format window:

Example

The following example shows several features of the cfwindow tag and dynamic binding of the cfwindow tag source

attribute to form controls. It shows how you can use x and y attributes to position the windows and how several

attributes, such as closable and resizable affect the window appearance. It also shows how you can use bind

expressions to dynamically update window contents when form control values change, including different ways to

trigger updating the window contents.

Function Description

ColdFusion.Window.create Creates a window without using a cfwindow tag.

ColdFusion.Window.getWindowObject Gets the underlying Ext JS - JavaScript Library object for the specified HTML format cfwindow

control.

ColdFusion.Window.hide Closes a window.

ColdFusion.Window.onHide Specifies a function to run each time a specific window closes.

ColdFusion.Window.onShow Specifies a function to run each time a specific window opens.

ColdFusion.Window.show Opens a window.

672COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <html>
 <head>
 </head>

 <body>
 <cfform name="myform">
 <cfinput type="hidden" name="hiddentext"
 value="This is hidden text from the main page">

 Click the mouse on the control to show its text in window 1.
 <cfinput name="text1">

 Click the button to show the input control text in window 2.
 <cfinput name="text2">
 <cfinput type="button" name="mybutton" value="Show Text"
 onclick="javascript:ColdFusion.Window.show('mywindow2')">

 Click the Checkbox to change and show its status in window 3
 <cfinput name="check1" type="checkbox">

 Click the button to open a window containing the page
 specified by the input control.
 <cfinput name="text3" value="windowsource.cfm">
 <cfinput type="button" name="mybutton3" value="Open Window"
 onclick="javascript:ColdFusion.Window.show('mywindow4')">
 </cfform>

 <!--- This window shows initially and cannot be closed, dragged, or resized.
 The value of the text URL parameter, and therefore, the contents of the
 text displayed in the window changes each time the user clicks the
 mouse over the text1 control. --->
 <cfwindow x="0" y="100" width="200" height="150"
 name="mywindow" title="My First Window"
 closable="false" draggable="false" resizable="false" initshow="true"
 source="windowsource.cfm?text={myform:text1@mousedown}" />

 <!--- This window shows initially and cannot be dragged, or resized, but can
 be closed.
 The text URL parameter represents the text2 input control value. --->
 <cfwindow x="0" y="250" width="200" height="150"
 name="mywindow2" title="My Second Window"
 initshow="true" draggable="false" resizable="false"
 source="windowsource.cfm?text={myform:text2}" />

 <!--- This window shows initially and cannot be resized, but can be dragged
 or closed.
 The value of the text URL parameter, and therefore, Boolean value
 displayed in the window changes each time the user clicks the mouse

673COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 in the check1 control to change the check box status.
 The bind expression binds to the check box checked attribute;
 it specifies a click event because Internet Explorer does not
 generate a change event when the user clicks the box.--->
 <cfwindow x="0" y="400" width="200" height="150"
 name="mywindow3" title="My Third Window"
 initshow="true" resizable="false"
 source="windowsource.cfm?text=Checkbox: {myform:check1.checked@click}" />

 <!--- This window does not display initially.
 The Open Window button control opens it.
 It can be closed, dragged, and resized.
 The value text URL parameter represents the value of a hidden text
 field. --->
 <cfwindow x="210" y="100" width="500" height="480" name="mywindow4"
 minHeight="400" minWidth="400"
 title="My Fourth Window" initshow="false"
 source="{myform:text3}?text={myform:hiddentext}" />
 </body>
 </html>

The windowsource.cfm page that the cfwindow tag source attributes specify to display in the windows contains the

following code:

 <h3>Main page input:</h3>
 <cfoutput>
 #url.text#
 </cfoutput>

cfxml

Description

Creates a ColdFusion XML document object that contains the markup in the tag body. This tag can include XML and

CFML tags. ColdFusion processes the CFML code in the tag body, and then assigns the resulting text to an XML

document object variable, which is always stored in Unicode.

Category

Extensibility tags

Syntax

 <cfxml
 variable="xmlVarName"
 caseSensitive="yes|no">

Note: You can specify this tag's attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

IsXmlDoc, IsXmlElem, IsXmlRoot, ToString, XmlChildPos, XmlNew, XmlParse, XmlSearch, XmlTransform; Using

XML and WDDX in the Developing ColdFusion Applications

History

ColdFusion MX 7: Added support for using an XML declaration at the start of the text.

674COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

ColdFusion MX: Added this tag.

Attributes

Usage

If your XML object is case sensitive, you cannot use dot notation to reference an element or attribute name. Use the

name in associative array (bracket) notation, or a reference that does not use the case-sensitive name (such as

xmlChildren[1]) instead. In the following code, the first line works with a case-sensitive XML object. The second and

third lines cause errors:

 MyDoc.xmlRoot.XmlAttributes["Version"] = "12b";
 MyDoc.xmlRoot.XmlAttributes.Version = "12b";
 MyDoc.MyRoot.XmlAttributes["Version"] = "12b";

Use the XmlFormat function to escape special characters such as &, > and <.

To convert an XML document object back into a string, use the ToString function, at which time ColdFusion

automatically prepends the <?xml version="1.0" encoding="UTF-8" ?> XML declaration.

To change the declaration to specify another encoding, use the Replace function. To specify the encoding of the text

that is returned to a browser or other application, use the cfcontent tag.

The following example illustrates this process:

 <cfprocessingdirective suppresswhitespace="Yes">
 <cfcontent type="text/xml; charset=utf-16">
 <cfxml variable="xmlobject">
 <breakfast_menu>
 <food>
 <name quantity="50">Belgian Waffles</name>
 <description>Our famous Belgian Waffles</description>
 </food>
 </breakfast_menu>
 </cfxml>

 <!--- <cfdump var="#xmlobject#">--->

 <cfset myvar=toString(xmlobject)>
 <cfset mynewvar=replace(myvar, "UTF-8", "utf-16")>

 <!---<cfdump var="#mynewvar#">--->

 <cfoutput>#mynewvar#</cfoutput>
 </cfprocessingdirective>

The cfprocessingdirective tag prevents ColdFusion from putting white space characters in front of the XML

declaration.

Attribute Req/Opt Default Description

variable Name of the document object.

caseSensitive Optional no • yes: maintains the case of document elements and attributes.

• no

675COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Example

This following example creates a document object whose root element is MyDoc. The object includes text that displays

the value of the ColdFusion variable testVar. The code creates four nested child elements, which are generated by an

indexed cfloop tag. The cfdump tag displays the XML document object.

 <cfset testVar = True>
 <cfxml variable="MyDoc">
 <?xml version='1.0' encoding='utf-8' ?>
 <MyDoc>
 <cfif testVar IS True>
 <cfoutput>The value of testVar is True.</cfoutput>
 <cfelse>
 <cfoutput>The value of testVar is False.</cfoutput>
 </cfif>
 <cfloop index = "LoopCount" from = "1" to = "4">
 <childNode>
 This is Child node <cfoutput>#LoopCount#.</cfoutput>
 </childNode>
 </cfloop>
 </MyDoc>
 </cfxml>
 <cfdump var=#MyDoc#>

cfzip

Description

Manipulates ZIP and Java Archive (JAR) files. In addition to the basic zip and unzip functions, use the cfzip tag to

delete entries from an archive, filter files, read files in binary format, list the contents of an archive, and specify an entry

path used in an executable JAR file.

History

ColdFusion 8: Added this tag.

Category

File management tags

676COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 delete
 <cfzip
 required
 action = "delete"
 file = "absolute pathname"
 optional
 entrypath = "full pathname"
 filter = "file filter"
 recurse = "yes|no">

 list
 <cfzip
 required
 action = "list"
 file = "absolute pathname"
 name = "recordset name"
 optional
 filter = "file filter"
 recurse = "yes|no"
 showDirectory= "yes|no">

 read
 <cfzip
 required
 action = "read"
 entrypath = "full pathname"
 file = "absolute pathname"
 variable = "variable name"
 optional
 charset = "encoding type">

 readBinary
 <cfzip
 required
 action = "readBinary"
 entrypath = "full pathname"
 file = "absolute pathname"
 variable = "variable name">

 unzip
 <cfzip
 required
 action = "unzip"
 destination = "destination directory"
 file = "absolute pathname"
 optional

677COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 entrypath = "full pathname"
 filter = "file filter"
 overwrite = "yes|no"
 recurse = "yes|no"
 storePath = "yes|no">

 zip
 <cfzip
 required
 file = "absolute pathname"
 One of the following:
 source = "source directory"
 <cfzipparam source = "source directory" ...>
 optional
 action = "zip"
 filter = "file filter"
 overwrite = "yes|no"
 prefix = "string"
 recurse = "yes|no"
 storePath = "yes|no">

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

cfzipparam

Attributes

Attribute Action Req/Opt Default Description

action N/A Optional zip Action to take. Must be one of the following:

• delete

• list

• read

• readBinary

• unzip

• zip

If you do not specify an action, ColdFusion applies the default action, zip.

charset read Optional default

encoding

of the host

machine

Character set used to translate the ZIP or JAR entry into a text string.

Examples of character sets:

• JIS

• RFC1345

• UTF-16

destination unzip Required Destination directory where the ZIP or JAR file is extracted.

678COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

entryPath delete

read

readBinary

unzip

Optional Pathname on which the action is performed.

file delete

list

read

readBinary

unzip

zip

Required Absolute pathname of the file on which the action is performed; for

example, the full pathname of the ZIP file: c:\temp\log.zip.

If you do not specify the full pathname (for example, file="log.zip"),

ColdFusion creates the file in a temporary directory. You can use the

GetTempDirectory function to access the ZIP or JAR file.

filter delete

list

unzip

zip

Optional File filter applied to the action. The action applies to all files in the

specified pathname that match the filter.

name list Required Record set name in which the result of the list action is stored. The

record set columns are the following:

• name: Filename of the entry in the JAR file. For example, if the entry is

help/docs/index.htm, the name is index.htm.

• directory: Directory containing the entry. For the preceding

example, the directory is help/docs. You can obtain the full entry name

by concatenating directory and name. If an entry is at the root level, the

directory is empty (“ “).

• size: Uncompressed size of the entry, in bytes.

• compressedSize: Compressed size of the entry, in bytes.

• type: Type of entry (directory or file).

• dateLastModified: Last modified date of the entry, cfdate object.

• comment: Any comment, if present, for the entry.

• crc: Crc-32 checksum of the uncompressed entry data.

overwrite unzip

zip

Optional no unzip: Specifies whether to overwrite the extracted files:

• yes: If the extracted file exists at the destination specified, the file is

overwritten.

• no: If the extracted file exists at the destination specified, the file is not

overwritten and that entry is not extracted. The remaining entries are

extracted.

zip: Specifies whether to overwrite the contents of a ZIP or JAR file:

• yes: Overwrites all of the content in the ZIP or JAR file if it exists.

• no: Updates existing entries and adds new entries to the ZIP or JAR file

if it exists.

prefix zip Optional String added as a prefix to the ZIP or JAR entry. The string is the name of a

subdirectory in which the entries are added.

Attribute Action Req/Opt Default Description

679COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

Use the cfzip tag to zip and unzip files and manipulate existing ZIP or JAR files in ColdFusion. You can use the cfzip

tag independently or with one or more cfzipparam tags to manipulate multiple files or directories. The cfzip tag is

the parent tag of the cfzipparam tag.

The ZIP format is the standard format for file archiving and compression. The JAR format is based on the ZIP format.

JAR files are platform-independent.

Note: The cfzip tag does not create directories. If you specify a directory that does not exist, ColdFusion generates an error.

Use the following syntax to specify an in-memory file or directory in any attribute that takes a path. In-memory files

are not written to disk and speed processing of transient data.

 ram:///filepath

The filepath can include multiple directories, for example ram:///petStore/images/dogImages.zip. You must

create the directories in the path before you specify the file. For more information on using in-memory files, see

Working with in-memory files in the Developing ColdFusion Applications.

delete action

Use the delete action to delete entries from a ZIP or JAR file.

recurse delete

list

unzip

zip

Optional yes Specifies whether the action applies to subdirectories:

• yes: Includes subdirectories.

• no: Does not include subdirectories.

showDirectory list Optional no Specifies whether to show the directory structure:

• yes: Lists the directories.

• no: Does not list directories.

source zip Required (see

description)

Source directory to be zipped. Not required if the cfzipparam tag is

specified.

storePath unzip

zip

Optional yes unzip: Specifies whether files are stored at the entry path:

• yes: The files are extracted to the entry path.

• no: The entry path is ignored and all the files are extracted at the root

level.

zip: Specifies whether pathnames are stored in the ZIP or JAR file:

• yes: Pathnames of entries are stored in the ZIP or JAR file.

• no: Pathnames of the entries are not stored in the ZIP or JAR file. All the

files are placed at the root level. In case of a name conflict, the last file

in the iteration is added.

variable read

readBinary

Required Variable in which the content is stored.

Attribute Action Req/Opt Default Description

680COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <!--- This example shows how to delete all the properties in a JAR file.
 --->
 <cfzip file="e:\work\soure.jar" action="delete" filter="*.properties, *.props">
 <!--- This example shows how to delete all of the entries in a ZIP file with a JPG, GIF, or
PNG extension, including entries in subdirectories. --->
 <cfzip file="c:\myApp\images.zip" action="delete" filter="*.jpg, *.gif, *.png" recurse="yes">
 <!--- This example shows how to delete the "images" subdirectory (and its contents) from the
"myApp.zip" file. --->
 <cfzip action="delete" file="c:\myApp.zip" entrypath="images">
 <!--- This example shows how to delete all Java source entries in the "work/source" directory
and images (*.gif, *.jpg, *.jpeg) from a JAR file. --->
 <cfzip file="C:\downloads\source.jar" action="delete">
 <cfzipparam entrypath="work/source" filter="*.java">
 <cfzipparam filter="*.gif,*.jpg,*.jpeg">
 </cfzip>

list action

Use the list action to list the entries of a ZIP or JAR file. The following table shows the types of information you can

retrieve for entries in the archive:

You can use the cfdump tag to list all of the information in a ZIP or JAR file, as the following example shows:

 <cfzip file="c:/myApp.jar" action="list" name="entry">
 <cfdump var="#entry#">

You can use the cfoutput tag to list individual fields for the entries in an archive, as the following example shows:

 <cfzip file="c:\zipTest\Test.zip" action="list" name="entry">
 <table>
 <cfoutput>
 <tr>
 <td>Entry Name: #entry.name#</td>
 <td>Last Modified Date:
#dateFormat(entry.dateLastModified)#,#timeFormat(entry.dateLastModified)#</td>
 <td>Size (uncompressed): #numberFormat(entry.size/1000)# KB

</td>
 </cfoutput>
 </tr>
 </table>

Field Description

comment Text string description saved with the entry source.

compressedSize Compressed size of the entry in bytes.

crc Checksum for the entry source.

dateLastModified Date and time when the source was last modified.

directory Name of the directory where the entry is stored.

name Entry pathname.

size Uncompressed size of the entry source in bytes.

type Source type for the entry, for example, file.

681COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

read action

Use the read action to read the content of the ZIP or JAR file entry in human-readable format. The read action uses

the charset value to create the string.

 <!--- This example shows how to read a text file in a JAR file. --->
 <cfzip action="read" file="/home/sam/work/util.jar" entrypath="info.txt" variable="text">

readBinary action

Use the readBinary action to read the content of a ZIP or JAR file in binary format.

 <!--- This example shows how to use the readBinary action to copy a ZIP entry from one ZIP
file to another ZIP file. --->
 <cfzip file="c:\work\instr.zip" action="readBinary"
 entryPath="com/test/abc.jpg" variable="xyz">
 <cfzip file="c:\work\copy_instr.zip">
 <cfzipparam entryPath="com/test/xyz.jpg" content="#xyz#">
 </cfzip>

unzip action

Use the unzip action to extract the entries from a ZIP or JAR file.

 <!--- This example shows how to extract the class files of a JAR file and save the files to a
local drive. --->
 <cfzip file="e:\work\tools.jar" action="unzip" filter="*.class"
destination="c:\temp\tools\classes"/>
 <!--- This example shows how to extract files from a JAR file in multiple directories. --->
 <cfzip file="e:\work\images.jar" action="unzip" destination="c:\images">
 <cfzipparam entryPath="toWork\small">
 <cfzipparam entryPath="final\large">
 </cfzip>

zip action

Use the zip action to create or update a ZIP or JAR file. This is the default action; you do not have to specify it

explicitly. If you specify a ZIP or JAR file that does not exist, ColdFusion creates it. If the ZIP or JAR file exists,

ColdFusion adds new entries from the source and updates existing entries if they have changed. If you set the

overwrite attribute to yes, all of the entries in the ZIP or JAR file are replaced by the new content.

 <!--- This example shows how to zip the directory "c:\temp" into the ZIP file
"e:\work\abc.zip". --->
 <cfzip file="e:\work\abc.zip" source="c:\temp">
 <!--- This example shows how to zip all the class files in a directory and add a subdirectory
named "classes" to the JAR file entry name. --->
 <cfzip file="e:\work\util.jar" action="zip" source="c:\src\util\" prefix="classes"
filter="*.class">
 <!---This example shows how to zip all of the log files in the ColdFusion directory and create
a subdirectory called exception where zipped files are archived.
 <cfzip file="c:\zipTest\log2.zip" action="zip" source="c:\ColdFusion\" prefix="exception"
filter="*.log">
 <!--- This example shows how to overwrite all of the content of a ZIP file with the entries
specified in the source. --->
 <cfzip file="c:\currentApp.zip" source="c:\myApp\work" overwrite="yes">

Example

The following example shows how to zip image files chosen from a form and e-mail the ZIP file to the person

requesting the images.

682COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

The first ColdFusion page populates a pop-up menu with the names of artists generated from a database query:

 <!--- Create a query to extract artist names from the cfartgallery database. --->
 <cfquery name="artist" datasource="cfartgallery">
 SELECT FIRSTNAME || ' ' || LASTNAME AS FULLNAME,ARTISTS.ARTISTID
 FROM ARTISTS
 </cfquery>

 <!--- Create a form that lists the artists generated by the query. --->
 <cfform action="zipArt_action.cfm" method="post">
 <h3>Choose an Artist</h3>
 <p>Please choose an artist:</p>
 <cfselect name="artistName" query="artist" display="FULLNAME" value="ARTISTID" required="yes"
multiple="no" size="8">
 </cfselect>

<cfinput type="submit" name="submit" value="OK">
 </cfform>

The first action page displays the images by the selected artist, zips the files, and writes the ZIP file to a temporary

directory. Also, it includes a form to e-mail the ZIP file:

 <!--- Create a query to extract artwork for the selected artist from the cfartgallery database.
--->
 <cfquery name="artwork" datasource="cfartgallery">
 SELECT FIRSTNAME, LASTNAME, LARGEIMAGE
 FROM ARTISTS, ART
 WHERE ARTISTS.ARTISTID = ART.ARTISTID
 AND ARTISTS.ARTISTID=<cfqueryparam value="#form.artistName#">
 ORDER BY ARTNAME
 </cfquery>

 <cfoutput>
 <p>You have chosen the work of #artwork.FirstName# #artwork.LastName#.</p>
 <cfset thisDir = ExpandPath(".")>
 <cfset imgDir = ExpandPath("..")>
 </cfoutput>
 <cfset xctr = 1>
 <table border="0" cellpadding="15" cellspacing="0" bgcolor="#FFFFFF">
 <cfoutput query="artwork">
 <cfif xctr mod 3 eq 1>
 <tr>
 </cfif>
 <!--- Use the IsImageFile function to verify that the image files
 extracted from the database are valid. Use the ImageNew function to
 create a ColdFusion image from valid image files. --->
 <cfif IsImageFile("#imgdir#/cfdocs/images/artgallery/
 #artwork.largeImage#")>
 <cfset myImage=ImageNew("#imgdir#/cfdocs/images/artgallery/
 #artwork.largeImage#")>
 <td valign="top" align="center" width="200">
 <cfset xctr = xctr + 1>

683COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 </td>

 <!---Zip the files by the specified artist. --->
 <cfzip source="#imgDir#/cfdocs/images/artgallery/#artwork.LARGEIMAGE#"
 action="zip" file="#thisDir#/#artwork.lastname#.zip">
 </cfif>
 </cfoutput>
 </tr>
 </table>
 <h3>Mail the ZIP File</h3>
 <p>Please enter your e-mail address so we can send you the ZIP file as an attachment.</p>
 <cfform action = "zipArt_action2.cfm" method="post">
 Your e-mail address: <cfinput type = "Text" name = "MailTo">
 <!--- Specify the required field. --->
 <cfinput type = "hidden" name = "MailTo_required" value = "You must enter
 your email address">
 <cfinput type="hidden" name="zipPath"
 value="#thisDir#/#artwork.lastname#.zip">
 <p><cfinput type = "Submit" name = "OK" label="Mail">
 </cfform>

The second action page mails the ZIP file as an attachment:

 <h3>Mail the ZIP file</h3>
 <p>Your file has been mailed to you.</p>
 <cfset eMail="#form.MailTo#">
 <cfset zipPath="#form.zipPath#">
 <cfmail from="coldfusion@adobe.com" to="#eMail#" subject="see zipped attachment">
 The images you requested are enclosed in a ZIP file.
 <cfmailparam file="#zipPath#">
 </cfmail>

cfzipparam

Description

Provides additional information to the cfzip tag.

The cfzipparam tag is always a child tag of the cfzip tag.

History

ColdFusion 8: Added this tag.

Category

File management tags

684COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Syntax

 <cfzip ..>
 <cfzipparam
 charset = "encoding type"
 content = "variable name"
 entryPath = "full pathname"
 filter = "file filter"
 prefix = "string"
 recurse = "yes|no"
 source = "source directory">
 </cfzip>

Note: You can specify this tag’s attributes in an attributeCollection attribute whose value is a structure. Specify the

structure name in the attributeCollection attribute and use the tag’s attribute names as structure keys.

See also

 cfzip

Attributes

Attribute Req/Opt Default Description

charset Optional default

encoding of

the host

machine

Converts string content into binary data before putting it into a ZIP or JAR file. Used

only when cfzip action="zip" and the cfzipparam content is a string.

Examples of character sets:

• JIS

• RFC1345

• UTF-16

content Optional Content written to the ZIP or JAR entry. Used only when cfzip action="zip".

Valid content data types are binary and string. If you specify the content

attribute, specify the entrypath attribute.

entryPath Optional Pathname used:

• For cfzip action="zip", it is the entry path used. This is valid only when the

source is a file. The entry path creates a subdirectory in the ZIP or JAR file.

• For cfzip action="unzip", it is the pathname to unzip.

• For cfzip action="delete", it is the pathname to delete from the ZIP or JAR

file.

filter Optional File filter applied to the action. For example, for the zip action, all the files in the

source directory that match the filter are zipped.

685COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

Usage

Use the cfzipparam tag with the cfzip tag to zip, extract, or delete multiple files or directories. For example, to zip

multiple directories, specify a cfzipparam tag for each source directory.

Example

Example 1

 <!--- This example shows how to zip class files from one subdirectory and class and property
files from another directory into a JAR file. --->
 <cfzip file="c:\util.jar" source="c:\myproj\classes">
 <cfzipparam source="com\abc\util" filter="*.class">
 <cfzipparam source="com\abc\io" filter="*.class, *.properties">
 </cfzip>

Example 2

 <!--- This example shows how to update a ZIP file with files from multiple locations, each
with a different filter. --->
 <cfzip file="e:\work\test.jar" action="zip">
 <cfzipparam source="c:\temp\abc.txt" prefix="com\abc">
 <cfzipparam source="c:\src\classes" recurse="yes"
 filter="*.class,*.properties" prefix="classes">
 <cfzipparam source="c:\src\Manifest.MF" entrypath="META-INF\MANIFEST">
 </cfzip>

Example 3

 <!--- This example shows how to insert the string format for a programmatically generated XML
file into a ZIP file. --->
 <!--- Create a variable that specifies a time-out period. --->
 <cfset myDoc="<system-config><timeout>1500</timeout><pool-max-size>30
 </pool-max-size></system-config>">
 <!--- Zip the file. --->
 <cfzip file="e:\work\test.zip" action="zip">
 <cfzipparam source="c:\src\Manifest.MF" entrypath="META-INF\MANIFEST">
 <cfzipparam content="#myDoc#" entrypath="system-config.xml">
 </cfzip>

Example 4

prefix Optional String added as a prefix to the ZIP or JAR entry. Used only when cfzip
action="zip".

recurse Optional yes Include the directory to be zipped, unzipped, or deleted, as specified by the cfzip

parent tag.

source Optional Source directory or file. Used only when cfzip action="zip".

Specified files are added to the ZIP or JAR file:

• If you specify source attribute for the cfzip tag, the cfzipparam source is

relative to it.

• If you do not specify a source attribute for the cfzip tag, the cfzipparam

source must be an absolute pathname.

Attribute Req/Opt Default Description

686COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <!--- This example shows how to update a JAR file with a new version of the file and add some
new files to the JAR file. --->
 <cfzip file="e:\work\admin.jar">
 <cfzipparam source="c:\src\classes" recurse="yes"
 filter="*.class,*.properties">
 <cfzipparam source="c:\src\Manifest.MF" entrypath="META-INF\MANIFEST">
 </cfzip>

Example 5

The following example shows how to zip multiple image files chosen from a form and e-mail the ZIP file to the person

requesting the images.

The first ColdFusion page populates a pop-up menu with the names of artists generated from a database query:

 <!--- The following code creates a form for selecting images. --->
 <h3>Select the images</h3>
 <p>Please choose the images you would like sent to you.</p>
 <!--- Create the ColdFusion form to select the images. --->
 <table>
 <cfform action="zip2_action.cfm" method="post"
 enctype="multipart/form-data">
 <tr>
 <td>

 <cfinput type="checkbox" name="ck1" Value=1>Cube</td>
 <td>

 <cfinput type="checkbox" name="ck2" Value=1>Pentagon</td>
 <td>

 <cfinput type="checkbox" name="ck3" Value=1>Surfer Dude</td>
 <td>

 <cfinput type="checkbox" name="ck4" Value=1>Surfer Girl</td></tr>
 <tr><td><cfinput type = "Submit" name = "OK" label="OK"></td></tr>
 </table>
 </cfform>

The first action page zips the files selected from the form, and writes the ZIP file to the hard drive. Also, it includes a

form to e-mail the ZIP file:

 <!--- Determine the absolute pathname on the server. --->
 <cfset thisDir = ExpandPath(".")>

 <!--- Create a ZIP file based on the selections from the form. Use the cfzipparam tag to specify
the source for each check box selection. --->
 <cfzip file="c:\images.zip" source="#thisDir#" action="zip" overwrite="yes">
 <cfif IsDefined("form.ck1")>
 <cfzipparam source="../cfdocs/images/artgallery/elecia01.jpg">
 </cfif>
 <cfif IsDefined("form.ck2")>
 <cfzipparam source="../cfdocs/images/artgallery/elecia02.jpg">
 </cfif>
 <cfif IsDefined("form.ck3")>
 <cfzipparam source="../cfdocs/images/artgallery/elecia03.jpg">
 </cfif>
 <cfif IsDefined("form.ck4")>
 <cfzipparam source="../cfdocs/images/artgallery/elecia04.jpg">
 </cfif>
 </cfzip>
 <h3>Mail the ZIP File</h3>

687COLDFUSION 9 CFML REFERENCE

ColdFusion Tags

Last updated 1/20/2012

 <p>Please enter your e-mail address so we can send you the ZIP file as an attachment.</p>
 <cfif IsDefined("form.mailto")>
 <cfif form.mailto is not "" >
 <cfoutput>
 <cfmail from="coldfusion@adobe.com" to="#form.mailto#"
 subject="see zipped attachment">
 The images you requested are enclosed in a ZIP file.
 <cfmailparam file="#thisDir#/images.zip">
 </cfmail>
 </cfoutput>
 </cfif>
 </cfif>
 <cfform action = "zipArt_action2.cfm" method="post">
 Your e-mail address: <cfinput type = "Text" name = "MailTo">
 <!--- Specify the required field. --->
 <cfinput type = "hidden" name = "MailTo_required"
 value = "You must enter your email address">
 <cfinput type = "hidden" name="zipPath" value = "c:\images.zip">
 <p><cfinput type = "Submit" name = "OK" label="Mail">
 </cfform>

The second action page mails the ZIP file as an attachment:

 <h3>Mail the ZIP file</h3>
 <p>Your file has been mailed to you.</p>
 <cfset eMail="#form.MailTo#">
 <cfset zipPath="#form.zipPath#">
 <cfmail from="coldfusion@adobe.com" to="#eMail#"
 subject="see zipped attachment">
 The images you requested are enclosed in a ZIP file.
 <cfmailparam file="#zipPath#">
 </cfmail>

688

Last updated 1/20/2012

Chapter 4: ColdFusion Functions

The following tables list and categorize ColdFusion Markup Language (CFML) functions.

New Functions in ColdFusion 9 and ColdFusion 9.0.1

ApplicationStop

ArrayContains

ArrayDelete

ArrayFind

ArrayFindNoCase

IsSpreadsheetFile

IsSpreadsheetObject

Location

ObjectLoad

SpreadsheetFormatColumn

SpreadsheetFormatColumns

SpreadsheetFormatRow

SpreadsheetFormatRows

SpreadsheetGetCellComment

CacheGetAllIds

CacheGetMetadata

CacheGetProperties

CacheGet

CachePut

ObjectSave

ORMClearSession

ORMCloseSession

ORMEvictQueries

ORMEvictCollection

SpreadsheetGetCellFormula

SpreadsheetGetCellValue

SpreadsheetInfo

SpreadsheetMergeCells

SpreadsheetNew

CacheRemove

CacheSetProperties

DirectoryCreate

DirectoryDelete

DirectoryExists

ORMEvictEntity

ORMEvictQueries

ORMExecuteQuery

ORMFlush

ORMGetSession

SpreadsheetRead

SpreadsheetReadBinary

SpreadsheetRemoveSheet

SpreadsheetSetActiveSheetNumber

SpreadsheetSetCellComment

SpreadsheetSetCellFormula

DirectoryList

DirectoryRename

EntityDelete

EntityLoad

EntityLoadByExample

ORMGetSessionFactory

ORMReload

ObjectEquals

SpreadsheetAddColumn

SpreadsheetAddFreezePane

SpreadsheetSetCellValue

SpreadsheetSetActiveSheet

SpreadsheetSetFooter

SpreadsheetSetHeader

SpreadsheetSetColumnWidth

EntityLoadByPK

EntityMerge

EntityNew

EntityReload

EntitySave

SpreadsheetAddImage

SpreadsheetAddInfo

SpreadsheetAddRow

SpreadsheetAddRows

SpreadsheetAddSplitPane

SpreadsheetShiftColumns

SpreadsheetShiftRows

SpreadsheetSetRowHeight

SpreadsheetWrite

Trace

689COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Functions by category

The following tables list functions by their category or purpose.

Array functions

Cache functions

Conversion functions

FileDelete

FileSeek

FileSkipBytes

FileUpload

FileUploadAll

FileWriteLine

GetFunctionCalledName

GetVFSMetaData

IsIPv6

IsNull

SpreadsheetCreateSheet

SpreadsheetDeleteColumn

SpreadsheetDeleteColumns

SpreadsheetDeleteRow

SpreadsheetDeleteRows

SpreadsheetFormatCell

SpreadsheetFormatCellRange

TransactionCommit

TransactionRollback

TransactionSetSavePoint

ThreadTerminate

ThreadJoin

Throw

WriteDump

WriteLog

ArrayAppend

ArrayAvg

ArrayClear

ArrayDeleteAt

ArrayInsertAt

ArrayContains

ArrayIsDefined

ArrayIsEmpty

ArrayLen

ArrayMax

ArrayMin

ArrayDelete

ArrayNew

ArrayPrepend

ArrayResize

ArraySet

ArraySort

ArrayFind

ArraySum

ArraySwap

ArrayToList

IsArray

ListToArray

ArrayFindNoCase

CacheGet

CacheGetAllIds

CacheGetMetadata

CacheGetProperties

CachePut

CacheRemove

CacheSetProperties

ArrayToList

BinaryDecode

BinaryEncode

CharsetDecode

CharsetEncode

DeserializeJSON

DotNetToCFType

Hash

LCase

ListToArray

SerializeJSON

ToBase64

ToBinary

ToScript

ToString

URLDecode

URLEncodedFormat

Val

XmlFormat

XmlParse

XmlTransform

690COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Date and time functions

Data output functions

Debugging functions

Decision functions

CreateDate

CreateDateTime

CreateODBCDate

CreateODBCDateTime

CreateODBCTime

CreateTime

CreateTimeSpan

DateAdd

DateCompare

DateConvert

DateDiff

DateFormat

DatePart

Day

DayOfWeek

DayOfWeekAsString

DayOfYear

DaysInMonth

DaysInYear

FirstDayOfMonth

GetHttpTimeString

GetTickCount

GetTimeZoneInfo

Hour

IsDate

IsLeapYear

IsNumericDate

LSDateFormat

LSIsDate

LSParseDateTime

LSTimeFormat

Minute

Month

MonthAsString

Now

ParseDateTime

Quarter

Second

TimeFormat

Week

Year

WriteDump WriteLog WriteOutput

Trace

DirectoryExists

FileExists

FileIsEOF

IIf

IsArray

IsBinary

IsBoolean

IsCustomFunction

IsDate

IsDebugMode

IsDDX

IsDefined

IsInstanceOf

IsJSON

IsK2ServerABroker

IsK2ServerDocCountExceeded

IsK2ServerOnline

IsLeapYear

IsNumeric

IsNumericDate

IsObject

 IsNull

IsPDFFile

IsPDFObject

IsQuery

IsSimpleValue

IsStruct

IsUserInAnyRole

IsValid

IsWDDX

IsXML

IsXmlAttribute

IsXmlDoc

IsXmlElem

IsXmlNode

IsXmlRoot

LSIsCurrency

LSIsDate

LSIsNumeric

StructIsEmpty

StructKeyExists

YesNoFormat

691COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Display and formatting functions

Dynamic evaluation functions

Exception handling functions

Extensibility functions

Flow control functions

Full-text search functions

History

ColdFusion MX 6.1: These functions are deprecated. They might not work, and might cause errors, in a future release.

AjaxLink

AjaxOnLoad

CJustify

DateFormat

DecimalFormat

DollarFormat

FormatBaseN

GetLocale

GetLocaleDisplayName

HTMLCodeFormat

HTMLEditFormat

LJustify

LSCurrencyFormat

LSDateFormat

LSEuroCurrencyFormat

LSIsCurrency

LSIsDate

LSNumberFormat

LSParseCurrency

LSParseDateTime

LSParseEuroCurrency

LSParseNumber

LSTimeFormat

NumberFormat

ParagraphFormat

RJustify

StripCR

TimeFormat

YesNoFormat

DE

SetVariable

Evaluate IIf PrecisionEvaluate

Throw

CreateObject

DotNetToCFType

GetComponentMetaData

GetGatewayHelper

IsInstanceOf

ReleaseComObject

SendGatewayMessage

ToScript

Throw Location

GetK2ServerDocCount

GetK2ServerDocCountLimit

IsK2ServerABroker

IsK2ServerDocCountExceeded

IsK2ServerOnline

692COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Image functions

International functions

List functions

ImageAddBorder

ImageBlur

ImageClearRect

ImageCopy

ImageCrop

ImageDrawArc

ImageDrawBeveledRect

ImageDrawCubicCurve

ImageDrawLine

ImageDrawLines

ImageDrawOval

ImageDrawPoint

ImageDrawQuadraticCurve

ImageDrawRect

ImageDrawRoundRect

ImageDrawText

ImageFlip

ImageGetBlob

ImageGetBufferedImage

ImageGetEXIFTag

ImageGetHeight

ImageGetIPTCTag

ImageGetWidth

ImageGrayscale

ImageInfo

ImageNegative

ImageNew

ImageOverlay

ImagePaste

ImageRead

ImageReadBase64

ImageResize

ImageRotate

ImageRotateDrawingAxis

ImageScaleToFit

ImageSetAntialiasing

ImageSetBackgroundColor

ImageSetDrawingColor

ImageSetDrawingStroke

ImageSetDrawingTransparency

ImageSharpen

ImageShear

ImageShearDrawingAxis

ImageTranslate

ImageTranslateDrawingAxis

ImageWrite

ImageWriteBase64

ImageXORDrawingMode

IsImage

IsImageFile

DateConvert

GetEncoding

GetHttpTimeString

GetLocale

GetLocaleDisplayName

GetTimeZoneInfo

LSIsCurrency

LSCurrencyFormat

LSDateFormat

LSEuroCurrencyFormat

LSIsDate

LSParseDateTime

LSIsNumeric

LSNumberFormat

LSParseCurrency

LSParseEuroCurrency

LSParseNumber

LSTimeFormat

SetLocale

ArraySort

ArrayToList

Asc

Chr

CJustify

Compare

CompareNoCase

Decrypt

Encrypt

Find

FindNoCase

FindOneOf

FormatBaseN

GetClientVariablesList

LCase

Left

Len

ListAppend

ListChangeDelims

ListContains

ListContainsNoCase

ListDeleteAt

ListFind

ListFindNoCase

ListFirst

ListGetAt

ListInsertAt

ListLast

ListLen

ListPrepend

ListQualify

ListRest

ListSetAt

ListSort

ListToArray

ListValueCount

ListValueCountNoCase

ReplaceList

ValueList

693COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Mathematical functions

Microsoft office integration functions

ORM functions

Abs

ACos

ArrayAvg

ArraySum

ASin

Atn

BitAnd

BitMaskClear

BitMaskRead

BitMaskSet

BitNot

BitOr

BitSHLN

BitSHRN

BitXor

Ceiling

Cos

DecrementValue

Exp

Fix

FormatBaseN

IncrementValue

InputBaseN

Int

Log

Log10

Max

Min

Pi

PrecisionEvaluate

Rand

Randomize

RandRange

Round

Sgn

Sin

Sqr

Tan

IsSpreadsheetFile

IsSpreadsheetObject

SpreadsheetAddColumn

SpreadsheetAddFreezePane

SpreadsheetAddImage

SpreadsheetAddInfo

SpreadsheetAddRow

SpreadsheetAddRows

SpreadsheetAddSplitPane

SpreadsheetCreateSheet

SpreadsheetDeleteColumn

SpreadsheetDeleteColumns

SpreadsheetDeleteRow

SpreadsheetDeleteRows

SpreadsheetFormatCell

SpreadsheetFormatCellRange

SpreadsheetFormatColumn

SpreadsheetFormatColumns

SpreadsheetFormatRow

SpreadsheetFormatRows

SpreadsheetGetCellComment

SpreadsheetGetCellFormula

SpreadsheetGetCellValue

SpreadsheetRead

SpreadsheetRemoveSheet

SpreadsheetInfo

SpreadsheetMergeCells

SpreadsheetNew

SpreadsheetReadBinary

SpreadsheetSetActiveShee
tNumber

SpreadsheetSetCellCommen
t

SpreadsheetSetCellFormul
a

SpreadsheetSetCellValue

SpreadsheetSetActiveShee
t

SpreadsheetSetFooter

SpreadsheetSetHeader

SpreadsheetSetColumnWidt
h

SpreadsheetShiftColumns

SpreadsheetShiftRows

SpreadsheetSetRowHeight

SpreadsheetWrite

Trace

EntityDelete

EntityLoad

EntityLoadByExample

EntityLoadByPK

EntityMerge

EntityNew

EntityReload

EntitySave

EntitytoQuery

ORMClearSession

ORMCloseSession

ORMEvictCollection

ORMEvictEntity

ORMEvictQueries

ORMExecuteQuery

ORMFlush

ORMGetSession

ORMGetSessionFactory

ORMReload

694COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Other functions

Query functions

Security functions

Spreadsheet functions

ApplicationStop

CreateUUID

DeleteClientVariable

GetBaseTagData

GetBaseTagList

GetBaseTemplatePath

GetClientVariablesList

GetLocalHostIP

IsLocalHost

ObjectEquals

ObjectLoad

ObjectSave

PreserveSingleQuotes

URLSessionFormat

WriteDump

WriteLog

WriteOutput

IsQuery

QueryAddColumn

QueryAddRow

QueryConvertForGrid

QueryNew

QuerySetCell

QuotedValueList

ValueList

Decrypt

DecryptBinary

Encrypt

EncryptBinary

GetAuthUser

GenerateSecretKey

GetTempDirectory

GetTempFile

GetUserRoles

Hash

IsUserInAnyRole

IsUserInRole

IsUserLoggedIn

VerifyClient

SpreadsheetAddColumn

SpreadsheetAddImage

SpreadsheetAddFreezePane

SpreadsheetAddInfo

SpreadsheetAddRow

SpreadsheetAddRows

SpreadsheetAddSplitPane

SpreadsheetCreateSheet

SpreadsheetDeleteColumn

SpreadsheetDeleteColumns

SpreadsheetDeleteRow

SpreadsheetDeleteRows“Sprea

dsheetDeleteRows” on page 1199

SpreadsheetFormatCell

SpreadsheetFormatColumn

SpreadsheetFormatCellRange

SpreadsheetFormatColumns

SpreadsheetFormatRow“Sprea

dsheetFormatRow” on page 1209

SpreadsheetFormatRows“Spre

adsheetFormatRows” on

page 1210

SpreadsheetGetCellComment

SpreadsheetGetCellFormula

SpreadsheetGetCellValue

SpreadsheetInfo

SpreadsheetMergeCells

SpreadsheetNew

SpreadsheetRead

SpreadsheetReadBinary

SpreadsheetRemoveSheet

SpreadsheetSetActiveSheet

SpreadsheetSetActiveSheetNumber

SpreadsheetSetCellComment

SpreadsheetSetCellFormula

SpreadsheetSetCellValue

SpreadsheetSetColumnWidth

SpreadsheetSetFooter

SpreadsheetSetHeader

SpreadsheetSetRowHeight

SpreadsheetShiftColumns

SpreadsheetShiftRows

SpreadsheetWrite

695COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

String functions

History-

ColdFusion MX: ColdFusion now supports the Java UCS-2 representation of Unicode character values 0–65535.

(Earlier releases supported ASCII values.)

String-processing functions process any of these characters (including ASCII 0 (NUL) characters), and continue

counting subsequent characters of the string, if any. (In earlier releases, some string-processing functions processed

the ASCII 0 (NUL) character, but did not process subsequent characters of the string.)

See also “Conversion functions” on page 689.

Structure functions

Asc

BinaryDecode

BinaryEncode

CharsetDecode

CharsetEncode

Chr

CJustify

Compare

CompareNoCase

DayOfWeekAsString

Decrypt

Encrypt

Find

FindNoCase

FindOneOf

FormatBaseN

GenerateSecretKey

GetToken

Hash

HTMLCodeFormat

HTMLEditFormat

Insert

JavaCast

JSStringFormat

LCase

Left

Len

LJustify

ListValueCount

LSParseNumber

LTrim

ListValueCountNoCase

LSIsDate

LSIsNumeric

LSParseCurrency

LSIsCurrency

LSParseDateTime

LSParseEuroCurrency

Mid

MonthAsString

ParagraphFormat

ParseDateTime

REFind

REFindNoCase

REMatch

REMatchNoCase

RemoveChars

RepeatString

Replace

RTrim

SpanExcluding

ReplaceNoCase

REReplace

REReplaceNoCase

ReplaceList

Reverse

Right

RJustify

SpanIncluding

StripCR

ToBase64

ToBinary

ToString

Trim

UCase

URLDecode

URLEncodedFormat

Val

Wrap

XmlFormat

Duplicate

IsStruct

StructAppend

StructClear

StructCopy

StructCount

StructDelete

StructFind

StructFindKey

StructFindValue

StructGet

StructInsert

StructIsEmpty

StructKeyArray

StructKeyExists

StructKeyList

StructNew

StructSort

StructUpdate

696COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

System functions

Transaction functions

XML functions

Function changes since ColdFusion 5

The following tables list functions, parameters and values that have changed since ColdFusion 5 and indicate the

specific release in which the change was made.

New functions, parameters, and values

DirectoryExists

Duplicate

ExpandPath

FileClose

FileCopy

FileDelete

FileExists

FileIsEOF

FileMove

FileOpen

FileRead

FileReadBinary

FileReadLine

FileSetAccessMode

FileSetAttribute

FileSetLastModified

DirectoryDelete

FileSeek

FileWrite

GetBaseTemplatePath

GetContextRoot

GetCurrentTemplatePath

GetDirectoryFromPath

GetDirectoryFromPath

GetEncoding

GetException

GetFileFromPath

GetFileInfo

GetFunctionList

GetHttpRequestData

GetLocale

GetLocaleDisplayName

GetMetaData

GetMetricData

DirectoryList

FileSkipBytes

GetPageContext

GetPrinterInfo

GetProfileSections

GetProfileString

GetReadableImageFormats

GetTempDirectory

GetTempFile

GetTemplatePath

GetTickCount

GetWriteableImageFormats

SetLocale

SetProfileString

Sleep

WriteOutput

DirectoryExists

DirectoryCreate

DirectoryRename

GetFunctionCalledName

TransactionCommit TransactionRollback TransactionSetSavePoint

AddSOAPRequestHeader

AddSOAPResponseHeader

GetSOAPRequest

GetSOAPRequestHeader

GetSOAPResponse

GetSOAPResponseHeader

IsSOAPRequest

IsXML

IsXmlAttribute

IsXmlDoc

IsXmlElem

IsXmlNode

IsXmlRoot

IsWDDX

ToString

XmlChildPos

XmlElemNew

XmlFormat

XmlGetNodeType

XmlNew

XmlParse

XmlSearch

XmlTransform

XmlValidate

Function Parameter or value Added in this ColdFusion release

AjaxLink All ColdFusion 8

AjaxOnLoad All ColdFusion 8

ArrayIsDefined All ColdFusion 8

697COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

BinaryDecode All ColdFusion MX 7

BinaryEncode All ColdFusion MX 7

CharsetDecode All ColdFusion MX 7

CharsetEncode All ColdFusion MX 7

CreateObject .net value of the type parameter and

associated assembly, server, port,

protocol, and secure parameters.

WSDL2Java and argStruct parameters for

web service objects

ColdFusion 8

portName parameter ColdFusion MX 7

All ColdFusion MX

DateAdd l key of datepart parameter ColdFusion MX 6.1

DatePart l key of datepart parameter ColdFusion MX 6.1

Decrypt IVorSalt and iterations parameters ColdFusion MX 7.0.1

algorithm and encoding parameters ColdFusion MX 7

DecryptBinary All ColdFusion MX 7.0.1

DeserializeJSON All ColdFusion 8

DotNetToCFType All ColdFusion 8

Encrypt IVorSalt and iterations parameters ColdFusion MX 7.0.1

algorithm and encoding parameters ColdFusion MX 7

EncryptBinary All ColdFusion MX 7.0.1

FileClose All ColdFusion 8

FileCopy All ColdFusion 8

FileDelete All ColdFusion 8

FileIsEOF All ColdFusion 8

FileMove All ColdFusion 8

FileOpen All ColdFusion 8

FileRead All ColdFusion 8

FileReadBinary All ColdFusion 8

FileReadLine All ColdFusion 8

FileSetAccessMode All ColdFusion 8

FileSetAttribute All ColdFusion 8

FileSetLastModified All ColdFusion 8

FileWrite All ColdFusion 8

GenerateSecretKey All ColdFusion MX 7

GetGatewayHelper All ColdFusion MX 7

Function Parameter or value Added in this ColdFusion release

698COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

GetAuthUser All ColdFusion MX

GetComponentMetaData All ColdFusion 8

GetContextRoot All ColdFusion MX 7

GetEncoding All ColdFusion MX

GetFileInfo All ColdFusion 8

GetLocaleDisplayName All ColdFusion MX 7

GetLocalHostIP All ColdFusion MX 7.0.1

GetMetaData All ColdFusion MX

GetPageContext All ColdFusion MX

GetPrinterInfo All ColdFusion 8

GetProfileSections All ColdFusion MX

GetReadableImageFormats All ColdFusion 8

GetSOAPRequest All ColdFusion MX 7

GetSOAPRequestHeader All ColdFusion MX 7

GetSOAPResponse All ColdFusion MX 7

GetSOAPResponseHeader All ColdFusion MX 7

GetUserRoles All ColdFusion 8

GetWriteableImageFormats All ColdFusion 8

Hash algorithm and encoding parameters ColdFusion MX 7

ImageAddBorder All ColdFusion 8

ImageBlur All ColdFusion 8

ImageClearRect All ColdFusion 8

ImageCopy All ColdFusion 8

ImageCrop All ColdFusion 8

ImageDrawArc All ColdFusion 8

ImageDrawBeveledRect All ColdFusion 8

ImageDrawCubicCurve All ColdFusion 8

ImageDrawPoint All ColdFusion 8

ImageDrawLine All ColdFusion 8

ImageDrawLines All ColdFusion 8

ImageDrawOval All ColdFusion 8

ImageDrawQuadraticCurve All ColdFusion 8

ImageDrawRect All ColdFusion 8

ImageDrawRoundRect All ColdFusion 8

Function Parameter or value Added in this ColdFusion release

699COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

ImageDrawText All ColdFusion 8

ImageFlip All ColdFusion 8

ImageGetBlob All ColdFusion 8

ImageGetBufferedImage All ColdFusion 8

ImageGetEXIFMetadata All ColdFusion 8

ImageGetEXIFTag All ColdFusion 8

ImageGetHeight All ColdFusion 8

ImageGetIPTCMetadata All ColdFusion 8

ImageGetIPTCTag All ColdFusion 8

ImageGetWidth All ColdFusion 8

ImageGrayscale All ColdFusion 8

ImageInfo All ColdFusion 8

ImageNegative All ColdFusion 8

ImageNew All ColdFusion 8

ImageOverlay All ColdFusion 8

ImagePaste All ColdFusion 8

ImageRead All ColdFusion 8

ImageReadBase64 All ColdFusion 8

ImageResize All ColdFusion 8

ImageRotate All ColdFusion 8

ImageRotateDrawingAxis All ColdFusion 8

ImageScaleToFit All ColdFusion 8

ImageSetAntialiasing All ColdFusion 8

ImageSetBackgroundColor All ColdFusion 8

ImageSetDrawingColor All ColdFusion 8

ImageSetDrawingStroke All ColdFusion 8

ImageSetDrawingTransparency All ColdFusion 8

ImageSharpen All ColdFusion 8

ImageShear All ColdFusion 8

ImageShearDrawingAxis All ColdFusion 8

ImageTranslate All ColdFusion 8

ImageTranslateDrawingAxis All ColdFusion 8

ImageWrite All ColdFusion 8

ImageWriteBase64 All ColdFusion 8

Function Parameter or value Added in this ColdFusion release

700COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

ImageXORDrawingMode All ColdFusion 8

IsDDX All ColdFusion 8

IsImage All ColdFusion 8

IsImageFile All ColdFusion 8

IsInstanceOf All ColdFusion 8

IsJSON All ColdFusion 8

IsLocalHost All ColdFusion MX 7.0.1

IsObject All ColdFusion MX

IsPDFFile All ColdFusion 8

IsPDFObject All ColdFusion 8

IsSOAPRequest All ColdFusion MX 7

IsUserInAnyRole All ColdFusion 8

IsUserInRole All ColdFusion MX

IsUserLoggedIn All ColdFusion 8

IsValid All ColdFusion MX 7

IsXML All ColdFusion MX 7

IsXmlAttribute All ColdFusion MX 7

IsXmlDoc All ColdFusion MX

IsXmlElem All ColdFusion MX

IsXmlNode All ColdFusion MX 7

IsXmlRoot All ColdFusion MX

LSTimeFormat l key of mask parameter ColdFusion MX 6.1

QueryAddColumn datatype parameter ColdFusion MX 7

QueryConvertForGrid All ColdFusion 8

QueryNew columntypelist parameter ColdFusion MX 7

PrecisionEvaluate All ColdFusion 8

Rand algorithm parameter ColdFusion MX 7

Randomize algorithm parameter ColdFusion MX 7

RandRange algorithm parameter ColdFusion MX 7

ReleaseComObject All ColdFusion MX 6.1

REMatch All ColdFusion 8

REMatchNoCase All ColdFusion 8

SerializeJSON All ColdFusion 8

SendGatewayMessage All ColdFusion MX 7

Function Parameter or value Added in this ColdFusion release

701COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Deprecated functions, parameters, and values

The following functions, parameters, and values are deprecated. Do not use them in ColdFusion applications. They

might not work, and might cause an error, in releases later than ColdFusion MX.

Sleep All ColdFusion 8

TimeFormat l key of mask parameter ColdFusion MX 6.1

ToScript All ColdFusion MX 7

URLDecode charset parameter ColdFusion MX

URLEncodedFormat charset parameter ColdFusion MX

URLSessionFormat All ColdFusion MX

VerifyClient All ColdFusion 8

Wrap All ColdFusion MX 6.1

XmlChildPos All ColdFusion MX

XmlElemNew All ColdFusion MX

XmlElemNew namespace parameter ColdFusion MX 7

XmlGetNodeType All ColdFusion MX 7

XmlNew All ColdFusion MX

XmlParse All ColdFusion MX

XmlParse validator parameter ColdFusion MX 7

XmlSearch All ColdFusion MX

XmlTransform All ColdFusion MX

XmlTransform parameters parameter ColdFusion MX 7

XmlValidate All ColdFusion MX 7

Function Parameter or value Deprecated as of this ColdFusion release

GetMetricData cachepops parameter ColdFusion MX

GetK2ServerDocCount All ColdFusion MX 6.1

GetK2ServerDocCountLimit All ColdFusion MX 6.1

GetTemplatePath All ColdFusion MX

IsK2ServerABroker All ColdFusion MX 6.1

IsK2ServerDocCountExceeded All ColdFusion MX 6.1

IsK2ServerOnLine All ColdFusion MX 6.1

ParameterExists All ColdFusion MX. Use the IsDefined function.

SetLocale locale = "Spanish (Mexican)" value ColdFusion MX. Use Spanish (Standard).

Function Parameter or value Added in this ColdFusion release

702COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Obsolete functions, parameters, and values

The following functions, parameters, and values are obsolete. Do not use them in ColdFusion applications. They do

not work in releases later than ColdFusion 5.

Functions a-b

Abs

Description

Absolute-value function. The absolute value of a number is the number without its sign.

Returns

The absolute value of a number.

Category

Mathematical functions

Function syntax

 Abs(number)

See also

Sgn

Parameters

Example

 <h3>Abs Example</h3>
 <p>The absolute value of the following numbers:
 1,3,-4,-3.2,6 is
 <cfoutput>
 #Abs(1)#,#Abs(3)#,#Abs(-4)#,#Abs(-3.2)#,#Abs(6)#
 </cfoutput>

 <p>The absolute value of a number is the number without its sign.</p>

Function Parameter or value Obsolete as of this ColdFusion release

AuthenticatedContext All ColdFusion MX

AuthenticatedUser All ColdFusion MX

isAuthenticated All ColdFusion MX

isAuthorized All ColdFusion MX

isProtected All ColdFusion MX

Parameter Description

number A number

703COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

ACos

Description

Arccosine function. The arccosine is the angle whose cosine is number.

Returns

The arccosine, in radians, of a number.

Category

Mathematical functions

Function syntax

 ACos(number)

See also

Cos, Sin, ASin, Tan, Atn, Pi

Parameters

Usage

The range of the result is 0 to p.

To convert degrees to radians, multiply degrees by p/180. To convert radians to degrees, multiply radians by 180/p.

Example

 <h3>ACos Example</h3>
 <!--- Output the arccosine value. --->
 <cfif IsDefined("FORM.CosNum")>
 <cfif IsNumeric(FORM.CosNum)>
 <cfif Abs(FORM.CosNum) LESS THAN OR EQUAL TO 1>
 <cfoutput>ACos(#FORM.CosNum#) = #ACos(FORM.cosNum)# Radians </cfoutput>

or

 <cfoutput>ACos(#FORM.CosNum#) = #ACos(FORM.cosNum) * 180/PI()#</cfoutput>
 <cfelse>
 <!--- If it is empty, output an error message. --->
 <h4>Enter a number between -1 and 1</h4>
 </cfif>
 </cfif>
 </cfif>

 <form method="post" action = "acos.cfm">
 <p>Enter a number to get its arccosine in Radians and Degrees.

<input type = "Text" name = "cosNum" size = "25">
 <p><input type = "Submit" name = ""> <input type = "RESET">
 </form>

Parameter Description

number Cosine of an angle. The value must be between -1.0 and 1.0, inclusive.

704COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

AddSOAPRequestHeader

Description

Adds a SOAP header to a web service request before making the request.

Returns

Nothing.

Category

XML functions

Function syntax

 AddSOAPRequestHeader(webservice, namespace, name, value [, mustunderstand])

See also

AddSOAPResponseHeader, GetSOAPRequest, GetSOAPRequestHeader, GetSOAPResponse,

GetSOAPResponseHeader, IsSOAPRequest; Basic web service concepts in the Developing ColdFusion Applications

History

ColdFusion MX 7: Added this function.

Parameters

Usage

Used within CFML code by a consumer of a web service before it calls the web service.

If you pass XML in the value parameter, ColdFusion ignores the namespace and name parameters. If you require a

namespace, define it within the XML itself.

Example

There are two parts to this example. The first part is the web service CFC that this function (as well as the other

ColdFusion SOAP functions) uses to demonstrate its interaction with a web service. To implement the web service for

this function, see the example for AddSOAPResponseHeader.

Execute the following example as a client to see how the AddSOAPRequestHeader function operates.

Parameter Description

webservice A web service object as returned from the cfobject tag or the CreateObject function.

namespace A string that is the namespace for the header.

name A string that contains the name of the SOAP header in the request.

value The value for the SOAP header; this can be a CFML XML value.

mustunderstand Optional. True or False (default). Sets the SOAP mustunderstand value for this header.

705COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <!--- Note that you might need to modify the URL in the CreateObject function
 to match your server and the location of the headerservice.cfc file if it is
 different than shown here. Likewise for the cfinvoke tag at the end. --->

 <h3>AddSOAPRequestHeader Example</h3>
 <cfscript>
 // Create the web service object.
 ws = CreateObject("webservice", "http://localhost/soapheaders/headerservice.cfc?WSDL");

 // Set the username header as a string.
 addSOAPRequestHeader(ws, "http://mynamespace/", "username", "tom", false);

 // Set the password header as a CFML XML object.
 doc = XmlNew();
 doc.password = XmlElemNew(doc, "http://mynamespace/", "password");
 doc.password.XmlText = "My Voice is my Password";
 doc.password.XmlAttributes["xsi:type"] = "xsd:string";
 addSOAPRequestHeader(ws, "ignoredNameSpace", "ignoredName", doc);

 // Invoke the web service operation.
 ret = ws.echo_me("argument");

 // Get the first header as an object (string) and as XML.
 header = getSOAPResponseHeader(ws, "http://www.tomj.org/myns", "returnheader");
 XMLheader = getSOAPResponseHeader(ws, "http://www.tomj.org/myns", "returnheader", true);

 // Get the second header as an object (string) and as XML.
 header2 =getSOAPResponseHeader(ws, "http://www.tomj.org/myns", "returnheader2");
 XMLheader2 = getSOAPResponseHeader(ws, "http://www.tomj.org/myns", "returnheader2",
true);
 </cfscript>
 <hr>
 <cfoutput>
 Soap Header value: #HTMLCodeFormat(header)#

 Soap Header XML value: #HTMLCodeFormat(XMLheader)#

 Soap Header 2 value: #HTMLCodeFormat(header2)#

 Soap Header 2 XML value: #HTMLCodeFormat(XMLheader2)#

 Return value: #HTMLCodeFormat(ret)#

 </cfoutput>
 <hr>

 <cfinvoke component="soapheaders.headerservice" method="echo_me" returnvariable="ret"
in_here="hi">
 </cfinvoke>
 <cfoutput>The cfinvoke tag returned: #ret#</cfoutput>

AddSOAPResponseHeader

Description

Adds a SOAP response header to a web service response. Call only from within a CFC web service function that is

processing a request as a SOAP web service.

Returns

Nothing

706COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Category

XML functions

Function syntax

 AddSOAPResponseHeader(namespace, name, value[, mustunderstand])

See also

AddSOAPRequestHeader, GetSOAPRequest, GetSOAPRequestHeader, GetSOAPResponse,

GetSOAPResponseHeader, IsSOAPRequest; Basic web service concepts in the Developing ColdFusion Applications

History

ColdFusion MX 7: Added this function.

Parameters

Usage

Call this function only from within a CFC web service function. It throws an error if it is invoked in a context that is

not a web service request.

If you pass XML in the value parameter, ColdFusion ignores the namespace and name parameters. If you require a

namespace, define it within the XML itself.

Use the IsSOAPRequest function to determine if the CFC is running as a web service.

Example

This example creates a CFC web service that illustrates the operation of the AddSOAPResponseHeader function and

also provides a web service that illustrates the operation of other ColdFusion SOAP functions.

Save the following code as headerservice.cfc in a folder called soapheaders under your web root. Test its operation, and

specifically the operation of the AddSOAPResponseHeader function, by executing the examples that invoke this web

service. For example, see the example for AddSOAPRequestHeader.

Parameter Description

namespace A string that is the namespace for the header.

name A string that contains the name of the SOAP header in the request.

value The value for the SOAP header; this can be a CFML XML value.

mustunderstand Optional. True or False (default). Sets the SOAP mustunderstand value for this header.

707COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <h3>AddSOAPResponseHeader Example</h3>
 <!--- The headerservice.cfc CFC Web Service.--->
 <cfcomponent displayName="tester" hint="Test for SOAP headers">
 <cffunction name="echo_me"
 access="remote"
 output="false"
 returntype="string"
 displayname="Echo Test" hint="Header test">

 <cfargument name="in_here" required="true" type="string">

 <cfset isSOAP = isSOAPRequest()>
 <cfif isSOAP>
 <!--- Get the first header as a string and as XML. --->
 <cfset username = getSOAPRequestHeader("http://mynamespace/", "username")>
 <cfset return = "The service saw username: " & username>
 <cfset xmlusername = getSOAPRequestHeader("http://mynamespace/", "username", "TRUE")>
 <cfset return = return & "
 as XML: " & xmlusername>

 <!--- Get the second header as a string and as XML. --->
 <cfset password = getSOAPRequestHeader("http://mynamespace/", "password")>
 <cfset return = return & "The service saw password: " & password>
 <cfset xmlpassword = getSOAPRequestHeader("http://mynamespace/", "password", "TRUE")>
 <cfset return = return & "
 as XML: " & xmlpassword>

 <!--- Add a header as a string. --->
 <cfset addSOAPResponseHeader("http://www.tomj.org/myns",
 "returnheader", "AUTHORIZED VALUE", false)>

 <!--- Add a second header using a CFML XML value. --->
 <cfset doc = XmlNew()>
 <cfset x = XmlElemNew(doc, "http://www.tomj.org/myns", "returnheader2")>
 <cfset x.XmlText = "hey man, here I am in XML">
 <cfsetx.XmlAttributes["xsi:type"] = "xsd:string">
 <cfset tmp = addSOAPResponseHeader("ignoredNameSpace", "ignoredName", x)>
 <cfelse>
 <!--- Add a header as a string - Must generate error!
 <cfset addSOAPResponseHeader("http://www.tomj.org/myns",
 "returnheader", "AUTHORIZED VALUE", false)>
 --->
 <cfset return = "Not invoked as a web service">
 </cfif>

 <cfreturn return>
 </cffunction>
 </cfcomponent>

AjaxLink

Description

Causes an HTML href attribute to display link results in the current Ajax container. When the browser follows a link

that is specified by this function, the HTTP response does not replace the current page; instead, it populates the

containing cfdiv, cflayoutarea, cfpod, or cfwindow control.

708COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

Code that causes the linked page to be displayed in the containing control.

Category

Display and formatting functions

Function syntax

 AjaxLink(URL)

See also

cfdiv, cflayoutarea, cfpod, cfwindow, Using Ajax User Interface Components and Features in the Developing

ColdFusion Applications

History

ColdFusion 8: Added this function.

Parameters

Usage

This function has an effect only when it is used to specify the URL of an href attribute when the HTML a tag is inside

a cfdiv, cflayoutarea, cfpod, or cfwindow control. Otherwise, the link has its normal effect.

To prevent cross-site scripting, ColdFusion does not load a remote web page.

Example

 <cfpod height="600" width="600" name="podTest">
 <a href="<cfoutput>#AjaxLink('HelloWorld.cfm')#</cfoutput>">Click me
 </cfpod>

AjaxOnLoad

Description

Causes the specified JavaScript function to run when the page loads.

Returns

This function does not return a value.

Category

Display and formatting functions

Function syntax

 AjaxOnLoad(functionName)

Parameter Description

URL The URL of the link.

709COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

cfdiv, cflayoutarea, cfpod, cfwindow, Using Ajax User Interface Components and Features in the Developing

ColdFusion Applications

History

ColdFusion 8: Added this function.

Parameters

Usage

This function causes a JavaScript function to run when a page loads in the browser. The JavaScript function can

perform any initialization actions that are required for the page to function properly. For example, a login window

might open on a page if the user is not already logged in. You can use the AjaxOnLoad function to specify a JavaScript

function that determines the login status and opens the window only if needed.

You can use this function on top-level pages, or on pages that you dynamically include in your application by using

the source attribute of the cfpod and cfwindow tags.

Example

The following example uses the AjaxOnLoad function to call an init function each time the page loads. The init

function displays a login window.

 <html>
 <head>
 <title>Enter Mail Login Details</title>

 <script>
 init = function() {
 ColdFusion.Window.show('loginwindow');
 }
 </script>
 </head>

 <body>
 <cfwindow name="loginwindow" title="Enter Login Details"
 draggable="false" closable="false" resizable="false"
 width="450" height="200">
 <cfoutput>
 <form action="#cgi.script_name#" method="post" name="loginform">
 <table width="400" class="loginTable" cellpadding="5">
 <tr>
 <td style="text-align: right">mail server:</td>
 <td><input type="text" name="server"></td>
 </tr>

Parameter Description

functionName The name of the function to run when the page loads. The specified function does not take a parameter.

710COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <tr>
 <td style="text-align: right">username:</td>
 <td><input type="text" name="username"></td>
 </tr>
 <tr>
 <td style="text-align: right">password:</td>
 <td><input type="password" name="password"></td>
 </tr>
 <tr>
 <td> </td>
 <td><input type="submit" name="login" value="Login"></td>
 </tr>
 </table>
 </form>
 </cfoutput>
 </cfwindow>

 <cfset AjaxOnLoad("init")>
 </body>
 </html>

ApplicationStop

Description

Stops or resets the current application. The application is restarted on the next request to the application.

Returns

void

Category

“Other functions” on page 694

Function Syntax

applicationstop()

History

Added in ColdFusion 9.

711COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

<!---- get artist by id ---->
<cftry>
...
....
<!---stops the application to reset the artistid, if the artworks for the artist do not exist-
-->
<cfset applicationstop()/>
<cfset artist = EntityLoad("artist", url.artistid, True) />
<cfoutput>
<h2>#artist.getFullName()#</h2>
<table width="400">

<tr>
<th>Item</th>
<th>Price</th>
<th>Sold</th>

</tr>
<cfloop array="#artist.getArt()#" index="index">

<tr>
<td>#index.getArtName()#</td>
<td>#index.getPrice()#</td>
<td>#index.getIsSold()#</td>

</tr>
</cfloop>

</table>
<p>View list</p>
</cfoutput>

<cfcatch type = "any">
<cfoutput>Artworks for the selected artists are not available</cfoutput>

</cfcatch>
</cftry>

ArrayAppend

Description

Appends an array element to an array.

Returns

True, on successful completion.

Category

Array functions

Function syntax

 ArrayAppend(array, value)

See also

ArrayPrepend; Adding elements to an array in the Developing ColdFusion Applications

History

ColdFusion MX: Changed behavior: this function can be used on XML objects.

712COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Example

 <h3>ArrayAppend Example</h3>
 <cfquery name = "GetEmployeeNames" datasource = "cfdocexamples">
 SELECT FirstName, LastName FROM Employees
 </cfquery>
 <!--- Create an array> --->
 <cfset myArray = ArrayNew(1)>
 <!--- Set element one to show where we are. --->
 <cfset myArray[1] = "Test Value">
 <!--- Loop through the query; append these names successively to the last
 element. --->
 <cfloop query = "GetEmployeeNames">
 <cfoutput>#ArrayAppend(myArray, "#FirstName# #LastName#")#
 </cfoutput>, Array was appended

 </cfloop>
 <!--- Show the resulting array as a list. --->
 <cfset myList = ArrayToList(myArray, ",")>
 <!--- Output the array as a list. --->
 <cfoutput>
 <p>The contents of the array are as follows:</p>
 <p>#myList#</p>
 </cfoutput>

ArrayAvg

Description

Calculates the average of the values in an array.

Returns

Number. If the array parameter value is an empty array, returns zero.

Category

Array functions, Mathematical functions

Function syntax

 ArrayAvg(array)

See also

ArraySum; Basic array techniques in the Developing ColdFusion Applications

Parameters

Parameter Description

array Name of an array

value Value to add at end of array

Parameter Description

array Name of an array

713COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

The following example uses the ColdFusion built-in variable Form.fieldNames, which is available on the action page

of a form. It contains a comma-delimited list of the names of the fields on the form.

Example

 <!--- This example shows the use of ArrayAvg. --->
 <!-- The following lines of code keep track of the form fields that can
 be dynamically generated on the screen. It uses the Fieldnames variable
 with the ListLen function to determine the number of fields on the form. --->
 <cfset FormElem = 2>
 <cfif Isdefined("Form.Submit")>
 <cfif Form.Submit is "More">
 <cfset FormElem = ListLen(Form.Fieldnames)>
 </cfif>
 </cfif>

 <html>
 <head>
 <title>ArrayAvg Example</title>
 </head>
 <body>
 <h3>ArrayAvg Example</h3>
 <p> This example uses ArrayAvg to find the average of the numbers that you enter
 into an array.

 To enter more than two numbers click the more button.
 </p>
 <form action = "arrayavg.cfm">
 <!--- The following code initially creates two fields. It adds fields if the
 user presses MORE. FormElem is initialized to two at the beginning of this
 code to show that the form has two fields. ----->
 <input type = "submit" name = "submit" value = "more">
 <table cellspacing = "2" cellpadding = "2" border = "0">
 <cfloop index = "LoopItem" from = "1" to = "#FormElem#">
 <tr>
 <cfoutput>
 <th align = "left">Number #LoopItem#</th>
 <td><input type = "text" name = "number#LoopItem#"></td>
 </cfoutput>
 </tr>
 </cfloop>
 </table>
 <input type = "submit" name = "submit" value = "get the average">
 </form>

 <!--- Create an array. --->
 <cfif IsDefined("FORM.submit")>

714COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <cfset myNumberArray = ArrayNew(1)>
 <cfset Count = 1>
 <cfloop index = "ListItem" list = "#Form.Fieldnames#">
 <cfif Left(ListItem,3) is "Num">
 <cfset myNumberArray[Count] = Val("number#Count#")>
 <cfset count = IncrementValue(Count)>
 </cfif>
 </cfloop>

 <cfif Form.Submit is "get the average">
 <!--- use ArrayAvg to get the average of the two numbers --->
 <p>The average of the numbers that you entered is
 <cfoutput>#ArrayAvg(myNumberArray)#.</cfoutput>
 <cfelse>
 <cfoutput>Try again. You must enter at least two numeric values.
 </cfoutput>
 </cfif>
 </cfif>
 </body>
 </html>

ArrayClear

Description

Deletes the data in an array.

Returns

True, on successful completion.

Category

Array functions

Function syntax

 ArrayClear(array)

See also

ArrayDeleteAt; Functions for XML object management in the Developing ColdFusion Applications

History

ColdFusion MX: Changed behavior: This function can be used on XML objects.

Parameters

Parameter Description

array Name of an array

715COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>ArrayClear Example</h3>
 <!--- Create a new array. --->
 <cfset MyArray = ArrayNew(1)>
 <!--- Populate an element or two. --->
 <cfset MyArray[1] = "Test">
 <cfset MyArray[2] = "Other Test">
 <!--- Output the contents of the array. --->
 <p>Your array contents are:
 <cfoutput>#ArrayToList(MyArray)#</cfoutput>
 <!--- Check to see if the array is empty. --->
 <p>Is the array empty?:
 <cfoutput>#ArrayIsEmpty(MyArray)#</cfoutput>
 <p>Now, clear the array:
 <!--- Now clear the array. --->
 <cfset Temp = ArrayClear(MyArray)>
 <!--- Check to see if the array is empty. --->
 <p>Is the array empty?:
 <cfoutput>#ArrayIsEmpty(MyArray)#</cfoutput>

ArrayContains

Description

Searches an array for the presence of a specified object. The function searches simple objects such as strings and

numbers or complex objects such as structures. String searches are case-sensitive. This function does not support

searche for COM and CORBA objects.

Returns

Yes, if the specified object exists in the array.

Category

Array functions

Function Syntax

#ArrayContains(array,object)

See Also

ArrayFind, ArrayFindNoCase

Parameters

Parameter Description

array Name of the array.

object Object to search

716COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

<h3>ArrayContains Example</h3>
<h3>2-dimensional array example</h3>
<!--Creating a 2-dimensional array- - >

<cfset dayarray = ArrayNew(2)>
<cfset dayarray[1][1] = "Sunday">
<cfset dayarray[1][2] = "Monday">
<cfset dayarray[1][3] = "Tuesday">
<cfset dayarray[2][1] = "Wednesday">
<cfset dayarray[2][2] = "Thursday">
<cfset dayarray[2][3] = "Friday">

<cfoutput>

<p>Array contains</p>
#dayarray[1][1]#, #dayarray[1][2]#, #dayarray[1][3]#, #dayarray[2][1]#,
#dayarray[2][2]#, #dayarray[2][3]#
<p>Checking value in the array</p>
#ArrayContains(dayarray[1], "Tuesday")#</cfoutput>

<!--Creating a one-dimensional array-->
<h3>1-dimensional array example</h3>
<cfset montharray = ArrayNew(1)>
<cfset montharray[1] = "April">
<cfset montharray[2] = "July">
<cfset montharray[3] = "October">
<cfset montharray[4] = "December">
<p>Checking if value exists</p>
<cfoutput>

#ArrayContains(montharray, "December")#
</cfoutput>

ArrayDelete

Description

Deletes an element from an array. It does not support COM and CORBA objects.

Returns

Yes, on successful deletion of the array element.

Category

Array functions

Function syntax

ArrayDelete(array,object)

See Also

ArrayDeleteAt, ArrayClear

717COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Example

<cfset MyNewArray=ArrayNew(1)>
<cfloop index="i" from="1" to="20" step="1">
<cfset MyNewArray[i] = i*5>
</cfloop>
<cfloop index="i" from="1" to="20" step="1">
<cfoutput># MyNewArray[i] # ,</cfoutput>
</cfloop>
<cfoutput>

Checkvalue 25:#ArrayContains(MyNewArray,"25")#

Delete value 25:#ArrayDelete(MyNewArray,"25")#

Checkvalue 25:#ArrayContains(MyNewArray,"25")#

</cfoutput>

ArrayDeleteAt

Description

Deletes an element from a specified position in an array.

When an element is deleted, ColdFusion recalculates index positions. For example, in an array that contains the

months of the year, deleting the element at position 5 removes the entry for May. After this, to delete the entry for June,

you would delete the element at position 5 (not 6).

Returns

True, on successful completion.

Category

Array functions

Function syntax

 ArrayDeleteAt(array, position)

See also

ArrayInsertAt; Functions for XML object management in the Developing ColdFusion Applications

History

ColdFusion MX:

• Changed behavior: This function can be used on XML objects.

• Changed thrown exceptions: This function can throw the InvalidArrayIndexException error.

Parameter Description

array Name of the array

object Object to be deleted

718COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Throws

If this function attempts to delete an element at position 0, or specifies a value for position that is greater than the

size of array, this function throws an InvalidArrayIndexException error.

Example

 <h3>ArrayDeleteAt Example</h3><p>
 <!--- Create an array. --->
 <cfset DaysArray = ArrayNew(2)>
 <!--- Populate an element or two. --->
 <cfset DaysArray[1][1] = "Monday">
 <cfset DaysArray[2][1] = "Tuesday">
 <cfset DaysArray[3][1] = "Wednesday">
 <cfset DaysArray[1][2] = "April 12">
 <cfset DaysArray[2][2] = "April 13">
 <cfset DaysArray[3][2] = "April 14">
 <p>This is what the array looks like before delete:

 <cfoutput>
 #DaysArray[1][1]# #DaysArray[1][2]#

 #DaysArray[2][1]# #DaysArray[2][2]#

 #DaysArray[3][1]# #DaysArray[3][2]#

 </cfoutput>

 <cfoutput>
 We delete this element of the array:

 #ArrayDeleteAt(DaysArray,2)#

 </cfoutput>
 <!--- The formerly third element, "Wednesday" is now the second element. --->
 <p>This is what the array looks like after delete:

 <cfoutput>
 #DaysArray[1][1]# #DaysArray[1][2]#

 #DaysArray[2][1]# #DaysArray[2][2]#

 </cfoutput>

ArrayFind

Description

This function performs a case-sensitive search on an array for a specified object. The function can search for simple

objects such as strings or numbers and complex objects such as structures. It does not support COM and CORBA

objects.

Returns

Index in the array of the first match, or 0, if there is no match.

Category

Array functions

Parameter Description

array Name of an array

position Array position

719COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

ArrayFind(array, object)

See Also

ArrayFindNoCase

Parameters

Example

<cfoutput>
#ArrayFind(MyArray, 2)#

</cfoutput>

ArrayFindNoCase

Description

This function performs a case-insensitive search on an array for a specified object. The function can search for simple

objects such as strings or numbers and complex objects such as structures. It does not support COM and CORBA

objects.

Returns

Index in the array of the first match, or 0, if there is no match.

Category

Array functions

Function syntax

ArrayFindNoCase(array, object)

See Also

ArrayFind

Parameters

Example

<cfoutput>
#ArrayFindNoCase(MyArray, 2)#

</cfoutput>

Parameter Description

array Name of an array

object Object to search

Parameter Description

array Name of an array

object Object to search

720COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

ArrayInsertAt

Description

Inserts a value into an array. Array elements whose indexes are equal to or greater than the new position are

incremented by one. The array length increases by one.

Returns

True, on successful completion.

Category

Array functions

Function syntax

 ArrayInsertAt(array, position, value)

See also

ArrayDeleteAt; Functions for XML object management in the Developing ColdFusion Applications

History

ColdFusion MX:

• Changed behavior: This function can be used on XML objects.

• Changed thrown exceptions: This function can throw the InvalidArrayIndexException error.

Parameters

Usage

To apply the ArrayInsertAt() function to a multidimensional array, you must specify all but the last index in the

array parameter. The following example inserts an element at myarray[2][4]:

 <cfset ArrayInsertAt(myarray[2], 4, "test")>

Throws

If this function attempts to insert an element at position 0, or specifies a value for position that is greater than the

size of array, this function throws an InvalidArrayIndexException error.

Parameter Description

array Name of an array

position Index position at which to insert value

value Value to insert

721COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>ArrayInsertAt Example</h3><p>
 <!--- Create a new array. --->
 <cfset DaysArray = ArrayNew(1)>
 <!--- Populate an element or two. --->
 <cfset DaysArray[1] = "Monday">
 <cfset DaysArray[2] = "Tuesday">
 <cfset DaysArray[3] = "Thursday">
 <!--- Add an element before position 3. --->
 <p>Add an element before position 3:
 <cfoutput>#ArrayInsertAt(DaysArray,3,"Wednesday")#</cfoutput>
 <p>Now output the array as a list:
 <cfoutput>#ArrayToList(DaysArray)#</cfoutput>
 <!--- The array now has four elements. Element 3, "Thursday", has become element four. --->

ArrayIsDefined

Description

Determines whether an array element is defined.

Returns

True, if the array element is defined (exists); false, otherwise.

Category

Array functions

Function syntax

 ArrayIsDefined(array, elementIndex)

See also

ArrayIsEmpty

History

ColdFusion 8: Added this function.

Parameters

Usage

The index value of an element must be less than the length of the array.

To test the existence of an element in a multidimensional array, specify all but the last dimension of the array in the

first parameter. For example, the following line tests the existence of element MyArray[2][4][1]:

 ArrayIsDefined(MyArray[2][4], 1)

Parameter Description

array Name of a one-dimensional array, or the array name and indexes into higher-order dimensions of a multidimensional

array.

elementIndex Index of the element in a one-dimensional array, or the index of the element in the final dimension of a multidimensional

array.

722COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>ArrayIsDefined Example</h3>
 <!--- Create a sparse new array. --->
 <cfset MyArray = ArrayNew(1)>
 <!--- Populate an element or two. --->
 <cfset MyArray[1] = "Test">
 <cfset MyArray[3] = "Other Test">

 <cfoutput>
 <!--- Display the contents of the array. --->
 <p>Your array contents are:
 <cfdump var="#MyArray#"></p>

 <!--- Check if an existing element is defined. --->
 <p>Does element 3 exist?:
 #ArrayIsDefined(MyArray, 3)#</p>

 <!--- Check if a non-existent element is defined. --->
 <p>Does element 2 exist?
 #ArrayIsDefined(MyArray, 2)#
 </cfoutput>

ArrayIsEmpty

Description

Determines whether an array is empty of data elements.

Returns

True, if the array is empty; False, otherwise.

Category

Array functions

Function syntax

 ArrayIsEmpty(array)

See also

ArrayIsDefined, ArrayLen, Functions for XML object management in the Developing ColdFusion Applications

History

ColdFusion MX: Changed behavior: this function can be used on XML objects.

Parameters

Parameter Description

array Name of an array

723COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

You can test whether an element of a higher level dimension of a multidimensional array is empty by specifying the

element in the ArrayIsEmpty function. To test whether the first row of the two-dimensional array MyArray is empty,

use the following function:

 ArrayIsEmpty(MyArray2[1])

Example

 <h3>ArrayIsEmpty Example</h3>
 <!--- Create a new array. --->
 <cfset MyArray = ArrayNew(1)>
 <!--- Populate an element or two. --->
 <cfset MyArray[1] = "Test">
 <cfset MyArray[2] = "Other Test">
 <!--- Output the contents of the array. --->
 <p>Your array contents are:
 <cfoutput>#ArrayToList(MyArray)#</cfoutput>
 <!--- Check to see if the array is empty. --->
 <p>Is the array empty?:
 <cfoutput>#ArrayIsEmpty(MyArray)#</cfoutput>
 <p>Now, clear the array:
 <!--- Now clear the array. --->
 <cfset Temp = ArrayClear(MyArray)>
 <!--- Check to see if the array is empty. --->
 <p>Is the array empty?:
 <cfoutput>#ArrayIsEmpty(MyArray)#</cfoutput>

ArrayLen

Description

Determines the number of elements in an array.

Returns

The number of elements in an array.

Category

Array functions

Function syntax

 ArrayLen(array)

See also

ArrayIsEmpty; Functions for XML object management in the Developing ColdFusion Applications

History

ColdFusion MX: Changed behavior: This function can be used on child XML objects.

724COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Example

 <h3>ArrayLen Example</h3>
 <cfquery name = "GetEmployeeNames" datasource = "cfdocexamples">
 SELECT FirstName, LastName FROM Employees
 </cfquery>
 <!--- Create an array. --->
 <cfset myArray = ArrayNew(1)>
 <!--- Set element one to show where we are. --->
 <cfset myArray[1] = "Test Value">
 <!--- Loop through the query and append these names
 successively to the last element. --->
 <cfloop query = "GetEmployeeNames">
 <cfset temp = ArrayAppend(myArray, "#FirstName# #LastName#")>
 </cfloop>
 <!--- Show the resulting array as a list. --->
 <cfset myList = ArrayToList(myArray, ",")>
 <!--- Output the array as a list. --->
 <cfoutput>
 <p>The contents of the array are as follows:</p>
 <p>#myList#</p>
 <p>This array has #ArrayLen(MyArray)# elements.</p>
 </cfoutput>

ArrayMax

Description

Array maximum function.

Returns

The largest numeric value in an array. If the array parameter value is an empty array, returns zero.

Category

Array functions

Function syntax

 ArrayMax(array)

Parameters

Parameter Description

array Name of an array

Parameter Description

array Name of an array

725COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>ArrayMax Example</h3>
 <p>This example uses ArrayMax to find the largest number in an array.
 </p>
 <!--- After checking whether the form has been submitted, the code creates an array
 and assigns the form fields to the first two elements in the array. ---->
 <cfif IsDefined("FORM.submit")>
 <cfset myNumberArray = ArrayNew(1)>
 <cfset myNumberArray[1] = number1>
 <cfset myNumberArray[2] = number2>
 <cfif Form.Submit is "Maximum Value">
 <!--- Use ArrayMax to find the largest number in the array. --->
 <p>The largest number that you entered is
 <cfoutput>#ArrayMax(myNumberArray)#.</cfoutput>
 </cfif>
 </cfif>
 <!---- The following form provides two numeric fields that are compared when the
 form is submitted. --->
 <form action = "arraymax.cfm">
 <input type = "hidden" name = "number1_Float">
 <input type = "hidden" name = "number2_Float">
 <input type = "text" name = "number1">

 <input type = "text" name = "number2">

 <input type = "submit" name = "submit" value = "Maximum Value">
 </form>

ArrayMin

Description

Array minimum function.

Returns

The smallest numeric value in an array. If the array parameter value is an empty array, returns zero.

Category

Array functions

Function syntax

 ArrayMin(array)

Parameters

Parameter Description

array Name of an array

726COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>ArrayMin Example</h3>
 <p>This example uses ArrayMin to find the smallest number in an array.
</p>
 <!--- After checking whether the form has been submitted, this code creates an
 array and assigns the form fields to the first two elements. ----->
 <cfif IsDefined("FORM.submit")>
 <cfset myNumberArray = ArrayNew(1)>
 <cfset myNumberArray[1] = FORM.number1>
 <cfset myNumberArray[2] = FORM.number2>
 <cfif Form.Submit is "Minimum Value">
 <!--- Use ArrayMin to find the smallest number in the array. --->
 <p>The smallest number that you entered is
 <cfoutput>#ArrayMin(myNumberArray)#.</cfoutput>
 </cfif>
 </cfif>
 <!---- The following form provides two numeric fields that are compared when the form is
 submitted. ----->
 <form action = "arraymin.cfm">
 <input type = "hidden" name = "number1_Float">
 <input type = "hidden" name = "number2_Float">
 <input type = "text" name = "number1">

 <input type = "text" name = "number2">

 <input type = "submit" name = "submit" value = "Minimum Value">
 </form>

ArrayNew

Description

Creates an array of 1–3 dimensions. Index array elements with square brackets: [].

ColdFusion arrays expand dynamically as data is added.

Returns

An array

Category

Array functions

Function syntax

 ArrayNew(dimension)

Parameters

Parameter Description

dimension Number of dimensions in new array: 1, 2, or 3

727COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>ArrayNew Example</h3>
 <!--- Create an array. --->
 <cfset MyNewArray = ArrayNew(1)>
 <!--- ArrayToList does not function properly if the Array is not initialized with
 ArraySet --->
 <cfset temp = ArraySet(MyNewArray, 1,6, "")>

 <!--- Set some elements. --->
 <cfset MyNewArray[1] = "Sample Value">
 <cfset MyNewArray[3] = "43">
 <cfset MyNewArray[6] = "Another Value">

 <!--- Is it an array? --->
 <cfoutput>
 <p>Is this an array? #IsArray(MyNewArray)#</p>
 <p>It has #ArrayLen(MyNewArray)# elements.</p>
 <p>Contents: #ArrayToList(MyNewArray)#</p>
 <!--- The array has expanded dynamically to six elements with the use of ArraySet,
 even though we only set three values. --->
 </cfoutput>

ArrayPrepend

Description

Inserts an array element at the beginning of an array.

Returns

True, on successful completion.

Category

Array functions

Function syntax

 ArrayPrepend(array, value)

See also

ArrayAppend; Adding elements to an array in the Developing ColdFusion Applications

Parameters

Parameter Description

array Name of an array

value Value to insert at beginning of array

728COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>ArrayPrepend Example</h3>
 <cfquery name = "GetEmployeeNames" datasource = "cfdocexamples">
 SELECT FirstName, LastName FROM Employees
 </cfquery>
 <!--- Create an array. --->
 <cfset myArray = ArrayNew(1)>
 <!--- Set element one to show where we are. --->
 <cfset myArray[1] = "Test Value">
 <!--- Loop through query. Append names successively before last element.
 (The list reverses itself from the standard queried output, because it keeps
 prepending the array entry.) --->
 <cfloop query = "GetEmployeeNames">
 <cfoutput>#ArrayPrepend(myArray, "#FirstName# #LastName#")#
 </cfoutput>, Array was prepended

 </cfloop>
 <!--- Show the resulting array as a list. --->
 <cfset myList = ArrayToList(myArray, ",")>
 <!--- Output the array as a list. --->
 <cfoutput>
 <p>The contents of the array are as follows:
 <p>#myList#
 </cfoutput>

ArrayResize

Description

Resets an array to a specified minimum number of elements. Resetting can improve performance, if used to size an array

to its expected maximum. For more than 500 elements, use ArrayResize immediately after using the ArrayNew tag.

ColdFusion arrays expand dynamically as data is added.

Returns

True, on successful completion.

Category

Array functions

Function syntax

 ArrayResize(array, minimum_size)

Parameters

Parameter Description

array Name of an array

minimum_size Minimum array size

729COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>ArrayResize Example</h3>
 <!--- Perform a query to get the list. --->
 <cfquery name = "GetCourses" datasource = "cfdocexamples">
 SELECT * FROM Courses
 </cfquery>
 <!--- Create a new array. --->
 <cfset MyArray = ArrayNew(1)>
 <!--- Resize that array to the number of records in the query. --->
 <cfset temp = ArrayResize(MyArray, GetCourses.RecordCount)>
 <cfoutput>
 The array is now #ArrayLen(MyArray)# elements, to match
 the query of #GetCourses.RecordCount# records.
 </cfoutput>

ArraySet

Description

In a one-dimensional array, sets the elements in a specified index range to a value. Useful for initializing an array after

a call to ArrayNew.

Returns

True, on successful completion.

Category

Array functions

Function syntax

 ArraySet(array, start_pos, end_pos, value)

See also

ArrayNew; Populating arrays with data in the Developing ColdFusion Applications

History

ColdFusion MX: Changed behavior: This function can be used on XML objects.

Parameters

Parameter Description

array Name of an array.

start_pos Starting index position of range to set.

end_pos Ending index position of range to set. If this value is greater than array length, ColdFusion adds elements to array.

value Value to which to set each element in the range.

730COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>ArraySet Example</h3>

 <!--- Create an array. --->
 <cfset MyNewArray = ArrayNew(1)>
 <!--- ArrayToList does not function properly if the Array has not been initialized
 with ArraySet. --->
 <cfset temp = ArraySet(MyNewArray, 1,6, "Initial Value")>

 <!--- Set some elements. --->
 <cfset MyNewArray[1] = "Sample Value">
 <cfset MyNewArray[3] = "43">
 <cfset MyNewArray[6] = "Another Value">
 ...

ArraySort

Description

Sorts array elements numerically or alphanumerically.

Returns

True, if sort is successful; False, otherwise.

Category

Array functions, List functions

Function syntax

 ArraySort(array, sort_type[, sort_order])

History

ColdFusion MX:

• Changed thrown exceptions: This function can throw the ArraySortSimpleValueException error and

ValueNotNumeric error.

• Changed the order in which sorted elements are returned: In a textnocase, descending sort, this function might

return elements in a different sort order than in earlier releases. If sort_type = "textnocase" and sort_order

= "desc", ColdFusion processes elements that differ only in case differently from earlier releases, as follows:

• ColdFusion reverses the elements’ original order.

• Releases earlier than ColdFusion MX do not change the elements’ original order.

For example, in a textnocase, desc sort of d,a,a,b,A, the following occurs:

• ColdFusion MX and later returns d,b,A,a,a

• Releases earlier than ColdFusion MX return d,b,a,a,A

731COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Throws

If an array element is something other than a simple element, this function throws an ArraySortSimpleValueException

error. If sort_type is numeric and an array element is not numeric, this function throws a ValueNotNumeric error.

Example

 <!--- This example shows ArraySort. --->
 <cfquery name = "GetEmployeeNames" datasource = "cfdocexamples">
 SELECT FirstName, LastName FROM Employees
 </cfquery>
 <!--- Create an array. --->
 <cfset myArray = ArrayNew(1)>
 <!--- Loop through the query and append these names successively to the last element. --->
 <cfloop query = "GetEmployeeNames">
 <cfset temp = ArrayAppend(myArray, "#FirstName# #LastName#")>
 </cfloop>
 <!--- Show the resulting array as a list. --->
 <cfset myList = ArrayToList(myArray, ",")>
 <!--- Sort that array in descending order alphabetically. --->
 <cfset isSuccessful = ArraySort(myArray, "textnocase", "desc")>
 ...

ArraySum

Description

Array sum function.

Parameter Description

array Name of an array

sort_type • numeric: sorts numbers

• text: sorts text alphabetically, taking case into account (also known as case sensitive). All letters of one case precede the

first letter of the other case:

- aabzABZ, if sort_order = "asc" (ascending sort)

- ZBAzbaa, if sort_order = "desc" (descending sort)

• textnocase: sorts text alphabetically, without regard to case (also known as case-insensitive). A letter in varying cases

precedes the next letter:

- aAaBbBzzZ, in an ascending sort; preserves original intra-letter order

- ZzzBbBaAa, in a descending sort; reverses original intra-letter order

sort_order • asc - ascending sort order. Default.

- aabzABZ or aAaBbBzzZ, depending on value of sort_type, for letters

- from smaller to larger, for numbers

• desc - descending sort order.

- ZBAzbaa or ZzzBbBaAa, depending on value of sort_type, for letters

- from larger to smaller, for numbers

732COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

The sum of values in an array. If the array parameter value is an empty array, returns zero.

Category

Array functions, Mathematical functions

Function syntax

 ArraySum(array)

Parameters

Example

 <h3>ArraySum Example</h3>
 <p>This example uses ArraySum to add two numbers.
 </p>
 <!--- After checking whether the form has been submitted, the code creates
 an array and assigns the form fields to the first two elements in the array. --->
 <cfif IsDefined("FORM.submit")>
 <cfset myNumberArray = ArrayNew(1)>
 <cfset myNumberArray[1] = number1>
 <cfset myNumberArray[2] = number2>

 <cfif Form.Submit is "Add">
 <!--- Use ArraySum to add the number in the array. --->
 <p>The sum of the numbers is
 <cfoutput>#ArraySum(myNumberArray)#.</cfoutput>
 </cfif>
 </cfif>
 <!--- This form provides two numeric fields that are added when the form is submitted. --->
 <form action = "arraysum.cfm" method="post">
 <input type = "hidden" name = "number1_Float">
 <input type = "hidden" name = "number2_Float">
 <input type = "text" name = "number1">

 <input type = "text" name = "number2">

 <input type = "submit" name = "submit" value = "Add">
 </form>

ArraySwap

Description

Swaps array values of an array at specified positions. This function is more efficient than multiple cfset tags.

Returns

True, on successful completion.

Category

Array functions

Parameter Description

array Name of an array

733COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 ArraySwap(array, position1, position2)

See also

Functions for XML object management in the Developing ColdFusion Applications

Parameters

Example

 <h3>ArraySwap Example</h3>

 <cfset month = ArrayNew(1)>
 <cfset month[1] = "February">
 <cfset month[2] = "January">
 <cfset temp = ArraySwap(month, 1, 2)>
 <cfset temp = ArrayToList(month)>

 <p>Show the results: <cfoutput>#temp#</cfoutput>

ArrayToList

Description

Converts a one-dimensional array to a list.

Returns

Delimited list, as a string.

Category

Array functions, Conversion functions, List functions

Function syntax

 ArrayToList(array[, delimiter])

Parameters

Parameter Description

array Name of an array

position1 Position of first element to swap

position2 Position of second element to swap

Parameter Description

array Name of array

delimiter Character or multicharacter string to separate list elements. The default value is comma.

734COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>ArrayToList Example</h3>

 <cfquery name = "GetEmployeeNames" datasource = "cfdocexamples">
 SELECT FirstName, LastName FROM Employees
 </cfquery>

 <!--- Create an array. --->
 <cfset myArray = ArrayNew(1)>

 <!--- Loop through the query, append names successively to the last element. --->
 <cfloop query = "GetEmployeeNames">
 <cfset temp = ArrayAppend(myArray, "#FirstName# #LastName#")>
 </cfloop>

 <!--- Show the resulting array as a list. --->
 <cfset myList = ArrayToList(myArray, ",")>

 <!--- Sort that array in descending order alphabetically. --->
 <cfset myAlphaArray = ArraySort(myArray, "textnocase", "desc")>

 <!--- Show the resulting alphabetized array as a list. --->
 <cfset myAlphaList = ArrayToList(myArray, ",")>

 <!--- Output the array as a list. --->
 <cfoutput>
 <p>The contents of the array are as follows:
 <p>#myList#
 <p>This array, alphabetized by first name (descending):
 <p>#myAlphaList#
 <p>This array has #ArrayLen(MyArray)# elements.
 </cfoutput>

Asc

Description

Determines the value of a character.

Returns

The value of the first character of a string; if the string is empty, returns zero.

Category

String functions

Function syntax

 Asc(string)

See also

Chr

735COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

History

ColdFusion MX: Changed Unicode support: ColdFusion supports the Java UCS-2 representation of Unicode

characters, up to a value of 65536. (Earlier releases supported 1-255.)

Parameters

Example

 <h3>Asc Example</h3>
 <!--- If the character string is not empty, output its ASCII value. --->
 <cfif IsDefined("FORM.charVals")>

 <cfif FORM.charVals is not "">
 <cfoutput>#Left(FORM.charVals,1)# =
 #Asc(FORM.charVals)#</cfoutput>
 <cfelse>
 <!--- If it is empty, output an error message. --->
 <h4>Enter a character</h4>
 </cfif>
 </cfif>

 <form action = "asc.cfm" method=post>
 <p>Enter a character to see its ASCII value

<input type = "Text" name = "CharVals" size = "1" maxlength = "1"></p>
 <p><input type = "Submit" name = ""> <input type = "RESET"></p>
 </form>

ASin

Description

Determines the arcsine of a number. The arcsine is the angle whose sine is number.

Returns

The arcsine, in radians, of a number.

Category

Mathematical functions

Function syntax

 ASin(number)

See also

Sin, Cos, ACos, Tan, Atn, Pi

Parameter Description

string A string

736COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

The range of the result is -p/2 to p/2 radians. To convert degrees to radians, multiply degrees by p/180. To convert

radians to degrees, multiply radians by 180/p.

Example

 <h3>ASin Example</h3>
 <!--- Output its arcsine value. --->
 <cfif IsDefined("FORM.SinNum")>
 <cfif IsNumeric(FORM.SinNum)>
 <cfif FORM.SinNum LESS THAN OR EQUAL TO 1>
 <cfif FORM.SinNum GREATER THAN OR EQUAL TO -1>
 ASin(<cfoutput>#FORM.SinNum#</cfoutput>) =
 <cfoutput>#ASin(FORM.sinNum)# Radians</cfoutput>

 or
ASin(<cfoutput>#FORM.SinNum#</cfoutput>) =
 <cfoutput>
 #ASin(FORM.sinNum) * 180/Pi()# Degrees
 </cfoutput>
 <cfelse>
 <!--- If it is less than negative one, output an error message. --->
 <h4>Enter the sine of the angle to calculate, in degrees and radians.
 The value must be between 1 and -1, inclusive.</h4>
 </cfif>
 <cfelse>
 <!--- If it is greater than one, output an error message. --->
 <h4>Enter the sine of the angle to calculate, in degrees and radians. The
 value must be between 1 and -1, inclusive.</h4>
 </cfif>
 <cfelse>
 <!--- If it is empty, output an error message. --->
 <h4>Enter the sine of the angle to calculate, in degrees and radians. The
 value must be between 1 and -1,inclusive.</h4>
 </cfif>
 </cfif>
 <form action = "./evaltest.cfm" method="post">
 <p>Enter a number to get its arcsine in Radians and Degrees.

<input type = "Text" name = "SinNum" size = "25">
 <p><input type = "Submit" name = ""> <input type = "RESET">
 </form>

Atn

Description

Arctangent function. The arctangent is the angle whose tangent is number.

Returns

The arctangent, in radians, of a number.

Parameter Description

number Sine of an angle. The value must be between -1 and 1, inclusive.

737COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Category

Mathematical functions

Function syntax

 Atn(number)

See also

Sin, ASin, Cos, ACos, Pi

Parameters

Usage

The range of the result is -p/2 to p/2 radians. To convert degrees to radians, multiply degrees by p/180. To convert

radians to degrees, multiply radians by 180/p.

Example

 <h3>Atn Example</h3>
 <!--- Output its Atn value. --->
 <cfif IsDefined("FORM.AtnNum")>
 <cfif IsNumeric(FORM.AtnNum)>
 Atn(<cfoutput>#FORM.AtnNum#</cfoutput>) is
 <cfoutput>#Atn(FORM.AtnNum)# radians is #Atn(FORM.AtnNum * 180/PI())# Degrees</cfoutput>
 <cfelse>
 <!--- If it is empty, output an error message. --->
 <h4>Enter a number</h4>
 </cfif>
 </cfif>
 <form action = "evaltest.cfm" method="post">
 <p>Enter a number to get its arctangent in Radians and Degrees

<input type = "Text" name = "atnNum" size = "25"></p>
 <p><input type = "Submit" name = ""> <input type = "RESET"></p>
 </form>

AuthenticatedContext

Description

This function is obsolete. Use the newer security tools; see “Conversion functions” on page 689 and Securing

Applications in the Developing ColdFusion Applications.

History

ColdFusion MX: This function is obsolete. It does not work in ColdFusion MX and later ColdFusion releases.

Parameter Description

number Tangent of an angle

738COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

AuthenticatedUser

Description

This function is obsolete. Use the newer security tools; see “Conversion functions” on page 689 and Securing

Applications in the Developing ColdFusion Applications.

History

ColdFusion MX: This function is obsolete. It does not work in ColdFusion MX and later ColdFusion releases.

BinaryDecode

Description

Converts a string to a binary object. Used to convert binary data that has been encoded into string format back into

binary data.

Returns

A binary object.

Category

Conversion functions, String functions

Function syntax

 BinaryDecode(string, binaryencoding)

See also

BinaryEncode, CharsetEncode, CharsetDecode

History

ColdFusion MX 7: Added this function.

Parameters

Usage

Use this function to convert a binary-encoded string representation of binary data back to a binary object for use in

your application. Binary data is often encoded as a string for transmission over many Internet protocols, such as HTTP

and SMTP, or for storage in a database.

Adobe recommends that you use the BinaryDecode function, not the ToBinary(base64data) function, to convert

Base64-encoded data to binary data in all new applications.

Parameter Description

string A string containing encoded binary data.

binaryencodin
g

A string that specifies the algorithm used to encode the original binary data into a string; must be one of the following:

• Hex: the characters 0-9 and A-F represent the hexadecimal value of each byte; for example, 3A.

• UU: data is encoded using the UNIX UUencode algorithm.

• Base64: data is encoded using the Base64 algorithm, as specified by IETF RFC 2045, at www.ietf.org/rfc/rfc2045.txt.

http://www.ietf.org/rfc/rfc2045.txt

739COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See the following pages for additional information on handling binary data:

• cffile for loading and reading binary data in files

• cfwddx for serializing and deserializing binary data

• IsBinary for checking variables for binary format

• Len for determining the length of a binary object

Example

The following example reads a GIF file as binary data, converts it to a binary-encoded string, converts the binary-

encoded data back to binary data and writes the result to a file. It displays the encoded string and the image in the

output file.

 <h3>Binary Encoding Conversion Example</h3>

 <!--- Do the following if the form has been submitted. --->
 <cfif IsDefined("Form.binEncoding")>

 <!--- Read in a binary data file. --->
 <cffile action="readbinary" file="C:\images\help.gif" variable="binimage">

 <!--- Convert the read data to binary encoding and back to binary data. --->
 <cfscript>
 binencode=BinaryEncode(binimage, Form.binEncoding);
 bindecode=BinaryDecode(binencode, Form.binEncoding);
 </cfscript>

 <!---Write the converted results to a file. --->
 <cffile action="write" file="C:\temp\help.gif" output="#bindecode#" addnewline="No" >

 <!--- Display the results. --->
 <cfoutput>
 <p>The binary encoding: #Form.binEncoding#</p>

 <p>The image converted into a binary-encoded string by BinaryEncode

 #binencode#</p>
 <p>The image as written back to a file after converting back to binary
 using BinaryDecode

 </cfoutput>
 </cfif>

 <!--- The input form. --->
 <form action="#CGI.SCRIPT_NAME#" method="post">
 Select binary encoding

 <select size="1" name="binEncoding" >
 <option selected>UU</option>
 <option>Base64</option>
 <option>Hex</option>
 </select>

 <input type = "Submit" value = "convert my data">
 </form>

740COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

BinaryEncode

Description

Converts binary data to a string.

Returns

An encoded string representing the binary data.

Category

Conversion functions, String functions

Function syntax

 BinaryEncode(binarydata, encoding)

See also

BinaryDecode, CharsetEncode, CharsetDecode

History

ColdFusion MX 7: Added this function.

Parameters

Usage

Binary objects and, in some cases, 8-bit characters, cannot be transported over many Internet protocols, such as HTTP

and SMTP, and might not be supported by some database systems. By Binary encoding the data, you convert the data

into a format that you can transfer over any Internet protocol or store in a database as character data. To convert the

data back to a binary format, use the BinaryDecode function.

Adobe recommends that you use the BinaryEncode function, and not the ToBase64(binarydata) function, to

convert binary data to Base64 data in all new applications.

This function provides a superset of the functionality of the ToBase64(binarydata) function.

See the following pages for additional information on handling binary data:

• cffile for loading and reading binary data

• cfwddx for serializing and deserializing binary data

• IsBinary for checking variables for binary format

• Len for determining the length of a binary object

Parameter Description

binarydata A variable containing the binary data to encode.

encoding A string that specifies the encoding method to use to represent the data; one of the following:

• Hex: use the characters 0-9 and A-F to represent the hexadecimal value of each byte; for example, 3A.

• UU: use the UNIX UUencode algorithm to convert the data.

• Base64: use the Base64 algorithm to convert the data, as specified by IETF RFC 2045, at www.ietf.org/rfc/rfc2045.txt.

http://www.ietf.org/rfc/rfc2045.txt

741COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

The following example reads a GIF file as binary data, converts it to a binary-encoded string, converts the binary-

encoded data back to binary data, and writes the result to a file. It displays the encoded string and the image in the

output file.

 <h3>Binary Encoding Conversion Example</h3>

 <!--- Do the following if the form has been submitted. --->
 <cfif IsDefined("Form.binEncoding")>

 <!--- Read in a binary data file. --->
 <cffile action="readbinary"
 file="C:\images\help.gif"
 variable="binimage">

 <!--- Convert the read data to binary encoding and back to binary data. --->
 <cfscript>
 binencode=BinaryEncode(binimage, Form.binEncoding);
 bindecode=BinaryDecode(binencode, Form.binEncoding);
 </cfscript>

 <!---Write the converted results to a file. --->
 <cffile action="write" file="C:\temp\help.gif" output="#bindecode#" addnewline="No" >

 <!--- Display the results. --->
 <cfoutput>
 <p>The binary encoding: #Form.binEncoding#</p>

 <p>The image converted into a binary-encoded string by BinaryEncode

 #binencode#</p>
 <p>The image as written back to a file after converting back to binary
 using BinaryDecode

</p>
 </cfoutput>
 </cfif>

 <!--- The input form. --->
 <form action="#CGI.SCRIPT_NAME#" method="post">
 Select binary encoding

 <select size="1" name="binEncoding" >
 <option selected>UU</option>
 <option>Base64</option>
 <option>Hex</option>
 </select>

 <input type = "Submit" value = "convert my data">
 </form>

BitAnd

Description

Performs a bitwise logical AND operation.

742COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

The bitwise AND of two long integers.

Category

Mathematical functions

Function syntax

 BitAnd(number1, number2)

See also

BitNot, BitOr, BitXor

Parameters

Usage

Bit functions operate on 32-bit signed integers, in the range -2147483648 – 2147483647.

Example

 <h3>BitAnd Example</h3>

 <p>Returns the bitwise AND of two long integers.</p>
 <p>BitAnd(5,255): <cfoutput>#BitAnd(5,255)#</cfoutput></p>
 <p>BitAnd(5,0): <cfoutput>#BitAnd(5,0)#</cfoutput></p>
 <p>BitAnd(128,128): <cfoutput>#BitAnd(128,128)#</cfoutput></p>

BitMaskClear

Description

Performs a bitwise mask clear operation.

Returns

A number, bitwise cleared, with length bits beginning at start.

Category

Mathematical functions

Function syntax

 BitMaskClear(number, start, length)

See also

BitMaskRead, BitMaskSet

Parameter Description

number1 32-bit signed integer

number2 32-bit signed integer

743COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

Bit functions operate on 32-bit signed integers, in the range -2147483648 – 2147483647.

Example

 <h3>BitMaskClear Example</h3>

 <p>Returns number bitwise cleared with length bits beginning from start.</p>

 <p>BitMaskClear(255, 4, 4): <cfoutput>#BitMaskClear(255, 4, 4)#</cfoutput></p>
 <p>BitMaskClear(255, 0, 4): <cfoutput>#BitMaskClear(255, 0, 4)#</cfoutput></p>
 <p>BitMaskClear(128, 0, 7): <cfoutput>#BitMaskClear(128, 0, 7)#</cfoutput></p>

BitMaskRead

Description

Performs a bitwise mask read operation.

Returns

An integer, created from length bits of number, beginning at start.

Category

Mathematical functions

Function syntax

 BitMaskRead(number, start, length)

See also

BitMaskClear, BitMaskSet

Parameters

Usage

Bit functions operate on 32-bit signed integers, in the range -2147483648 – 2147483647.

Parameter Description

number 32-bit signed integer

start Integer, in the range 0-31, inclusive; start bit for mask

length Integer, in the range 0-31, inclusive; length of mask

Parameter Description

number 32-bit signed integer to mask

start Integer, in the range 0-31, inclusive; start bit for read

length Integer, in the range 0-31, inclusive; length of mask

744COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>BitMaskRead Example</h3>
 <p>Returns integer created from length bits of number, beginning
 with start.</p>

 <p>BitMaskRead(255, 4, 4): <cfoutput>#BitMaskRead(255, 4, 4)#</cfoutput></p>
 <p>BitMaskRead(255, 0, 4): <cfoutput>#BitMaskRead(255, 0, 4)#</cfoutput></p>
 <p>BitMaskRead(128, 0, 7): <cfoutput>#BitMaskRead(128, 0, 7)#</cfoutput></p>

BitMaskSet

Description

Performs a bitwise mask set operation.

Returns

A number, bitwise masked with length bits of mask beginning at start.

Category

Mathematical functions

Function syntax

 BitMaskSet(number, mask, start, length)

See also

BitMaskClear, BitMaskRead

Parameters

Usage

Bit functions operate on 32-bit signed integers, in the range -2147483648 – 2147483647.

Example

 <h3>BitMaskSet Example</h3>
 <p>Returns number bitwise masked with length bits of mask beginning at start.</p>

 <p>BitMaskSet(255, 255, 4, 4): <cfoutput>#BitMaskSet(255, 255, 4, 4)#</cfoutput></p>
 <p>BitMaskSet(255, 0, 4, 4): <cfoutput>#BitMaskSet(255, 0, 4, 4)#</cfoutput></p>
 <p>BitMaskSet(0, 15, 4, 4): <cfoutput>#BitMaskSet(0, 15, 4, 4)#</cfoutput></p>

Parameter Description

number 32-bit signed integer

mask 32-bit signed integer; mask

start Integer, in the range 0-31, inclusive; start bit for mask

length Integer, in the range 0-31, inclusive; length of mask

745COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

BitNot

Description

Performs a bitwise logical NOT operation.

Returns

A number; the bitwise NOT of a long integer.

Category

Mathematical functions

Function syntax

 BitNot(number)

See also

BitAnd, BitOr, BitXor

Parameters

Usage

Bit functions operate on 32-bit signed integers, in the range -2147483648 – 2147483647.

Example

 <h3>BitNot Example</h3>
 <p>Returns the bitwise NOT of a long integer.</p>

 <p>BitNot(0): <cfoutput>#BitNot(0)#</cfoutput></p>
 <p>BitNot(255): <cfoutput>#BitNot(255)#</cfoutput></p>

BitOr

Description

Performs a bitwise logical OR operation.

Returns

A number; the bitwise OR of two long integers.

Category

Mathematical functions

Function syntax

 BitOr(number1, number2)

Parameter Description

number 32-bit signed integer

746COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

BitAnd, BitNot, BitXor

Parameters

Usage

Bit functions operate on 32-bit signed integers, in the range -2147483648 – 2147483647.

Example

 <h3>BitOr Example</h3>
 <p>Returns the bitwise OR of two long integers.</p>

 <p>BitOr(5,255): <cfoutput>#BitOr(5,255)#</cfoutput></p>
 <p>BitOr(5,0): <cfoutput>#BitOr(5,0)#</cfoutput></p>
 <p>BitOr(7,8): <cfoutput>#BitOr(7,8)#</cfoutput></p>

BitSHLN

Description

Performs a bitwise shift-left, no-rotation operation.

Returns

A number, bitwise shifted without rotation to the left by count bits.

Category

Mathematical functions

Function syntax

 BitSHLN(number, count)

See also

BitSHRN

Parameters

Usage

Bit functions operate on 32-bit signed integers, in the range -2147483648 – 2147483647.

Parameter Description

number1 32-bit signed integer

number2 32-bit signed integer

Parameter Description

number 32-bit signed integer

count Integer, in the range 0-31, inclusive; number of bits to shift the number

747COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>BitSHLN Example</h3>
 <p>Returns the number, bitwise shifted, without rotation, to the left by count bits.</p>

 <p>BitSHLN(1,1): <cfoutput>#BitSHLN(1,1)#</cfoutput></p>
 <p>BitSHLN(1,30): <cfoutput>#BitSHLN(1,30)#</cfoutput></p>
 <p>BitSHLN(1,31): <cfoutput>#BitSHLN(1,31)#</cfoutput></p>
 <p>BitSHLN(2,31): <cfoutput>#BitSHLN(2,31)#</cfoutput></p>

BitSHRN

Description

Performs a bitwise shift-right, no-rotation operation.

Returns

A number, bitwise shifted, without rotation, to the right by count bits.

Category

Mathematical functions

Function syntax

 BitSHRN(number, count)

See also

BitSHLN

Parameters

Usage

Bit functions operate on 32-bit signed integers, in the range -2147483648 – 2147483647.

Example

 <h3>BitSHRN Example</h3>
 <p>Returns a number, bitwise shifted, without rotation, to the right, by count bits.</p>

 <p>BitSHRN(1,1): <cfoutput>#BitSHRN(1,1)#</cfoutput></p>
 <p>BitSHRN(255,7): <cfoutput>#BitSHRN(255,7)#</cfoutput></p>
 <p>BitSHRN(-2147483548,1): <cfoutput>#BitSHRN(-2147483548,1)#</cfoutput></p>

BitXor

Description

Performs a bitwise logical XOR operation.

Parameter Description

number 32-bit signed integer

count Integer, in the range 0-31, inclusive. Number of bits to shift the number

748COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

Bitwise XOR of two long integers.

Category

Mathematical functions

Function syntax

 BitXor(number1, number2)

See also

BitAnd, BitNot, BitOr

Parameters

Usage

Bit functions operate on 32-bit signed integers, in the range -2147483648 – 2147483647.

Example

 <h3>BitXOr Example</h3>
 <p>Returns the bitwise XOR of two long integers.</p>

 <p>BitXOr(5,255): <cfoutput>#BitXOr(5,255)#</cfoutput></p>
 <p>BitXOr(5,0): <cfoutput>#BitXOr(5,0)#</cfoutput></p>
 <p>BitXOr(128,128): <cfoutput>#BitXOr(128,128)#</cfoutput></p>

Functions c-d

CacheGet

Description

Gets an object that is stored in the cache.

Returns

The object stored in the cache.

Category

Cache functions

Function syntax

 CacheGet(id)

Parameter Description

number1 32-bit signed integer

number2 32-bit signed integer

749COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

cfcache, CachePut, CacheGetAllIds, CacheGetMetadata, CacheGetProperties, CacheRemove,

CacheSetProperties

History

ColdFusion 9: Added the function.

Parameters

CacheGetAllIds

Description

Gets the IDs of all objects stored in the cache.

Returns

An array containing the IDs of all the objects that are stored in the cache.

Category

Cache functions

Function syntax

 CacheGetAllIds()

See also

cfcache, CachePut, CacheGet, CacheGetMetadata, CacheGetProperties, CacheRemove, CacheSetProperties

History

ColdFusion 9: Added the function.

CacheGetMetadata

Description

Gets the metadata values for a cached object and template caches.

Returns

A structure containing the cached object metadata. The structure has the following fields:

Parameter Description

id The ID value assigned to the cache object when it was created.

Structure element Description

cache_hitcount The number of cache entries have been used.

cache_misscount Number of times the object was requested, but was not in the cache or was not up to date (was stale).

createdtime The time when the element or object was cached.

750COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Category

Cache functions

Function syntax

 CacheGetMetadata(id, template)

See also

cfcache, CachePut, CacheGet, CacheGetAllIds, CacheGetProperties, CacheRemove, CacheSetProperties

History

ColdFusion 9.0.1: Added the parameter template.

ColdFusion 9: Added the function.

Parameters

Example

cacheTemp.cfm

<cfcache action="cache" timespan="#CreateTimeSpan(0,0,10,0)#" useQueryString="true"
metadata="cachemetadata">
<cfoutput>-This date/time IS cached: #Now()#-
</cfoutput>
</cfcache>

getMetaDataTemplate.cfm

hitcount Number of times the cached object has been used.

idletime The remaining time, in seconds, after which the cached object is purged if it is idle.

lasthit The time the cached object was last used, as a date-time object, or the empty string.

lastupdated The time the cached object was last modified, as a date-time object, or the empty string.

size The number of bytes the object takes up when serialized.

timespan The remaining time, in seconds, during which the cached object is valid.

Parameter Description

id The ID of the cached object.

template Gets metadata for template caches.

Structure element Description

751COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

<cfcache action="flush">
<!--- contruct the templatecacheid to pass to the getcachemetadata function --->
<cfset baseurl =
"http://#cgi.server_name#:#cgi.server_port##getDirectoryFromPath(cgi.script_name)#cacheTemp.
cfm">
<cfset pageid = hash(expandpath('cacheTemp.cfm'))>
<cfset lineno = 1>
<cfset templateCacheId = trim(ucase("#baseurl#_PAGEID:#pageid#_LINE:#lineno#"))>
<!--- cache the template --->
<cfhttp url="#baseurl#" />
<cfdump var="#getAllTemplateCacheIds()#">

<!--- work with the returned metadata --->
<cfset templateMetaData = cachegetmetadata(templatecacheid,'Template')>
<cfdump var="#templateMetaData#">

CacheGetProperties

Description

Gets the cache properties for the object cache, the page cache, or both. The information is application-specific.

Returns

An Array of structures containing the cache properties. Each structure has the properties for the cache type: object or

page. If you specify either type in the parameter, the array has a single structure entry. Each structure has the following

fields:

Category

Cache functions

Function syntax

 CacheGetProperties([type])

Structure element Description

diskpersistent A Boolean value specifying whether to persist caches stored on disk through JVM restarts.

eternal A Boolean value specifying whether no timeout or idletime applies. A true value indicates that the object

or page is cached without any timespan being specified.

maxelementsinmemory The maximum number of objects that can be cached in memory. If the number is exceeded and

overflowtodisk is false, the new objects entered replace old elements using algorithm specified in the

memoryevictionpolicy entry.

maxelementsondisk The maximum number of objects that can be stored on disk if overfllowtodisk is true.

memoryevictionpolicy The algorithm to used to evict old entries when maximum limit is reached, such as LRU (least recently used)

or LFU (least frequently used).

objecttype The cache type: object or template.

overflowtodisk A Boolean value specifying whether when the maximum number of elements allowed in memory is

reached, objects can be moved to disk, as determined by the memoryevictionpolicy value.

timetoidoleconds The idle time in seconds. Used if a cfcache tag does not specify an idleTime attribute.

timetolivesecond The timeout time in seconds. Used if a cfcache tag does not specify a timespan attribute.

752COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

cfcache, CachePut, CacheGet, CacheGetAllIds, CacheGetMetadata, CacheRemove, CacheSetProperties

History

ColdFusion 9: Added the function.

Parameters

cacheGetSession

Description

Lets you retrieve the underlying cache object to access additional cache functionality that is not implemented in the

tag cfcache.

Returns

The underlying cache object.

Syntax

cacheGetSession()

Parameters

Category

Cache functions

See also

cfcache, CachePut, CacheGet, CacheGetAllIds, CacheGetMetadata, CacheRemove, CacheSetProperties

History

ColdFusion 9.0.1: Added this function

Parameter Description

type (Optional) The cache type:

• template - Get properties for the page cache, which contains cached pages and page segments.

• object - Get properties for the object cache.

• no parameter - Get properties for both cache types.

Parameter Description

objectType Any of the following values:

• object

• template

• name of the user-defined cache

isKey Set to true if objectType is user-defined cache. The default value is false.

753COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example 1

The following example shows how to create a user-defined cache by adding an entry in ehCache.xml:

<cache
name="customcache"
maxElementsInMemory="1000"
eternal="false"
timeToIdleSeconds="720"
timeToLiveSeconds="720"
overflowToDisk="true"
diskSpoolBufferSizeMB="10"
maxElementsOnDisk="100000"
diskPersistent="true"
diskExpiryThreadIntervalSeconds="3600"
memoryStoreEvictionPolicy="LRU"/>

After you specify the details in the ehCache.xml, you can use the user-defined cache as shown here:

 <!--- put an object into user-defined object cache --->
 <cfset cachePut("cache1","hello",15,15,customCache)>

 <!--- get underlying user-defined object cache --->
 <cfset objectCache = cachegetsession(customCache,true)>

 <!--- get/print user-defined object cache properties --->
 <cfset config = objectCache.getCacheConfiguration()>
 <cfoutput>
 getMaxElementsInMemory() :: #config.getMaxElementsInMemory()#

 isEternal() :: #config.isEternal()#

 getTimeToIdleSeconds() :: #config.getTimeToIdleSeconds()#

 getTimeToLiveSeconds() :: #config.getTimeToLiveSeconds()#

 isOverflowToDisk() :: #config.isOverflowToDisk()#

 getDiskSpoolBufferSizeMB() :: #config.getDiskSpoolBufferSizeMB()#

 getMaxElementsOnDisk() :: #config.getMaxElementsOnDisk()#

 isDiskPersistent() :: #config.isDiskPersistent()#

 getDiskExpiryThreadIntervalSeconds() ::
#config.getDiskExpiryThreadIntervalSeconds()#

 getMemoryStoreEvictionPolicy() :: #config.getMemoryStoreEvictionPolicy()#

 isClearOnFlush() :: #config.isClearOnFlush()#

 </cfoutput>

Example 2

The following example shows how to use the function cacheGetSession to operate on default caches:

 <!--- put an object into user-defined object cache --->
 <cfset cachePut("cache1","hello",15,15)>

 <!--- get underlying user-defined object cache --->
 <cfset objectCache = cachegetsession("object",true)>

 <!--- get/print user-defined object cache properties --->
 <cfset config = objectCache.getCacheConfiguration()>

754COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

CachePut

Description

Stores an object in the cache.

Returns

Nothing

Category

Cache functions

Function syntax

 CachePut(id, value[, timeSpan[, idleTime]])

See also

cfcache, CacheGet, CacheGetAllIds, CacheGetProperties, CacheRemove, CacheSetProperties

History

ColdFusion 9: Added the function.

Parameters

CacheRemove

Description

Removes an object from the cache.

Returns

Nothing.

Category

Cache functions

Function syntax

 CacheRemove(ids, [throwOnError]])

Parameter Description

id The ID for the cache object.

value The value of the object. Can be any data type supported by ColdFusion

timeSpan (Optional) The interval until the object is flushed from the cache, as a decimal number of days. One way to set the value is to

use the return value from the CreateTimeSpan function. The default is to not time out the object.

idleTime (Optional) A decimal number of days after which the object is flushed from the cache if it is not accessed during that time.

One way to set the value is to use the return value from the CreateTimeSpan function.

755COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

cfcache, CacheGet, CachePut, CacheGetAllIds, CacheGetProperties, CacheGetMetadata,

CacheSetProperties

History

ColdFusion 9: Added the function.

Parameters

CacheSetProperties

Description

Sets the cache properties for the object cache, the page cache, or both. If a cache does not yet exist, creates it. The cache

and properties are application-specific.

Returns

Nothing

Category

Cache functions

Function syntax

 CacheSetProperties(propStruct)

See also

cfcache, CacheGet, CachePut, CacheGetAllIds, CacheGetProperties, CacheGetMetadata, CacheRemove

History

ColdFusion 9: Added the function.

Parameters

The propsStruct structure can have any or all of the following fields:

Parameter Description

ids A comma delimited string of IDs of the cached objects to remove.

throwOnError A Boolean value specifying whether to throw an exception if any ID does not specify a cached element. The default value is

false.

Parameter Description

propsSruct A structure specifying the cache properties plus identifying information

756COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Ceiling

Description

Determines the closest integer that is greater than a specified number.

Returns

The closest integer that is greater than a given number.

Category

Mathematical functions

Function syntax

 Ceiling(number)

See also

Int, Fix, Round

Parameters

Structure element Description

diskstore The disk store.

diskpersistent A Boolean value specifying whether to persist caches stored on disk through JVM restarts.

eternal A Boolean value specifying whether no timeout or idletime applies. A true value indicates that the object

or page is cached without any timespan being specified.

maxelementsinmemory The maximum number of objects that can be cached in memory. If the number is exceeded and

overflowtodisk is false, the new objects entered replace old elements using algorithm specified in the

memoryevictionpolicy entry.

maxelementsondisk The maximum number of objects that can be stored on disk if overfllowtodisk is true.

memoryevictionpolicy The algorithm to used to evict old entries when maximum limit is reached, such as LRU (least recently used)

or LFU (least frequently used).

objecttype The cache type: object or template.

overflowtodisk A Boolean value specifying whether when the maximum number of elements allowed in memory is

reached, objects can be moved to disk, as determined by the memoryevictionpolicy value.

timetoidoleconds The idle time in seconds. Used if a cfcache tag does not specify an idleTime attribute.

timetolivesecond The timeout time in seconds. Used if a cfcache tag does not specify a timespan attribute.

objecttype The type of cache: one of the following:

• template - Set properties for the page cache, which contains cached pages and page segments.

• object - Set properties for the object cache.

• all - Set properties for both cache types.

Parameter Description

number A real number

757COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>Ceiling Example</h3>

 <cfoutput>
 <p>The ceiling of 3.4 is #ceiling(3.4)#</p>
 <p>The ceiling of 3 is #ceiling(3)#</p>
 <p>The ceiling of 3.8 is #ceiling(3.8)#</p>
 <p>The ceiling of -4.2 is #ceiling(-4.2)#</p>
 </cfoutput>

CharsetDecode

Description

Converts a string to a binary representation.

Returns

A binary object that represents the string.

Category

Conversion functions, String functions

Function syntax

 CharsetDecode(string, encoding)

See also

BinaryDecode, BinaryEncode, CharsetEncode; Determining the page encoding of server output in the Developing

ColdFusion Applications

History

ColdFusion MX 7: Added this function.

758COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

This function converts a string directly to a binary object. In releases of ColdFusion through ColdFusion MX 6.1, you

had to use the ToBase64 function to convert the string to Base64 and then use the ToBinary function to convert

strings to binary data.

Example

The following example uses the CharsetDecode function to convert a string from a form to a binary object, and uses

the CharsetEncode function to convert it back to the original value. You can change the character encoding that

ColdFusion uses for the conversion. If you select the Asian language encodings, characters that are not in the specified

character set are successfully converted.

Parameter Description

string A string containing data to encode in binary format.

encoding A string that specifies encoding of the input data. Must be a character encoding name recognized by the Java runtime.

The following list includes commonly used values:

• utf-8

• iso-8859-1

• windows-1252

• us-ascii

• shift_jis

• iso-2022-jp

• euc-jp

• euc-kr

• big5

• euc-cn

• utf-16

For a complete list of character encoding names supported by Sun Java runtimes, see

http://java.sun.com/j2se/1.3/docs/guide/intl/encoding.doc.html and

http://java.sun.com/j2se/1.4/docs/guide/intl/encoding.doc.html.

http://java.sun.com/j2se/1.3/docs/guide/intl/encoding.doc.html
http://java.sun.com/j2se/1.4/docs/guide/intl/encoding.doc.html

759COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <h3>Character Encoding Conversion Example</h3>
 <!--- Do the following if the form has been submitted. --->
 <cfif IsDefined("Form.myString")>

 <!--- Do the conversions. --->
 <cfscript>
 chardecode=CharsetDecode(Form.myString, Form.charEncoding);
 charencode=CharsetEncode(chardecode, Form.charEncoding);
 </cfscript>

 <!--- Display the input values and results. --->
 <cfoutput>
 <h3>Parameter Settings</h3>
 <p>The string:

 #Form.myString#</p>
 <p>The character encoding: #Form.charEncoding#</p>

 <h3>Results of the operations:</h3>
 <p>Dump of the string converted to a binary object by CharsetDecode:

 <cfdump var="#chardecode#"></p>
 <p>The binary object converted back to a string by CharsetEncode:

 #charencode#</p>
 </cfoutput>
 </cfif>

 <!--- The input form. --->
 <form action="#CGI.SCRIPT_NAME#" method="post">
 Select the character encoding

 <!--- This is a subset, additional encodings are available. --->
 <select size="1" name="charEncoding" >
 <option selected>UTF-8</option>
 <option>ASCII</option>
 <option>ISO8859_1</option>
 <option>CP1252</option>
 <option>SJIS</option>
 <option>MS932</option>
 <option>EUC_CN</option>
 <option>Big5</option>
 </select>

 Enter a string

 <textarea name = "myString" cols = "40" rows = "5" WRAP = "VIRTUAL">
 The following four characters are not in all character encodings: ½àç÷
 </textarea>

 <input type = "Submit" value = "convert my data">
 </form>

CharsetEncode

Description

Uses the specified encoding to convert binary data to a string.

760COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

A string representation of the binary object.

Category

Conversion functions, String functions

Function syntax

 CharsetEncode(binaryobject, encoding)

See also

BinaryDecode, BinaryEncode, CharsetDecode; Determining the page encoding of server output in the Developing

ColdFusion Applications

History

ColdFusion MX 7: Added this function.

Parameters

Usage

Adobe recommends that you use this function, and not the ToString function, to convert binary data to strings in all

new applications.

Parameter Description

binaryobject A variable containing binary data to decode into text.

encoding The character encoding that was used to encode the string into binary format. It must be a character encoding name

recognized by the Java runtime. The following list includes commonly used values:

• utf-8

• iso-8859-1

• windows-1252

• us-ascii

• shift_jis

• iso-2022-jp

• euc-jp

• euc-kr

• big5

• euc-cn

• utf-16

For a complete list of character encoding names supported by Sun Java runtimes, see

http://java.sun.com/javase/6/docs/technotes/guides/intl/encoding.doc.html.

http://java.sun.com/javase/6/docs/technotes/guides/intl/encoding.doc.html

761COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

The following example uses the CharsetDecode function to convert a string from a form to a binary object, and uses

the CharsetEncode function to convert it back to the original value. You can change the character encoding that

ColdFusion uses for the conversion. If you select the Asian language encodings, characters that are not in the specified

character set are successfully converted.

 <h3>Character Encoding Conversion Example</h3>
 <!--- Do the following if the form has been submitted. --->
 <cfif IsDefined("Form.myString")>

 <!--- Do the conversions. --->
 <cfscript>
 chardecode=CharsetDecode(Form.myString, Form.charEncoding);
 charencode=CharsetEncode(chardecode, Form.charEncoding);
 </cfscript>

 <!--- Display the input values and results. --->
 <cfoutput>
 <h3>Parameter Settings</h3>
 <p>The string:

 #Form.myString#</p>
 <p>The character encoding: #Form.charEncoding#</p>

 <h3>Results of the operations:</h3>
 <p>Dump of the string converted to a binary object by CharsetDecode:

 <cfdump var="#chardecode#"></p>
 <p>The binary object converted back to a string by CharsetEncode:

 #charencode#</p>
 </cfoutput>
 </cfif>

 <!--- The input form. --->
 <form action="#CGI.SCRIPT_NAME#" method="post">
 Select the character encoding

 <!--- This is a subset, additional encodings are available. --->
 <select size="1" name="charEncoding" >
 <option selected>UTF-8</option>
 <option>ASCII</option>
 <option>ISO8859_1</option>
 <option>CP1252</option>
 <option>SJIS</option>
 <option>MS932</option>
 <option>EUC_CN</option>
 <option>Big5</option>
 </select>

 Enter a string

 <textArea name = "myString" cols = "40" rows = "5" WRAP = "VIRTUAL">
 The following four characters are not in all character encodings: ½àç÷
 </textArea>

 <input type = "Submit" value = "convert my data">
 </form>

762COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Chr

Description

Converts a numeric value to a UCS-2 character.

Returns

A character with the specified UCS-2 character code.

Category

String functions

Function syntax

 Chr(number)

See also

Asc

History

ColdFusion MX: Changed Unicode support: ColdFusion supports the Java UCS-2 representation of Unicode

characters, up to a value of 65535. (Earlier releases supported 1-255.)

Parameters

Usage

The values 0 – 31 are standard, nonprintable codes. For example:

• Chr(10) returns a linefeed character

• Chr(13) returns a carriage return character

• The two-character string Chr(13) & Chr(10) returns a Windows newline

Note: For a complete list of the Unicode characters and their codes, see www.unicode.org/charts/

Parameter Description

number A value (a number in the range 0 - 65535, inclusive)

763COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- If the character string is not empty, output its Chr value. --->
 <cfif IsDefined("form.charVals")>
 <cfoutput>#form.charVals# = #Chr(form.charVals)#</cfoutput>
 </cfif>

 <cfform action="#CGI.script_name#" method="POST">
 <p>Type an integer character code from 1 to 65535

 to see its corresponding character.

 <cfinput type="Text"
 name="CharVals"
 range="1,65535"
 message="Enter an integer from 1 to 65535"
 validate="integer"
 required="Yes"
 size="5"
 maxlength="5"
 >
 <p><input type="Submit" name=""> <input type="RESET">
 </cfform>

CJustify

Description

Centers a string in a field length.

Returns

String, center-justified by adding spaces before or after the input parameter. If length is less than the length of the input

parameter string, the string is returned unchanged.

Category

Display and formatting functions, String functions

Function syntax

 Cjustify(string, length)

See also

LJustify, RJustify

764COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Example

 <!--- This example shows how to use CJustify. --->
 <CFPARAM name = "jstring" DEFAULT = "">

 <cfif IsDefined("FORM.submit")>
 <cfdump var="#Form#">
 <cfset jstring = Cjustify("#FORM.justifyString#", 35)>
 </cfif>
 <html>
 <head>
 <title>CJustify Example</title>
 </head>
 <body>
 <h3>CJustify</h3>
 <p>Enter a string; it will be center-justified within the sample field.
 <form action = "cjustify.cfm" method="post">
 <p><input type = "Text" value = "<cfoutput>#jString#</cfoutput>"
 size = 35 name = "justifyString">
 <p><input type = "Submit" name = "submit">
 <input type = "RESET">
 </form>
 </body>
 </html>

Compare

Description

Performs a case sensitive comparison of two strings.

Returns

• -1, if string1 is less than string2

• 0, if string1 is equal to string2

• 1, if string1 is greater than string2

Category

String functions

Parameter Description

string A string or a variable that contains one. May be empty. If it is a variable that is defined as a number, the function processes

it as a string.

length A positive integer or a variable that contains one. Length of field.

Can be coded as:

• A number; for example, 6

• A string representation of a number; for example, "6"

Any other value causes ColdFusion to throw an error.

765COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 Compare(string1, string2)

See also

CompareNoCase, Find

Parameters

Usage

Compares the values of corresponding characters in string1 and string2.

Example

 <h3>Compare Example</h3>
 <p>The compare function performs a <I>case-sensitive</I> comparison of two strings.</p>

 <cfif IsDefined("FORM.string1")>
 <cfset comparison = Compare(FORM.string1, FORM.string2)>
 <!--- Switch on the variable to give various responses. --->
 <cfswitch expression = #comparison#>
 <cfcase value = "-1">
 <h3>String 1 is less than String 2</h3>
 <I>The strings are not equal</I>
 </cfcase>
 <cfcase value = "0">
 <h3>String 1 is equal to String 2</h3>
 <I>The strings are equal!</I>
 </cfcase>
 <cfcase value = "1">
 <h3>String 1 is greater than String 2</h3>
 <I>The strings are not equal</I>
 </cfcase>
 <cfdefaultcase>
 <h3>This is the default case</h3>
 </cfdefaultcase>
 </cfswitch>
 </cfif>
 <form action = "compare.cfm" method="post">
 <p>String 1

<input type = "Text" name = "string1">
 <p>String 2

<input type = "Text" name = "string2">
 <p><input type = "Submit" value = "Compare these Strings" name = "">
 <input type = "RESET">
 </form>

Parameter Description

string1 A string or a variable that contains one

string2 A string or a variable that contains one

766COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

CompareNoCase

Description

Performs a case-insensitive comparison of two strings.

Returns

An indicator of the difference:

• A negative number, if string1 is less than string2

• 0, if string1 is equal to string2

• A positive number, if string1 is greater than string2

Category

String functions

Function syntax

 CompareNoCase(string1, string2)

See also

Compare, FindNoCase; Evaluation and type conversion issues in the Developing ColdFusion Applications

Parameters

Parameter Description

string1 A string or a variable that contains one

string2 A string or a variable that contains one

767COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <H3>CompareNoCase Example</H3>
 <P>This function performs a <I>case-insensitive</I> comparison of two strings.
 <cfif IsDefined("form.string1")>
 <cfset comparison = Comparenocase(form.string1, form.string2)>
 <!--- switch on the variable to give various responses --->
 <cfswitch expression=#comparison#>
 <cfcase value="-1">
 <H3>String 1 is less than String 2</H3>
 <I>The strings are not equal</I>
 </cfcase>
 <cfcase value="0">
 <H3>String 1 is equal to String 2</H3>
 <I>The strings are equal!</I>
 </cfcase>
 <cfcase value="1">
 <H3>String 1 is greater than String 2</H3>
 <I>The strings are not equal</I>
 </cfcase>
 <cfdefaultcase>
 <H3>This is the default case</H3>
 </cfdefaultcase>
 </cfswitch>
 </cfif>
 <form action="comparenocase.cfm" method="POST">
 <P>String 1

<input type="Text" name="string1">
 <P>String 2

<input type="Text" name="string2">
 <P><input type="Submit" value="Compare these Strings" name="">
 <input type="RESET">
 </form>

Cos

Description

Calculates the cosine of an angle that is entered in radians.

Returns

A number; the cosine of the angle.

Category

Mathematical functions

Function syntax

 Cos(number)

See also

ACos, Sin, ASin, Tan, Atn, Pi

768COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

The range of the result is -1 to 1.

To convert degrees to radians, multiply degrees by p/180. To convert radians to degrees, multiply radians by 180/p.

Note: Because the function uses floating point arithmetic, it returns a small number (such as 6.12323399574E-017) for

angles that must produce 0. To test for a 0 value, check whether the value is less than 0.0000000000001.

Example

 <h3>Cos Example</h3>
 <!--- Calculate cosine if form has been submitted. --->
 <cfif IsDefined("FORM.cosNum")>
 <!--- Make sure input is a number. --->
 <cfif IsNumeric(#FORM.cosNum#)>
 <!--- Convert degrees to radians, call the Cos function. --->
 <cfset cosValue=#Cos((Form.cosNum * PI()) / 180)#>
 <!--- 0.0000000000001 is the function's precision limit. If the absolute value
 of the returned cosine value is less, set result to 0 .--->
 <cfif Abs(cosValue) LT 0.0000000000001>
 <cfset cosValue=0>
 </cfif>
 <cfoutput>Cos(#FORM.cosNum#) = #cosValue#

</cfoutput>
 <cfelse>
 <!--- If input is not a number, show an error message. --->
 <h4>You must enter a numeric angle in degrees.</h4>
 </cfif>
 </cfif>
 <form action = "#CGI.script_name#" method="post">
 Enter an angle in degrees to get its cosine:

<input type = "Text" name = "cosNum" size = "15">

 <input type = "Submit" name = "">
 <input type = "RESET"
 </form>

CreateDate

Description

Creates a date/time object.

Returns

A date/time value.

Category

Date and time functions

Function syntax

 CreateDate(year, month, day)

Parameter Description

number Angle, in radians, for which to calculate the cosine

769COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

CreateDateTime, CreateODBCDate; Evaluation and type conversion issues in the Developing ColdFusion Applications

Parameters

Usage

CreateDate is a subset of CreateDateTime.

The time in the returned object is set to 00:00:00.

Example

 <h3>CreateDate Example</h3>
 <cfif IsDefined("form.year")>
 <p>Your date value, generated with CreateDate:</p>
 <cfset yourDate = CreateDate(form.year, form.month, form.day)>
 <cfoutput>

 Formatted with CreateDate: #CreateDate(form.year, form.month, form.day)#
 Formatted with CreateDateTime: #CreateDateTime(form.year, form.month,
 form.day, 12,13,0)#
 Formatted with CreateODBCDate: #CreateODBCDate(yourDate)#
 Formatted with CreateODBCDateTime: #CreateODBCDateTime(yourDate)#

 <p>The same value can be formatted with DateFormat:

 Formatted with CreateDate and DateFormat:
 #DateFormat(CreateDate(form.year, form.month, form.day), "mmm-dd-yyyy")#
 Formatted with CreateDateTime and DateFormat:
 #DateFormat(CreateDateTime(form.year, form.month, form.day, 12,13,0))#
 Formatted with CreateODBCDate and DateFormat:
 #DateFormat(CreateODBCDate(yourDate), "mmmm d, yyyy")#
 Formatted with CreateODBCDateTime and DateFormat:
 #DateFormat(CreateODBCDateTime(yourDate), "d/m/yy")#

 </cfoutput>
 </cfif>
 <cfform action="createdate.cfm" METHOD="POST">
 <p>Enter the year, month, and day, as integers:
 <pre>
 Year<cfinput type="Text" name="year" value="1998" validate="integer" required="Yes">
 Month<cfinput type="Text" name="month" value="6" validate="integer" required="Yes">
 Day<cfinput type="Text" name="day" value="8" validate="integer" required="Yes">
 </pre>
 <p><input type="Submit" name=""> <input type="RESET">
 </cfform>

Parameter Description

year Integer in the range 0-9999. Integers in the range 0-29 are converted to 2000-2029. Integers in the range 30-99 are

converted to 1930-1999. You cannot specify dates before AD 100.

month Integer in the range 1 (January)-12 (December)

day Integer in the range 1-31

770COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

CreateDateTime

Description

Creates a date-time object.

Returns

A date/time value.

Category

Date and time functions

Function syntax

 CreateDateTime(year, month, day, hour, minute, second)

See also

CreateDate, CreateTime, CreateODBCDateTime, Now; Evaluation and type conversion issues in the Developing

ColdFusion Applications

Parameters

Parameter Description

year Integer in the range 0-9999. Integers in the range 0-29 are converted to 2000-2029. Integers in the range 30-99 are

converted to 1930-1999. You cannot specify dates before AD 100.

month Integer in the range 1 (January)–12 (December)

day Integer in the range 1–31

hour Integer in the range 0–23

minute Integer in the range 0–59

second Integer in the range 0–59

771COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>CreateDateTime Example</h3>

 <cfif IsDefined("form.year")>
 Your date value, generated with CreateDateTime:
 <cfset yourDate = CreateDateTime(form.year, form.month, form.day,
 form.hour, form.minute, form.second)>

 <cfoutput>

 Formatted with CreateDate: #CreateDate(form.year, form.month, form.day)#
 Formatted with CreateDateTime: #CreateDateTime(form.year, form.month,
 form.day, form.hour, form.minute, form.second)#
 Formatted with CreateODBCDate: #CreateODBCDate(yourDate)#
 Formatted with CreateODBCDateTime: #CreateODBCDateTime(yourDate)#

 <p>The same value can be formatted with DateFormat:

 Formatted with CreateDate and DateFormat:
 #DateFormat(CreateDate(form.year, form.month, form.day), "mmm-dd-yyyy")#
 Formatted with CreateDateTime and DateFormat:
 #DateFormat(CreateDateTime(form.year, form.month, form.day,
 form.hour, form.minute, form.second))#
 Formatted with CreateODBCDate and DateFormat:
 #DateFormat(CreateODBCDate(yourDate), "mmmm d, yyyy")#
 Formatted with CreateODBCDateTime and DateFormat:
 #DateFormat(CreateODBCDateTime(yourDate), "d/m/yy")#

 </cfoutput>
 </cfif>

 <CFFORM ACTION="createdatetime.cfm" METHOD="POST">
 <p>Please enter the year, month, and day, in integer format, for a date to view:
 <PRE>
 Year<CFINPUT TYPE="Text" NAME="year" VALUE="1998" VALIDATE="integer"
 REQUIRED="Yes">
 Month<CFINPUT TYPE="Text" NAME="month" VALUE="6" RANGE="1,12"
 MESSAGE="Please enter a month (1-12)" VALIDATE="integer"
 REQUIRED="Yes">
 Day <CFINPUT TYPE="Text" NAME="day" VALUE="8" RANGE="1,31"
 MESSAGE="Please enter a day of the month (1-31)" VALIDATE="integer"
 REQUIRED="Yes">
 Hour<CFINPUT TYPE="Text" NAME="hour" VALUE="16" RANGE="0,23"
 MESSAGE="You must enter an hour (0-23)" VALIDATE="integer"
 REQUIRED="Yes">
 Minute<CFINPUT TYPE="Text" NAME="minute" VALUE="12" RANGE="0,59"
 MESSAGE="You must enter a minute value (0-59)" VALIDATE="integer"
 REQUIRED="Yes">
 Second<CFINPUT TYPE="Text" NAME="second" VALUE="0" RANGE="0,59"
 MESSAGE="You must enter a value for seconds (0-59)" VALIDATE="integer"
 REQUIRED="Yes">
 </PRE>
 <p><INPUT TYPE="Submit" NAME=""> <INPUT TYPE="RESET">
 </cfform>

772COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

CreateObject

Description

Creates a ColdFusion object, of a specified type.

Returns

An object, of the specified type.

Category

Extensibility functions

History

ColdFusion 9:

• ColdFusion 9 does not require the type argument.

ColdFusion 8:

• Added the .NET/dotnet type

• For web service object, added the WSDL2Java and argstruct parameters

ColdFusion MX 7: For web service object: added the portName parameter, which specifies a port named in the

service element of the WSDL.

ColdFusion MX:

1 Changed instantiation behavior: this function, and the cfobject tag, can instantiate ColdFusion components and

web services. Executing operations on a CFC object executes CFML code that implements the CFC’s method in the

CFC file.

For more information, see the Developing ColdFusion Applications.

2 For CORBA object: changed the Naming Service separator format for addresses from a dot to a forward slash. For

example, if "context=NameService", for a class, use either of the following formats for the class parameter:

• "/Eng/CF"

• ".current/Eng.current/CF"

(In earlier releases, the format was ".Eng.CF".)

3 For CORBA object: changed the locale parameter; it specifies the Java config that contains the properties file.

CreateObject object types

For information about using this function, see these sections:

• CreateObject: .NET object

• CreateObject: COM object

• CreateObject: component object

• CreateObject: CORBA object

• CreateObject: Java or EJB object

• CreateObject: web service object

Note: On UNIX, this function does not support COM objects.

773COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

CreateObject: .NET object

Description

Creates a .NET object, that is, a ColdFusion proxy for accessing a class in a local or remote .NET assembly.

Returns

A .NET object, that is, a ColdFusion reference to a local or remote .NET assembly class.

Function syntax

 CreateObject(type, class, assembly[, server, port, protocol, secure])

See also

cfobject: .NET object, DotNetToCFType, Using Microsoft .NET Assemblies in the Developing ColdFusion

Applications

Parameters

Attribute Default Description

type Object type. Must be .NET or dotnet for .NET objects.

class Name of the .NET class to represent as an object.

assembly mscorlib.dll
which contains
the .NET core
classes

For local .NET assemblies, the absolute path or paths to the assembly or assemblies (.exe or .dll files)

from which to access the .NET class and its supporting classes. If a class in an assembly requires

supporting classes that are in other assemblies, specify those assemblies also. You can, however, omit

the supporting assemblies for the following types of supporting classes:

• .NET core classes (classes in mscorlib.dll)

• classes in assemblies that are in the global assembly cache (GAC)

To specify multiple assemblies, use a comma-delimited list.

For remote .NET assemblies, specify the absolute path or paths of the local proxy JAR file or files that

represent the assemblies.

If you omit this parameter, and there is no local .NET installation, the function fails without generating

an error. If you omit this parameter, there is a local .NET installation, and the specified class is not in the

.NET core classes, ColdFusion generates an error.

server localhost Host name or IP address of the server where the .NET-side agent is running. Can be in any of these

forms:

• server name (for example, myserver)

• IP address (for example, 127.0.0.1)

Specify this attribute to access .NET components on a remote server.

port 6086 Port number at which the .NET-side agent is listening.

protocol tcp Protocol to use for communication between ColdFusion and .NET. Must be one of the following values:

• http: Use HTTP/SOAP communication protocol. This option is slower than tcp, but might be

required for access through a firewall.

• tcp: Use binary TCP/IP protocol. This method is more efficient than HTTP.

secure false Whether to secure communications with the .NET-side agent. If true, ColdFusion uses SSL to

communicate with .NET.

774COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

The CreateObject function and cfobject tag differ only in syntax. For more information on creating ColdFusion

.NET objects, see “cfobject: .NET object” on page 436. For detailed information on using the .NET assemblies in

ColdFusion, see Using Microsoft .NET Assemblies in the Developing ColdFusion Applications.

CreateObject: COM object

Description

The CreateObject function can create a Component Object Model (COM) object.

To create a COM object, provide the following information:

• The object’s program ID or filename

• The methods and properties available to the object through the IDispatch interface

• The arguments and return types of the object’s methods

For most objects, you can get this information from the OLEView utility.

Note: On UNIX, this function does not support COM objects.

Returns

A COM object.

Function syntax

 CreateObject(type, class, context, serverName)

See also

ReleaseComObject, cfobject; Integrating COM and CORBA Objects in CFML Applications in the Developing

ColdFusion Applications

Parameters

Parameter Description

type Type of object to create.

• com

• corba

• java

• component

• webservice

775COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

The following example creates the Windows Collaborative Data Objects (CDO) for NTS NewMail object to send mail.

You use this code in a cfscript tag.

 Mailer = CreateObject("COM", "CDONTS.NewMail");

CreateObject: component object

Description

The CreateObject function can create an instance of a ColdFusion component (CFC) object.

Returns

A component object.

Function syntax

 CreateObject(type, component-name)

See also

Building and Using ColdFusion Components in the Developing ColdFusion Applications

class Component ProgID for the object to invoke.

context • InProc

• Local

• Remote

serverName Server name, using UNC or DNS convention, in one of these forms:

• \\lanserver

• lanserver

• http://www.servername.com

• www.servername.com

• 127.0.0.1

If context = "remote", this parameter is required.

Parameter Description

776COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

On UNIX systems, ColdFusion searches first for a file with a name that matches the specified component name, but is

all lowercase. If it does not find the file, it looks for a filename that matches the component name exactly, with the

identical character casing.

In the following example, the CFScript statements assign the tellTimeCFC variable to the tellTime component using

the CreateObject function. The CreateObject function references the component in another directory. To invoke

component methods, you use function syntax.

 Server's Local Time:
 <cfscript>
 tellTimeCFC=CreateObject("component","appResources.components.
 tellTime");
 tellTimeCFC.getLocalTime();
 </cfscript>

 Calculated UTC Time:
 <cfscript>
 tellTimeCFC.getUTCTime();
 </cfscript>

CreateObject: CORBA object

Description

The CreateObject function can call a method on a CORBA object. The object must be defined and registered for use.

Returns

A handle to a CORBA interface.

Function syntax

 CreateObject(type, context, class, locale)

See also

Integrating COM and CORBA Objects in CFML Applications in the Developing ColdFusion Applications

Parameter Description

type Type of object to create.

• com

• corba

• java

• component

• webservice

component-name The CFC name; corresponds to the name of the file that defines the component; for example, use engineComp to

specify the component defined in the engineComp.cfc file

777COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

History

See the History section of the main CreateObject function page.

Parameters

Usage

In the class parameter, if "context=NameService", use a dot separator for the first part of the string. Use either of the

following formats:

• "/Eng/CF"

• ".current/Eng.current/CF"

ColdFusion supports CORBA through the Dynamic Invocation Interface (DII). To use this function with CORBA

objects, provide the name of the file that contains a string version of the IOR, or the object’s naming context in the

naming service. Provide the object’s attributes, method names, and method signatures.

This function supports user-defined types (structures, arrays, and sequences).

Example

 myobj = CreateObject("corba", "d:\temp\tester.ior", "ior",
 "visibroker") // uses IOR

 myobj = CreateObject("corba", "/Eng/CF", "nameservice",
 "visibroker") // uses nameservice

 myobj = CreateObject("corba", "d:\temp\tester.ior", "nameservice")
 // uses nameservice and default configuration

Parameter Description

type Type of object to create.

• com

• corba

• java

• component

• webservice

context • IOR: ColdFusion uses IOR to access CORBA server

• NameService: ColdFusion uses naming service to access server. Valid only with the InitialContext of a VisiBroker ORB.

class • If context = "ior": absolute path of file that contains string version of the Interoperable Object Reference (IOR).

ColdFusion must be able to read file; it must be local to ColdFusion server or accessible on network

• If context = "nameservice": forward slash-delimited naming context for naming service. For example:

Allaire//Doc/empobject.

locale The name of the Java config that holds the properties file. For more information, see Configuring and Administering
ColdFusion.

778COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

CreateObject: Java or EJB object

Description

The CreateObject function can create a Java object, and, by extension, an EJB object.

Returns

A Java object.

Function syntax

 CreateObject(type, class)

Parameters

Usage

Any Java class available in the class path that is specified in the ColdFusion Administrator can be loaded and used from

ColdFusion with the CreateObject function.

To access Java methods and fields:

1 Call the CreateObject function or the cfobject tag to load the class.

2 Use the init method, with appropriate arguments, to call an instance of the class. For example:

 <cfset ret = myObj.init(arg1, arg2)>

Calling a public method on the object without first calling the "init" method invokes a static method. Arguments

and return values can be any Java type (simple, array, object). If strings are passed as arguments, ColdFusion does the

conversions; if strings are received as return values, ColdFusion does no conversion.

Overloaded methods are supported if the number of arguments is different. Future enhancements will let you use cast

functions that allow method signatures to be built more accurately.

CreateObject: web service object

Description

This function can create a web service object.

Returns

A web service object.

Parameter Description

type Type of object to create.

• com

• corba

• java

• component

• webservice

class A Java class name

779COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 CreateObject(type, urltowsdl[, portname, wsdl2JavaArgs])

 OR

 CreateObject(type, urltowsdl, argStruct)

Parameters

Usage

You can use the CreateObject function to create a web service.

The argStruct structure can contain any combination of the following values:

Parameter Description

type Type of object to create.

• com

• corba

• java

• component

• webservice

urltowsdl Specifies the URL to web service WSDL file. One of the following:

• The absolute URL of the web service

• The Name (string) assigned in the ColdFusion Administrator to the web service

portname The port name for the web service. This value is case-sensitive and corresponds to the port element’s name attribute

under the service element. Specify this parameter if the web service contains multiple ports. If no port name is

specified, ColdFusion uses the first port found in the WSDL.

wsdl2JavaArgs A string containing a space-delimited list of arguments to pass to the WSDL2Java tool that generates Java stubs for the

web services. Useful arguments include the following:

• -W or --noWrapped: Turns off the special treatment of wrapped document/literal style operations.

• -a or --all: Generates code for all elements in the WSDL, even unreferenced ones.

• -w or --wrapArrays: Prefers building beans to straight arrays for wrapped XML array types. This switch is not in

included in the Axis documentation.

For detailed information on valid arguments, see the Apache Axis WSDL2Java Reference.

argStruct A structure containing web service configuration arguments. For more information see Usage

Name Default Description

password Password set in the
Administrator, if
any

The password to use to access the web service. If the webservice attribute specifies

a web service name configured in the Administrator, overrides any user name

specified in the Administrator entry.

port See portname in the Syntax Parameter table.

proxyPassword http.proxyPassword
system property, if
any

The user’s password on the proxy server.

http://ws.apache.org/axis/java/reference.html#WSDL2JavaReference

780COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <cfscript>
 ws = CreateObject("webservice",
 "http://www.xmethods.net/sd/2001/TemperatureService.wsdl");
 xlatstring = ws.getTemp(zipcode = "55987");
 writeoutput("The temperature at 55987 is " & xlatstring);
 </cfscript>

CreateODBCDate

Description

Creates an ODBC date object.

Returns

A date object, in normalized ODBC date format.

Category

Date and time functions

Function syntax

 CreateODBCDate(date)

See also

CreateDate, CreateODBCDateTime

proxyPort http.proxyPort
system property, if
any

The port to use on the proxy server.

proxyServer http.proxyHost
system property, if
any

The proxy server required to access the webservice URL.

proxyUser http.proxyUser
system property, if
any

The user ID to send to the proxy server.

refreshWSDL no • yes: Reload the WSDL file and regenerate the artifacts used to consume the web

service

• no

saveJava no • yes: Save the Java generated by the WSDL2Java converter that generates Java web

service stubs. This code can be useful in debugging errors.

• no

timeout 0 (no time-out) The time-out for retrieving the web service WSDL, in seconds.

username User name set in the
Administrator, if
any

The user name to use to access the web service. If the webservice attribute specifies

a web service name configured in the Administrator, overrides any user name

specified in the Administrator entry.

wsdl2javaArgs See the Syntax parameter table.

Name Default Description

781COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

This function does not parse or validate values. To ensure that dates are entered and processed correctly (for example,

to ensure that a day/month/year entry is not confused with a month/day/year entry, and so on), Adobe recommends

that you parse entered dates with the DateFormat function, using the mm-dd-yyyy mask, into three elements. Ensure

that values are within appropriate ranges; for example, to validate a month value, use the attributes validate =

"integer" and range = "1,12".

Example

 <h3>CreateODBCDate Example</h3>
 <cfif IsDefined("form.year")>
 <p>Your date value, generated with CreateDateTime:</p>
 <cfset yourDate = CreateDateTime(form.year, form.month, form.day, form.hour,
 form.minute, form.second)>
 <cfoutput>

 Formatted with CreateDate: #CreateDate(form.year, form.month, form.day)#
 Formatted with CreateDateTime:
 #CreateDateTime(form.year, form.month, form.day, form.hour, form.minute,
 form.second)#
 Formatted with CreateODBCDate: #CreateODBCDate(yourDate)#
 Formatted with CreateODBCDateTime: #CreateODBCDateTime(yourDate)#

 <p>The same value can be formatted with DateFormat:

 Formatted with CreateDate and DateFormat:
 #DateFormat(CreateDate(form.year,form.month, form.day), "mmm-dd-yyyy")#
 Formatted with CreateDateTime and DateFormat:
 #DateFormat(CreateDateTime(form.year, form.month, form.day, form.hour,
 form.minute, form.second))#
 Formatted with CreateODBCDate and DateFormat:
 #DateFormat(CreateODBCDate(yourDate), "mmmm d, yyyy")#
 Formatted with CreateODBCDateTime and DateFormat:
 #DateFormat(CreateODBCDateTime(yourDate), "d/m/yy")#

 </cfoutput>
 </cfif>
 <cfform action="createodbcdate.cfm" method="POST">
 <p>Enter the year, month and day, as integers:
 <pre>

Parameter Description

date Date or date/time object in the range 100 AD–9999 AD.

782COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 Year <cfinput type="Text" name="year" value="1998" validate="integer"
 required="Yes">
 Month <cfinput type="Text" name="month" value="6" range="1,12"
 message="Please enter a month (1-12)" validate="integer"
 required="Yes">
 Day <cfinput type="Text" name="day" value="8" range="1,31"
 message="Please enter a day of the month (1-31)" validate="integer"
 required="Yes">
 Hour <cfinput type="Text" NAME="hour" value="16" range="0,23"
 message="You must enter an hour (0-23)" validate="integer"
 required="Yes">
 Minute <cfinput type="Text" name="minute" value="12" range="0,59"
 message="You must enter a minute value (0-59)" validate="integer"
 required="Yes">
 Second <cfinput type="Text" name="second" value="0" range="0,59"
 message="You must enter a value for seconds (0-59)" validate="integer"
 required="Yes">
 </pre>
 <p><input type="Submit" name=""> <input type="Reset">
 </cfform>

CreateODBCDateTime

Description

Creates an ODBC date-time object.

Returns

A date-time object, in ODBC timestamp format.

Category

Date and time functions

Function syntax

 CreateODBCDateTime(date)

See also

CreateDateTime, CreateODBCDate, CreateODBCTime, Now; Evaluation and type conversion issues in the Developing

ColdFusion Applications

Parameters

Usage

When passing a date-time value as a string, enclose it in quotation marks. Otherwise, it is interpreted as a number

representation of a date-time object.

Parameter Description

date Date-time object in the range 100 AD–9999 AD.

783COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- This example shows how to use CreateDate, CreateDateTime, CreateODBCDate, and
CreateODBCDateTime --->
 <h3>CreateODBCDateTime Example</h3>

 <cfif IsDefined("form.year")>
 Your date value, generated using CreateDateTime:
 <cfset yourDate = CreateDateTime (form.year, form.month, form.day,
 form.hour,form.minute, form.second)>
 <cfoutput>

 Formatted with CreateDate: #CreateDate(form.year, form.month,form.day)#
 Formatted with CreateDateTime: #CreateDateTime(form.year,form.month,
 form.day,form.hour,form.minute,form.second)#
 Formatted with CreateODBCDate: #CreateODBCDate(yourDate)#
 Formatted with CreateODBCDateTime: #CreateODBCDateTime(yourDate)#

 <p>The same value can be formatted with DateFormat:

 Formatted with CreateDate and DateFormat:
 #DateFormat(CreateDate(form.year,form.month,form.day), "mmm-dd-yyyy")#
 Formatted with CreateDateTime and DateFormat:
 #DateFormat(CreateDateTime(form.year,form.month,form.day,
 form.hour,form.minute,form.second))#
 Formatted with CreateODBCDate and DateFormat:
 #DateFormat(CreateODBCDate(yourDate), "mmmm d, yyyy")#
 Formatted with CreateODBCDateTime and DateFormat:
 #DateFormat(CreateODBCDateTime(yourDate), "d/m/yy")#

 </cfoutput>
 </cfif>
 <CFFORM ACTION="createodbcdatetime.cfm" METHOD="POST">
 <p>Enter a year, month and day, as integers:
 <PRE>

 Year <CFINPUT
 TYPE="Text"NAME="year" VALUE="1998" VALIDATE="integer" REQUIRED="Yes">

 Month <CFINPUT
 TYPE="Text" NAME="month"VALUE="6"RANGE="1,12"
 MESSAGE="Enter a month (1-12)" VALIDATE="integer" REQUIRED="Yes">

 Day <CFINPUT TYPE="Text" NAME="day" VALUE="8" RANGE="1,31"
 MESSAGE="Enter a day of the month (1-31)" VALIDATE="integer" REQUIRED="Yes">

 Hour <CFINPUT TYPE="Text" NAME="hour" VALUE="16" RANGE="0,23"
 MESSAGE="You must enter an hour (0-23)" VALIDATE="integer" REQUIRED="Yes">

 Minute <CFINPUT TYPE="Text" NAME="minute" VALUE="12" RANGE="0,59"
 MESSAGE="You must enter a minute value (0-59)" VALIDATE="integer" REQUIRED="Yes">

 Second <CFINPUT TYPE="Text" NAME="second" VALUE="0" RANGE="0,59"
 MESSAGE="You must enter a seconds value (0-59)" VALIDATE="integer" REQUIRED="Yes">
 </PRE>
 <p><INPUT TYPE="Submit" NAME=""> <INPUT TYPE="RESET">
 </cfform>

784COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

CreateODBCTime

Description

Creates an ODBC time object.

Returns

A time object, in ODBC timestamp format.

Category

Date and time functions

Function syntax

 CreateODBCTime(date)

See also

CreateODBCDateTime, CreateTime, Evaluation and type conversion issues in the Developing ColdFusion Applications

Parameters

Usage

When passing a date-time value as a string, enclose it in quotation marks. Otherwise, it is interpreted as a number

representation of a date-time object.

Example

 <h3>CreateODBCTime Example</h3>
 <CFIF IsDefined("form.hour")>
 Your time value, created with CreateTime...
 <CFSET yourTime = CreateTime(form.hour, form.minute, form.second)>
 <cfoutput>

 Formatted with CreateODBCTime: #CreateODBCTime(yourTime)#
 Formatted with TimeFormat: #TimeFormat(yourTime)#
 </cfoutput>
 </CFIF>
 <CFFORM action="createodbctime.cfm" METHOD="post">
 <PRE>
 Hour <CFINPUT TYPE="Text" NAME="hour" VALUE="16" RANGE="0,23" MESSAGE="You must
 enter an hour (0-23)" VALIDATE="integer" REQUIRED="Yes">
 Minute <CFINPUT TYPE="Text" NAME="minute" VALUE="12" RANGE="0,59" MESSAGE="You must
 enter a minute value (0-59)" VALIDATE="integer" REQUIRED="Yes">
 Second <CFINPUT TYPE="Text" NAME="second" VALUE="0" RANGE="0,59" MESSAGE="You must
 enter a value for seconds (0-59)" VALIDATE="integer" REQUIRED="Yes">
 </PRE>
 <p><INPUT TYPE="Submit" NAME=""> <INPUT TYPE="RESET">
 </cfform>

Parameter Description

date Date/time object in the range 100 AD–9999 AD.

785COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

CreateTime

Description

Creates a time variable.

Returns

A time variable.

Category

Date and time functions

Function syntax

 CreateTime(hour, minute, second)

See also

CreateODBCTime, CreateDateTime; Evaluation and type conversion issues in the Developing ColdFusion Applications

Parameters

Usage

CreateTime is a subset of CreateDateTime.

A time variable is a special case of a date-time variable. The date part of a time variable is set to December 30, 1899.

Parameter Description

hour Number in the range 0–23

minute Number in the range 0–59

second Number in the range 0–59

786COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>CreateTime Example</h3>
 <cfif IsDefined("FORM.hour")>
 Your time value, presented using CreateTime time function:
 <cfset yourTime = CreateTime(FORM.hour, FORM.minute, FORM.second)>
 <cfoutput>
 Formatted with timeFormat: #TimeFormat(yourTime)#
 Formatted with timeFormat and hh:mm:ss: #TimeFormat(yourTime, 'hh:mm:ss')#
 </cfoutput>
 </cfif>
 <CFFORM action="createtime.cfm" METHOD="post">
 <PRE>
 Hour <CFINPUT TYPE="Text" NAME="hour" VALUE="16" RANGE="0,23"
 MESSAGE="You must enter an hour (0-23)" VALIDATE="integer" REQUIRED="Yes">
 Minute <CFINPUT TYPE="Text" NAME="minute" VALUE="12" RANGE="0,59"
 MESSAGE="You must enter a minute value (0-59)" VALIDATE="integer"
 REQUIRED="Yes">
 Second <CFINPUT TYPE="Text" NAME="second" VALUE="0" RANGE="0,59"
 MESSAGE="You must enter a value for seconds (0-59)" VALIDATE="integer"
 REQUIRED="Yes">
 </PRE>
 <p><INPUT TYPE="Submit" NAME=""> <INPUT TYPE="RESET"></p>
 </cfform>

CreateTimeSpan

Description

Creates a date/time object that defines a time period. You can add or subtract it from other date-time objects and use

it with the cachedWithin attribute of cfquery.

Returns

A date-time object. (A Java Double)

Category

Date and time functions

Function syntax

 CreateTimeSpan(days, hours, minutes, seconds)

See also

CreateDateTime, DateAdd, DateConvert; Defining application-level settings and variables in the Developing

ColdFusion Applications

Parameters

Parameter Description

days Integer in the range 0–32768; number of days in time period

787COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

Creates a special date-time object that should be used only to add and subtract from other date-time objects or with

the cfquerycachedWithin attribute.

If you use the cachedWithin attribute of cfquery, and the original query date falls within the time span you define,

cached query data is used. In this case, the CreateTimeSpan function is used to define a period of time from the

present backwards. The cachedWithin attribute takes effect only if you enable query caching in the ColdFusion

Administrator. For more information, see cfquery.

Example

 <!--- This example shows the use of CreateTimeSpan with cfquery --->
 <h3>CreateTimeSpan Example</h3>
 <!--- define startrow and maxrows to facilitate 'next N' style browsing --->
 <CFPARAM name = "MaxRows" default = "10">
 <CFPARAM name = "StartRow" default = "1">
 <!--- Query database for information, if cached database information has not been updated in
the last six hours. -------->
 <cfoutput>
 <cfquery name = "GetParks" datasource = "cfdocexamples"
 cachedWithin = "#CreateTimeSpan(0, 6, 0, 0)#">
 SELECT PARKNAME, REGION, STATE
 FROM Parks
 ORDER by ParkName, State
 </cfquery>
 </cfoutput>
 <!--- build HTML table to display query --->
 <TABLE cellpadding = 1 cellspacing = 1>
 <TR>
 <TD colspan = 2 bgcolor = f0f0f0>
 <I>Park Name</I>
 </TD>
 <TD bgcolor = f0f0f0>
 <i>Region</I>
 </TD>
 <TD bgcolor = f0f0f0>
 <I>State</I>
 </TD>
 </TR>
 <!--- Output query, define startrow and maxrows. Use query variable CurrentCount to track the
row you are displaying. --->
 <cfoutput query = "GetParks" StartRow = "#StartRow#"
 MAXROWS = "#MaxRows#">
 <TR>
 <TD valign = top bgcolor = ffffed>
 #GetParks.CurrentRow#
 </TD>
 <TD valign = top>
 #ParkName#

hours Number of hours in time period

minutes Number of minutes in time period

seconds Number of seconds in time period

Parameter Description

788COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 </TD>
 <TD valign = top>
 #Region#
 </TD>
 <TD valign = top>
 #State#
 </TD>
 </TR>
 </cfoutput>
 <!--- If number of records is less than or equal to number of rows, offer link to same page,
with startrow value incremented by maxrows (in this example,
 incremented by 10). --->
 <TR>
 <TD colspan = 4>
 <cfif (StartRow + MaxRows) LTE GetParks.RecordCount>
 <a href = "cfquery.cfm?startrow = <cfoutput>#StartRow + MaxRows#
 </cfoutput>">See next <cfoutput>#MaxRows#</cfoutput> rows
 </cfif>
 </TD>
 </TR>
 </TABLE>

CreateUUID

Description

Creates a Universally Unique Identifier (UUID). A UUID is a 35-character string representation of a unique 128-bit

integer.

Returns

A ColdFusion format UUID, in the format xxxxxxxx-xxxx-xxxx-xxxxxxxxxxxxxxxx, where x is a hexadecimal

digit (0-9 or A-F). (The character groups are 8-4-4-16.)

Category

Other functions

Function syntax

 CreateUUID()

Usage

The ColdFusion UUID generation algorithm uses the unique time-of-day value, the IEEE 802 Host ID, and a

cryptographically strong random number generator to generate UUIDs that conform to the principles laid out in the

draft IEEE RFC "UUIDs and GUIDs."

The ColdFusion UUID format is as follows:

xxxxxxxx-xxxx-xxxx-xxxxxxxxxxxxxxxx (8-4-4-16).

This does not conform to the Microsoft/DCE standard, which is as follows:

xxxxxxxx-xxxx-xxxx-xxxx-xxxxxxxxxxxx (8-4-4-4-12)

There are UUID test tools and a user-defined function called CreateGUID, which converts CFML UUIDs to

UUID/Microsoft GUID format, available on the web at www.cflib.org.

http://www.cflib.org

789COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Use this function to generate a persistent identifier in a distributed environment. To a very high degree of certainty,

this function returns a unique value; no other invocation on the same or any other system returns the same value.

UUIDs are used by distributed computing frameworks, such as DCE/RPC, COM+, and CORBA. In ColdFusion, you

can use UUIDs as primary table keys for applications in which data is stored in shared databases. In such cases, using

numeric keys can cause primary-key constraint violations during table merges. Using UUIDs, you can eliminate these

violations.

Example

 <h3>CreateUUID Example</h3>
 <p> This example uses CreateUUID to generate a UUID when you submit the form.
 You can submit the form more than once. </p>
 <!--- Checks whether the form was submitted; if so, creates UUID. --->
 <cfif IsDefined("Form.CreateUUID") Is True>
 <hr>
 <p>Your new UUID is: <cfoutput>#CreateUUID()#</cfoutput></p>
 </cfif>
 <form action = "createuuid.cfm">
 <p><input type = "Submit" name = "CreateUUID"> </p>
 </form>

DateAdd

Description

Adds units of time to a date.

Returns

A date/time object.

Category

Date and time functions

Function syntax

 DateAdd("datepart", number, "date")

See also

DateConvert, DatePart, CreateTimeSpan

History

ColdFusion MX 6.1: Added the datepart character L or l to represent milliseconds.

790COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

The datepart specifiers y, d, and w add a number of days to a date.

When passing a date/time object as a string, enclose it in quotation marks. Otherwise, it is interpreted as a numeric

representation of a date/time object.

Example

<cfset date="{ts '2433-09-01 23:59:59'}">
<cfoutput>#date#</cfoutput>

<cfset diff=30>
<cfset posdateresult=DateAdd("s",diff,date1)>

<cfoutput>#posdateresult#</cfoutput>

Parameter Description

datepart String:

• yyyy: Year

• q: Quarter

• m: Month

• y: Day of year

• d: Day

• w: Weekday

• ww: Week

• h: Hour

• n: Minute

• s: Second

• l: Millisecond

number Number of units of datepart to add to date (positive, to get dates in the future; negative, to get dates in the past). Number

must be an integer.

date Date/time object, in the range 100 AD–9999 AD.

791COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- This example shows the use of DateAdd --->
 <cfparam name="value" default="70">
 <cfparam name="type" default="m">

 <!--- If numbers passed, then use those. --->
 <cfif IsDefined("form.value")>
 <cfset value = form.value>
 </cfif>
 <cfif IsDefined("form.type")>
 <cfset type = form.type>
 </cfif>

 <cfquery name="GetMessages" datasource="cfdocexamples">
 SELECT UserName, Subject, Posted
 FROM Messages
 </cfquery>

 <p>This example uses DateAdd to determine when a message in
 the database will expire. Currently, messages older
 than <cfoutput>#value#</cfoutput>

 <cfswitch expression="#type#">
 <cfcase value="yyyy">years</cfcase>
 <cfcase value="q">quarters</cfcase>
 <cfcase value="m">months</cfcase>
 <cfcase value="y">days of year</cfcase>
 <cfcase value="w">weekdays</cfcase>
 <cfcase value="ww">weeks</cfcase>
 <cfcase value="h">hours</cfcase>
 <cfcase value="n">minutes</cfcase>
 <cfcase value="s">seconds</cfcase>
 <cfdefaultcase>years</cfdefaultcase>
 </cfswitch>
 are expired.

 <table>
 <tr>
 <td>UserName</td>
 <td>Subject</td>
 <td>Posted</td>
 </tr>
 <cfoutput query="GetMessages">
 <tr>
 <td>#UserName#</td>
 <td>#Subject#</td>
 <td>#Posted# <cfif DateAdd(type, value, posted) LT Now()><font
color="red">EXPIRED</cfif></td>
 </tr>

792COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 </cfoutput>
 </table>

 <cfform action="#CGI.Script_Name#" method="post">

 Select an expiration value:
 <cfinput type="Text" name="value" value="#value#" message="Please enter whole numbers only"
validate="integer" required="Yes">
 <select name="type">
 <option value="yyyy">years
 <option value="m" selected>months
 <option value="d">days
 <option value="ww">weeks
 <option value="h">hours
 <option value="n">minutes
 <option value="s">seconds
 </select>

 <input type="Submit" value="Submit">
 </cfform>

DateCompare

Description

Performs a full date/time comparison of two dates.

Returns

• -1, if date1 is earlier than date2

• 0, if date1 is equal to date2

• 1, if date1 is later than date2

Category

Date and time functions

Function syntax

 DateCompare("date1", "date2" [, "datePart"])

See also

CreateDateTime, DatePart

793COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

When passing a date/time object as a string, enclose it in quotation marks. Otherwise, it is interpreted as a numeric

representation of a date/time object.

Example

 <h3>DateCompare Example</h3>
 <p>The DateCompare function compares two date/time values.
 <cfif IsDefined("FORM.date1")>
 <cfif IsDate(FORM.date1) and IsDate(FORM.date2)>
 <cfset comparison = DateCompare(FORM.date1, FORM.date2, FORM.precision)>

 <!--- Switch on the variable to give various responses. --->
 <cfswitch expression = #comparison#>
 <cfcase value = "-1">
 <h3><cfoutput>#DateFormat(FORM.date1)#
 #TimeFormat(FORM.date1)#</cfoutput> (Date 1) is
 earlier than <cfoutput>#DateFormat(FORM.date2)#
 #TimeFormat(FORM.date2)#</cfoutput> (Date 2)</h3>
 <I>The dates are not equal</I>
 </cfcase>
 <cfcase value = "0">
 <h3><cfoutput>#DateFormat(FORM.date1)#
 #TimeFormat(FORM.date1)#</cfoutput> (Date 1) is equal
 to <cfoutput>#DateFormat(FORM.date2)#
 #TimeFormat(FORM.date2)#</cfoutput> (Date 2)</h3>
 <I>The dates are equal!</I>
 </cfcase>
 <cfcase value = "1">
 <h3><cfoutput>#DateFormat(FORM.date1)#
 #TimeFormat(FORM.date1)#</cfoutput> (Date 1) is later
 than <cfoutput>#DateFormat(FORM.date2)#
 #TimeFormat(FORM.date2)#</cfoutput> (Date 2)</h3>
 <I>The dates are not equal</I>
 </cfcase>
 <CFDEFAULTCASE>
 <h3>This is the default case</h3>
 </CFDEFAULTCASE>

Parameter Description

date1 Date/time object, in the range 100 AD–9999 AD.

date2 Date/time object, in the range 100 AD–9999 AD.

datePart Optional. String. Precision of the comparison.

• s Precise to the second (default)

• n Precise to the minute

• h Precise to the hour

• d Precise to the day

• m Precise to the month

• yyyy Precise to the year

794COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 </cfswitch>
 <cfelse>
 <h3>Enter two valid date values</h3>
 </cfif>
 </cfif>

 <form action = "datecompare.cfm" method="post">
 <hr size = "2" color = "#0000A0">
 <p>Date 1

<input type = "Text" name = "date1"
 value = "<cfoutput>#DateFormat(Now())# #TimeFormat(Now())#
 </cfoutput>">
 <p>Date 2

<input type = "Text" name = "date2"
 value = "<cfoutput>#DateFormat(Now())# #TimeFormat(Now())#
 </cfoutput>">
 <p>Specify precision to the:

<select name = "precision">
 <option value = "s">
 Second
 </option>
 <option value = "n">
 Minute
 </option>
 <option value = "h">
 Hour
 </option>
 <option value = "d">
 Day
 </option>
 <option value = "m">
 Month
 </option>
 <option value = "yyyy">
 Year
 </option>
 </select>
 <p><input type = "Submit" value = "Compare these dates" name = "">
 <input type = "reset">
 </form>

DateConvert

Description

Converts local time to Coordinated Universal Time (UTC), or UTC to local time. The function uses the daylight

savings settings in the executing computer to compute daylight savings time, if necessary.

Returns

UTC- or local-formatted time object.

Category

Date and time functions

795COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 DateConvert("conversion-type", "date")

See also

GetTimeZoneInfo, CreateDateTime, DatePart

Parameters

Usage

When passing a date/time object as a string, enclose it in quotation marks. Otherwise, it is interpreted as a numeric

representation of a date/time object.

Note: You can pass the CreateDate or Now function as the date parameter of this function; for example:

#DateConvert(CreateDate(2007, 4, 10))#

Example

 <h3>DateConvert Example</h3>
 <!--- This shows conversion of current date - time to UTC and back. --->
 <cfset curDate = Now()>
 <p><cfoutput>The current date and time: #curDate#. </cfoutput></p>
 <cfset utcDate = DateConvert("local2utc", curDate)>
 <cfoutput>
 <p>The current date and time converted to UTC time: #utcDate#.</p>
 </cfoutput>
 <!--- This code checks whether form was submitted. If so, the code generates
 the CFML date with the CreateDateTime function. --->
 <cfif IsDefined("FORM.submit")>
 <cfset yourDate = CreateDateTime(FORM.year, FORM.month, FORM.day,
 FORM.hour,FORM.minute, FORM.second)>
 <p><cfoutput>Your date value, presented as a ColdFusion date/time
 string:#yourdate#.</cfoutput></p>
 <cfset yourUTC = DateConvert("local2utc", yourDate)>
 <p><cfoutput>Your date and time value, converted to Coordinated Universal Time
 (UTC): #yourUTC#.</cfoutput></p>
 <p><cfoutput>Your UTC date and time, converted back to local date and time:
 #DateConvert("utc2local", yourUTC)#.
 </cfoutput></p>
 <cfelse>
 Type the date and time, and press Enter to see the conversion.
 </cfif>
 <Hr size = "2" color = "#0000A0">
 <form action = "dateconvert.cfm" method="post">
 <p>Enter year, month and day in integer format for date value to view:
 <table cellspacing = "2" cellpadding = "2" border = "0">
 <tr>
 <td>Year</td>

Parameter Description

conversion-type • local2Utc: Converts local time to UTC time.

• utc2Local: Converts UTC time to local time.

date Date and time string or a variable that contains one.

To create, use CreateDateTime.

796COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <td><input type = "Text" name = "year" value = "1998"
 validate = "integer" required = "Yes"></td></tr>
 <tr>
 <td>Month</td>
 <td><input type = "Text" name = "month" value = "6"
 range = "1,12" message = "Enter a month (1-12)"
 validate = "integer" required = "Yes"></td></tr>
 <tr>
 <td>Day</td>
 <td><input type = "Text" name = "day" value = "8"
 range = "1,31"
 message = "Enter a day of the month (1-31)"
 validate = "integer" required = "Yes"></td></tr>
 <tr>
 <td>Hour</td>
 <td><input type = "Text" name = "hour" value = "16"
 range = "0,23"
 message = "You must enter an hour (0-23)"
 validate = "integer" required = "Yes"></td></tr>
 <tr>
 <td>Minute</td>
 <td><input type = "Text" name = "minute" value = "12"
 range = "0,59"
 message = "You must enter a minute value (0-59)"
 validate = "integer" required = "Yes"></td></tr>
 <tr>
 <td>Second</td>
 <td><input type = "Text" name = "second" value = "0"
 range = "0,59"
 message = "You must enter a value for seconds (0-59)"
 validate = "integer" required = "Yes"></td></tr>
 <tr>
 <td><input type = "Submit" name = "submit" value = "Submit"></td>
 <td><input type = "RESET"></td></tr>
 </table>

DateDiff

Description

Determines the integer number of units by which date1 is less than date2.

Returns

A number of units, of type datepart.

Category

Date and time functions

Function syntax

 DateDiff("datepart", "date1", "date2")

See also

DateAdd, DatePart, CreateTimeSpan

797COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

History

ColdFusion MX:

• Changed how negative date differences are calculated: this function calculates negative date differences correctly;

its output may be different from that in earlier releases.

• Changed the w and ww masks; they determine the number of full weeks between the two dates.

Parameters

Usage

The DateDiff function determines the number of complete datepart units between the two dates; for example, if the

datepart parameter is "m" and the dates differ by 55 days, the function returns 1.

Enclose string constant dates in quotation marks. If the text contains only numbers (such 1932), and is not surrounded

by quotation marks, ColdFusion interprets it as a date/time object, resulting in an incorrect value.

Parameter Description

datepart String that specifies the units in which to count; for example yyyy requests a date difference in whole years.

• yyyy: Years

• q: Quarters

• m: Months

• y: Days of year (same as d)

• d: Days

• w: Weekdays (same as ww)

• ww: Weeks

• h: Hours

• n: Minutes

• s: Seconds

date1 Date/time object, in the range 100 AD–9999 AD.

date2 Date/time object, in the range 100 AD–9999 AD.

798COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <cfif IsDefined("form.value")>
 <cfset value = form.value>
 </cfif>
 <cfif IsDefined("form.type")>
 <cfset type = form.type>
 </cfif>

 <cfif IsDefined("form.date1") and IsDefined("form.date2")>

 <cfif IsDate(form.date1) and IsDate(form.date2)>

 <p>This example uses DateDiff to determine the difference
 in
 <cfswitch expression = "#form.type#">
 <cfcase value="yyyy">years</cfcase>
 <cfcase value="q">quarters</cfcase>
 <cfcase value="m">months</cfcase>
 <cfcase value="y">days</cfcase>
 <cfcase value="d">days</cfcase>
 <cfcase value="w">weekdays</cfcase>
 <cfcase value="ww">weeks</cfcase>
 <cfcase value="h">hours</cfcase>
 <cfcase value="n">minutes</cfcase>
 <cfcase value="s">seconds</cfcase>
 <cfdefaultcase>years</cfdefaultcase>
 </cfswitch>
 dateparts between date1 and date2.

 <cfif DateCompare("#form.date1#","#form.date2#") is not 0>
 <p>The difference is <cfoutput>#Abs(DateDiff(type, form.date2,
form.date1))#</cfoutput>
 <cfswitch expression = "#form.type#">
 <cfcase value="yyyy">years</cfcase>
 <cfcase value="q">quarters</cfcase>
 <cfcase value="m">months</cfcase>
 <cfcase value="y">days</cfcase>
 <cfcase value="d">days</cfcase>
 <cfcase value="w">weekdays</cfcase>
 <cfcase value="ww">weeks</cfcase>
 <cfcase value="h">hours</cfcase>
 <cfcase value="n">minutes</cfcase>
 <cfcase value="s">seconds</cfcase>
 <cfdefaultcase>years</cfdefaultcase>
 </cfswitch>.
 <cfelse>
 <p>The two dates are equal!Try changing one of the values ...
 </cfif>

 <cfelse>
 <p>Please enter two valid date/time values, formatted like this:
 <cfoutput>#DateFormat(Now())#</cfoutput>
 </cfif>

 </cfif>
 <form action="index.cfm" method="post">

799COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <pre>
 Date 1
 <input type="Text" name="date1" value="<cfoutput>#DateFormat(Now())#</cfoutput>">
 Date 2
 <input type="Text" name="date2" value="<cfoutput>#DateFormat(Now())#</cfoutput>">
 What kind of unit to show difference?
 <select name="type">
 <option value="yyyy" selected>years
 <option value="q">quarters
 <option value="m">months
 <option value="y">days of year
 <option value="d">days
 <option value="w">weekdays
 <option value="ww">weeks
 <option value="h">hours
 <option value="n">minutes
 <option value="s">seconds
 </select>
 </pre>

 <input type="Submit" name=""><input type="Reset">
 </form>

DateFormat

Description

Formats a date value using U.S. date formats. For international date support, use LSDateFormat.

Returns

A text string representing the date formatted according to the mask. If no mask is specified, returns the value in dd-

mmm-yy format.

Category

Date and time functions

Function syntax

 DateFormat("date" [, "mask"])

See also

Now, CreateDate, LSDateFormat, LSParseDateTime, LSTimeFormat, TimeFormat, ParseDateTime

History

ColdFusion MX: Added support for the following mask parameter options: short, medium, long, and full.

800COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

When passing a date/time object as a string, enclose it in quotation marks. Otherwise, it is interpreted as a numeric

representation of a date/time object.

Note: You can pass the CreateDate function or Now function as the date parameter of this function; for example:

#DateFormat(CreateDate(2001, 3, 3))#

Date and time values in database query results can vary in sequence and formatting unless you use functions to format

them. To ensure that application users correctly understand displayed dates and times, Adobe recommends that you

use this function and the LSDateFormat, TimeFormat, and LSTimeFormat functions to format resultset values. For

more information and examples, see TechNote, "ColdFusion Server (5 and 4.5.x) with Oracle: Formatting Date and

Time Query Results," on the website at go.adobe.com/kb/ts_tn_18070_en-us.

Note: The DateFormat function is best used for formatting output, not for formatting input. For formatting input, use

one of the date/time creation functions (for example, CreateDate) instead.

Parameter Description

date Date/time object, in the range 100 AD–9999 AD.

mask Characters that show how ColdFusion displays a date:

• d: Day of the month as digits; no leading zero for single-digit days.

• dd: Day of the month as digits; leading zero for single-digit days.

• ddd: Day of the week as a three-letter abbreviation.

• dddd: Day of the week as its full name.

• m: Month as digits; no leading zero for single-digit months.

• mm: Month as digits; leading zero for single-digit months.

• mmm: Month as a three-letter abbreviation.

• mmmm: Month as its full name.

• yy: Year as last two digits; leading zero for years less than 10.

• yyyy: Year represented by four digits.

• gg: Period/era string. Ignored. Reserved. The following masks tell how to format the full date and cannot be combined

with other masks:

• short: equivalent to m/d/y

• medium: equivalent to mmm d, yyyy

• long: equivalent to mmmm d, yyyy

• full: equivalent to dddd, mmmm d, yyyy

http://go.adobe.com/kb/ts_tn_18070_en-us

801COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <cfset todayDate = Now()>
 <body>
 <h3>DateFormat Example</h3>
 <p>Today's date is <cfoutput>#todayDate#</cfoutput>.
 <p>Using DateFormat, we can display that date in different ways:
 <cfoutput>

 #DateFormat(todayDate)#
 #DateFormat(todayDate, "mmm-dd-yyyy")#
 #DateFormat(todayDate, "mmmm d, yyyy")#
 #DateFormat(todayDate, "mm/dd/yyyy")#
 #DateFormat(todayDate, "d-mmm-yyyy")#
 #DateFormat(todayDate, "ddd, mmmm dd, yyyy")#
 #DateFormat(todayDate, "short")#
 #DateFormat(todayDate, "medium")#
 #DateFormat(todayDate, "long")#
 #DateFormat(todayDate, "full")#

 </cfoutput>

DatePart

Description

Extracts a part from a date value.

Returns

Part of a date, as an integer.

Category

Date and time functions

Function syntax

 DatePart("datepart", "date")

See also

DateAdd, DateConvert

History

ColdFusion MX 6.1: Added the datepart character L or l to represent milliseconds.

802COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

When passing a date/time object as a string, enclose it in quotation marks. Otherwise, it is interpreted as a numeric

representation of a date/time object.

Example

 <!--- This example shows information available from DatePart --->
 <cfset todayDate = Now()>
 <h3>DatePart Example</h3>
 <p>Today's date is <cfoutput>#todayDate#</cfoutput>.
 <p>Using datepart, we extract an integer representing the dateparts from that value
 <cfoutput>

 year: #DatePart("yyyy", todayDate)#
 quarter: #DatePart("q", todayDate)#
 month: #DatePart("m", todayDate)#
 day of year: #DatePart("y", todayDate)#
 day: #DatePart("d", todayDate)#
 weekday: #DatePart("w", todayDate)#
 week: #DatePart("ww", todayDate)#
 hour: #DatePart("h", todayDate)#
 minute: #DatePart("n", todayDate)#
 second: #DatePart("s", todayDate)#

 </cfoutput>

Parameter Description

datepart String:

• yyyy: Year

• q: Quarter

• m: Month

• y: Day of year

• d: Day

• w: Weekday

• ww: Week

• h: Hour

• n: Minute

• s: Second

• l: Millisecond

date Date/time object, in the range 100 AD–9999 AD.

803COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Day

Description

Determines the day of the month, in a date.

Returns

The ordinal for the day of the month, ranging from 1 to 31.

Category

Date and time functions

Function syntax

 Day("date")

See also

DayOfWeek, DayOfWeekAsString, DayOfYear, DaysInMonth, DaysInYear, FirstDayOfMonth

Parameters

Usage

When passing a date/time object as a string, enclose it in quotation marks. Otherwise, it is interpreted as a numeric

representation of a date/time object.

Note: You can pass the CreateDate function or Now function as the date parameter of this function; for example:

#Day(CreateDate(2001, 3, 3))#

Example

 <h3>Day Example</h3>
 <cfif IsDefined("FORM.year")>
 <p>More information about your date:
 <cfset yourDate = CreateDate(FORM.year, FORM.month, FORM.day)>
 <cfoutput>
 <p>Date: #DateFormat(yourDate)#.

 It is #DayofWeekAsString(DayOfWeek(yourDate))#,
 day #DayOfWeek(yourDate)# in the week.

This is day #Day(YourDate)#
 in the month of #MonthAsString(Month(yourDate))#,
 which has #DaysInMonth(yourDate)# days.

We are in week #Week(yourDate)# of #Year(YourDate)#
 (day #DayofYear(yourDate)# of #DaysinYear(yourDate)#).

<cfif IsLeapYear(Year(yourDate))>This is a leap year
 <cfelse>This is not a leap year</cfif>
 </cfoutput>
 </cfif>

Parameter Description

date Date/time object, in the range 100 AD–9999 AD.

804COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

DayOfWeek

Description

Determines the day of the week, in a date.

Returns

The ordinal for the day of the week, as an integer in the range 1 (Sunday) to 7 (Saturday).

Category

Date and time functions

Function syntax

 DayOfWeek("date")

See also

Day, DayOfWeekAsString, DayOfYear, DaysInMonth, DaysInYear, FirstDayOfMonth

Parameters

Usage

When passing a date/time object as a string, enclose it in quotation marks. Otherwise, it is interpreted as a numeric

representation of a date/time object.

Note: You can pass the CreateDate function or Now function as the date parameter of this function; for example,

#DayOfWeek(CreateDate(2001, 3, 3))#

Example

 <h3>DayOfWeek Example</h3>
 <cfif IsDefined("FORM.year")>
 More information about your date:
 <cfset yourDate = CreateDate(FORM.year, FORM.month, FORM.day)>
 <cfoutput>
 <p>Your date, #DateFormat(yourDate)#.

It is #DayofWeekAsString(DayOfWeek(yourDate))#, day
 #DayOfWeek(yourDate)# in the week.

This is day #Day(YourDate)# in the month of
 #MonthAsString(Month(yourDate))#, which has
 #DaysInMonth(yourDate)# days.

We are in week #Week(yourDate)# of #Year(YourDate)# (day
 #DayofYear(yourDate)# of #DaysinYear(yourDate)#).

<cfif IsLeapYear(Year(yourDate))>This is a leap year
 <cfelse>This is not a leap year</cfif>
 </cfoutput>
 </cfif>

Parameter Description

date Date/time object, in the range 100 AD–9999 AD.

805COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

DayOfWeekAsString

Description

Determines the day of the week, in a date, as a string function.

Returns

The day of the week, as a string in the current locale, that corresponds to day_of_week.

Category

Date and time functions, String functions

Function syntax

 DayOfWeekAsString(day_of_week [, locale])

See also

Day, DayOfWeek, DayOfYear, DaysInMonth, DaysInYear, FirstDayOfMonth

History

ColdFusion 8: Added the locale parameter.

ColdFusion MX 7: Changed behavior. The returned string is now in the language of the current locale.

Parameters

Example

The following example shows the use of the DayOfWeekAsString function. It is the action page for a form that submits

year, month, and day fields.

 <h3>DayOfWeekAsString Example</h3>
 <cfif IsDefined("FORM.year")>
 More information about your date:
 <cfset yourDate = CreateDate(FORM.year, FORM.month, FORM.day)>

 <cfoutput>
 <p>Your date, #DateFormat(yourDate)#.

It is #DayofWeekAsString(DayOfWeek(yourDate))#, day
 #DayOfWeek(yourDate)# in the week.

This is day #Day(YourDate)# in the month of
 #MonthAsString(Month(yourDate))#, which has
 #DaysInMonth(yourDate)# days.

We are in week #Week(yourDate)# of #Year(YourDate)# (day #DayofYear(yourDate)#
 of #DaysinYear(yourDate)#).

<cfif IsLeapYear(Year(yourDate))>This is a leap year
 <cfelse>This is not a leap year</cfif>
 </cfoutput>
 </cfif>

Parameter Description

day_of_week Integer, in the range 1 (Sunday) - 7 (Saturday).

locale Locale to use instead of the locale of the page when processing the function

806COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

DayOfYear

Description

Determines the day of the year, in a date.

Returns

The ordinal value of day of the year, as an integer.

Category

Date and time functions

Function syntax

 DayOfYear("date")

See also

Day, DayOfWeek, DayOfWeekAsString, DaysInMonth, DaysInYear, FirstDayOfMonth

Parameters

Usage

This function accounts for leap years.

When passing a date/time object as a string, enclose it in quotation marks. Otherwise, it is interpreted as a numeric

representation of a date/time object.

Note: You can pass the CreateDate function or Now function as the date parameter of this function; for example,

#DayOfYear(CreateDate(2001, 3, 3))#

Example

 <h3>Day7OfYear Example</h3>
 <cfif IsDefined("FORM.year")>
 More information about your date:
 <cfset yourDate = CreateDate(FORM.year, FORM.month, FORM.day)>
 <cfoutput>
 <p>Your date, #DateFormat(yourDate)#.

It is #DayofWeekAsString(DayOfWeek(yourDate))#,
 day #DayOfWeek(yourDate)# in the week.

This is day #Day(yourDate)# in the month of
 #MonthAsString(Month(yourDate))#, which has
 #DaysInMonth(yourDate)# days.

We are in week #Week(yourDate)# of #Year(yourDate)#
 (day #DayofYear(yourDate)# of #DaysinYear(yourDate)#).

<cfif IsLeapYear(Year(yourDate))>This is a leap year
 <cfelse>This is not a leap year</cfif>
 </cfoutput>
 </cfif>

Parameter Description

date Date/time object, in the range 100 AD–9999 AD.

807COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

DaysInMonth

Description

Determines the number of days in a month.

Returns

The number of days in the month in Date.

Category

Date and time functions

Function syntax

 DaysInMonth("date")

See also

Day, DayOfWeek, DayOfWeekAsString, DayOfYear, DaysInYear, FirstDayOfMonth

Parameters

Usage

When passing a date/time object as a string, enclose it in quotation marks. Otherwise, it is interpreted as a numeric

representation of a date/time object.

Note: You can pass the Now function or the CreateDate function as the date parameter of this function; for example:

#DaysInMonth(CreateDate(2001, 3, 3))#

Example

 <h3>DaysInMonth Example</h3>
 <cfif IsDefined("FORM.year")>
 More information about your date:
 <cfset yourDate = CreateDate(FORM.year, FORM.month, FORM.day)>
 <cfoutput>
 <p>Your date, #DateFormat(yourDate)#.

It is #DayofWeekAsString(DayOfWeek(yourDate))#, day
 #DayOfWeek(yourDate)# in the week.

This is day #Day(YourDate)# in the month of
 #MonthAsString(Month(yourDate))#, which has
 #DaysInMonth(yourDate)# days.

We are in week #Week(yourDate)# of #Year(YourDate)#
 (day #DayofYear(yourDate)# of #DaysinYear(yourDate)#).

<cfif IsLeapYear(Year(yourDate))>This is a leap year
 <cfelse>This is not a leap year</cfif>
 </cfoutput>
 </cfif>

Parameter Description

date Date/time object, in the range 100 AD–9999 AD.

808COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

DaysInYear

Description

Determines the number of days in a year.

Returns

The number of days in a year.

Category

Date and time functions

Function syntax

 DaysInYear("date")

See also

Day, DayOfWeek, DayOfWeekAsString, DayOfYear, DaysInMonth, FirstDayOfMonth, IsLeapYear

Parameters

Usage

DaysInYear accounts for leap years.

When passing a date/time object as a string, enclose it in quotation marks. Otherwise, it is interpreted as a numeric

representation of a date/time object.

Note: You can pass the CreateDate function or the Now function as the date parameter of this function; for example:

#DaysInYear(CreateDate(2001, 3, 3))#

Example

 <h3>DaysInYear Example</h3>
 <cfif IsDefined("FORM.year")>
 More information about your date:
 <cfset yourDate = CreateDate(FORM.year, FORM.month, FORM.day)>
 <cfoutput>
 <p>Your date, #DateFormat(yourDate)#.

It is #DayofWeekAsString(DayOfWeek(yourDate))#, day
 #DayOfWeek(yourDate)# in the week.

This is day #Day(YourDate)# in the month of
 #MonthAsString(Month(yourDate))#, which has
 #DaysInMonth(yourDate)# days.

We are in week #Week(yourDate)# of #Year(yourDate)# (day
 #DayofYear(yourDate)# of #DaysinYear(yourDate)#).
 </cfif>

Parameter Description

date Date/time object, in the range 100 AD–9999 AD.

809COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

DE

Description

Escapes any double-quotation marks in the parameter and wraps the result in double-quotation marks.

Returns

Parameter, surrounded by double-quotation marks, with any inner double-quotation marks escaped.

Category

Dynamic evaluation functions

Function syntax

 DE(string)

See also

Evaluate, IIf, PrecisionEvaluate, Using Expressions and Number Signs in the Developing ColdFusion

Applications

Parameters

Usage

The DE function postpones evaluation of a string that is passed as a parameter to the IIf, Evaluate, or

PrecisionEvaluate functions.

This function is especially useful with the IIf function, which automatically evaluates its second and third parameters

as expressions. You can use the DE function to prevent the function from evaluating a string parameter that is to be

output as a variable, and must not be treated as an expression. The following example shows this use; it uses IIF to

alternate table-row background colors, white and gray, and uses the DE function to prevent ColdFusion from

evaluating the color strings.

 <cfoutput>
 <table border="1" cellpadding="3">
 <cfloop index="i" from="1" to="10">
 <tr bgcolor="#IIF(i mod 2 eq 0, DE("white"), DE("gray"))#">
 <td>
 hello #i#
 </td>
 </tr>
 </cfloop>
 </table>
 </cfoutput>

The DE function does not delay evaluation of variable names that are surrounded by number signs (#). The ColdFusion

function evaluates the variable regardless of whether the DE function is present.

The following example shows how you can use the DE function and number signs together, and shows how the

function works with an IIF function:

Parameter Description

string String to evaluate, after delay

810COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <cfoutput>
 <cfset var1="Blue">
 <cfset var2="Green">
 <cfset myresult=IIf(1 eq 2, DE(#Var1#), DE(#Var2#))>
 The expression is #myresult#
 </cfoutput>

ColdFusion processes this code as follows:

1 ColdFusion sets the variables var1 and var2 to be the strings Blue and Green.

2 In the fourth line, ColdFusion evaluates the variables surrounded by number signs first, replacing them with the

strings Blue and Green, the values of the variables.

3 The IIF function evaluates the test expression, determines that it is False, and then evaluates the third parameter.

4 The third parameter is a DE function, which takes the string Green and surrounds it in quotation marks

5 The IIF function returns the string "Green", including the quotation marks.

6 The cfset tag gets the expression result="Green", and sets the value of the myresult variable to the string Green.

7 ColdFusion evaluates #myresult# in the output text, replaces the variable with its value, the string Green, and

displays the result.

Example

 <!--- This example shows the use of DE and Evaluate --->
 <h3>DE Example</h3>
 <cfif IsDefined("FORM.myExpression")>
 <cftry>
 <!--- Show the expression and the results of evaluating it --->
 <cfoutput>
 <h3>Evaluate the Expression #FORM.MyExpression#</h3>
 </cfoutput>
 The code:

 #Evaluate(FORM.myExpression)#

 The result:

 <cfoutput>
 #Evaluate(FORM.myExpression)#
 </cfoutput>

 <h3>Use DE to prevent the Evaluate function from evaluating</h3>
 The code:

 #Evaluate(DE(FORM.MyExpression))#

 The result:

 <cfoutput>

811COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 #Evaluate(DE(FORM.MyExpression))#
 </cfoutput>
 <!--- Error handling code for bad expressions and any other error.--->
 <cfcatch type = "Any">
 <!--- the message to display --->
 <h3>Sorry, there's been an Error.
 Try a simple expression, such as "2+2".</h3>
 <cfoutput>
 <!--- Display the diagnostic message from ColdFusion. --->
 <p>#cfcatch.message#
 </cfoutput>
 </cfcatch>
 </cftry>
 </cfif>

 <h3>Enter any valid ColdFusion expression</h3>
 <cfform>
 <cfinput name="myExpression" type="Text" size="40">
 <cfinput type="submit" name="submitit">
 </cfform>

DecimalFormat

Description

Converts a number to a decimal-formatted string.

Returns

A number as a string formatted with two decimal places and a thousands separator.

Category

Display and formatting functions

Function syntax

 DecimalFormat(number)

See also

DollarFormat, NumberFormat

Parameters

Parameter Description

number Number to format

812COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>DecimalFormat Function</h3>
 <p>Returns a number to two decimal places.
 <p>
 <cfloop FROM = 1 TO = 20 INDEX = "counter">
 <cfoutput>
 #counter# * Square Root of 2:
 #DecimalFormat(counter * sqr(2))#
 </cfoutput>

 </cfloop>

DecrementValue

Description

Decrements the integer part of a number.

Returns

Integer part of number, decremented by one.

Category

Mathematical functions

Function syntax

 DecrementValue(number)

See also

IncrementValue

Parameters

Example

 <h3>DecrementValue Example</h3>
 <p>Returns the integer part of a number decremented by one.</p>
 <p>DecrementValue(0):
 <cfoutput>#DecrementValue(0)#</cfoutput></p>
 <p>DecrementValue("1"):
 <cfoutput>#DecrementValue("1")#</cfoutput></p>
 <p>DecrementValue(123.35):
 <cfoutput>#DecrementValue(123.35)#</cfoutput></p>

Decrypt

Description

Decrypts a string that is encrypted using a standard encryption technique, including strings encrypted by the Encrypt

function.

Parameter Description

number Number to decrement

813COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

An unencrypted string.

Category

Security functions, String functions

Function syntax

 Decrypt(encrypted_string, key[, algorithm, encoding, IVorSalt, iterations])

See also

Duplicate, Encrypt

History

ColdFusion 8: Added support for encryption using the RSA BSafe Crypto-J library on Enterprise Edition.

ColdFusion MX 7.01: Added the IVorSalt and iterations parameters.

ColdFusion MX 7: Added the algorithm and encoding parameters.

Parameters

Parameter Description

encrypted_string String to decrypt.

key String. For the CFMX_COMPAT algorithm, the seed that was used to encrypt the string; for all other algorithms, the

string generated by the generateSecretKey() method.

algorithm (Optional) The Enterprise Edition of ColdFusion installs the RSA BSafe Crypto-J library, which provides FIPS-140

Compliant Strong Cryptography. For a list of algorithms, see the Encrypt function.

The Standard Edition of ColdFusion installs a cryptography library with the following algorithms:

• CFMX_COMPAT: the algorithm used in ColdFusion MX and prior releases. This algorithm is the least secure option

(default).

• AES: the Advanced Encryption Standard specified by the National Institute of Standards and Technology (NIST)

FIPS-197.

• BLOWFISH: the Blowfish algorithm defined by Bruce Schneier.

• DES: the Data Encryption Standard algorithm defined by NIST FIPS-46-3.

• DESEDE: the "Triple DES" algorithm defined by NIST FIPS-46-3.

If you install a security provider with additional cryptography algorithms, you can also specify any of its string

encryption and decryption algorithms.

814COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

This function uses a symmetric key-based algorithm, in which the same key is used to encrypt and decrypt a string.

The parameter values must match the values used to encode string. The security of the encrypted string depends on

maintaining the secrecy of the key.

ColdFusion uses the Java Cryptography Extension (JCE) and installs a Sun Java runtime that includes the Sun JCE

default security provider. This provider includes the algorithms listed in the Parameters section. The JCE framework

includes facilities for using other provider implementations; however, Adobe cannot provide technical support for

third-party security providers.

Example

 <h3>Decrypt Example</h3>

 <!--- Do the following if the form has been submitted. --->
 <cfif IsDefined("Form.myString")>
 <cfscript>
 /* GenerateSecretKey does not generate key for the CFMX_COMPAT algorithm,
 so use the key from the form.
 */
 if (Form.myAlgorithm EQ "CFMX_COMPAT")
 theKey=Form.MyKey;
 // For all other encryption techniques, generate a secret key.
 else
 theKey=generateSecretKey(Form.myAlgorithm);
 //Encrypt the string
 encrypted=encrypt(Form.myString, theKey, Form.myAlgorithm,
 Form.myEncoding);
 //Decrypt it
 decrypted=decrypt(encrypted, theKey, Form.myAlgorithm, Form.myEncoding);
 </cfscript>

 <!--- Display the values used for encryption and decryption,
 and the results. --->

encoding (Optional; if you specify this parameter, also specify the algorithm parameter.) The binary encoding used to

represent the data as a string. Must be the same as the algorithm used to encrypt the string.

• Base64: the Base64 algorithm, as specified by IETF RFC 2045.

• Hex: the characters A-F and 0-9 represent the hexadecimal byte values.

• UU: the UNIX standard UUEncode algorithm (default).

IVorSalt (Optional) Specify this parameter to adjust ColdFusion encryption to match the details of other encryption software.

If you specify this parameter, also specify the algorithm parameter.

• For Block Encryption Algorithms: The binary Initialization Vector value to use with the algorithm. The algorithm

must contain a Feedback Mode other than ECB. This must be a binary value that is exactly the same size as the

algorithm block size.

• For Password Based Encryption Algorithms: The binary Salt value to transform the password into a key.

iterations (Optional) The number of iterations to transform the password into a binary key. Specify this parameter to adjust

ColdFusion encryption to match the details of other encryption software. If you specify this parameter, also specify

the algorithm parameter with a Password Based Encryption (PBE) algorithm. Do not specify this parameter for Block

Encryption Algorithms. Use the same value to encrypt and decrypt the data.

Parameter Description

815COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <cfoutput>
 The algorithm: #Form.myAlgorithm#

 The key: #theKey#

 The string: #Form.myString#

 Encrypted: #encrypted#

 Decrypted: #decrypted#

 </cfoutput>
 </cfif>

 <!--- The input form.--->
 <form action="#CGI.SCRIPT_NAME#" method="post">
 Select the encoding

 <select size="1" name="myEncoding">
 <option selected>UU</option>
 <option>Base64</option>
 <option>Hex</option>
 </select>

 Select the algorithm

 <select size="1" name="myAlgorithm">
 <option selected>CFMX_COMPAT</option>
 <option>AES</option>
 <option>DES</option>
 <option>DESEDE</option>
 </select>

 Input your key (used for CFMX_COMPAT encryption only)

 <input type = "Text" name = "myKey" value = "MyKey">

 Enter string to encrypt

 <textArea name = "myString" cols = "40" rows = "5" WRAP = "VIRTUAL">
 This string is encrypted (you can replace it with more typing).
 </textArea>

 <input type = "Submit" value = "Encrypt my String">
 </form>

DecryptBinary

Description

Decrypts encrypted binary data with the specified key, value, algorithm, salt, and iterations.

Returns

Unencrypted binary data.

Category

Security functions, String functions

Function syntax

 DecryptBinary(bytes, key[, algorithm, IVorSalt, iterations])

816COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

Duplicate, Encrypt, Decrypt

History

ColdFusion 8: Added support for encryption using the RSA BSafe Crypto-J library on Enterprise Edition.

ColdFusion MX 7.01: Added this function.

Parameters

Usage

This function uses a symmetric key-based algorithm, in which the same key is used to encrypt and decrypt data. The

parameter values must match the values used to encode the string. The security of the encrypted string depends on

maintaining the secrecy of the key.

ColdFusion uses the Java Cryptography Extension (JCE) and installs a Sun Java runtime that includes the Sun JCE

default security provider. This provider includes the algorithms listed in the Parameters section. The JCE framework

includes facilities for using other provider implementations; however, Adobe cannot provide technical support for

third-party security providers.

Parameter Description

bytes Binary data to decrypt.

key String. For the CFMX_COMPAT algorithm, the seed that was used to encrypt the binary data; for all other algorithms,

the string generated by the generateSecretKey() method.

algorithm (Optional) The Enterprise Edition of ColdFusion installs the RSA BSafe Crypto-J library, which provides FIPS-140

Compliant Strong Cryptography. For a list of algorithms, see the Encrypt function.

The Standard Edition of ColdFusion installs a cryptography library with the following algorithms:

• CFMX_COMPAT: the algorithm used in ColdFusion MX and prior releases. This algorithm is the least secure option

(default).

• AES: the Advanced Encryption Standard specified by the National Institute of Standards and Technology (NIST)

FIPS-197.

• BLOWFISH: the Blowfish algorithm defined by Bruce Schneier.

• DES: the Data Encryption Standard algorithm defined by NIST FIPS-46-3.

• DESEDE: the "Triple DES" algorithm defined by NIST FIPS-46-3.

If you install a security provider with additional cryptography algorithms, you can also specify any of its string

encryption and decryption algorithms.

IVorSalt (Optional) Specify this parameter to adjust ColdFusion encryption to match the details of other encryption software.

If you specify this parameter, also specify the algorithm parameter.

• For Block Encryption Algorithms: The binary Initialization Vector value to use with the algorithm. The algorithm

must contain a Feedback Mode other than ECB. This must be a binary value that is exactly the same size as the

algorithm block size.

• For Password Based Encryption Algorithms:- This is the binary Salt value to transform the password into a key.

iterations (Optional) The number of iterations to transform the password into a binary key. Specify this parameter to adjust

ColdFusion encryption to match the details of other encryption software. If you specify this parameter, also specify

the algorithm parameter with a Password Based Encryption (PBE) algorithm. Do not specify this parameter for

Block Encryption Algorithms. Use the same value to encrypt and decrypt the data.

817COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>DecryptBinary Example</h3>
 < !--- Do the following if the form has been submitted. --->
 <cfif IsDefined("Form.myfile")>
 <cffile file="#Form.myfile#" action="readBinary" variable="myData">
 <cfscript>
 /* GenerateSecretKey does not generate key for the CFMX_COMPAT algorithm,
 so use the key from the form.
 */
 if (Form.myAlgorithm EQ "CFMX_COMPAT")
 theKey=Form.MyKey;
 // For all other encryption techniques, generate a secret key.
 else
 theKey=generateSecretKey(Form.myAlgorithm);
 //Encrypt the string
 encrypted=encryptBinary(myData, theKey, Form.myAlgorithm);
 //Decrypt it
 decrypted=decryptBinary(encrypted, theKey, Form.myAlgorithm);
 </cfscript>
 <cfset encfile="#Form.myfile#" & "_enc">
 <cfset decfile="#Form.myfile#" & "_dec">
 <cffile file="#encfile#" action="write" output="#encrypted#">
 <cffile file="#decfile#" action="write" output="#decrypted#">
 <!--- Display the values used for encryption and decryption,
 and the results. --->
 <cfoutput>
 The algorithm: #Form.myAlgorithm#

 The key: #theKey#

 The InputFile: #Form.myfile#

 Encrypted: #encfile#

 Decrypted: #decfile#

 </cfoutput>
 </cfif>
 <!--- The input form. --->
 <form action="#CGI.SCRIPT_NAME#" method="post">
 Select the algorithm

 <select size="1" name="myAlgorithm">
 <option selected>CFMX_COMPAT</option>
 <option>AES</option>
 <option>DES</option>
 <option>DESEDE</option>
 </select>

 Input your key (used for CFMX_COMPAT encryption only)

 <input type = "Text" name = "myKey" value = "MyKey">

 Enter filename to encrypt

 <input type="text" name="myfile" value="Enter the path of the file to encrypt">

 <input type = "Submit" value = "Encrypt file ">
 </form>

818COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

DeleteClientVariable

Description

Deletes a client variable. (To test for the existence of a variable, use IsDefined.)

Returns

True, if the variable is successfully deleted; false, otherwise.

Category

Other functions

Function syntax

 DeleteClientVariable("name")

See also

GetClientVariablesList

History

ColdFusion MX: Changed behavior: if the variable is not present, this function now returns False. (In earlier releases,

it threw an error.)

Parameters

Example

 <!--- This view-only example shows DeleteClientVariable --->
 <h3>DeleteClientVariable Example</h3>

 <p>This view-only example deletes a client variable called "User_ID", if it
 exists in the list of client variables returned by GetClientVariablesList.
 <p>This example requires the existence of an Application.cfm file and client
 management to be in effect.
 <!---
 <cfset client.somevar = "">
 <cfset client.user_id = "">
 <p>Client variable list:<cfoutput>#GetClientVariablesList()#</cfoutput>
 <cfif ListFindNoCase(GetClientVariablesList(), "User_ID") is not 0>

 <cfset temp = DeleteClientVariable("User_ID")>
 <p>Was variable "User_ID" Deleted? <cfoutput>#temp#</cfoutput>
 </cfif>
 <p>Amended Client variable list:<cfoutput>#GetClientVariablesList()#
 </cfoutput>
 --->

Parameter Description

name Name of a client variable to delete, surrounded by double-quotation marks

819COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

DeserializeJSON

Description

Converts a JSON (JavaScript Object Notation) string data representation into CFML data, such as a CFML structure

or array.

Returns

The data value in ColdFusion format: a structure, array, query, or simple value.

Category

Conversion functions

Syntax

 DeserializeJSON(JSONVar[, strictMapping])

See also

IsJSON, SerializeJSON, cfajaxproxy, Using Ajax Data and Development Features in the Developing ColdFusion

Applications, http://www.json.org

History

ColdFusion 8: Added this function

Parameters

Usage

This function is useful any time a ColdFusion page receives data as JSON strings. It is useful in ColdFusion applications

that use Ajax to represent data on the client browser, and lets you consume on the server JSON format data from the

client-side Ajax JavaScript. You can also use it on pages that get data from services that supply data as JavaScript

function calls with JSON parameters; the example shows this use case.

The DeserializeJSON function converts each JSON data type directly into the equivalent ColdFusion data type, as

follows:

• If the strictMapping parameter is true (the default), all JSON objects become CFML structures.

• If the strictMapping parameter is false, ColdFusion determines if JSON objects represent queries and, if so,

converts them to ColdFusion query object. All other JSON objects become ColdFusion structures. The

DeserializeJSON function recognizes a JSON structure as a query and converts it properly if the structure uses

either of the two query representation formats described in the SerializeJSON reference.

• JSON Arrays, Strings, and Numbers become ColdFusion arrays, strings, and numbers.

• The JSON null value becomes the string null.

Parameter Description

JSONVar A string that contains a valid JSON construct, or variable that represents one.

strictMapping A Boolean value that specifies whether to convert the JSON strictly, as follows:

• true: (Default) Convert the JSON string to ColdFusion data types that correspond directly to the JSON data types.

• false: Determine if the JSON string contains representations of ColdFusion queries, and if so, convert them to queries.

820COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

• JSON string representations of a dates and times remain strings, but ColdFusion date/time handling code can

recognize them as representing dates and times.

Example

This example displays weather information from a JSON-format data feed that is generated by the example for the

SerializeJSON function. Similar code might consume data that is exported as a JavaScript page. The feed is in the

form of a JavaScript function call where the parameter is a JSON string that contains the feed data. The example does

the following operations:

1 Uses a cfhttp tag to get the feed (in the cfhttp.fileContent variable).

2 Strips the function call wrapper from the text.

3 Uses the IsJSON function to check whether the result of the previous step is a valid JSON format string. If it is not,

it displays a message and stops processing.

4 If the string is valid JSON text, uses the DeserializeJSON function to convert the string to a ColdFusion variable;

in this case, a structure that contains two arrays that represent a ColdFusion query. The first array has the query

column names, the second has the query data.

5 Parses the object and displays the contents of its arrays.

To run this example, put this file and the example for the SerializeJSON function in an appropriate location under

your ColdFusion web root, replace the URL with the correct URL for the serialization example, and run this page.

 <!--- Get the JSON Feed --->
 <cfhttp url="http://localhost:8500/My_Stuff/Ajax/Books/CreateJSON_NEW.cfm">

 <!--- JSON data is sometimes distributed as a JavaScript function.
 The following REReplace functions strip the function wrapper. --->
 <cfset theData=REReplace(cfhttp.FileContent,
 "^\s*[[:word:]]*\s*\(\s*","")>
 <cfset theData=REReplace(theData, "\s*\)\s*$", "")>

 <!--- Test to make sure you have JSON data. --->
 <cfif !IsJSON(theData)>
 <h3>The URL you requested does not provide valid JSON</h3>
 <cfdump var="#theData#">

 <!--- If the data is in JSON format, deserialize it. --->
 <cfelse>
 <cfset cfData=DeserializeJSON(theData)>
 <!--- Parse the resulting array or structure and display the data.
 In this case, the data represents a ColdFusion query that has been
 serialized by the SerializeJSON function into a JSON structure with
 two arrays: an array column names, and an array of arrays,
 where the outer array rows correspond to the query rows, and the
 inner array entries correspond to the column fields in the row. --->

821COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <!--- First, find the positions of the columns in the data array. --->
 <cfset colList=ArrayToList(cfData.COLUMNS)>
 <cfset cityIdx=ListFind(colList, "City")>
 <cfset tempIdx=ListFind(colList, "Temp")>
 <cfset fcstIdx=ListFind(colList, "Forecasts")>
 <!--- Now iterate through the DATA array and display the data. --->
 <cfoutput>
 <cfloop index="i" from="1" to="#ArrayLen(cfData.DATA)#">
 <h3>#cfData.DATA[i][cityIdx]#</h3>
 Current Temperature: #cfData.DATA[i][tempIdx]#

 Forecasts

 <cfloop index="j" from="1" to="#ArrayLen(cfData.DATA[i][fcstIdx])#">
 Day #j#

 Outlook: #cfData.DATA[i][fcstIdx][j].WEATHER#

 High: #cfData.DATA[i][fcstIdx][j].HIGH#

 Low: #cfData.DATA[i][fcstIdx][j].LOW#

 </cfloop>
 </cfloop>
 </cfoutput>
 </cfif>

DirectoryCreate

Description

Creates on-disk or in-memory directory.

Category

System functions

Function Syntax

DirectoryCreate(path)

See Also

DirectoryDelete, DirectoryExists, DirectoryList, DirectoryRename

History

ColdFusion 9: Added this function

Parameters

Usage

Ensure that you have the required permissions to run this function.

Example

The following code illustrates how to create a directory:

Parameter Description

path Absolute path of the directory to be created. Alternatively, you can specify IP address, as in the following example:

DirectoryCreate("//12.3.123.123/c_drive/test");

822COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

<h2>DirectoryCreate Example</h2>
 <h3>Enter a directory to create.</h3>
 <cfform action = "directorycreate.cfm" method="post" preservedata="true" >
 <cfinput type = "text" required="true" name = "createDirectory">

 <cfinput type = "submit" value="submit" name = "submit">
 </cfform>

 <cfif IsDefined("FORM.createDirectory")>
 <cfif FORM.createDirectory is not "">
 <cfset createDirectory = FORM.createDirectory>
 <cftry>
 <cfset DirectoryCreate(createDirectory)>

<cfoutput>Directory #createDirectory# successfully created.</cfoutput>
 <cfcatch>

 Error Message:<cfoutput>#cfcatch.message#</cfoutput>

Error Detail:<cfoutput>#cfcatch.Detail#</cfoutput>

 </cfcatch>
 </cftry>
 </cfif>
 </cfif>

DirectoryDelete

Description

Deletes on-disk or in-memory directory.

Category

System functions

Function syntax

DirectoryDelete(path [, recurse])

See also

DirectoryCreate, DirectoryExists, DirectoryList, DirectoryRename

History

ColdFusion 9: Added this function

Parameters

Parameter Description

path Absolute path of the directory to be deleted. Alternatively, you can specify IP address, as in the following example:

DirectoryDelete("//12.3.123.123/c_drive/test");.

recurse This is an optional parameter and the default value is false.

If true, the directory and the sub-directories are deleted.

If the directory (being deleted) has sub-directories and you set recurse to false, an exception occurs.

823COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

Ensure that you have the required permissions to run this function.

Example

<h2>DirectoryDelete Example</h2>
 <h3>Enter a directory to delete.</h3>
 <form action = "directoryDelete.cfm" method="post">
 <label for="delDirectory">Directory Path: </label><input type = "text" id="delDirectory"
name = "delDirectory">

<label for="recurse">Recurse: </label><input id="recurse" type="checkbox" value="recurse"
name="recurse">

 <input type = "submit" value="submit" name = "submit" onclick='return confirm("Are you sure
!!!");'>
 </form>
 <cfif IsDefined("FORM.delDirectory")>
 <cfif FORM.delDirectory is not "">
 <cfset delDirectory = FORM.delDirectory>

<cfset recurse = false>
<cfif isDefined("FORM.recurse")>

<cfset recurse = true>
 </cfif>
 <cftry>
 <cfset DirectoryDelete(delDirectory,recurse)>

<cfoutput><p>Directory #delDirectory# has been deleted.</cfoutput>
 <cfcatch>

 Error Message:<cfoutput>#cfcatch.message#</cfoutput>

Error Detail:<cfoutput>#cfcatch.Detail#</cfoutput>

 </cfcatch>
 </cftry>
 </cfif>
 </cfif>

DirectoryExists

Description

Determines whether on-disk or in-memory directory exists.

Returns

Yes, if the specified directory exists; No, otherwise.

Category

System functions

Function syntax

 DirectoryExists(absolute_path)

See also

DirectoryCreate, DirectoryDelete, DirectoryList, DirectoryRename

824COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Example

 <h3>DirectoryExists Example</h3>
 <h3>Enter a directory to check for existence.</h2>
 <form action = "directoryexists.cfm" method="post">
 <input type = "text" name = "yourDirectory">

 <input type = "submit" name = "submit">
 </form>

 <cfif IsDefined("FORM.yourDirectory")>
 <cfif FORM.yourDirectory is not "">
 <cfset yourDirectory = FORM.yourDirectory>
 <cfif DirectoryExists(yourDirectory)>
 <cfoutput>
 <p>Your directory exists. Directory name: #yourDirectory#
 </cfoutput>
 <cfelse>
 <p>Your directory does not exist.</p>
 </cfif>
 </cfif>
 </cfif>

DirectoryList

Description

Lists the contents of on-disk or in-memory directory. Also lists the contents of the sub-directories if recurse is set to true.

Returns

Contents of the directory based on the parameter listInfo:

• If listInfo="query", query object

• If listInfo="name", array of names

• If listInfo="path", array of path

Category

System functions

Function Syntax

DirectoryList(path [,recurse] [,listInfo] [,filter] [,sort])

See Also

DirectoryCreate, DirectoryDelete, DirectoryExists, DirectoryRename

Parameter Description

absolute_path An absolute on-disk or in-memory path. Alternatively, you can specify IP address as in the following example:

DirectoryExists("//12.3.123.123/c_drive/test");

825COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

Ensure that you have the required permissions to run this function.

Example

The following code dumps the contents of a directory:

<h2>DirectoryList Example</h2>
<h3>Enter a directory for Listing.</h3>
 <cfform action = "directoryList.cfm" method="post" preservedata="true" >
 <label for="listDirectory">Directory Path: </label><cfinput type = "text"
id="listDirectory" name = "listDirectory">

<label for="recurse">Recurse: </label><cfinput id="recurse" type="checkbox"
value="recurse" name="recurse">

<label for="listInfo">List Info: </label>
<cfselect name="listInfo" id="listInfo">
 <option value="name">name</option>
 <option value="path">path</option>
 <option value="query">query</option>
</cfselect>

<label for="filter">Filter: </label><cfinput id="filter" type="text" value=""

name="filter">

 <input type = "submit" value="submit" name = "submit">
 </cfform>

Parameter Description

path The absolute path of the directory for which to list the contents. Alternatively, you can specify IP address as in the

following example: DirectoryList("//12.3.123.123/c_drive/test");.

recurse Whether ColdFusion performs the action on subdirectories:

If true, contents of all subdirectories are also listed.

listInfo • name: returns an array of names of files and directories.

• path: returns an array of paths of files and directories.

• query: returns a query.

filter File extension filter applied to returned names, for example, *.cfm. One filter can be applied.

sort Query columns by which to sort a directory listing. Delimited list of columns from query output.

To qualify a column, use one of the following values:

• asc: ascending (a to z) sort order.

• dec: descending (z to a) sort order.

For example:

sort = "directory ASC, size DESC, datelastmodified"

826COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <cfif IsDefined("FORM.listDirectory")>
 <cfif FORM.listDirectory is not "">
 <cfset listDirectory = FORM.listDirectory>

<cfset recurse = false>
<cfif isDefined("FORM.recurse")>

<cfset recurse = true>
 </cfif>

<cfset listInfo = FORM.listInfo>
<cfset filter = FORM.filter>

 <cftry>
 <cfset res= DirectoryList(listDirectory,recurse,listInfo,filter)>

<cfoutput>Content of Directory #listDirectory#: </cfoutput>
<cfdump var="#res#">

 <cfcatch>
 Error Message:<cfoutput>#cfcatch.message#</cfoutput>

Error Detail:<cfoutput>#cfcatch.Detail#</cfoutput>
 </cfcatch>
 </cftry>
 </cfif>
 </cfif>

DirectoryRename

Description

Renames on-disk or in-memory directory.

Category

System functions

Function Syntax

DirectoryRename(currentName,newName)

See Also

DirectoryCreate, DirectoryDelete, DirectoryExists, DirectoryList

Usage

Ensure that you have the required permissions to run this function.

History

ColdFusion 9: Added this function

Parameters

Parameter Description

currentName Absolute path of the directory to be renamed. Alternatively, you can specify IP address, for example,

DirectoryRename("//12.3.123.123/c_drive/test");

newName Name with which the directory has to be renamed.

827COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

<h2>DirectoryRename Example</h2>
 <h3>Enter a directory to rename.</h3>
 <cfform action = "directoryRename.cfm" method="post" preservedata="true" >
 <label for="renameDirectory">Directory to rename: </label><cfinput required="true" type =
"text" id="renameDirectory" name = "renameDirectory">

<label for="newName">New Name: </label><cfinput required="true" type="text" id="newName"
name = "newName">

 <input type = "submit" value="submit" name="submit">
 </cfform>

 <cfif IsDefined("FORM.renameDirectory") and IsDefined("FORM.newName") >
 <cfif FORM.renameDirectory is not "" and FORM.newName is not "">
 <cfset renameDirectory = FORM.renameDirectory>

<cfset newName = FORM.newName>
 <cftry>
 <cfset DirectoryRename(renameDirectory,newName)>

<cfoutput>Directory #renameDirectory# renamed to newName</cfoutput>
 <cfcatch>

 Error Message:<cfoutput>#cfcatch.message#</cfoutput>

Error Detail:<cfoutput>#cfcatch.Detail#</cfoutput>

 </cfcatch>
 </cftry>
 </cfif>
 </cfif>

DollarFormat

Description

Formats a string in U.S. format. (For other currencies, use LSCurrencyFormat or LSEuroCurrencyFormat.

Returns

A number as a string, formatted with two decimal places, thousands separator, and dollar sign. If number is negative,

the return value is enclosed in parentheses. If number is an empty string, returns zero.

Category

Display and formatting functions

Function syntax

 DollarFormat(number)

See also

DecimalFormat, NumberFormat

Parameters

Parameter Description

number Number to format

828COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- This example shows the use of DollarFormat --->
 ...
 <h3>DollarFormat Example</h3>
 <cfloop from = 8 to = 50 index = counter>
 <cfset full = counter>
 <cfset quarter = counter + (1/4)>
 <cfset half = counter + (1/2)>
 <cfset threefourth = counter + (3/4)>
 <cfoutput>
 <pre>
 bill#DollarFormat(full)##DollarFormat(quarter)#
 #DollarFormat(half)# #DollarFormat(threefourth)#
 18% tip#DollarFormat(full * (18/100))#
 #DollarFormat(quarter * (18/100))#
 #DollarFormat(half * (18/100))#
 #DollarFormat(threefourth * (18/100))#
 </pre>
 </cfoutput>
 </cfloop>
 ...

DotNetToCFType

Description

Explicitly converts a value returned by a .NET method to the corresponding ColdFusion data type.

Returns

A ColdFusion data value.

Category

Structure functions, System functions

Function syntax

 DotNetToCFType(variable_name)

See also

CreateObject: .NET object, cfobject: .NET object, Converting between .NET and ColdFusion data types in

the Developing ColdFusion Applications

History

ColdFusion 8: Added this function

Parameters

Parameter Description

variable_name Name of the .NET variable to convert

829COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

For detailed information on when and why you use this function, see Working with complex .NET data types in the

Developing ColdFusion Applications.

Example

The following example creates a .NET System.Data.DataTable object and converts it to a ColdFusion query.

 <!---Create a SQL Command Object--->
 <cfobject action="create" name="sqlCommandObject"
 class="System.Data.SqlClient.SqlCommand" type=".Net"
 assembly="#assemblyList#">

 <cfset sqlCommandObject.init("SELECT [ID], [FriendlyName] FROM [Batch]",
 sqlConnectionObject)>

 <cfset sqlDataReaderObject = sqlCommandObject.ExecuteReader()>

 <cfset dataTable = createObject(".net", "System.Data.DataTable",
 assemblyList)>
 <!--- populate the datatable --->
 <cfset dataTable.load(sqlDataReaderObject)>

 <!--- convert to cfquery --->
 <cfset myquery=DotNetToCFType(dataTable)>

Duplicate

Description

Returns a clone, also known as a deep copy, of a variable. There is no reference to the original variable.

Returns

A clone of a variable.

Category

Structure functions, System functions

Function syntax

 Duplicate(variable_name)

See also

StructCopy, other Structure functions; Modifying a ColdFusion XML object in the Developing ColdFusion

Applications

History

ColdFusion 8: Changed behavior: this function can duplicate CFCs.

ColdFusion MX: Changed behavior: this function can be used on XML objects.

830COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

Use this function to duplicate complex structures, such as nested structures and queries.

When you duplicate a CFC instance, the entire CFC contents is copied, including the values of the variables in the this

scope at the time you call the Duplicate function. Thereafter, the two CFC instances are independent, and changes

to one copy, for example by calling one of its functions, have no effect on the other copy.

Note: With this function, you cannot duplicate a COM, CORBA, or JAVA object returned from the cfobject tag or the

CreateObject function. If an array element or structure field is a COM, CORBA, or JAVA object, you cannot duplicate

the array or structure.

Example

 <h3>Duplicate Example</h3>
 <cfset s1 = StructNew()>
 <cfset s1.nested = StructNew()>
 <cfset s1.nested.item = "original">
 <cfset copy = StructCopy(s1)>
 <cfset clone = Duplicate(s1)>
 <!--- modify the original --->
 <cfset s1.nested.item = "modified">
 <cfoutput>
 <p>The copy contains the modified value: #copy.nested.item#</p>
 <p>The duplicate contains the original value: #clone.nested.item#</p>
 </cfoutput>

Functions e-g

Encrypt

Description

Encrypts a string using a specific algorithm and encoding method.

Returns

String; can be much longer than the original string.

Category

Security functions, String functions

Function syntax

 Encrypt(string, key [, algorithm, encoding, IVorSalt, iterations])

See also

Decrypt, EncryptBinary, DecryptBinary

Parameter Description

variable_name Name of a variable to duplicate

831COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

History

ColdFusion 8: Added support for encryption using the RSA BSafe Crypto-J library on Enterprise Edition.

ColdFusion MX 7.01: Added the IVorSalt and iterations parameters.

ColdFusion MX 7: Added the algorithm and encoding parameters.

Parameters

Parameter Description

string String to encrypt.

key String. Key or seed used to encrypt the string.

• For the CFMX_COMPAT algorithm, any combination of any number of characters; used as a seed used to generate a

32-bit encryption key.

• For all other algorithms, a key in the format used by the algorithm. For these algorithms, use the GenerateSecretKey

function to generate the key.

algorithm (Optional) The algorithm to use to encrypt the string.

The Enterprise Edition of ColdFusion installs the RSA BSafe Crypto-J library, which provides FIPS-140 Compliant Strong

Cryptography. It includes the following algorithms:

• AES: the Advanced Encryption Standard specified by the National Institute of Standards and Technology (NIST) FIPS-

197.

• DES: the Data Encryption Standard algorithm defined by NIST FIPS-46-3.

• DES-EDE: the "Triple DES" algorithm defined by NIST FIPS-46-3.

• DESX: The extended Data Encryption Standard symmetric encryption algorithm.

• RC2: The RC2 block symmetric encryption algorithm defined by RFC 2268.

• RC4: The RC4 symmetric encryption algorithm.

• RC5: The RC5 encryption algorithm.

• PBE: Password-based encryption algorithm defined in PKCS #5.

In addition to these algorithms, you can use the algorithms provided in the Standard Edition of ColdFusion.

The Standard Edition of ColdFusion installs a cryptography library with the following algorithms:

• CFMX_COMPAT: the algorithm used in ColdFusion MX and prior releases. This algorithm is the least secure option

(default).

• AES: the Advanced Encryption Standard specified by the National Institute of Standards and Technology (NIST) FIPS-

197.

• BLOWFISH: the Blowfish algorithm defined by Bruce Schneier.

• DES: the Data Encryption Standard algorithm defined by NIST FIPS-46-3.

• DESEDE: the "Triple DES" algorithm defined by NIST FIPS-46-3.

If you install a security provider with additional cryptography algorithms, you can also specify any of its string encryption

and decryption algorithms.

832COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

This function uses a symmetric key-based algorithm, in which the same key is used to encrypt and decrypt a string.

The security of the encrypted string depends on maintaining the secrecy of the key.

The following are the FIPS-140 approved algorithms included in the RSA BSafe Crypto-J library that are used by

ColdFusion. Some of these are not used with the encrypt function, but are used with other functions:

• AES – ECB, CBC, CFB (128), OFB (128) – [128, 192, 256-bit key sizes]

• AES – CTR

• Diffie-Hellman Key Agreement

• DSA

• FIPS 186-2 General Purpose [(x-Change Notice); (SHA-1)]

• FIPS 186-2 [(x-Change Notice); (SHA-1)]

• HMAC-SHAx (where x is 1, 224, 256, 384, or 512)

• RSA PKCS#1 v1.5 (sign, verify) (SHA-1,SHA-224,SHA-256,SHA-384,SHA-512)

• Secure Hash Standard (SHA-1, SHA-224, SHA-256, SHA-384, SHA-512)

• Triple DES - ECB, CBC, CFB (64 bit), and OFB (64 bit)

All algorithms included in the RSA BSafe Crypto-J library are available for use in the Enterprise Edition. In certain

cases, you may want to disable some algorithms. To disable the DESX, RC5, and MD5PRNG algorithms, specify the

following in the JVM arguments on the Java and JVM page of the ColdFusion Administrator:

 -Dcoldfusion.enablefipscrypto=true

FIPS-140 approved cryptography is not available if you are running ColdFusion on WebSphere of JBoss.

To use the IBM/Lotus Sametime Instant Messaging Gateway in the Enterprise edition, disable the FIPS-140-only

cryptography setting by specifying the following in the JVM arguments on the Java and JVM page of the ColdFusion

Administrator:

encoding (Optional; if you specify this parameter, also specify the algorithm parameter). The binary encoding in which to represent

the data as a string.

• Base64: the Base64 algorithm, as specified by IETF RFC 2045.

• Hex: the characters A-F0-9 represent the hexadecimal byte values.

• UU: the UUEncode algorithm (default).

IVorSalt (Optional) Specify this parameter to adjust ColdFusion encryption to match the details of other encryption software. If

you specify this parameter, also specify the algorithm parameter.

• For Block Encryption algorithms: This is the binary Initialization Vector value to use with the algorithm. The algorithm

must contain a Feedback Mode other than ECB. This must be a binary value that is exactly the same size as the

algorithm block size. Use the same value in the Decrypt function to successfully decrypt the data.

• For Password Based Encryption algorithms: This is the binary Salt value to transform the password into a key. The same

value must be used to decrypt the data.

iterations (Optional) The number of iterations to transform the password into a binary key. Specify this parameter to adjust

ColdFusion encryption to match the details of other encryption software. If you specify this parameter, also specify the

algorithm parameter with a Password Based Encryption (PBE) algorithm. Do not specify this parameter for Block

Encryption algorithms. Use the same value to encrypt and decrypt the data.

Parameter Description

833COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 -Dcoldfusion.disablejsafe=true

In Standard Edition, for all algorithms except the default algorithm, ColdFusion uses the Java Cryptography Extension

(JCE) and installs a Sun Java runtime that includes the Sun JCE default security provider. This provider includes the

algorithms listed in the Parameters section. The JCE framework includes facilities for using other provider

implementations; however, Adobe cannot provide technical support for third-party security providers.

The default algorithm, which is the same one used in ColdFusion 5 and ColdFusion MX, uses an XOR-based algorithm

that uses a pseudo-random 32-bit key, based on a seed passed by the user as a function parameter. This algorithm is

less secure than the other available algorithms.

Example

The following example encrypts and decrypts a text string. It lets you specify the encryption algorithm and encoding

technique. It also has a field for a key seed to use with the CFMX_COMPAT algorithm. For all other algorithms, it

generates a secret key.

 <h3>Encrypt Example</h3>
 <!--- Do the following if the form has been submitted. --->
 <cfif IsDefined("Form.myString")>
 <cfscript>
 /* GenerateSecretKey does not generate key for the CFMX_COMPAT algorithm,
 so use the key from the form.
 */
 if (Form.myAlgorithm EQ "CFMX_COMPAT")
 theKey=Form.MyKey;
 // For all other encryption techniques, generate a secret key.
 else
 theKey=generateSecretKey(Form.myAlgorithm);
 //Encrypt the string
 encrypted=encrypt(Form.myString, theKey, Form.myAlgorithm,
 Form.myEncoding);
 //Decrypt it
 decrypted=decrypt(encrypted, theKey, Form.myAlgorithm, Form.myEncoding);
 </cfscript>

 <!--- Display the values used for encryption and decryption,
 and the results. --->
 <cfoutput>
 The algorithm: #Form.myAlgorithm#

 The key: #theKey#

 The string: #Form.myString#

 Encrypted: #encrypted#

 Decrypted: #decrypted#

 </cfoutput>
 </cfif>

 <!--- The input form.--->
 <form action="#CGI.SCRIPT_NAME#" method="post">
 Select the encoding

 <select size="1" name="myEncoding">
 <option selected>UU</option>
 <option>Base64</option>

834COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <option>Hex</option>
 </select>

 Select the algorithm

 <select size="1" name="myAlgorithm">
 <option selected>CFMX_COMPAT</option>
 <option>AES</option>
 <option>DES</option>
 <option>DESEDE</option>
 </select>

 Input your key (used for CFMX_COMPAT encryption only)

 <input type = "Text" name = "myKey" value = "MyKey">

 Enter string to encrypt

 <textArea name = "myString" cols = "40" rows = "5" WRAP = "VIRTUAL">This string will be
encrypted (you can replace it with more typing).
 </textArea>

 <input type = "Submit" value = "Encrypt my String">
 </form>

EncryptBinary

Description

Encrypts binary data using a specific algorithm and encoding method.

Returns

Binary data.

Category

Security functions, String functions

Function syntax

 EncryptBinary(bytes, key [, algorithm, IVorSalt, iterations])

See also

Decrypt, DecryptBinary, Encrypt

History

ColdFusion 8: Added support for encryption using the RSA BSafe Crypto-J library on Enterprise Edition.

ColdFusion MX 7.01: Added this function.

835COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

This function uses a symmetric key-based algorithm, in which the same key is used to encrypt and decrypt binary data.

The security of the encrypted data depends on maintaining the secrecy of the key.

For all algorithms except the default algorithm, ColdFusion uses the Java Cryptography Extension (JCE) and installs

a Sun Java runtime that includes the Sun JCE default security provider. This provider includes the algorithms listed in

the Parameters section. The JCE framework includes facilities for using other provider implementations; however,

Adobe cannot provide technical support for third-party security providers.

The default algorithm, which is the same as was used in ColdFusion 5 and ColdFusion MX, uses an XOR-based

algorithm that uses a pseudo-random 32-bit key, based on a seed passed by the user as a function parameter. This

algorithm is less secure than the other available algorithms.

Parameter Description

bytes Binary data to encrypt.

key String. Key or seed used to encrypt the string.

• For the CFMX_COMPAT algorithm, any combination of any number of characters; used as a seed used to generate a

32-bit encryption key.

• For all other algorithms, a key in the format used by the algorithm. For these algorithms, use the GenerateSecretKey

function to generate the key.

algorithm (Optional) The algorithm to use to decrypt the string.

The Enterprise Edition of ColdFusion installs the RSA BSafe Crypto-J library, which provides FIPS-140 Compliant Strong

Cryptography. For a list of algorithms, see the Encrypt function.

The Standard Edition of ColdFusion installs a cryptography library with the following algorithms:

• CFMX_COMPAT: the algorithm used in ColdFusion MX and prior releases. This algorithm is the least secure option

(default).

• AES: the Advanced Encryption Standard specified by the National Institute of Standards and Technology (NIST) FIPS-

197.

• BLOWFISH: the Blowfish algorithm defined by Bruce Schneier.

• DES: the Data Encryption Standard algorithm defined by NIST FIPS-46-3.

• DESEDE: the "Triple DES" algorithm defined by NIST FIPS-46-3.

If you install a security provider with additional cryptography algorithms, you can also specify any of its string encryption

and decryption algorithms.

IVorSalt (Optional) Specify this parameter to adjust ColdFusion encryption to match the details of other encryption software. If

you specify this parameter, also specify the algorithm parameter.

• For Block Encryption algorithms: This is the binary Initialization Vector value to use with the algorithm. The algorithm

must contain a Feedback Mode other than ECB. This must be a binary value that is exactly the same size as the

algorithm block size. Use the same value in the Decrypt function to successfully decrypt the data.

• For Password Based Encryption algorithms: This is the binary Salt value to transform the password into a key. The same

value must be used to decrypt the data.

iterations (Optional) The number of iterations to transform the password into a binary key. Specify this parameter to adjust

ColdFusion encryption to match the details of other encryption software. If you specify this parameter, also specify the

algorithm parameter with a Password Based Encryption (PBE) algorithm. Do not specify this parameter for Block

Encryption algorithms. Use the same value to encrypt and decrypt the data.

836COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

The following example encrypts and decrypts binary data. It encrypts the binary data contained in a file and then

decrypts the encrypted file. It lets you specify the encryption algorithm and encoding technique. It also has a field for

a key seed to use with the CFMX_COMPAT algorithm. For all other algorithms, it generates a secret key.

 <h3>EncryptBinary Example</h3>
 <!--- Do the following if the form has been submitted. --->
 <cfif IsDefined("Form.myfile")>

 <cffile file="#Form.myfile#" action="readBinary" variable="myData">
 <cfscript>
 /* GenerateSecretKey does not generate key for the CFMX_COMPAT algorithm,
 so use the key from the form.
 */
 if (Form.myAlgorithm EQ "CFMX_COMPAT")
 theKey=Form.MyKey;
 // For all other encryption techniques, generate a secret key.
 else
 theKey=generateSecretKey(Form.myAlgorithm);
 //Encrypt the string
 encrypted=encryptBinary(myData, theKey, Form.myAlgorithm);
 //Decrypt it
 decrypted=decryptBinary(encrypted, theKey, Form.myAlgorithm);
 </cfscript>
 <cfset encfile="#Form.myfile#" & "_enc">
 <cfset decfile="#Form.myfile#" & "_dec">
 <cffile file="#encfile#" action="write" output="#encrypted#">
 <cffile file="#decfile#" action="write" output="#decrypted#">

 <!--- Display the values used for encryption and decryption,
 and the results. --->
 <cfoutput>
 The algorithm: #Form.myAlgorithm#

 The key: #theKey#

 The InputFile: #Form.myfile#

 Encrypted: #encfile#

 Decrypted: #decfile#

837COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 </cfoutput>
 </cfif>

 <!--- The input form. --->
 <form action="#CGI.SCRIPT_NAME#" method="post">
 Select the algorithm

 <select size="1" name="myAlgorithm">
 <option selected>CFMX_COMPAT</option>
 <option>AES</option>
 <option>DES</option>
 <option>DESEDE</option>
 </select>

 Input your key (used for CFMX_COMPAT encryption only)

 <input type = "Text" name = "myKey" value = "MyKey">

 Enter filename to encrypt

 <input type="text" name="myfile" value="Enter the path of the file to encrypt">

 <input type = "Submit" value = "Encrypt file ">
 </form>

EntityDelete

Description

Deletes the record from the database for the specified entity. Depending on the cascade attribute specified in the

mapping, it deletes the associated objects also.

Category

ORM functions

Function Syntax

EntityDelete(entity)

See Also

EntityLoad, EntitySave

History

ColdFusion 9: Added this function.

Parameters

Example

<cfset employee = EntityLoad('employee', 100, true)>
<cfset EntityDelete(employee)>
<cfset employee = CreateObject('component', 'employee')>
<cfset employee.setEmployeeID(100)>
<cfset EntityDelete(employee)>

Parameter Description

entity Name of the entity being deleted.

838COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

EntityLoad

Description

Loads and returns an array of entities for the specified entity name. You can also specify a filter criteria and sort order.

All EntityLoad methods take the entity name as input.

Returns

Array (if unique=false)

Single entity (if unique=true)

Category

ORM functions

Function syntax

EntityLoad (entityname)
EntityLoad (entityname, id [, unique])
EntityLoad (entityname, filtercriteria [,unique]
EntityLoad(entityname, filtercriteria, sortorder [, options])

See Also

EntityLoadByExample, EntityReload, EntityDelete

Parameters

Parameter Description

entity name Name of the entity to be loaded.

ID The primary key value of the entity that must be loaded.

If the entity has a composite key, then the ID has to be specified as key-value pairs

(ColdFusion struct).

unique If unique is set to true, then the entity is returned.

If you are sure that only one record exists that matches this filtercriteria,

then you can specify unique=true, so that a single entity is returned instead of an

array.

If you set unique=true and multiple records are returned, then an exception

occurs.

839COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

History

ColdFusion 9: Added this function.

Usage

For pagination, you can use the options offset and maxResults as shown in the example:

EntityLoad('employee', {department='qa'} , {offset=21, maxResults=10})

This example retrieves the (next) 10 objects of employees whose department is qa from offset 22.

Example

Example with only entity name specified:

<cfset employees = EntityLoad('employee')>

Example with EntityName, ID, and unique set to true. Instead of true, if you set unique as false, then array is

returned with one entity.

<cfset employee = EntityLoad('employee', 100, true)>
Entity name, composite key.
<cfset orderDetail = EntityLoad('orderdetails', {OrderID=100, ProductID=1}, true)>

Example which describes how to retrieve objects whose country is UK, and sorted by Department ascending and Age

descending:

<cfset employeesInUKSorted = EntityLoad('employee',
{country="UK"}, "Department Asc, Age Desc")>

Example that describes how to retrieve details of all the employees who live in 'UK':

<cfset employeesFromUK = EntityLoad('employee', {country="UK"}>

Example that describes how to retrieve a unique object. If you specify unique= "true" and more than one object

satisfies the condition, then an exception occurs.

filtercriteria Key-value pair (ColdFusion Struct) of property names and values. If there are more

than one key-value pair, then the AND operator is used.If specified, loads and

returns an array of entities of the specified entity name that matches the

filtercriteria.

sortorder String used to specify the sortorder of the entities that are returned.If specified,

loads and returns an array of entities that satisfy the filtercriteria sorted as

specified by the sortorder.

options The following options to customize the output:

• ignorecase: Ignores the case of sort order when set to true. Use only if you

specify the sortorder parameter.

• offset: Specifies the position from which to retrieve the objects.

• maxResults: Specifies the maximum number of objects to be retrieved.

• cacheable: Whether the result has to be cached in the secondary cache. Default

is false.

• cachename: Name of the cache in secondary cache.

• timeout: Specifies the timeout value (in seconds) for the query.

Parameter Description

840COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

<cfset employee = EntityLoad('employee', {firstname="Marcia", lastname="Em"}, "true")>

EntityLoadByExample

Description

Loads and returns an array of objects that match the sampleentity.The filter criteria is constructed by ANDing all

the non-null properties of the sampleentity.

Returns

Array of objects

Category

ORM functions

Function Syntax

entityloadbyexample(sampleentity [, unique])

See Also

EntityLoad, EntityReload

History

ColdFusion 9: Added this function.

Parameters

Example

<cfset employee= CreateObject("component", "employee")>
<cfset employee.setDepartment("ColdFusion")>
<cfset employee.setCountry("USA")>
<cfset employee=EntityLoadByExample(employee)>

EntityLoadByPK

Description

Loads and returns an array of objects for the specified primary key. Use this function to avoid specifying the boolean

parameter that you must specify with the EntityLoad() function.

Returns

object

Category

ORM functions

Parameter Description

sampleentity Name of the sample entity that is used to match and filter similar entities to load.

841COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function Syntax

entityLoadByPK(entityName ,id)

Parameters

See Also

EntityLoad, EntityReload, EntityLoadByExample, EntityDelete, ColdFusion ORM chapter in Developing

ColdFusion Applications

History

ColdFusion 9: Added this function.

Example

<cfscript>
art = EntityLoadByPK("Art", 1);
writedump(art);

</cfscript>

EntityMerge

Description

Attaches the specified entity to the current ORM session. It copies the state of the given object onto the persistent

object with the same identifier and returns the persistent object.

If there is no persistent instance currently associated with the session, it is loaded. The given instance is not associated

with the session. User have to use the returned object from this session.

Returns

object

Category

ORM functions

Function Syntax

entityMerge(entity)

Parameters

See Also

EntityLoad, EntityLoadByExample, EntityDelete, ColdFusion ORM chapter in Developing ColdFusion

Applications

Parameter Description

entity name Name of the entity to be loaded.

id Primary key id

Parameter Description

entity The entity that must be attached to the ORM session.

842COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

History

ColdFusion 9: Added this function.

EntityNew

Note: This function has been enhanced in ColdFusion 9.0.1 to support multiple data sources in the same application.

Install the ColdFusion 9 update to use the feature.

Description

Creates an instance of the persistent CFC with the entity name that you provide.

Returns

Object

Category

ORM functions

Function Syntax

entityNew(entityName [,properties])

Parameters

See Also

EntityLoad, EntityLoadByExample, EntityDelete, ColdFusion ORM chapter in Developing ColdFusion

Applications

History

ColdFusion 9: Added this function.

Usage

The enhancement in ColdFusion 9.0.1 allows the application to initialize the object that is being created. properties

takes a struct with key being the property name. When the object is created, all the properties are populated with the

passed struct.

For example,

cfset artistObj = entityNew("Artists",{FirstName="Tom",LastName="Ron"})>

Parameter Description

entityName Entity name of the persistent CFC.

properties Key-value pair (ColdFusion struct) of property names and values.

843COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

newArtistObj = EntityNew("Artists");
newArtistObj.setfirstname("John");
newArtistObj.setlastname("Smith");
newArtistObj.setaddress("5 Newport lane");
newArtistObj.setcity("San Francisco");
newArtistObj.setstate("CA");
newArtistObj.setPostalCode("90012");
newArtistObj.setphone("612-832-2343");
newArtistObj.setfax("612-832-2344");
newArtistObj.setemail("jsmith@company.com");
newArtistObj.setThePassword("jsmith");
EntitySave(newartistobj);
ormflush();

EntityReload

Description

Reloads data for an entity that is already loaded. This method refetches data from the database and repopulates the

entity with the refreshed data.

Category

ORM functions

Function Syntax

entityreload()

See Also

EntityLoad, EntityLoadByExample, EntityDelete

History

ColdFusion 9: Added this function.

EntitySave

Description

Saves or updates data of the entity and all related entities to the database. ColdFusion automatically tries to find if a

new record should be inserted or an existing record be updated for the given entity. If you set forceinsert=true,

then ColdFusion tries to insert the entity as a new record.

Returns

Void

Category

ORM functions

Function Syntax

EntitySave(entity, [forceinsert])

844COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See Also

EntityLoad, EntityLoadByExample, EntityDelete

History

ColdFusion 9: Added this function.

Parameters

Example

To save an entity:

<cfset employee = createObject("Employee")>
<cfset employee.setFirstName("Marcia")>
<cfset employee.setlastName("Em")>
<cfset EntitySave(employee)>

To update an entity:

<cfset employee = EntityLoad('employee', 100, true)>
<cfset employee.setLastName("Em")>
<cfset EntitySave(employee)>

EntitytoQuery

Description

Converts the input entity object or the input array of entity objects to a query object.

Returns

Query

Category

ORM functions

Function Syntax

EntitytoQuery (orm_object, [entity_name])
EntitytoQuery (orm_object_array, [entity_name])

Parameter

Parameter Description

entity Name of the entity that must be saved in the database.

forceinsert If true, then ColdFusion always tries to insert the entity as a new

record.

Parameter Description

orm_object Entity object that needs to be converted to a query object.

orm_object_array Array that needs to be converted to a query object.

entity_name Name of the entity. Use this optional parameter to return the query of the given entity

in the case of inheritance mapping.

845COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See Also

EntityLoad, EntityDelete

History

ColdFusion 9: Added this function.

Usage

The following conditions apply for this function:

• In the case of array input, all objects in the array must be of the same type.

• The result query will not contain any relation data.

Example

<cfset artists = EntityLoad("Artist")>
<cfset artistQuery = EntityToQuery(artists)>

Evaluate

Description

Evaluates one or more string expressions, dynamically, from left to right. (The results of an evaluation on the left can

have meaning in an expression to the right.) Returns the result of evaluating the rightmost expression.

Returns

An object; the result of the evaluations.

Category

Dynamic evaluation functions

Function syntax

 Evaluate(string_expression1 [, string_expression2 , …])

See also

DE, IIf, PrecisionEvaluate, Using Expressions and Number Signs in the Developing ColdFusion Applications

Parameters

Usage

String expressions can be complex. If a string expression contains a single- or double-quotation mark, the mark must

be escaped.

This function is useful for forming one variable from multiple variables. For example, to reference a column of the

query qNames with a variable, var, using an index value to traverse rows, you could use the following code:

 <cfset var=Evaluate("qNames.#colname#[#index#]")>

Parameter Description

string_expression1,
string_expression2...

Expressions to evaluate

846COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- This example shows the use of PrecisionEvaluate and DE functions.--->
 <h3>Evaluate Example</h3>
 <cfif IsDefined("FORM.myExpression")>
 <cftry>
 <!--- Evaluate the expression --->
 <cfset theExpression = Evaluate(Form.myExpression)>
 <cfoutput>
 <!--- The DE function prevents the Evaluate function from evaluating
 the expression. --->
 The value of the expression #Evaluate(DE(FORM.MyExpression))#
 is #theExpression#.

 <!--- The following line does not use the DE function. --->
 The value of the expression #FORM.MyExpression#
 is #theExpression#.

 </cfoutput>

 <cfcatch type="application">
 <cfoutput>Could not evaluate the expression #Form.myExpression#.

 Make sure you enter a valid ColdFusion Expression.
 </cfoutput>
 </cfcatch>
 </cftry>
 </cfif>

 <cfform preservedata="yes">
 <h3>Enter a ColdFusion expression for evaluation</h3>
 <cfinput type="text" name="myExpression" size="60">

 <cfinput type="submit" name="submit">
 </cfform>

Exp

Description

Calculates the exponent whose base is e that represents number. The constant e equals 2.71828182845904, the base of

the natural logarithm. This function is the inverse of Log, the natural logarithm of number.

Returns

The constant e, raised to the power of number.

Category

Mathematical functions

Function syntax

 Exp(number)

See also

Log, Log10

847COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

To calculate powers of other bases, use the exponentiation operator (^).

Example

 <h3>Exp Example</h3>
 <cfif IsDefined("FORM.Submit")>
 <cfoutput>
 <p>Your number, #FORM.number#

#FORM.number# raised to the E power: #exp(FORM.number)#
 <cfif FORM.number LTE 0>

You must enter a positive real number to see its natural logarithm
 <cfelse>

 The natural logarithm of #FORM.number#: #log(FORM.number)#
 </cfif>
 <cfif FORM.number LTE 0>

 You must enter a positive real number to see its logarithm to base 10
 <cfelse>

 The logarithm of #FORM.number# to base 10: #log10(FORM.number)#
 </cfif>
 </cfoutput>
 </cfif>
 <cfform action = "exp.cfm">
 Enter a number to see its value raised to the E power, its natural logarithm,
 and the logarithm of number to base 10.
 <cfinput type = "Text" name = "number" message = "You must enter a number"
 validate = "float" required = "No">
 <input type = "Submit" name = "Submit">
 </cfform>

ExpandPath

Description

Creates an absolute, platform-appropriate path that is equivalent to the value of relative_path, appended to the base

path. This function (despite its name) can accept an absolute or relative path in the relative_path parameter

The base path is the currently executing page’s directory path. It is stored in pageContext.getServletContext().

Returns

A string. If the relative path contains a trailing forward slash or backward slash, the return value contains the same

trailing character.

Category

System functions

Function syntax

 ExpandPath(relative_path)

Parameter Description

number Exponent to apply to the base e

848COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

FileExists, GetCurrentTemplatePath, GetFileFromPath

History

ColdFusion MX: Changed behavior for the relative_path parameter: this function can now accept an absolute or

relative path in the relative_path parameter. To resolve a path, this function uses virtual mappings that are defined in

the ColdFusion Administrator. This function does not reliably use virtual mappings that are defined in IIS, Apache,

or other web servers.

Parameters

Usage

If the parameter or the returned path is invalid, the function throws an error. You cannot use this function with in-

memory files.

These examples show the valid constructions of relative_path:

• ExpandPath("*.*")

• ExpandPath("/")

• ExpandPath("\")

• ExpandPath("/mycfpage.cfm")

• ExpandPath("mycfpage.cfm")

• ExpandPath("myDir/mycfpage.cfm")

• ExpandPath("/myDir/mycfpage.cfm")

• ExpandPath("../../mycfpage.cfm")

Parameter Description

relative_path Relative or absolute directory reference or filename, within the current directory, (.\ and ..\) to convert to an absolute path.

Can include forward or backward slashes.

849COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>ExpandPath Example</h3>

 <cfset thisPath=ExpandPath("*.*")>
 <cfset thisDirectory=GetDirectoryFromPath(thisPath)>
 <cfoutput>
 The current directory is: #GetDirectoryFromPath(thisPath)#

 <cfif IsDefined("form.yourFile") AND form.yourFile is not "">
 <cfset yourFile = form.yourFile>
 <cfif FileExists(ExpandPath(yourfile))>
 <p>Your file exists in this directory. You entered
 the correct filename, #GetFileFromPath("#thisPath#/#yourfile#")#
 <cfelse>
 <p>Your file was not found in this directory:

Here is a list of the other files in this directory:
 <!--- use cfdirectory to give the contents of the
 snippets directory, order by name and size --->
 <cfdirectory directory="#thisDirectory#"
 name="myDirectory"
 sort="name ASC, size DESC">
 <!--- Output the contents of the cfdirectory as a cftable --->
 <cftable query="myDirectory">
 <cfcol header="NAME:"
 text="#Name#">
 <cfcol header="SIZE:"
 text="#Size#">
 </cftable>
 </cfif>
 </cfif>
 </cfoutput>

 <form action="expandpath.cfm" method="post">
 <h3>Enter the name of a file in this directory <i>
 (try expandpath.cfm)</i></h3>
 <input type="text" name="yourFile">
 <input type="submit" name="">
 </form>

FileClose

Description

Closes an on-disk or in-memory file that is open. When you use the FileOpen function, ColdFusion returns a handle

to a file object.When you close the file, the handle is still available; however, it lists the file as closed.

Category

System functions

Function syntax

 FileClose(fileObj)

See also

FileCopy, FileIsEOF, FileOpen, FileRead, FileReadLine, FileWrite

850COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

History

ColdFusion 8: Added this function.

Parameters

Usage

Always close a file after opening it. When you use the FileOpen function to open a file, the file stream is opened and

contents are read from or written to it. The FileClose function closes the stream. If you do not close a file, the stream

remains open; in that case, the operating system can lock the file, which results in the file not being usable until the

server is restarted.

Example

The following example checks to see if a file is still open and closes it.

 <cfscript>
 myfile = FileOpen("c:\ColdFusion9\wwwroot\test1.txt", "read");
 while(NOT FileIsEOF(myfile))
 {
 x = FileReadLine(myfile);
 WriteOutput("#x#
");
 }
 </cfscript>
 <!--- Additional code goes here. --->
 <cfif #myfile.status# IS "open">
 <cfoutput>The file #myfile.filepath# is #myfile.status#</cfoutput>

 <cfscript>
 FileClose(myfile);
 </cfscript>
 </cfif>

FileCopy

Description

Copies the specified on-disk or in-memory source file to the specified destination file.

Category

System functions

Function syntax

 FileCopy(source, destination)

See also

FileClose, FileIsEOF, FileOpen, FileRead, FileReadLine, FileWrite, cffile

History

ColdFusion 8: Added this function.

Parameter Description

fileobj The file to close.

851COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

Use the following syntax to specify an in-memory file or directory, which is not written to disk. In-memory files speed

processing of transient data.

 ram:///filepath

The filepath can include directories, for example ram:///petStore/images/poodle.jpg. Create the directories in

the path before you specify the file. For more information on using in-memory files, see Working with in-memory files

in the Developing ColdFusion Applications.

Example

The following example copies the test1.txt file from the c:\testingdir\ directory to the c:\productiondir\ directory in

Windows and names the new copy of the file test2.txt:

 <h3>FileCopy Example</h3>
 <cfset sourcefile="c:\testingdir\test1.txt">
 <cfset destinationfile="c:\productiondir\test2.txt">

 <cfif FileExists(#sourcefile#)>
 <cfif FileExists(#destinationfile#)>
 <cfoutput>A copy of #destinationfile# already exists.</cfoutput>
 <cfelse>
 <cfscript>
 FileCopy(#sourcefile#, #destinationfile#);
 </cfscript>
 <cfoutput>Copied: #sourcefile#

 To: #destinationfile#</cfoutput>

 </cfif>
 <cfelse>
 <cfoutput>The source file does not exist.</cfoutput>

 </cfif>

FileDelete

Description

Deletes the specified on-disk or in-memory file on the server.

Category

System functions

Function syntax

 FileDelete(filepath)

Parameter Description

source Pathname of the on-disk or in-memory file to copy. If not an absolute path (starting with a drive letter and a colon, or a

forward or backward slash), it is relative to the ColdFusion temporary directory, which is returned by the

GetTempDirectory function.

destination Pathname of an on-disk or in-memory directory or file on the web server where the file is copied. If you specify a

filename without a directory path, ColdFusion copies it relative to the source directory.

852COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

FileClose, FileIsEOF, FileOpen, FileRead, FileReadLine, FileWrite, cffile

History

ColdFusion 8: Added this function.

Parameters

Usage

Use this function to free the memory used by an in-memory file. For more information on using in-memory files, see

Working with in-memory files in the Developing ColdFusion Applications.

Example

The following example deletes the file c:\productiondir\test1.txt before moving c:\testdir\test1.txt:

 <h3>FileDelete Example</h3>

 <cfset sourcefile="c:\testdir\test1.txt">
 <cfset destinationfile="c:\productiondir\test1.txt">

 <cfif FileExists(#sourcefile#)>
 <cfif FileExists(#destinationfile#)>
 <cfoutput>The destination file already exists.

 Deleting previous copy of #destinationfile#.

 Moving: #sourcefile#

 To:
 #destinationfile#.</cfoutput>

 <cfscript>
 FileDelete(#destinationfile#);
 FileMove(#sourcefile#, #destinationfile#);
 </cfscript>
 <cfelse>
 <cfscript>
 FileMove(#sourcefile#, #destinationfile#);
 </cfscript>
 <cfoutput>Moved: #sourcefile#

 To:
 #destinationfile#.</cfoutput>

 </cfif>
 <cfelse>
 <cfoutput>The source file does not exist.</cfoutput>

 </cfif>

FileExists

Description

Determines whether an on-disk or in-memory file exists.

Parameter Description

filepath Pathname of the on-disk or in-memory file to delete. If not an absolute path (starting with a drive letter and a colon, or

a forward or backward slash), it is relative to the ColdFusion temporary directory, which is returned by the

GetTempDirectory function.

853COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

Yes, if the file specified in the parameter exists; No, otherwise.

Category

System functions, Decision functions

Function syntax

 FileExists(absolute_path)

See also

DirectoryExists, ExpandPath, GetTemplatePath

Parameters

Usage

To access a file on a remote system, the account (for Windows) or user (for UNIX and Linux) that is running

ColdFusion must have permission to access the file, directory, and remote system. For example, if you run ColdFusion

in the Server Configuration as a Windows service, by default it runs under the local system account, which does not

have sufficient privileges to access remote systems. You can change this, however, on the Log On page of the Services

Properties dialog box.

Example

 <h3>FileExists Example</h3>

 <cfset thisPath = ExpandPath("*.*")>
 <cfset thisDirectory = GetDirectoryFromPath(thisPath)>
 <cfoutput>
 The current directory is: #GetDirectoryFromPath(thisPath)#
 <cfif IsDefined("FORM.yourFile")>
 <cfif FORM.yourFile is not "">
 <cfset yourFile = FORM.yourFile>
 <cfif FileExists(ExpandPath(yourfile))>
 <p>Your file exists in this directory. You entered
 the correct filename, #GetFileFromPath("#thisPath#/#yourfile#")#</p>
 <cfelse>

FileIsEOF

Description

Determines whether ColdFusion has reached the end of an on-disk or in-memory file while reading it.

Returns

Yes, if the end of the file has been reached; No, otherwise.

Category

System functions, Decision functions

Parameter Description

absolute_path The absolute path of the on-disk or in-memory file.

854COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 FileIsEOF(fileObj)

See also

FileClose, FileOpen, FileRead, FileReadLine

History

ColdFusion 8: Added this function.

Parameters

Example

The following example reads a file until it reaches the end of the file:

 <h3>FileIsEOF Example</h3>

 <cfscript>
 myfile = FileOpen("c:\ColdFusion9\wwwroot\test1.txt", "read");
 while(NOT FileIsEOF(myfile))
 {
 x = FileReadLine(myfile);
 WriteOutput("#x#
");
 }
 FileClose(myfile);
 </cfscript>

FileMove

Description

Moves an on-disk or in-memory file from one location to another on the server.

Category

System functions

History

ColdFusion 8: Added this function.

Function syntax

 FileMove(source, destination)

See also

FileClose, FileCopy, FileOpen, FileRead, FileReadLine, FileWrite, cffile

History

ColdFusion 8: Added this function.

Parameter Description

fileObj The file object.

855COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

Use the following syntax to specify an in-memory file, which is not written to disk. In-memory files speed processing

of transient data.

 ram:///filepath

The filepath can include directories, for example ram:///petStore/images/poodle.jpg. Create the directories in

the path before you specify the file. For more information on using in-memory files, see Working with in-memory files

in the Developing ColdFusion Applications.

Example

The following example moves the test1.txt file from the c:\testingdir\ directory to the c:\productiondir\ directory in

Windows and renames the file test2.txt:

 <h3>FileMove Example</h3>
 <cfset sourcefile="c:\testingdir\test1.txt">
 <cfset destinationfile="c:\productiondir\test2.txt">

 <cfif FileExists(#sourcefile#)>
 <cfif FileExists(#destinationfile#)>
 <cfoutput>The destination file already exists.</cfoutput>
 <cfelse>
 <cfscript>
 FileMove(#sourcefile#, #destinationfile#);
 </cfscript>
 <cfoutput>Moved: #sourcefile#

 To:
 #destinationfile#.</cfoutput>

 </cfif>
 <cfelse>
 <cfoutput>The source file does not exist.</cfoutput>

 </cfif>

FileOpen

Description

Opens an on-disk or in-memory file to read, write, or append. Use this function with the FileRead function to read

large files.

Returns

A file object that represents the open file.

Category

System functions

Parameter Description

source Pathname of the on-disk or in-memory file to move. If not an absolute path (starting with a drive letter and a colon, or

a forward or backward slash), it is relative to the ColdFusion temporary directory, which is returned by the

GetTempDirectory function.

destination Pathname of the destination on-disk or in-memory directory or file. If not an absolute path, it is relative to the source

directory.

856COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 FileOpen(filepath, [mode, charset])

See also

FileClose, FileCopy, FileReadBinary, FileRead, FileReadLine, FileWrite, cffile

History

ColdFusion 8: Added this function.

Parameters

Usage

The file does not have to exist before you open it. To write a new file, open it for writing, and then write it.

The file object is a handle to a file. You can use the object as a structure to access the following information:

• filename Name of the file you opened

• filepath Absolute path and filename

• lastmodified The time when the file was most recently modified

• mode The action for which the file was opened

• size The file size in bytes

• status Whether the file object is open or closed

The following opens a file, and then displays the absolute path and filename of that file:

 <cfscript>
 myfile = FileOpen("c:\temp\test1.txt", "read");
 </cfscript>
 myfile refers to:
 <cfdump var="#myfile.filepath#">

Use the following syntax to specify an in-memory file, which is not written to disk. In-memory files speed processing

of transient data.

 ram:///filepath

The filepath can include directories, for example ram:///petStore/images/poodle.jpg. Create the directories in

the path before you specify the file. For more information on using in-memory files, see Working with in-memory files

in the Developing ColdFusion Applications.

Parameter Description

filepath An absolute path of an on-disk or in-memory file on the server.

mode Action to perform on the file, including the following:

• read

• readBinary

• write

• append

If you do not specify the mode, ColdFusion opens the file in read mode.

charset The character set of the file.

857COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Always close a file after opening it. When you use the FileOpen function to open a file, the file stream from the disk

is opened and contents are read from or written to it. The FileClose function closes the stream. If you do not close a

file, the stream remains open; in that case, the operating system can lock the file, which results in the file not being

usable until the server is restarted.

Example

The following example opens a file, reads and outputs each line of the file, then closes the file.

 <h3>FileOpen Example</h3>

 <cfscript>
 myfile = FileOpen("c:\temp\test1.txt", "read");
 while(NOT FileIsEOF(myfile))
 {
 x = FileReadLine(myfile);
 WriteOutput("#x#
"); }
 FileClose(myfile);
 </cfscript>

FileRead

Description

Reads an on-disk or in-memory text file or a file object created with the FileOpen function. You use this function

either as an alternative to the cffile tag with the action="read" attribute. You can also use this function to improve

performance when reading a large file, because FileRead does not read the entire file into memory.

Returns

If you specify a filepath, the full text content of the file.

If you specify a file object, the character or byte buffer of the specified size.

If the file was opened in read mode, FileRead returns the character data (a string), otherwise it returns binary data.

Category

System functions

Function syntax

 FileRead(filepath [, charset])

 OR

 FileRead(fileobj [, buffersize])

See also

FileClose, FileIsEOF, FileReadBinary, FileReadLine, FileWrite

History

ColdFusion 8: Added this function.

858COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

You can read a text file or a file object with the FileRead function. When you specify an absolute path of a text file,

ColdFusion reads the entire contents of the file. When you specify a file object, which you created using the FileOpen

function, ColdFusion reads the number of characters specified in buffersize.

Example

 <h3>FileRead Example - Reading a file</h3>

 <!--- This reads and outputs the entire file contents. --->
 <cfscript>
 myfile = FileRead("c:\temp\myfile.txt");
 WriteOutput("#myfile#");
 </cfscript>

 <!--- This reads and outputs the first 100 characters --->
 <!--- from the same file. --->
 <cfscript>
 myfile = FileOpen("c:\temp\test1.txt", "read");
 x = FileRead(myfile, 100);
 WriteOutput("#x#");
 FileClose(myfile);
 </cfscript>

Parameter Description

filepath An absolute path to an on-disk or in-memory text file on the server.

charset The character encoding in which the file contents is encoded. The following list includes commonly used values:

• utf-8

• iso-8859-1

• windows-1252

• us-ascii

• shift_jis

• iso-2022-jp

• euc-jp

• euc-kr

• big5

• euc-cn

• utf-16

If the file starts with a byte order mark and you set this attribute to a conflicting character encoding, ColdFusion

generates an error.

fileobj The file object from which to read.

buffersize The number of characters to read.

859COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

FileReadBinary

Description

Reads an on-disk or in-memory binary file (such as an executable or image file) on the server, into a binary object

parameter that you can use in the page. To send it through a web protocol (such as HTTP or SMTP) or store it in a

database, first convert it to Base64 by using the ToBase64 function.

Note: This action reads the file into a variable in the local Variables scope. It is not intended for use with large files, such

as logs, because they can bring down the server.

Returns

The entire contents of a binary file.

Category

System functions

Function syntax

 FileReadBinary(filepath)

See also

FileClose, FileIsEOF, FileRead, FileReadLine, FileWrite

History

ColdFusion 8: Added this function.

Parameters

Usage

You convert the binary file to Base64 to transfer it to another site. ColdFusion 8 supports reading an image file as a

binary and passing the result to a cfimage.

Example

The following example reads a binary file.

 <h3>FileReadBinary Example</h3>
 <cfscript>
 myfile = FileReadBinary("c:\testingdir\test3.jpg");
 </cfscript>

FileReadLine

Description

Reads a line from an on-disk or in-memory file.

Parameter Description

filepath An absolute path to an on-disk or in-memory binary file on the server

860COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

The line of the file.

Category

System functions

Function syntax

 FileReadLine(fileObj)

See also

FileClose, FileIsEOF, FileRead, FileWrite

History

ColdFusion 8: Added this function.

Parameters

Example

The following example opens a file, reads each line, outputs each line, and then closes the file.

 <h3>FileReadLIne Example</h3>

 <cfscript>
 myfile = FileOpen("c:\ColdFusion9\wwwroot\test1.txt", "read");
 while(NOT FileisEOF(myfile))
 {
 x = FileReadLine(myfile); // read line
 WriteOutput("#x#");
 }
 FileClose(myfile);
 </cfscript

FileSeek

Description

Seeks the position for read or write operation of an on-disk or in-memory file on the server.

Returns

Returns the file position within a stream where the next file operation occurs.

Category

System functions

Function syntax

FileSeek(fileObj, pos)

Parameter Description

fileObj The file object

861COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

FileCopy, FileDelete, FileExists, FileMove, FileSetAccessMode, FileSetAttribute, FileSkipBytes

History

ColdFusion 9: Added this function.

Parameters

Example

<cfscript>
 NewFile = FileOpen(ExpandPath(".") & "\test.txt","write","",true);
 FileSeek(#NewFile#,0);
 FileWrite(#NewFile#,"Hello World.. This is for FileOpen, FileSeek, FileSkipBytes.");
 FileClose(#NewFile#);
 WriteOutput("
Opening in Read Mode.
");
 NewFile = FileOpen(ExpandPath(".") & "\test.txt","read","",true);
 ReadFile = FileRead(#NewFile#,100);
 WriteOutput("#ReadFile#
");
 FileClose(#NewFile#);
 WriteOutput("
Opening in Read-Write Mode.
");
 NewFile = FileOpen(ExpandPath(".") & "\test.txt","readwrite","",true);
 FileSeek(#NewFile#,2);
 FileSkipBytes(#NewFile#,4);
 FileWrite(#NewFile#,"Earth");
 ReadFile = FileRead(#NewFile#,100);
 WriteOutput("#ToString(ReadFile)#
");
 FileClose(#NewFile#);
</cfscript>

FileSetAccessMode

Description

Sets the attributes of an on-disk file on UNIX or Linux. This function does not work with in-memory files.

Category

System functions

Function syntax

 FileSetAccessMode(filepath, mode)

See also

FileCopy, FileDelete, FileExists, FileMove

History

ColdFusion 8: Added this function.

Parameter Description

fileObj The file object.

pos The position in a file within a stream where the following read and write operation must occur.

862COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Example

The following example sets the access mode of a file so that only the owner can read the file.

 <h3>FileSetAccessMode Example</h3>

 <cfscript>
 FileSetAccessMode("test1.txt", "004");
 </cfscript>

FileSetAttribute

Description

Sets the attributes of an on-disk file in Windows. This function does not work with in-memory files.

Category

System functions

Function syntax

 FileSetAttribute(filepath, attribute)

See also

FileCopy, FileDelete, FileExists, FileMove

Parameter Description

filepath An absolute path to the file on the server.

mode A three-digit value, in which each digit specifies the file access for individuals and groups:

• The first digit represents the owner.

• The second digit represents a group.

• The third digit represents anyone.

Each digit of this code sets permissions for the appropriate individual or group:

• 4 specifies read permission.

• 2 specifies write permission.

• 1 specifies execute permission.

You use the sums of these numbers to indicate combinations of the permissions:

• 3 specifies write and execute permission.

• 5 specifies read and execute permission.

• 6 indicates read and write permission.

• 7 indicates read, write, and execute permission.

For example, 400 specifies that only the owner can read the file; 004 specifies that anyone can read the file.

863COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

History

ColdFusion 8: Added this function.

Parameters

Example

The following example sets the access mode of a file to be read-only.

 <h3>FileSetAttribute Example</h3>

 <cfscript>
 FileSetAttribute("c:\temp\test1.txt", "readOnly");
 </cfscript>

FileSetLastModified

Description

Sets the date when an on-disk or in-memory file was most recently modified.

Category

System functions

Function syntax

 FileSetLastModified(filepath, date)

See also

FileCopy, FileDelete, FileExists, FileMove, FileSetAccessMode, FileSetAttribute

History

ColdFusion 8: Added this function.

Parameters

Parameter Description

filepath An absolute path to a file on the server.

attribute One of the following:

• readOnly

• hidden

• normal

Set the attribute to normal to make a file not read-only and not hidden.

Parameter Description

filepath An absolute path to an on-disk or in-memory file on the server.

date A valid ColdFusiondate or datetime.

864COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <cfscript>
 FileSetLastModified("c:\temp\test1.txt", "#Now()#");
 WriteOutput(#GetFileInfo("c:\temp\test1.txt").lastmodified#);
 </cfscript>

FileSkipBytes

Description

Skips over the data before a read or write operation of an on-disk or in-memory file on the server.

Category

System functions

Function syntax

FileSkipBytes(fileObj, noOfBytesToSkip)

See Also

FileCopy, FileDelete, FileExists, FileMove, FileSetAccessMode, FileSetAttribute, FileSeek

History

ColdFusion 9: Added this function.

Parameters

Usage

For noOfBytesToSkip, if you specify a value greater than the actual number of bytes, all bytes are skipped.

Example

See the Example section for the function FileSeek.

FileUpload

Description

Uploads file to a directory on the server.

Returns

Struct that contains the result (or status) of file upload.

For details of what the struct contains, see the usage section of cffile action = "upload".

Parameter Description

fileObj The file object.

noOfBytesToSkip The number of bytes that must be skipped before the next file operation.

865COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

FileUpload(destination)FileUpload(destination, filefield)FileUpload(destination, filefield,

accept)FileUpload(destination, filefield, accept, nameconflict)

History

ColdFusion 9.0.1: Added this function.

Parameters

See also

FileUploadAll

Usage

cffile action = "upload"

Example

<cfif isdefined("form.fileData")>
 <cfscript>
 hello = FileUpload("<path>","<mime type>","unique");
 </cfscript>
 <cfdump var="#hello#">
<cfelse>
 <cfform name="myUpload" enctype="multipart/form-data">
 <cfinput type="file" name="fileData">

 <cfinput type="submit" name="submit">
 </cfform>
</cfif>

Value Description

destination Path of directory in which to upload the file.

If not an absolute path (starting with a drive letter and a colon, or a forward or backward slash), it is relative to

the ColdFusion temporary directory returned by the function GetTempDirectory. If the destination you

specify does not exist, ColdFusion creates a file with the specified destination name.

For example, if you specify the destination C:\XYZ, ColdFusion creates a file XYZ in the C: drive.

accept Limits the MIME types to accept. Comma-delimited list.

For example, the following code permits JPEG and Microsoft Word file uploads:

"image/jpg,application/msword".

The browser uses the filename extension to determine file type.

nameConflict Action to take if file has the same name of a file in the directory.

• Error: File is not saved. ColdFusion stops processing the page and returns an error.

• Skip: File is not saved. This option permits custom behavior based on file properties.

• Overwrite: Replaces file.

• MakeUnique: Forms a unique filename for the upload; name is stored in the file object variable

serverFile.

fileField Name of form field used to select the file.

Do not use number signs (#) to specify the field name.

866COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

FileUploadAll

Description

Uploads all files sent to the page in an HTTP request to a directory on the server.

Returns

An array of struct that provides the file upload status.

For details of what the struct contains, see the Usage Section of cffile action = "uploadAll".

Function Syntax

FileUploadAll(destination)

FileUploadAll(destination, accept)

FileUploadAll(destination, accept, nameConflict)

History

ColdFusion 9.0.1: Added this function.

Parameter

See also

FileUpload

Usage

cffile action = "uploadAll"

Value Description

destination Path of directory in which to upload the file.

If not an absolute path (starting with a drive letter and a colon, or a forward or backward slash), it is relative to the

ColdFusion temporary directory, returned by the function GetTempDirectory.

If the destination you specify does not exist, ColdFusion creates a file with the specified destination name. For example,

if you specify the destination C:\XYZ, ColdFusion creates a file XYZ in the C: drive.

accept Limits the MIME types to accept. Comma-delimited list.

For example, the following code permits JPEG and Microsoft Word file uploads:

"image/jpg, application/msword"

The browser uses the filename extension to determine file type.

nameConflict Action to take if file has the same name of a file in the directory.

• Error: File is not saved. ColdFusion stops processing the page and returns an error.

• Skip: File is not saved. Permits custom behavior based on file properties.

• Overwrite: Replaces file.

• MakeUnique: Forms a unique filename for the upload; name is stored in the file object variable serverFile.

867COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

FileWrite

Description

If you specify a file path, writes the entire content to the specified on-disk or in-memory file. If you specify a file object,

writes text or binary data to the file object.

Category

System functions

Function syntax

 FileWrite(filepath, data [, charset])

 OR

 FileWrite(fileobj, data)

See also

FileCopy, FileDelete, FileExists, FileMove, cffile

History

ColdFusion 8: Added this function.

Parameters

Parameter Description

charset The character encoding in which the file contents is encoded. The following list includes commonly used values:

• utf-8

• iso-8859-1

• windows-1252

• us-ascii

• shift_jis

• iso-2022-jp

• euc-jp

• euc-kr

• big5

• euc-cn

• utf-16

If the file starts with a byte order mark and you set this attribute to a conflicting character encoding, ColdFusion

generates an error.

868COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

Use the following syntax to specify an in-memory file, which is not written to disk. In-memory files speed processing

of transient data.

 ram:///filepath

The filepath can include directories, for example ram:///petStore/images/poodle.jpg. Create the directories in

the path before you specify the file. For more information on using in-memory files, see Working with in-memory files

in the Developing ColdFusion Applications.

Example

 <h3>FileWrite Example</h3>
 <!--- This example gets the email addresses of employees, --->
 <!--- creates a file object that contains the e-mail addresses, --->
 <!--- read the file object, and then creates a text file with a --->
 <!--- list of e-mail addresses. --->

 <cfquery name="getemployees" datasource="cfdocexamples">
 SELECT EMAIL
 FROM Employees
 </cfquery>

 <cfset companymail = "">

 <cfloop query = "getemployees">
 <cfset companymail = companymail & #EMAIL# & ";" & " ">
 </cfloop>

 <cfscript>
 FileWrite("mail_list", "#companymail#");
 mlist = FileRead("mail_list");
 FileWrite("c:\temp\mail_list.txt", "#mlist#");
 </cfscript>

FileWriteLine

Description

Appends the specified text to the file object.

Category

System functions

data Content of the file or file object to create.

fileobj Name of the file object to write.

filepath Pathname of the on-disk or in-memory file to write.

If not an absolute path (starting with a drive letter and a colon, or a forward or backward slash), it is relative to the

ColdFusion temporary directory, which is returned by the GetTempDirectory function.

Parameter Description

869COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 FileWriteLine(fileobj, text)

See also

FileCopy, FileDelete, FileExists, FileMove, FileWrite, cffile

History

ColdFusion 8: Added this function.

Parameters

Example

 <h3>FileWriteLine Example</h3>

 <cfscript>
 myfile = FileOpen("c:\temp\test1.txt", "write");
 FileWriteLine(myfile,"This line is new.");
 FileClose(myfile);
 </cfscript>

Find

Description

Finds the first occurrence of a substring in a string, from a specified start position. The search is case sensitive.

Returns

A number; the position of substring in string; or 0, if substring is not in string.

Category

String functions

Function syntax

 Find(substring, string [, start])

See also

FindNoCase, Compare, FindOneOf, REFind, Replace

Parameters

Parameter Description

text Content to add to the file object.

fileobj The file object to which to write the line.

Parameter Description

substring A string or a variable that contains one. String for which to search.

string A string or a variable that contains one. String in which to search.

start Start position of search.

870COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <cfoutput>
 <cfset stringToSearch = "The quick brown fox jumped over the lazy dog.">
 #find("the",stringToSearch)#

 #find("the",stringToSearch,35)#

 #find("no such substring",stringToSearch)#

 #findnocase("the",stringToSearch)#

 #findnocase("the",stringToSearch,5)#

 #findnocase("no such substring",stringToSearch)#

 #findoneof("aeiou",stringToSearch)#

 #findoneof("aeiou",stringToSearch,4)#

 #findoneof("@%^*()",stringToSearch)#

 </cfoutput>

FindNoCase

Description

Finds the first occurrence of a substring in a string, from a specified start position. If substring is not in string, returns

zero. The search is case-insensitive.

Returns

The position of substring in string; or 0, if substring is not in string.

Category

String functions

Function syntax

 FindNoCase(substring, string [, start])

See also

Find, CompareNoCase, FindOneOf, REFind, Replace

Parameters

Example

In the following example, the Find function returns 33 as the first position found because "the" is lowercase. The

FindNoCase function returns 1 as the first position because the case is ignored.

Parameter Description

substring A string or a variable that contains one. String for which to search.

string A string or a variable that contains one. String in which to search.

start Start position of search.

871COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <cfset stringToSearch = "The quick brown fox jumped over the lazy dog.">

 stringToSearch = <cfoutput>#stringToSearch#</cfoutput>

 <p>
 Find Function:

 Find("the",stringToSearch) returns <cfoutput>#find("the",stringToSearch)#</cfoutput>

 <p>
 FindNoCase Function:

 FindNoCase("the",stringToSearch) returns
<cfoutput>#FindNoCase("the",stringToSearch)#</cfoutput>

FindOneOf

Description

Finds the first occurrence of any one of a set of characters in a string, from a specified start position. The search is case

sensitive.

Returns

The position of the first member of set found in string; or 0, if no member of set is found in string.

Category

String functions

Function syntax

 FindOneOf(set, string [, start])

See also

Find, Compare, REFind

Parameters

Parameter Description

set A string or a variable that contains one. String that contains one or more characters to search for.

string A string or a variable that contains one. String in which to search.

start Start position of search.

872COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <cfoutput>
 <cfset stringToSearch = "The quick brown fox jumped over the lazy dog.">
 #find("the",stringToSearch)#

 #find("the",stringToSearch,35)#

 #find("no such substring",stringToSearch)#

 #findnocase("the",stringToSearch)#

 #findnocase("the",stringToSearch,5)#

 #findnocase("no such substring",stringToSearch)#

 #findoneof("aeiou",stringToSearch)#

 #findoneof("aeiou",stringToSearch,4)#

 #findoneof("@%^*()",stringToSearch)#

 </cfoutput>

FirstDayOfMonth

Description

Determines the ordinal (day number, in the year) of the first day of the month in which a given date falls.

Returns

A number that corresponds to a day-number in a year.

Category

Date and time functions

Function syntax

 FirstDayOfMonth(date)

See also

Day, DayOfWeek, DayOfWeekAsString, DayOfYear, DaysInMonth, DaysInYear

Parameters

Usage

When passing a date/time value as a string, enclose it in quotation marks. Otherwise, it is interpreted as a number

representation of a date/time object.

Example

 <h3>FirstDayOfMonth Example</h3>

 <cfoutput>
 The first day of #MonthAsString(Month(Now()))#, #Year(Now())# was
 day #FirstDayOfMonth(Now())# of the year.
 </cfoutput>

Parameter Description

date Date/time object, in the range 100 AD–9999 AD.

873COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Fix

Description

Converts a real number to an integer.

Returns

If number is greater than or equal to 0, the closest integer less than or equal to number.

If number is less than 0, the closest integer greater than or equal to number.

Category

Mathematical functions

Function syntax

 Fix(number)

See also

Ceiling, Int, Round

Parameters

Example

 <h3>Fix Example</h3>
 <p>Fix returns the closest integer less than the number if the number is
 greater than or equal to 0. Fix returns the closest integer greater than
 the number if number is less than 0.</p>
 <cfoutput>
 <p>The fix of 3.4 is #Fix(3.4)#</p>
 <p>The fix of 3 is #Fix(3)#</p>
 <p>The fix of 3.8 is #Fix(3.8)#</p>
 <p>The fix of -4.2 is #Fix(-4.2)#</p>
 </cfoutput>

FormatBaseN

Description

Converts number to a string, in the base specified by radix.

Returns

String that represents number, in the base radix.

Category

Display and formatting functions, Mathematical functions, String functions

Parameter Description

number A number

874COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 FormatBaseN(number, radix)

See also

InputBaseN

Parameters

Example

 <h3>FormatBaseN Example</h3>
 <p>Converts a number to a string in the base specified by Radix.
 <p>
 <cfoutput>

FormatBaseN(10,2): #FormatBaseN(10,2)#

FormatBaseN(1024,16): #FormatBaseN(1024,16)#

FormatBaseN(125,10): #FormatBaseN(125,10)#

FormatBaseN(10.75,2): #FormatBaseN(10.75,2)#
 </cfoutput>
 <h3>InputBaseN Example</h3>
 <p>InputBaseN returns the number obtained by converting a string,
 using base specified by Radix (an integer from 2 to 36).</p>

 <cfoutput>

InputBaseN("1010",2): #InputBaseN("1010",2)#

InputBaseN("3ff",16): #InputBaseN("3ff",16)#

InputBaseN("125",10): #InputBaseN("125",10)#

InputBaseN(1010,2): #InputBaseN(1010,2)#
 </cfoutput>

GenerateSecretKey

Description

Gets a secure key value for use in the Encrypt function.

Returns

A string that contains the encryption key.

Category

Security functions, String functions

Function syntax

 GenerateSecretKey(algorithm [,keysize])

See also

Decrypt, Encrypt

Parameter Description

number Number to convert

radix Base of the result

875COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

History

ColdFusion 8: Added the keysize attribute.

ColdFusion MX 7: Added this function.

Parameters

Usage

You cannot use the GenerateSecretKey function to generate a key for the ColdFusion default encryption algorithm

(CFMX_COMPAT) of the Encrypt and Decrypt functions.

ColdFusion uses the Java Cryptography Extension (JCE) and installs a Sun Java runtime that includes the Sun JCE

default security provider. This provider includes the algorithms listed in the Parameters section. The JCE framework

includes facilities for using other provider implementations; however, Adobe cannot provide technical support for

third-party security providers.

Example

The following example encrypts and decrypts a text string. It lets you specify the encryption algorithm and encoding

technique. It also has a field for a key seed to use with the CFMX_COMPAT algorithm. For all other algorithms, it uses

the GenerateSecretKey function to generate a secret key.

Parameter Description

algorithm The encryption algorithm for which to generate the key. ColdFusion installs a cryptography library with the following

algorithms:

• AES: the Advanced Encryption Standard specified by the National Institute of Standards and Technology (NIST) FIPS-

197.

• BLOWFISH: the Blowfish algorithm defined by Bruce Schneier.

• DES: the Data Encryption Standard algorithm defined by NIST FIPS-46-3.

• DESEDE: the "Triple DES" algorithm defined by NIST FIPS-46-3.

keysize Number of bits requested in the key for the specified algorithm.

You can use this to request longer keys when allowed by the JDK. For example, the AES algorithm keys are limited to

128 bits unless the Java Unlimited Strength Jurisdiction Policy Files are installed. For more information, see

http://java.sun.com/products/jce/index-14.html.

http://java.sun.com/products/jce/index-14.html

876COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <h3>Decrypt Example</h3>

 <!--- Do the following if the form has been submitted. --->
 <cfif IsDefined("Form.myString")>
 <cfscript>
 /* GenerateSecretKey does not generate keys for the CFMX_COMPAT algorithm,
 so we use a key from the form.
 */
 if (Form.myAlgorithm EQ "CFMX_COMPAT")
 theKey=Form.MyKey;
 // For all other encryption techniques, generate a secret key.
 else
 theKey=generateSecretKey(Form.myAlgorithm);
 //Encrypt the string.
 encrypted=encrypt(Form.myString, theKey, Form.myAlgorithm,
 Form.myEncoding);
 //Decrypt it.
 decrypted=decrypt(encrypted, theKey, Form.myAlgorithm, Form.myEncoding);
 </cfscript>

 <!--- Display the values used for encryption and decryption,
 and the results. --->
 <cfoutput>
 The algorithm: #Form.myAlgorithm#

 The key: #theKey#

 The string: #Form.myString#

 Encrypted: #encrypted#

 Decrypted: #decrypted#

 </cfoutput>
 </cfif>

 <!--- The input form. --->
 <form action="#CGI.SCRIPT_NAME#" method="post">
 Select the encoding

 <select size="1" name="myEncoding" >
 <option selected>UU</option>
 <option>Base64</option>

877COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <option>Hex</option>
 </select>

 Select the algorithm

 <select size="1" name="myAlgorithm" >
 <option selected>CFMX_COMPAT</option>
 <option>AES</option>
 <option>DES</option>
 <option>DESEDE</option>
 </select>

 Input your key (used for CFMX_COMPAT encryption only)

 <input type = "Text" name = "myKey" value = "foobar">

 Enter string to encrypt

 <textArea name = "myString" cols = "40" rows = "5" WRAP = "VIRTUAL">This string will be
encrypted (you can replace it with more typing).
 </textArea>

 <input type = "Submit" value = "Encrypt my String">
 </form>

GetAuthUser

Description

Gets the name of an authenticated user.

Returns

The name of an authenticated user.

Category

Security functions

Function syntax

 GetAuthUser()

See also

cflogin, cfloginuser, cflogout, GetUserRoles, IsUserInAnyRole, IsUserInRole, IsUserLoggedIn, Securing

Applications in the Developing ColdFusion Applications

History

ColdFusion MX: Added this function.

Usage

This function works with cflogin authentication or web server authentication. It checks for a logged-in user as

follows:

1 It checks for a login made with cfloginuser.

2 If no user was logged in with cfloginuser, it checks for a web server login (cgi.remote_user).

878COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <H3>GetAuthUser Example</H3>

 <P>Authenticated User: <cfoutput>#GetAuthUser()#</cfoutput>

GetBaseTagData

Description

Used within a custom tag. Finds calling (ancestor) tag by name and accesses its data.

Returns

An object that contains data (variables, scopes, and so on) from an ancestor tag. If there is no ancestor by the specified

name, or if the ancestor does not expose data (for example, cfif), an exception is thrown.

Category

Other functions

Function syntax

 GetBaseTagData(tagname [, instancenumber])

See also

GetBaseTagList; High-level data exchange in the Developing ColdFusion Applications

Parameters

Example

 <!--- This example shows the use of GetBaseTagData
 function. Typically used in custom tags.--->
 ...
 <cfif trim(inCustomTag) neq "">
 <cfoutput>
 Running in the context of a custom
 tag named #inCustomTag#.<p>
 </cfoutput>
 <!--- Get the tag instance data --->
 <cfset tagData = GetBaseTagData(inCustomTag)>
 <!--- Find the tag's execution mode --->
 Located inside the
 <cfif tagData.thisTag.executionMode neq 'inactive'>
 template
 <cfelse>
 BODY
 </cfif>

Parameter Description

tagname (Required) Ancestor tag name for which to return data

instancenumber (Optional) Number of ancestor levels to jump before returning data. The default value is 1 (closest ancestor).

879COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

GetBaseTagList

Description

Gets ancestor tag names, starting with the parent tag.

Returns

A comma-delimited list of uppercase ancestor tag names, as a string. The first list element is the current tag. If the

current tag is nested, the next element is the parent tag. If the function is called for a top-level tag, it returns an empty

string. If an ancestor does not expose data (see GetBaseTagData), its name might not be returned.

Category

Other functions

Function syntax

 GetBaseTagList()

See also

GetBaseTagData; High-level data exchange in the Developing ColdFusion Applications

Usage

This function does not display the following tags or end tags in the ancestor tag list:

• cfif, cfelseif, cfelse

• cfswitch, cfcase, cfdefaultcase

• cftry, cfcatch

This function displays the following tags only under the following conditions:

• cfloop: if it uses a query attribute

• cfoutput: if at least one of its children is a complex expression

• cfprocessingdirective: if it has at least one other attribute besides pageencoding

Example

 <!--- This example shows the use of GetBaseTagList function.
 Typically used in custom tags. --->
 <cfif thisTag.executionMode is "start">
 <!--- Get the tag context stack
 The list will look something like "CFIF,MYTAGNAME..." --->
 <cfset ancestorList = GetBaseTagList()>

Dump of GetBaseTagList output:

 <cfdump var="#ancestorList#">

 <!--- Output current tag name --->
 <cfoutput>This is custom tag#ListGetAt(ancestorList,1)#</cfoutput>

 <!--- Determine whether this is nested inside a loop --->
 <cfset inLoop = ListFindNoCase(ancestorList, "cfloop")>
 <cfif inLoop>
 Running in the context of a cfloop tag.

 </cfif>
 </cfif>

880COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

GetBaseTemplatePath

Description

Gets the absolute path of an application’s base page.

Returns

The absolute path of the application base page, as a string.

Category

Other functions, System functions

Function syntax

 GetBaseTemplatePath()

See also

GetCurrentTemplatePath, FileExists, ExpandPath

Example

 <h3>GetBaseTemplatePath Example</h3>

 <p>The template path of the current page is:
 <cfoutput>#GetBaseTemplatePath()#</cfoutput>

GetClientVariablesList

Description

Finds the client variables to which a page has write access.

Returns

Comma-delimited list of non-read-only client variables, as a string.

Category

List functions, Other functions

Function syntax

 GetClientVariablesList()

See also

DeleteClientVariable

Usage

The list of variables returned by this function is compatible with ColdFusion list functions.

881COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>GetClientVariablesList Example</h3>

 <!--- The following line enables client variables.
 You would normally do this in Application.cfc.--->
 <cfapplication clientmanagement="yes">

 <p>This example creates two client variables and deletes the User_ID client variable,
 if it exists in the list of client variables returned by GetClientVariablesList().</p>

 <cfset client.somevar = "">
 <cfset client.User_ID = "">
 <p>Client variable list: <cfoutput>#GetClientVariablesList()#</cfoutput></p>

 <cfif ListFindNoCase(GetClientVariablesList(), "User_ID") is not 0>
 Delete client.User_ID variable.
 <cfset temp = DeleteClientVariable("User_ID")>
 <p>Was variable "User_ID" Deleted? <cfoutput>#temp#</cfoutput>
 </cfif>

 <p>Amended Client variable list: <cfoutput>#GetClientVariablesList()#
 </cfoutput>

GetComponentMetaData

Description

Gets metadata (such as the functions and implemented interfaces of a component) for a CFC or ColdFusion interface.

Returns

A structure containing the metadata for the CFC or interface. For information on the structure contents, see the

component entry in the table in the GetMetaData Usage section.

Category

Extensibility functions

Function syntax

 GetComponentMetaData(path)

See also

GetMetaData

History

ColdFusion 8: Added this function.

882COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

This function and the getMetaData function return the same data. This function, however, takes a path to the CFC or

Interface definition file, and does not use or create an object instance. Also, this function can get data about CFCs and

interfaces only, and you cannot specify an interface in the getMetaData function.

GetContextRoot

Description

Returns path to the J2EE server context root for the current request.

Returns

The path from the web root to the context root for the current page. The path starts with a forward slash character (/)

but does not end with a forward slash character (/). For applications in the default (root) context, returns the empty

string.

Category

System functions

History

ColdFusion MX 7: Added this function.

Function syntax

 GetContextRoot()

See also

GetPageContext

Usage

This function is equivalent to calling GetPageContext().GetRequest().GetContextPath(). On J2EE

configurations, it returns the path from the Web root to the J2EE context root of the ColdFusion J2EE application. On

server configurations, it returns the empty string, because the context root is at the web root.

This function is useful in applications that might be installed at varying J2EE context roots.

Example

The ColdFusion Administrator uses the following line to get the location of the administrator directory:

 <cfset request.thisURL = "#getContextRoot()#/CFIDE/administrator/">

Parameter Description

path The dot-delimited path of the interface or CFC definition.

The path can be relative to the current directory or the web root. For example, if a cfm page that calls this function is in

web_root/my_apps/interfaces, the interface file is in web_root/my_apps/interfaces/definitions, and you want to get the

metadata for the interface defined in I2.cfc, specify either of the following values in this parameter:

• definitions.I2

• my_apps.interface.definitions.I2.cfc

883COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

The Administrator uses the returned value in places where it uses a URL to access Administrator resources, such as

images, as in the following line:

 <img src="#request.thisURL#images/back.gif" width="16"
 height="16" border="0" alt=" ">

GetCurrentTemplatePath

Description

Gets the path of the page that calls this function.

Returns

The absolute path of the page that contains the call to this function, as a string.

Category

System functions

Function syntax

 GetCurrentTemplatePath()

See also

GetBaseTemplatePath, FileExists, ExpandPath

Usage

If the function call is made from a page included with a cfinclude tag, this function returns the page path of an

included page. Contrast this with the GetBaseTemplatePath function, which returns the path of the top-level page,

even if it is called from an included page.

Example

 <!--- This example uses GetCurrentTemplatePath to show the
 template path of the current page --->
 <h3>GetCurrentTemplatePath Example</h3>

 <p>The template path of the current page is:
 <cfoutput>#GetCurrentTemplatePath()#</cfoutput>

GetDirectoryFromPath

Description

Extracts a directory from an absolute on-disk or in-memory path.

Returns

Absolute path, without the filename. The last character is a forward or backward slash, depending on the operating

system.

Category

System functions

884COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 GetDirectoryFromPath(path)

See also

ExpandPath, GetFileFromPath

Parameters

Usage

Example

 <h3>GetDirectoryFromPath Example</h3>
 <cfset thisPath = ExpandPath("*.*")>
 <cfset thisDirectory = GetDirectoryFromPath(thisPath)>
 <cfoutput>
 The current directory is: #GetDirectoryFromPath(thisPath)#
 <cfif IsDefined("FORM.yourFile")>
 <cfif FORM.yourFile is not "">
 <cfset yourFile = FORM.yourFile>
 <cfif FileExists(ExpandPath(yourfile))>
 <p>Your file exists in this directory. You entered the correct filename,
 #GetFileFromPath("#thisPath#/#yourfile#")#
 <cfelse>
 <p>Your file was not found in this directory:

Here is a list of the other files in this directory:
 <!--- use cfdirectory show directory, order by name & size --->
 <cfdirectory directory = "#thisDirectory#"
 name = "myDirectory" SORT = "name ASC, size DESC">
 <!--- Output the contents of the cfdirectory as a CFTABLE --->
 <cftable query = "myDirectory">
 <cfcol header = "NAME:" text = "#Name#">
 <cfcol header = "SIZE:" text = "#Size#">
 </cftable>
 </cfif>
 </cfif>
 <cfelse>
 <H3>Please enter a filename</H3>
 </cfif>
 </cfoutput>
 <form action="getdirectoryfrompath.cfm" METHOD="post">
 <H3>Enter the name of a file in this directory <I>
 (try expandpath.cfm)</I></H3>
 <input type="Text" NAME="yourFile">
 <input type="Submit" NAME="">
 </form> --->

Parameter Description

path Absolute on-disk or in-memory path.

885COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

GetEncoding

Description

Returns the encoding (character set) of the Form or URL scope.

Returns

String; the character encoding of the specified scope.

Category

International functions, System functions

Function syntax

 GetEncoding(scope_name)

See also

cfcontent, cfprocessingdirective, URLDecode, URLEncodedFormat

History

ColdFusion MX: Added this function.

Parameters

Usage

Use this function to determine the character encoding of the URL query string or the fields of a form that was

submitted to the current page. The default encoding, if none has been explicitly set, is UTF-8.

For more information, see www.iana.org/assignments/character-sets.

Parameter Description

scope_name • Form

• URL.

http://www.iana.org/assignments/character-sets

886COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- This example sends the contents of two fields and interprets them as
 big5 encoded text. Note that the form fields are received as URL variables because the
form uses the GET method.--->
 <cfcontent type="text/html; charset=big5">
 <form action='#cgi.script_name#' method='get'>
 <input name='xxx' type='text'>
 <input name='yyy' type='text'>
 <input type="Submit" value="Submit">
 </form>

 <cfif IsDefined("URL.xxx")>
 <cfscript>
 SetEncoding("url", "big5");
 WriteOutput("URL.XXX is " & URL.xxx & "
");
 WriteOutput("URL.YYY is " & URL.yyy & "
");
 theEncoding = GetEncoding("URL");
 WriteOutput("The URL variables were decoded using '" & theEncoding & "' encoding.");

 WriteOutput("The encoding is " & theEncoding);
 </cfscript>
 </cfif>

GetException

Description

Used with the cftry and cfcatch tags. Retrieves a Java exception object from a Java object.

Returns

Any Java exception object raised by a previous method call on the Java object.

Category

System functions

Syntax

 GetException(object)

Parameters

Usage

ColdFusion stores a Java exception object for each method call on a Java object. Subsequent method calls reset the

exception object. To get the current exception object, call GetException on the Java object before other methods are

invoked on it.

Parameter Description

object A Java object.

887COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- Create the Java object reference --->
 <cfobject action = create type = java class = primativetype name = myObj>
 <!--- Calls the object's constructor --->
 <cfset void = myObj.init()>
 <cftry>
 <cfset void = myObj.DoException() >
 <Cfcatch type = "Any">
 <cfset exception = GetException(myObj)>
 <!--- User can call any valid method on the exception object.--->
 <cfset message = exception.toString()>
 <cfoutput>
 Error

 I got exception

 The exception message is: #message#

 </cfoutput>
 </cfcatch>
 </cftry>

GetFileFromPath

Description

Extracts a filename from an absolute on-disk or in-memory path.

Returns

Filename, as a string.

Category

System functions

Function syntax

 GetFileFromPath(path)

See also

ExpandPath, GetCurrentTemplatePath

Parameters

Parameter Description

path Absolute on-disk or in-memory path.

888COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>GetFileFromPath Example</h3>
 <cfset thisPath = ExpandPath("*.*")>
 <cfset thisDirectory = GetDirectoryFromPath(thisPath)>
 <cfoutput>
 The current directory is: #GetDirectoryFromPath(thisPath)#
 <cfif IsDefined("FORM.yourFile")>
 <cfif FORM.yourFile is not "">
 <cfset yourFile = FORM.yourFile>
 <cfif FileExists(ExpandPath(yourfile))>
 <p>Your file exists in this directory. You entered the correct file
 name, #GetFileFromPath("#thisPath#/#yourfile#")#
 <cfelse>
 <p>Your file was not found in this directory:

Here is a list of the other files in this directory:
 <!--- use CFDIRECTORY to give the contents of the snippets
 directory, order by name and size --->
 <CFDIRECTORY
 DIRECTORY = "#thisDirectory#"
 name = "myDirectory"
 SORT = "name ASC, size DESC">
 <!--- Output the contents of the CFDIRECTORY as a CFTABLE --->
 <CFTABLE QUERY = "myDirectory">
 <CFCOL HEADER = "NAME:" TEXT = "#Name#">
 <CFCOL HEADER = "SIZE:" TEXT = "#Size#">
 ...

GetFileInfo

Description

Retrieves information about on-disk or in-memory file.

Returns

The filename, path, parent directory, type, size, when the file was most recently modified, whether the file has read

permission, write permission, and is hidden.

Category

System functions

Function syntax

 GetFileInfo(path)

See also

FileOpen

History

ColdFusion 8: Added this function.

889COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

The function returns a structure that includes the following keys:

• Name: name of the file

• Path: absolute path of the file

• Parent: path to the file’s parent directory

• Type: either "directory" or "file"

• Size: file size in bytes

• Lastmodified: datetime when it was the file was most recently modified

• canRead: whether the file can be read

• canWrite: whether the file has write permission

• isHidden: whether the file is a hidden

Example

 <cfscript>
 FileSetLastModified("c:\temp\test1.txt", "#Now()#");
 WriteOutput(GetFileInfo("c:\temp\test1.txt").lastmodified);
 </cfscript>

GetFunctionCalledName

Description

Returns the name of the variable used to call a defined function.

Returns

Name of the variable.

Category

System functions

Function syntax

 GetFunctionCalledName()

History

ColdFusion 9: Added this function

Usage

This function can be used to return data from CFCs by simulating getters and setters. This applies only if the CFC does

not use implicit getters and setters provided by ColdFusion 9.

Parameter Description

path Absolute on-disk or in-memory path.

890COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

The following example shows how you can use this function to return data without defining explicit setters and getters:

//callednamedemo.cfc
component
{
 variables.x1 = 1;
 variables.y1 = 2;

function init()
 {
 return this;
 }

function get()
 {
 var name = getFunctionCalledName();
 return variables[mid(name,4,len(name)-3)];
 }

function set(value)
 {
 var name = getFunctionCalledName();
 variables[mid(name,4,len(name)-3)] = value;
 }

this.getX1 = get;
 this.getY1 = get;
 this.setX1 = set;
 this.setY1 = set;
}
<!--- calledname.cfm --->
<cfscript>
 function test()
 {
 return getFunctionCalledName();
 }

WriteOutput(test() & "
"); // test
a = test;

WriteOutput(variables.a() & "
"); // a
o = new callednamedemo();
// shows *real* methods get(), SetX1() and getY1(), etc.
 writeDump(o);
 o.setX1(10);
 o.setY1(20);

WriteOutput(o.getX1() & "
"); // 10
 WriteOutput(o.getY1() & "
") ; // 20 </cfscript>

GetFunctionList

Description

Displays a list of the functions that are available in ColdFusion.

Returns

A structure of functions.

Category

System functions

891COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 GetFunctionList()

Example

 <!----- This example shows the use of GetFunctionList. ---->
 <cfset fList = GetFunctionList()>
 <cfoutput>#StructCount(fList)# functions

 </cfoutput>
 <cfloop COLLECTION = "#fList#" ITEM = "key">
 <cfoutput>#key#

 </cfoutput>
 </cfloop>

GetGatewayHelper

Description

Gets a Java GatewayHelper object that provides methods and properties for use with a ColdFusion event gateway.

Returns

A Java GatewayHelper object.

Category

Extensibility functions

Function syntax

 GetGatewayHelper(gatewayID)

See also

SendGatewayMessage

History

ColdFusion MX 7: Added the function.

Parameters

Usage

The ColdFusion GetGatewayHelper function returns a Java GatewayHelper object that provides event gateway-

specific helper methods and properties. To use this function, the event gateway must provide access to a class that

implements the GatewayHelper class. For example, an instant messaging event gateway might make buddy-list

management functions available in a GatewayHelper object.

An event gateway listener CFC can get the gatewayID value from the CFEvent structure of the incoming message.

You access the GatewayHelper object’s methods and properties using standard ColdFusion Java object access

techniques. For more information, see The role of the GatewayHelper object in the Developing ColdFusion

Applications.

Parameter Description

gatewayID Identifier of the gateway that provides the GatewayHelper object. Must be the Gateway ID of one of the ColdFusion event

gateway instances configured on the ColdFusion Administrator Event Gateways section’s Gateways page.

892COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

If an event gateway’s helper class includes an addBuddy method that takes a single String parameter, you could use the

following code to get the GatewayHelper object and add a buddy to the buddies list:

 <h3>GetGatewayHelper Example</h3>
 <cfscript>
 myHelper = getGatewayHelper(myGatewayID);
 status = myHelper.addBuddy("jsmith");
 </cfscript>

GetHttpRequestData

Description

Makes HTTP request headers and body available to CFML pages. Useful for capturing SOAP request data, which can

be delivered in an HTTP header.

Returns

A ColdFusion structure.

Category

System functions

Function syntax

 GetHttpRequestData()

Returns

The function returns a structure that contains the following entries:

Usage

To determine whether data is binary, use IsBinary(x.content). To convert data to a string value, if it can be

displayed as a string, use ToString(x.content).

Example

The following example shows how this function can return HTTP header information.

Structure element Description

content Raw content from form submitted by client, in string or binary format. For content to be considered string data, the

FORM request header "CONTENT_TYPE" must start with "text/" or be special case "application/x-www-form-

urlencoded". Other types are stored as a binary object.

headers Structure that contains HTTP request headers as value pairs. Includes custom headers, such as SOAP requests.

method String that contains the CGI variable Request_Method.

protocol String that contains the Server_Protocol CGI variable.

893COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <cfset x = GetHttpRequestData()>
 <cfoutput>
 <table cellpadding = "2" cellspacing = "2">
 <tr>
 <td>HTTP Request item</td>
 <td>Value</td> </tr>
 <cfloop collection = #x.headers# item = "http_item">
 <tr>
 <td>#http_item#</td>
 <td>#StructFind(x.headers, http_item)#</td></tr>
 </cfloop>
 <tr>
 <td>request_method</td>
 <td>#x.method#</td></tr>
 <tr>
 <td>server_protocol</td>
 <td>#x.protocol#</td></tr>
 </table>
 http_content --- #x.content#
 </cfoutput>

GetHttpTimeString

Description

Gets the current time, in the Universal Time code (UTC).

Returns

The time, as a string, according to the HTTP standard described in RFC 1123 and its underlying RFC, 822. This format

is commonly used in Internet protocols, including HTTP.

Category

Date and time functions, International functions

Function syntax

 GetHttpTimeString(date_time_object)

See also

GetLocale, GetTimeZoneInfo, SetLocale

Parameters

Usage

The time in the returned string is UTC, consistent with the HTTP standard.

Parameter Description

date_time_object A ColdFusion date-time object string or Java Date object

894COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <cfoutput>
 #GetHttpTimeString(now())#
 </cfoutput>

GetK2ServerDocCount

Description

This function is deprecated.

Returns

The number of collection metadata items stored in Verity collections.

Category

Full-text search functions, Query functions

Function syntax

 GetK2ServerDocCount()

See also

GetK2ServerDocCountLimit

History

ColdFusion MX 6.1: Deprecated this function. It might not work, and it might cause an error, in later releases.

ColdFusion MX: Added this function.

Example

 <cfoutput>GetK2ServerDocCount =
 $*#GetK2ServerDocCount()#*$</cfoutput>

GetK2ServerDocCountLimit

Description

This function is deprecated.

Returns

Number of collection metadata items that the K2 server permits, as an integer

Category

Full-text search functions, Query functions

Function syntax

 GetK2ServerDocCountLimit()

See also

GetK2ServerDocCount

895COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

History

ColdFusion MX 6.1: Deprecated this function. It might not work, and it might cause an error, in later releases.

ColdFusion MX: Added this function.

Usage

If a search generates a larger number of documents than the limit, ColdFusion puts a warning message in the

Administrator and in the log file.

Example

 <cfoutput>GetK2ServerDocCountLimit =
 $*#GetK2ServerDocCountLimit()#*$</cfoutput>

GetLocale

Description

Gets the current ColdFusion geographic/language locale value.

To set the default display format of date, time, number, and currency values in a ColdFusion application session, you

use the SetLocale function.

Returns

The current locale value, as an English string. If a locale has a Java name and a name that ColdFusion used prior to the

ColdFusion MX 7 release (for example, en_US and English (US)), ColdFusion returns the ColdFusion name (for

example, English (US)).

Category

Display and formatting functions, International functions, System functions

Function syntax

 GetLocale()

See also

GetLocaleDisplayName, SetLocale

History

ColdFusion MX 7: Added support for all Java locales and locale names.

ColdFusion MX: Changed behavior to that described in usage.

Usage

This function returns the locale name as it is represented in ColdFusion; for example, Portuguese (Brazilian), or ca_ES.

To get a locale name in the language of the locale, use the GetLocaleDisplayName function, which returns português

(Brasil) and(Espanya).

This function determines whether a locale value is set for ColdFusion. (The value is set with the SetLocale function.)

• If the ColdFusion locale value is present, the function returns it.

896COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

• If the ColdFusion locale has not been explicitly set, ColdFusion now determines whether the default locale of the

ColdFusion server computer operating system is among the locale values it supports. (The default locale is stored

in the user environment variables user.language and user.region.)

If the default locale value is not supported, the function returns English (US). ColdFusion sets the locale in the JVM

to this value; it persists until the server is restarted or it is reset with the SetLocale function.

This function does not access a web browser’s Accept-Language HTTP header setting.

Note: When ColdFusion is started, it stores the supported locale values in the variable

Server.ColdFusion.SupportedLocales. ColdFusion supports the locales supported by its Java runtime environment. The

SupportedLocales value lists the Java names for the supported locales and the corresponding names that ColdFusion used

prior to the ColdFusion MX 7 release.

For more information, see Locales in the Developing ColdFusion Applications.

Example

 <h3>Example: Using SetLocale and GetLocale</h3>
 <cfoutput>
 <!--- For each new request, the locale gets reset to the JVM locale --->
 Initial locale's ColdFusion name: #GetLocale()#

 <!--- Do this only if the form was submitted. --->
 <cfif IsDefined("form.mylocale")>
 Changing locale to #form.mylocale#

 <!--- Set the locale to the submitted value and save the old ColdFusion locale name.--->
 <cfset oldlocale=SetLocale("#form.mylocale#")>
 <!--- Get the current locale. It should have changed. --->
 New locale: #GetLocale()#

 </cfif>

 <!--- Self-submitting form to select the new locale. --->
 <cfform>
 <h3>Please select the new locale:</h3>
 <cfselect name="mylocale">
 <!--- The server.coldfusion.supportedlocales variable is a
 list of all supported locale names. Use a list cfloop tag
 to create an HTML option tag for each name in the list. --->
 <cfloop index="i" list="#server.coldfusion.supportedlocales#">
 <option value="#i#">#i#</option>
 </cfloop>
 </cfselect>

 <cfinput type="submit" name="submitit" value="Change Locale">
 </cfform>
 </cfoutput>

GetLocaleDisplayName

Description

Gets a locale value and displays the name in a manner that is appropriate to a specific locale. By default, gets the current

locale in the current locale’s language.

897COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

The localized display name of the locale, in the language of the specified locale.

Category

Display and formatting functions, International functions, System functions

Function syntax

 GetLocaleDisplayName([locale, inLocale])

See also

GetLocale, SetLocale

History

ColdFusion MX 7: Added this function.

Parameters

Example

The following example expands on the GetLocale example to show the use of the GetLocaleDisplayName function

to display locale names in the current locale and in other locales. It lets you select a locale from all supported locales,

changes the ColdFusion locale to the selected locales, and displays the old and new locale names.

 <html>
 <head>
 <title>Displaying locales</title>
 </head>

 <body>
 <h3>Example: Changing and Displaying Locales</h3>
 <cfoutput>
 <!--- For each new request, the locale gets reset to the JVM locale --->
 Initial locale's ColdFusion name: #GetLocale()#

 Initial locale's display name: #GetLocaleDisplayName()#

 <!--- Do this only if the form was submitted. --->
 <cfif IsDefined("form.mylocale")>
 Changing locale to #form.mylocale#

 <!--- Set the locale to the submitted value.
 SetLocale returns the old ColdFusion locale name.--->
 <cfset oldlocale=SetLocale("#form.mylocale#")>
 <!--- Get the current locale's ColdFusion name.
 It should have changed. --->
 <cfset newlocale=GetLocale()>
 New locale's ColdFusion name: #newlocale#

 New locale's display name in current locale: #GetLocaleDisplayName()#

Parameter Description

locale The locale whose name you want. The default is the current ColdFusion locale, or if no ColdFusion locale has been set,

the JVM locale.

inlocale The locale in which to return the name. The default is the current ColdFusion locale, or if no ColdFusion locale has been

set, the JVM locale.

898COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 New locale's display name in old locale:
 #GetLocaleDisplayName(newlocale, oldlocale)#

 New locale's display name in en_US:
 #GetLocaleDisplayName(newlocale, "en_US")#

 Old locale's display name in current locale:
 #GetLocaleDisplayName(oldlocale)#

 Old locale's display name in en_US:
 #GetLocaleDisplayName(oldlocale, "en_US")#

 </cfif>

 <!--- Self-submitting form to select the new locale. --->
 <cfform>
 <h3>Please select the new locale:</h3>
 <cfselect name="mylocale">
 <!--- The server.coldfusion.supportedlocales variable is a
 list of all supported locale names. Use a list cfloop tag
 to create an HTML option tag for each name in the list. --->
 <cfloop index="i" list="#server.coldfusion.supportedlocales#">
 <!--- In the select box, we use the US English display names for
 the locales. You can change en_US to your prefered locale. --->
 <option value="#i#">#GetLocaleDisplayName(i, "en_US")#</option>
 </cfloop>
 </cfselect>

 <cfinput type="submit" name="submitit" value="Change Locale">
 </cfform>
 </cfoutput>

 </body>
 </html>

GetLocalHostIP

Description

Returns the localhost IP address, which is 127.0.0.1 for IPv4 and ::1 for IPv6 addresses.

Returns

The localhost IP address.

Category

Decision functions

Function syntax

 GetLocalHostIP()

See also

IsLocalHost

History

ColdFusion MX 7.01: Added this function.

899COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>GetLocalHostIP Example</h3>

 <cfoutput>The localhost IP address is #GetLocalHostIP()#.</cfoutput>

GetMetaData

Description

Gets metadata (such as the methods, properties, and parameters of a component) associated with an object that is

deployed on the ColdFusion server.

Returns

Structured metadata information: for ColdFusion components (CFCs) and user-defined functions (UDFs), a

structure; for query objects, an array of structures.

Category

System functions

Function syntax

 GetMetaData(object)

See also

CreateObject, GetComponentMetaData, QueryAddColumn, QueryNew

History

ColdFusion MX 7: Added support for getting query object metadata.

ColdFusion MX: Added this function.

Parameters

Usage

This function provides information about application data, and lets applications dynamically determine the structure

of an object and how to use it. This function is useful for CFCs and query objects. The metadata for a CFC includes

information on the component and its functions, arguments, and properties. The getMetaData function also returns

metadata for user-defined functions that are not part of CFCs. Use the GetComponentMetaData function to get

information about ColdFusion interfaces, or about CFC definitions that you have not instantiated.

The following table lists the data returned by the function for supported object types:

Parameter Description

object A ColdFusion component, user-defined function, or query object. Within a CFC, the parameter can also specify the This

scope.

900COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Object Field Description

Component A structure containing the following fields:

displayname Value of the cfcomponent tag displayname attribute, if any.

extends Metadata for the component’s ancestor component. Components that do not explicitly extend

another component extend the WEB-INF.cftags.component.

fullname The dot delimited path from the cf_webroot of the component.

functions Array of metadata structures for the component’s functions.

hint Value of the cfcomponent tag displayname attribute, if any.

implements A structure containing the metadata of the interfaces that the component implements. The key

of the structure is the interface name, and the value is a structure containing the interface

metadata.

name Component name, including the period-delimited path from a component search root such as

the web root or a directory specified in the administrator Custom Tag Paths page.

output Value of the cfcomponent tag output attribute, if any

path Absolute path to the component.

properties Array of structures containing metadata specified by the component’s cfproperty tags, if any.

type Always, component.

userMetadata User-specified attributes in the cfcomponent tag

Function A structure containing the following fields.

access Value of the cffunction tag access attribute, if any.

displayname Value of the cffunction tag displayname attribute, if any.

hint Value of the cffunction tag hint attribute, if any.

name Function name.

output Value of the cffunction tag output attribute, if any.

parameters Array of structures containing metadata for the function parameters.

returnformat The format in which to return values to a remote caller. This attribute has no effect on values

returned to a local caller.

returntype Value of the cffunction tag returntype attribute, if any.

roles Value of the cffunction tag output attribute, if any.

userMetadata User-specified attributes in the cffunction tag.

Parameter or Property A structure containing the following fields:

901COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Note: Use the This scope to access component metadata inside the CFC. The This scope is available at runtime in the

component body and in the CFC methods. It is used to read and write variables that are present during the life of the

component.

For more information, see Using introspection to get information about components in the Developing ColdFusion

Applications.

Example

The following example uses the cfdump tag to display metadata for the utilities CFC that is used by the ColdFusion

component browser. It also displays the names and data types of the fields in the cfdocexamples database Employees

table.

default Value of the cfargument or cfproperty tag default attribute, if any.

displayname Value of the cfargument or cfproperty tag displayname attribute, if any.

hint Value of the cfargument or cfproperty tag hint attribute, if any.

name Function parameter or CFC property name.

required Value of the cfargument or cfproperty tag required attribute, if any.

type Value of the cfargument or cfproperty tag type attribute, if any.

userMetadata User-specified attributes in the argument tag.

Query An array of structures containing the following elements:

IsCaseSensitive Boolean value indicating whether character data must be case correct.

Name The column name.

TypeName The SQL data type (Omitted if the query object is created with QueryNew without specifying

types.)

Object Field Description

902COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <!--- Create an instance of the Component Explorer utilities CFC.
 and get its metadata --->
 <cfscript>
 componentutils = createObject("component", "cfide.componentutils.utils");
 utilmetadata = getMetaData(componentutils);
 </cfscript>

 <h4>Metadata for the CFC component utilities</h4>
 <cfdump var="#utilmetadata#">

 <!--- use GetMetadata to get the names and data types of the fields in the
 cfdocexamples Employees table --->
 <cfquery name="getemployees" datasource="cfdocexamples">
 SELECT *
 FROM Employees
 </cfquery>
 <cfset employeemeta=getMetaData(getemployees)>

 <h4>The Employees table has the following columns</h4>
 <cfloop index="i" from="1" to="#arrayLen(employeemeta)#">
 <cfoutput>
 #employeemeta[i].name# #employeemeta[i].TypeName#
#employeemeta[i].isCaseSensitive#

 </cfoutput>
 </cfloop>

GetMetricData

Description

Gets server performance metrics.

Returns

ColdFusion structure that contains metric data, depending on the mode value.

Category

System functions

Function syntax

 GetMetricData(mode)

History

ColdFusion MX: Deprecated the cachepops parameter. It might not work, and it might cause an error, in later

releases.

903COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

If mode="perf_monitor", the function returns a structure with these data fields:

Parameter Option Description

mode perf_monitor Returns internal data, in a structure.

To receive data, enable PerfMonitor in ColdFusion Administrator before executing the function.

On Windows, this data is otherwise displayed in the Windows PerfMonitor.

 simple_load Returns an integer value that is computed from the state of the server's internal queues. Indicates the

overall server load.

 prev_req_time Returns the time, in milliseconds, that it took the server to process the previous request.

 avg_req_time Returns the average time, in milliseconds, that it takes the server to process a request.

Changing the setting to 0 prevents the server from calculating the average and removes overhead

associated with gathering data.

The default value is 120 seconds.

Field Description

InstanceName The name of the ColdFusion server. The default value is cfserver.

PageHits Number of HTTP requests received since ColdFusion was started.

ReqQueued Number of HTTP requests in the staging queue, waiting for processing.

DBHits Number of database requests since the server was started.

ReqRunning Number of HTTP requests currently running.

In the ColdFusion Administrator, you can set the maximum number of requests that run concurrently.

ReqTimedOut Number of HTTP requests that timed out while in the staging queue or during processing.

BytesIn Number of bytes in HTTP requests to ColdFusion.

BytesOut Number of bytes in HTTP responses from ColdFusion.

AvgQueueTime For the last two HTTP requests (current and previous), the average length of time the request waited in the staging

queue.

AvgReqTime For the last two HTTP requests (current and previous), the average length of time the server required to process the

request

AvgDBTime For the last two HTTP requests (current and previous), the average length of time the server took to process CFQueries

in the request.

cachepops This parameter is deprecated. ColdFusion automatically sets its value to -1.

904COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- This example gets and displays metric data from Windows NT PerfMonitor --->
 <cfset pmData = GetMetricData("PERF_MONITOR") >
 <cfoutput>
 Current PerfMonitor data is: <p>
 InstanceName:#pmData.InstanceName# <p>
 PageHits:#pmData.PageHits# <p>
 ReqQueued: #pmData.ReqQueued# <p>
 DBHits: #pmData.DBHits# <p>
 ReqRunning: #pmData.ReqRunning# <p>
 ReqTimedOut: #pmData.ReqTimedOut# <p>
 BytesIn: #pmData.BytesIn# <p>
 BytesOut: #pmData.BytesOut# <p>
 AvgQueueTime: #pmData.AvgQueueTime# <p>
 AvgReqTime: #pmData.AvgReqTime# <p>
 AvgDBTime: #pmData.AvgDBTime# <p>
 </cfoutput>

GetPageContext

Description

Gets the current ColdFusion PageContext object that provides access to page attributes and configuration, request, and

response objects.

Returns

The current ColdFusion Java PageContext Java object.

Category

System functions

Function syntax

 GetPageContext()

History

ColdFusion MX: Added this function.

Usage

The ColdFusion PageContext class is a wrapper class for the Java PageContext object that can resolve scopes and

perform case-insensitive variable lookups.

The PageContext object exposes fields and methods that can be useful in J2EE integration. It includes the include and

forward methods that provide the equivalent of the corresponding standard JSP tags. You use these methods to call

JSP pages and servlets. For example, you use the following code in CFScript to include the JSP page hello.jsp and pass

it a name parameter:

 GetPageContext().include("hello.jsp?name=Bobby"); ===

When you use GetPageContext to include a JSP page in a CFML page on WebLogic, you may need to flush the output

of the CFML page with cfflush before calling the JSP page. Otherwise, the ColdFusion output appears after the JSP

output.

905COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

The methods supported on the returned PageContext are only the ones mandated by the JSP specification. To look up

scopes by name, use the StructGet function, for example:

 <cfset myscope = "server">
 <cfset myserver = StructGet(myscope)>

For more information, see your Java Server Pages (JSP) documentation.

On WebLogic, you may need to flush the output of the CFML page (using cfflush) before calling a JSP page. If you do

not, the ColdFusion output appears after the JSP output.

On JBOSS, if you use this function and you include any JSP file, the content of the JSP file is processed prior to the

processing of any CFML tags before the function.

Example

 <!--- This example shows using the page context to set a page
 variable and access the language of the current locale. --->
 <cfset pc = GetPageContext()>

 <cfset pc.setAttribute("name","John Doe")>
 <cfoutput>name: #variables.name#
</cfoutput>

 <cfoutput>Language of the current locale is
 #pc.getRequest().getLocale().getDisplayLanguage()#</cfoutput>.

GetPrinterInfo

Description

Determines which print attributes are supported by a selected printer.

Returns

A structure that contains the attributes supported by the printer. If the printer is not specified, the structure contains

attributes supported by the default printer, if one exists.

Category

System functions

Function syntax

 GetPrinterInfo("printer")

See also

cfpdf, cfprint

History

ColdFusion 8: Added this function.

906COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

Use this function in conjunction with the cfprint tag when processing large print jobs. Not all printers support the

complete list of print attributes allowed by the cfprint tag. If the selected printer does not support a print attribute,

the printer ignores the attribute.

In Windows systems, the account running the ColdFusion server must have PRINTER_ACCESS_USE access rights for

each printer it uses. Even if the printer is configured locally on the system, the printer is not available if the account in

which ColdFusion is running does not have the proper permissions.

For more information on attributeStruct, see “cfprint” on page 517.

Example

 <!--- The following code returns information on the default printer. --->
 <cfdump var="#GetPrinterInfo()#">

 <!--- The following code returns information on the specified printer. --->
 <cfdump var="#GetPrinterInfo('\\S1001prn02\NTN-2W-SHARP01')#">

GetPrinterList

Description

Gets the list of printers that are accessible by ColdFusion server.

Returns

A list of accessible printers.

Category

System functions

Function Syntax

getPrinterList()

See Also

cfpdf, cfprint

History

ColdFusion 8: Added this function.

Usage

Ensure that you run ColdFusion server using an account that has appropriate permissions to access all desired printers.

Parameter Description

printer The name of a printer. An example in Windows is “\\s1001prn02\NTN-2W-HP_BW02”. The default is the default printer for

the account where the ColdFusion server is running. Printer names are case sensitive and must be entered exactly as they

appear in the System Information page of the ColdFusion Administrator.

If you specify an empty string, for example GetPrinterInfo(""), ColdFusion generates an error. Use the following code

to retrieve information on the default printer: GetPrinterInfo().

907COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

GetProfileSections

Description

Gets all the sections of an initialization file.

An initialization file assigns values to configuration variables, also known as entries, that are set when the system boots,

the operating system comes up, or an application starts. An initialization file has the suffix INI; for example, boot.ini,

Win32.ini.

Returns

An initialization file, as a structure whose format is as follows:

• Each initialization file section name is a key in the structure

• Each list of entries in a section of an initialization file is a value in the structure

If there is no value, returns an empty string.

Category

System functions

Function syntax

 GetProfileSections(iniFile)

See also

GetProfileString, SetProfileString

History

ColdFusion MX: Added this function.

Parameters

GetProfileString

Description

Gets an initialization file entry.

An initialization file assigns values to configuration variables, also known as entries, that are set when the system boots,

the operating system comes up, or an application starts. An initialization file has the suffix INI; for example, boot.ini,

Win32.ini.

Returns

An entry in an initialization file, as a string. If there is no value, returns an empty string.

Category

System functions

Parameter Description

iniFile Absolute path (drive, directory, filename, extension) of initialization file; for example, C:\boot.ini

908COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 GetProfileString(iniPath, section, entry)

See also

GetProfileSections, SetProfileString

Parameters

Example

 <h3>GetProfileString Example</h3>
 Uses GetProfileString to get the value of timeout in an initialization file. Enter
 the full path of your initialization file, and submit the form.
 <!--- If the form was submitted, it gets the initialization path and timeout value specified
in the form --->
 <cfif Isdefined("Form.Submit")>
 <cfset IniPath = FORM.iniPath>
 <cfset Section = "boot loader">
 <cfset timeout = GetProfileString(IniPath, Section, "timeout")>
 <h4>Boot Loader</h4>
 <!--- If no entry in an initialization file, nothing displays --->
 <p>Timeout is set to: <cfoutput>#timeout#</cfoutput>.</p>
 </cfif>
 <form action = "getprofilestring.cfm">
 <table cellspacing = "2" cellpadding = "2" border = "0">
 <tr>
 <td>Full Path of Init File</td>
 <td><input type = "Text" name = "IniPath" value = "C:\myboot.ini">
 </td>
 </tr>
 <tr>
 <td><input type = "Submit" name = "Submit" value = "Submit"></td>
 <td></td>
 </tr></table>
 </form>

GetReadableImageFormats

Description

Returns a list of image formats that ColdFusion can read on the operating system where ColdFusion is deployed.

Returns

A list of image file formats.

Category

System functions

Parameter Description

iniPath Absolute path (drive, directory, filename, extension) of initialization file; for example, C:\boot.ini

section Section of initialization file from which to extract information

entry Name of value to get

909COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

History

ColdFusion 8: Added this function.

Function syntax

 GetReadableImageFormats()

See also

GetWriteableImageFormats, cfimage (for supported image file formats)

Usage

Use this function to determine image file compatibility on the ColdFusion server.

Example

 <cfoutput>#GetReadableImageFormats()#</cfoutput>

GetSOAPRequest

Description

Returns an XML object that contains the entire SOAP request. Usually called from within a web service CFC.

Returns

An XML object that contains the entire SOAP request.

Category

XML functions

History

ColdFusion MX 7: Added this function.

Function syntax

 GetSOAPRequest()

See also

AddSOAPRequestHeader, AddSOAPResponseHeader, GetSOAPRequestHeader, GetSOAPResponse,

GetSOAPResponseHeader, IsSOAPRequest; Basic web service concepts in the Developing ColdFusion Applications

Parameters

Usage

Call this function to obtain a web service request object after the web service has been invoked. If you call this function

from outside a web service CFC without the webservice parameter, it throws the following expression error:

 Unable to use getSOAPRequest: not processing a web service request.

Parameter Description

webservice Optional. A webservice object as returned from the cfobject tag or the CreateObject function.

Required if the function is called from the client.

910COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

If you call this function from within a web service CFC, you can omit the webservice argument. The function

executes against the request that it is currently processing.

You can use CFML XML functions to examine the returned XML object.

Example

This example makes a request to execute the echo_me function of the headerservice.cfc web service. For information

on implementing the headerservice.cfc web service and also to see the echo_me function and the content of the web

service CFC, see the example for either the AddSOAPResponseHeader function or the GetSOAPRequestHeader

function.

 <!--- Note that you might need to modify the URL in the CreateObject function
 to match your server and the location of the headerservice.cfc file if it is
 different than shown here.
 Note, too, that getSOAPRequest is called from the client here, whereas often it
 would be called from within the web service CFC. --->

 <cfscript>
 ws = CreateObject("webservice",
 "http://localhost/soapheaders/headerservice.cfc?WSDL");
 ws.echo_me("hello world");
 req = getSOAPRequest(ws);
 </cfscript>
 <cfdump var="#req#">

GetSOAPRequestHeader

Description

Obtains a SOAP request header. Call only from within a CFC web service function that is processing a request as a

SOAP web service.

Returns

A SOAP request header.

Category

XML functions

History

ColdFusion MX 7: Added this function.

Function syntax

 GetSOAPRequestHeader(namespace, name [, asXML])

See also

AddSOAPRequestHeader, AddSOAPResponseHeader, GetSOAPRequest, GetSOAPResponse,

GetSOAPResponseHeader, IsSOAPRequest; Basic web service concepts in the Developing ColdFusion Applications

911COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

If you specify false for the asXML parameter, ColdFusion first attempts to retrieve the header using the data type

specified in the header’s xsi:type attribute. If the xsi:type attribute is not available, ColdFusion attempts to retrieve

the header as a string. If you specify true for the asXML parameter, ColdFusion retrieves the header as raw XML.

This function throws an error if it is invoked in a context that is not a web service request. Use the IsSOAPRequest

function to determine whether the CFC is running as a web service.

Example

This example creates a CFC web service that illustrates the operation of the GetSOAPRequestHeader function and also

provides a web service that illustrates the operation of other ColdFusion SOAP functions.

Save the following code as headerservice.cfc in a folder called soapheaders under your web root. Test its operation, and

specifically the operation of the GetSOAPRequestHeader function, by executing the examples that invoke this web

service. For example, see the example for AddSOAPRequestHeader.

 <h3>GetSOAPRequestHeader Example</h3>
 <cfcomponent displayName="tester" hint="Test for SOAP headers">

 <cffunction name="echo_me"
 access="remote"
 output="false"
 returntype="string"
 displayname="Echo Test" hint="Header test">

 <cfargument name="in_here" required="true" type="string">

 <cfset isSOAP = isSOAPRequest()>
 <cfif isSOAP>

 <!--- Get the first header as a string and as XML --->
 <cfset username = getSOAPRequestHeader("http://mynamespace/", "username")>
 <cfset return = "The service saw username: " & username>
 <cfset xmlusername = getSOAPRequestHeader("http://mynamespace/", "username", "TRUE")>
 <cfset return = return & "
 as XML: " & xmlusername>

 <!--- Get the second header as a string and as XML --->
 <cfset password = getSOAPRequestHeader("http://mynamespace/", "password")>
 <cfset return = return & "The service saw password: " & password>
 <cfset xmlpassword = getSOAPRequestHeader("http://mynamespace/", "password", "TRUE")>
 <cfset return = return & "
 as XML: " & xmlpassword>

 <!--- Add a header as a string --->
 <cfset addSOAPResponseHeader("http://www.tomj.org/myns", "returnheader", "AUTHORIZED VALUE",
false)>

Parameter Description

namespace A String that is the namespace for the header.

name A String that is the name of the header.

asXML If true, the header is returned as a CFML XML object; if false (default), the header is returned as a Java object.

912COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <!--- Add a second header using a CFML XML value --->
 <cfset doc = XmlNew()>
 <cfset x = XmlElemNew(doc, "http://www.tomj.org/myns", "returnheader2")>
 <cfset x.XmlText = "hey man, here I am in XML">
 <cfsetx.XmlAttributes["xsi:type"] = "xsd:string">
 <cfset tmp = addSOAPResponseHeader("ignoredNameSpace", "ignoredName", x)>

 <cfelse>
 <!--- Add a header as a string - Must generate error!
 <cfset addSOAPResponseHeader("http://www.tomj.org/myns", "returnheader", "AUTHORIZED VALUE",
false)>
 --->
 <cfset return = "Not invoked as a web service">
 </cfif>

 <cfreturn return>

 </cffunction>

 </cfcomponent>

GetSOAPResponse

Description

Returns an XML object that contains the entire SOAP response after invoking a web service.

Returns

An XML object that contains the entire SOAP response.

Category

XML functions

History

ColdFusion MX 7: Added this function.

Function syntax

 GetSOAPResponse(webservice)

See also

AddSOAPRequestHeader, AddSOAPResponseHeader, GetSOAPRequest, GetSOAPRequestHeader,

GetSOAPResponseHeader, IsSOAPRequest; Basic web service concepts in the Developing ColdFusion Applications

Parameters

Usage

Invoke the web service before attempting to get the response. You can use CFML XML functions to examine the XML

response.

Parameter Description

webservice A webservice object as returned from the cfobject tag or the CreateObject function.

913COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

This example makes a request to execute the echo_me function of the headerservice.cfc web service. Following the

request, the example calls the GetSOAPResponse function to get the SOAP response, and then calls cfdump to display

its content.

for information on implementing the headerservice.cfc web service and also to see the echo_me function and the

content of the web service CFC, see the example for either the AddSOAPResponseHeader function or the

GetSOAPRequestHeader function.

 <!--- Note that you might need to modify the URL in the CreateObject function
 to match your server and the location of the headerservice.cfc file if it is
 different than shown here. --->

 <cfscript>
 ws = CreateObject("webservice",
 "http://localhost/soapheaders/headerservice.cfc?WSDL");
 ws.echo_me("hello world");
 resp = getSOAPResponse(ws);
 </cfscript>
 <cfdump var="#resp#">

GetSOAPResponseHeader

Description

Returns a SOAP response header. Call this function from within code that is invoking a web service after making a web

service request.

Returns

A SOAP response header.

Category

XML functions

History

ColdFusion MX 7: Added this function.

Function syntax

 GetSOAPResponseHeader(webservice, namespace, name [, asXML])

See also

AddSOAPRequestHeader, AddSOAPResponseHeader, GetSOAPRequest, GetSOAPRequestHeader,

GetSOAPResponse, IsSOAPRequest; Basic web service concepts in the Developing ColdFusion Applications

Parameters

Parameter Description

webservice A webservice object as returned from the cfobject tag or the CreateObject function.

914COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

If you specify false for the asXML parameter, ColdFusion first attempts to retrieve the header using the data type

specified in the header’s xsi:type attribute. If the xsi:type attribute is not available, ColdFusion attempts to retrieve

the header as a string. If you specify true for the asXML parameter, ColdFusion retrieves the header as raw XML.

Used within CFML code by a consumer of a web service after it calls the web service with cfinvoke.

Example

There are two parts to this example. The first part is the web service CFC that this function (as well as the other

ColdFusion SOAP functions) uses to demonstrate its interaction with a web service. To implement the web service for

this function, see the example for either the AddSOAPResponseHeader function or the GetSOAPRequestHeader

function.

Execute the following example to see how the GetSOAPResponseHeader function operates:

 <!--- Note that you might need to modify the URL in the CreateObject function
 to match your server and the location of the headerservice.cfc file if it is
 different than shown here. Likewise for the cfinvoke tag at the end --->

 <h3>GetSOAPResponseHeader Example</h3>
 <cfscript>
 // Create the web service object
 ws = CreateObject("webservice", "http://localhost/soapheaders/headerservice.cfc?WSDL");

 // Set the username header as a string
 addSOAPRequestHeader(ws, "http://mynamespace/", "username", "tom", false);

 // Set the password header as a CFML XML object
 doc = XmlNew();
 doc.password = XmlElemNew(doc, "http://mynamespace/", "password");
 doc.password.XmlText = "My Voice is my Password";
 doc.password.XmlAttributes["xsi:type"] = "xsd:string";
 addSOAPRequestHeader(ws, "ignoredNameSpace", "ignoredName", doc);

 // Invoke the web service operation
 ret = ws.echo_me("argument");

 // Get the first header as an object (string) and as XML
 header = getSOAPResponseHeader(ws, "http://www.tomj.org/myns", "returnheader");
 XMLheader = getSOAPResponseHeader(ws, "http://www.tomj.org/myns", "returnheader", true);

namespace A String that is the namespace for the header.

name A String that is the name of the SOAP header.

asXML If True, the header is returned as a CFML XML object. If False (default), the header is returned as a Java object.

Parameter Description

915COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 // Get the second header as an object (string) and as XML
 header2 =getSOAPResponseHeader(ws, "http://www.tomj.org/myns", "returnheader2");
 XMLheader2 = getSOAPResponseHeader(ws, "http://www.tomj.org/myns", "returnheader2",
true);
 </cfscript>
 <hr>
 <cfoutput>
 Soap Header value: #HTMLCodeFormat(header)#

 Soap Header XML value: #HTMLCodeFormat(XMLheader)#

 Soap Header 2 value: #HTMLCodeFormat(header2)#

 Soap Header 2 XML value: #HTMLCodeFormat(XMLheader2)#

 Return value: #HTMLCodeFormat(ret)#

 </cfoutput>
 <hr>

 <cfinvoke component="soapheaders.headerservice" method="echo_me" returnvariable="ret"
in_here="hi">
 </cfinvoke>
 <cfoutput>Cfinvoke returned: #ret#</cfoutput>

GetTempDirectory

Description

Gets the path of the directory that ColdFusion uses for temporary files. The directory depends on the account under

which ColdFusion is running and other factors. Before using this function in an application, test to determine the

directory it returns under your account.

Returns

The absolute pathname of a directory, including a trailing slash, as a string.

Category

System functions

Function syntax

 GetTempDirectory()

See also

GetTempFile

History

ColdFusion MX: Changed behavior: on Windows, this function now returns the temporary directory of the embedded

Java application server. On other platforms, it returns the temporary directory of the operating system.

Example

 <h3>GetTempDirectory Example</h3>

 <p>The temporary directory for this ColdFusion server is
 <cfoutput>#GetTempDirectory()#</cfoutput>.</p>
 <p>We have created a temporary file called:
 <cfoutput>#GetTempFile(GetTempDirectory(),"testFile")#</cfoutput></p>

916COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

GetTempFile

Description

Creates a temporary file in a directory whose name starts with (at most) the first three characters of prefix.

Returns

Name of a temporary file, as a string.

Category

System functions

Function syntax

 GetTempFile(dir, prefix)

See also

GetTempDirectory

Parameters

Example

 <h3>GetTempFile Example</h3>
 <p>The temporary directory for this ColdFusion Server is
 <cfoutput>#GetTempDirectory()#</cfoutput>.</p>
 <p>We have created a temporary file called:
 <cfoutput>#GetTempFile(GetTempDirectory(),"testFile")#</cfoutput></p>

GetTemplatePath

Description

This function is deprecated. Use the GetBaseTemplatePath function instead.

Gets the absolute path of an application’s base page.

History

ColdFusion MX: Deprecated this function. It might not work, and it might cause an error, in later releases.

GetTickCount

Description

Returns the current value of an internal millisecond timer.

Returns

A string representation of the system time, in milliseconds.

Parameter Description

dir Directory name

prefix Prefix of a temporary file to create in the dir directory

917COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Category

Date and time functions, System functions

Function syntax

 GetTickCount()

Usage

This function is useful for timing CFML code segments or other page processing elements. The value of the counter

has no meaning. To generate useful timing values, take the difference between the results of two GetTickCount calls.

Example

 <!--- Setup timing test --->
 <cfset iterationCount = 1000>
 <!--- Time an empty loop with this many iterations --->
 <cfset tickBegin = GetTickCount()>
 <cfloop Index = i From = 1 To = #iterationCount#></cfloop>
 <cfset tickEnd = GetTickCount()>
 <cfset loopTime = tickEnd - tickBegin>

 <!--- Report --->
 <cfoutput>Loop time (#iterationCount# iterations) was: #loopTime#
 milliseconds</cfoutput>

GetTimeZoneInfo

Description

Gets local time zone information for the computer on which it is called, relative to Universal Time Coordinated

(UTC). UTC is the mean solar time of the meridian of Greenwich, England, used as the basis for calculating standard

time throughout the world.

ColdFusion stores date and time values as date-time objects: real numbers on a universal time line. It converts an object

to a time zone when it formats an object; it converts a date/time value from a time zone to a real number when it parses

a value.

Returns

Structure that contains these elements and keys:

• utcTotalOffset: offset of local time, in seconds, from UTC

• A plus sign indicates a time zone west of UTC (such as a zone in North America)

• A minus sign indicates a time zone east of UTC (such as a zone in Germany)

• utcHourOffset: offset, in hours of local time, from UTC

• utcMinuteOffset: offset, in minutes, beyond the hours offset. For North America, this is 0. For countries that are

not exactly on the hour offset, the number is from 0 through 60. For example, standard time in Adelaide, Australia

is offset 9 hours and 30 minutes from UTC.

• isDSTOn: True, if Daylight Savings Time (DST) is on in the host; False, otherwise

Category

Date and time functions, International functions

918COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 GetTimeZoneInfo()

See also

DateConvert, CreateDateTime, DatePart

Example

 <h3>GetTimeZoneInfo Example</h3>
 <!--- This example shows the use of GetTimeZoneInfo --->
 <cfoutput>
 The local date and time are #now()#.
 </cfoutput>

 <cfset info = GetTimeZoneInfo()>
 <cfoutput>
 <p>Total offset in seconds is #info.utcTotalOffset#.</p>
 <p>Offset in hours is #info.utcHourOffset#.</p>
 <p>Offset in minutes minus the offset in hours is
 #info.utcMinuteOffset#.</p>
 <p>Is Daylight Savings Time in effect? #info.isDSTOn#.</p>
 </cfoutput>

GetToken

Description

Determines whether a token of the list in the delimiters parameter is present in a string.

Returns

The token found at position index of the string, as a string. If index is greater than the number of tokens in the string,

returns an empty string.

Category

String functions

Function syntax

 GetToken(string, index [, delimiters])

See also

Left, Right, Mid, SpanExcluding, SpanIncluding

Parameters

Parameter Description

string A string or a variable that contains one. String in which to search.

index Positive integer or a variable that contains one. The position of a token.

delimiters A string or a variable that contains one. A delimited list of delimiters. Elements may consist of multiple characters.

Default list of delimiters: space character, tab character, newline character; or their codes: "chr(32)", "chr(9)", chr(10).

Default list delimiter: comma character.

919COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

The following examples show how this function works.

Example 1

In the following example, the function call requests element number 2 from the string, using the delimiter ":;".

 GetToken("red,blue:;red,black,tan:;red,pink,brown:;red,three", 2, ":;")

The output is as follows:

 red,black,tan

Example 2

 <cfset mystring = "four,"
 & #chr(32)# & #chr(9)# & #chr(10)#
 & ",five, nine,zero:;"
 & #chr(10)#
 & "nine,ten:, eleven:;twelve:;thirteen,"
 & #chr(32)# & #chr(9)# & #chr(10)#
 & ",four">
 <cfoutput>
 #HTMLCodeFormat(mystring)#

 </cfoutput>

The output is as follows:

 four,
 ,five, nine,zero:;
 nine,ten:, eleven:;twelve:;thirteen,
 ,four

The GetToken function recognizes explicit spaces, tabs, or newline characters as the parameter delimiters. (To specify

a space character, the code is chr(32); a tab character, chr(9); and a newline character, chr(10).)

In the example string mystring, there is:

• A forced space between the substrings "four," and ",five"

• A literal space between "five," and "nine"

• A literal space between "ten:," and "eleven,"

• A forced space between "thirteen," and ",four"

In the following call against mystring, no spaces are specified in delimiters (it is omitted), so the function uses the

space character as the string delimiter:

 <cfoutput>
 GetToken(mystring, 3) is : #GetToken(mystring, 3)#
 </cfoutput>

The output of this code is as follows:

 GetToken(mystring, 3) is : nine,zero:;

The function finds the third delimiter, and returns the substring just before it that is between the second and third

delimiter. This substring is "nine,zero:;".

920COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example 3

 <cfset mystring2 = "four,"
 &#chr(9)# & #chr(10)#
 & ",five,nine,zero:;"
 & #chr(10)#
 & "nine,ten:,eleven:;twelve:;thirteen,"
 & #chr(9)# & #chr(10)# & ",four">
 <cfoutput>
 #HTMLCodeFormat(mystring2)#

 </cfoutput>

The output is as follows:

 four,
 ,five,nine,zero:;
 nine,ten:,eleven:;twelve:;thirteen,
 ,four

The following is a call against mystring2:

 <cfoutput>
 GetToken(mystring2, 2) is : #GetToken(mystring2, 2)#
 </cfoutput>

The output is as follows:

 GetToken(mystring2, 2) is : ,five,nine,zero:;

The function finds the second delimiter, and returns the substring just before it that is between the first and second

delimiter. This substring is ",five,nine,zero:;".

Example

 <h3>GetToken Example</h3>
 <cfif IsDefined("FORM.yourString")>
 <!--- set delimiter --->
 <cfif FORM.yourDelimiter is not "">
 <cfset yourDelimiter = FORM.yourDelimiter>
 <cfelse>
 <cfset yourDelimiter = " ">
 </cfif>
 <!--- check whether number of elements in list is greater than or
 equal to the element sought to return --->
 <cfif ListLen(FORM.yourString, yourDelimiter) GTE FORM.returnElement>
 <cfoutput>
 <p>Element #FORM.ReturnElement# in #FORM.yourString#,
 delimited by "#yourDelimiter#"

is:#GetToken(FORM.yourString, FORM.returnElement, yourDelimiter)#
 </cfoutput>
 ...

GetUserRoles

Description

Retrieves the list of roles for the current user. This function returns only ColdFusion roles, not roles set for the servlet API.

921COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

The list of roles for the current user.

Category

Security functions

Function syntax

 GetUserRoles()

See also

cflogin, cfloginuser, cflogout, GetAuthUser, IsUserInAnyRole, IsUserInRole, IsUserLoggedIn, Securing

Applications in the Developing ColdFusion Applications

History

ColdFusion 8: Added this function.

Example

 <cfloginuser name = "#cflogin.name#" password = "#cflogin.password#"
 roles = "#GetUserRoles()#" />

GetVFSMetaData

Description

Gets in-memory virtual file system metadata.

Returns

A structure that contains information about in-memory virtual file system.

Category

System functions

Function syntax

getVFSMetaData (fileSystemType)

See also

Working with in-memory files in the Developing ColdFusion Applications.

History

ColdFusion 9: Added this function

Parameters

Parameter Description

fileSystemTy
pe

The in-memory file system type. ColdFusion 9 supports only RAM.

922COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

The function returns a structure with the following keys:

Example

<cfset myroot = hash(getDirectoryFromPath(getCurrentTemplatePath())) >
<cfset name = "ram:///"&myroot&"/">
<cffile action="append" file="#name#" output="created at #now()#">
<cfset contents = fileRead(name)>
<cfdump var="#contents#">
<cfdump var="#getVFSMetaData("ram")#">

The example works only if in-memory virtual file system is enabled.

GetWriteableImageFormats

Description

Returns a list of image formats that ColdFusion can write on the operating system where ColdFusion is deployed.

Returns

A list of image file formats.

Category

System functions

History

ColdFusion 8: Added this function.

Function syntax

 GetWriteableImageFormats()

See also

GetReadableImageFormats, cfimage (for supported image file formats)

Usage

Use this function to determine image file compatibility on the ColdFusion server.

Example

 <cfoutput>#GetWriteableImageFormats()#</cfoutput>

Parameter Description

Enabled If support for in-memory virtual file system is enabled. This is the only key that is returned within the structure if in-memory

virtual file system is disabled.

Limt The memory limit in bytes for in-memory virtual file system.

Used The memory out of the specified memory limit that is in use (in bytes).

Free The free memory in bytes.

923COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Functions h-im

Hash

Description

Converts a variable-length string to a fixed-length string that can act as a “fingerprint” or unique identifier for the

original string. It is not possible to convert the hash result back to the source string.

Returns

A string.

Category

Conversion functions, Security functions, String functions

Function syntax

 Hash(string [, algorithm [, encoding]])

History

ColdFusion MX 7: Added the algorithm and encoding parameters.

924COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

The result of this function is useful for comparison and validation. For example, you can store the hash of a password

in a database without exposing the password. You can check the validity of the password by hashing the entered

password and comparing the result with the hashed password in the database.

ColdFusion uses the Java Cryptography Extension (JCE) and installs a Sun Java runtime that includes the Sun JCE

default security provider. This provider includes the algorithms listed in the Parameters section. The JCE framework

includes facilities for using other provider implementations; however, Adobe cannot provide technical support for

third-party security providers.

Parameter Description

string String to hash.

algorithm (Optional) The algorithm to use to hash the string. ColdFusion installs a cryptography library with the following

algorithms:

• CFMX_COMPAT: Generates a hash string identical to that generated by ColdFusion MX and ColdFusion MX 6.1

(default). It is only a place holder algorithm that informs ColdFusion to use an algorithm compatible with CFMX if

the user does not have any option to provide algorithm.

• MD5: (default) Generates a 32-character, hexadecimal string, using the MD5 algorithm (The algorithm used in

ColdFusion MX and prior releases).

• SHA: Generates a 40-character string using the Secure Hash Standard SHA-1 algorithm specified by Nation

Institute of Standards and Technology (NIST) FIPS-180-2.

• SHA-256: Generates a 44-character string using the SHA-256 algorithm specified by FIPS-180-2.

• SHA-384: Generates a 64-character string using the SHA-384 algorithm specified by FIPS-180-2.

• SHA-512: Generates an 128-character string using the SHA-1 algorithm specified by FIPS-180-2.

The Enterprise Edition of ColdFusion installs the RSA BSafe Crypto-J library, which provides FIPS-140 Compliant

Strong Cryptography. It includes the following algorithms:

• MD2: The MD2 hash algorithm defined by RFC 1319.

• MD5: The defined by RFC 1321.

• RIPEMD160: RACE Integrity Primitives Evaluation Message Digest 160-bit message digest algorithm and

cryptographic hash function.

• SHA-1: The 160-bit secure hash algorithm defined by FIPS 180-2 and FIPS 198.

• SHA-224: The 224-bit secure hash algorithm defined by FIPS 180-2 and FIPS 198.

• SHA-256: The 256-bit secure hash algorithm defined by FIPS 180-2 and FIPS 198.

• SHA-384: The 384-bit secure hash algorithm defined by FIPS 180-2 and FIPS 198.

• SHA-512: The 512-bit secure hash algorithm defined by FIPS 180-2 and FIPS 198.

If you install a security provider with additional cryptography algorithms, you can also specify any of its hashing

algorithms.

encoding (Optional; to use this attribute, also specify the algorithm parameter) A string specifying the encoding to use when

converting the string to byte data used by the hash algorithm. Must be a character encoding name recognized by

the Java runtime. The default value is the value specified by the defaultCharset entry in the neo-runtime.xml file,

which is normally UTF-8. Ignored when using the CFMX_COMPAT algorithm.

925COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

The encoding attribute is normally not required. It provides a mechanism for generating identical hash values on

systems with different default encodings. ColdFusion uses a default encoding of UTF-8 unless you modify the

defaultCharset entry in the neo-runtime.xml file.

Example

The following example lets you enter a password and compares the hashed password with a hash value saved in the

SecureData table of the cfdocexamples database. This table has the following entries:

 <h3>Hash Example</h3>

 <!--- Do the following if the form is submitted. --->
 <cfif IsDefined("Form.UserID")>

 <!--- query the data base. --->
 <cfquery name = "CheckPerson" datasource = "cfdocexamples">
 SELECT PasswordHash
 FROM SecureData
 WHERE UserID = <cfqueryparam value = "#Form.userID#"
 cfsqltype = 'CF_SQL_VARCHAR'>
 </cfquery>

 <!--- Compare query PasswordHash field and the hashed form password
 and display the results. --->
 <cfoutput>
 <cfif Hash(Form.password, "SHA") is not checkperson.passwordHash>
 User ID #Form.userID# or password is not valid. Try again.
 <cfelse>
 Password is valid for User ID #Form.userID#.
 </cfif>
 </cfoutput>
 </cfif>

 <!--- Form for entering ID and password. --->
 <form action="#CGI.SCRIPT_NAME#" method="post">
 User ID:
 <input type = "text" name="UserID" >

 Password:
 <input type = "text" name="password" >

 <input type = "Submit" value = "Encrypt my String">
 </form>

HQL Methods

The Hibernate Query Language (HQL) methods return a single or multi-dimensional array of values or entities, based

on what the HQL query returns. If you are sure that only one record exists that matches this filter criteria, specify

unique=true so that a single entity is returned instead of an array.

If unique=true and multiple records are returned, then an exception is thrown.

Note: entityname and properties used in HQL are case sensitive.

User ID Password

blaw blaw

dknob dknob

926COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

The following HQL methods are available:

• ORMExecuteQuery(hql, [,unique] [, queryoptions])

• ORMExecuteQuery(hql, params [,unique] [,queryOptions])

• ORMExecuteQuery(hql, namedparams [, unique] [, queryOptions])

ORMExecuteQuery(hql, [,unique] [, queryoptions])

Description

Runs HQL on the default data source specified for the application. You can specify several options to control the

behavior of retrieval using queryOptions:

• ignorecase: Ignores the case of sort order when you set it to true. Use this option only when you specify the

sortorder parameter.

• maxResults: Specifies the maximum number of objects to be retrieved.

• offset: Specifies the start index of the resultset from where it has to start the retrieval.

• cacheable: Whether the result of this query is to be cached in the secondary cache. Default is false.

• cachename: Name of the cache in secondary cache.

• timeout: Specifies the timeout value (in seconds) for the query

Note: Maxresults and timeout are used for pagination.

Category

ORM functions

Example

<cfset employees = ORMExecuteQuery("from Employees")>
<cfset employees = ORMExecuteQuery("from Employees where age > 40")>
<cfset employeeObj = ORMExecuteQuery("from Employees where EmployeeID =1", true)>
<cfset firstNameArray = ORMExecuteQuery("select FirstName from Employees")>
<cfset numberOfEmps = ORMExecuteQuery("select count(*) from Employees")>
<cfset firstName = ORMExecuteQuery("select FirstName from Employees where EmployeeID = 1",
true)>
<cfset employees = ORMExecuteQuery("from Employees", false, {offset=5, maxresults=10,
timeout=5})>

ORMExecuteQuery(hql, params [,unique] [,queryOptions])

Description

This type of ORMExecuteQuery lets you pass parameters to the query. Use '?' (question mark) as the placeholder for

the parameters. The values to the parameters must be passed as an array to params.

In addition, you can specify several options to control the behavior of retrieval using queryOptions:

• ignorecase: Ignores the case of sort order when you set it to true. Use this option only when you specify the

sortorder parameter.

• maxResults: Specifies the maximum number of objects to be retrieved.

• offset: Specifies the start index of the resultset from where it has to start the retrieval.

• cacheable: Whether the result of this query is to be cached in the secondary cache. Default is false.

927COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

• cachename: Name of the cache in secondary cache.

• timeout: Specifies the timeout value (in seconds) for the query

Note: Maxresults and timeout are used for pagination.

Category

ORM functions

Example

<cfset employees = ORMExecuteQuery("from Employee where age > ?", [40])>
<cfset employeeObj = ORMExecuteQuery("from Employee where EmployeeID=?", [1], true)>
<cfset employees = ORMExecuteQuery("from Employee where age > ? and age < ?", [40, 80])>

ORMExecuteQuery(hql, namedparams [, unique] [, queryOptions])

Description

This type of ORMExecuteQuery lets you pass named parameters to the query. The placeholder for the parameter must

be a name and must start with ":" as in ":age" or ":id". The values to the names must be passed as key-value pairs.In

addition, you can specify several options to control the behavior of retrieval using queryOptions:

• ignorecase: Ignores the case of sort order when you set it to true. Use this option only when you specify the

sortorder parameter.

• maxResults: Specifies the maximum number of objects to be retrieved.

• offset: Specifies the start index of the resultset from where it has to start the retrieval.

• cacheable: Whether the result of this query is to be cached in the secondary cache. Default is false.

• cachename: Name of the cache in secondary cache.

• timeout: Specifies the timeout value (in seconds) for the query

Note: Maxresults and timeout are used for pagination.

Category

ORM functions

Example

To retrieve employee details of all employees whose reside in USA and are also citizens of USA:

<cfset USEmployees = ORMExecuteQuery("from Employee where country=:country and
citizenship=:country", {country='USA'})>
<cfset orderDetail = ORMExecuteQuery("from Orders where OrderID=:orderid and
ProductID=:productid", {orderid=1, productid=901}, true)>

Hour

Description

Gets the current hour of the day.

Returns

Ordinal value of the hour, in the range 0–23.

928COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Category

Date and time functions

Function syntax

 Hour(date)

See also

DatePart, Minute, Second

Parameters

Usage

When passing a date/time value as a string, enclose it in quotation marks. Otherwise, it is interpreted as a number

representation of a date/time object.

Example

 <!--- This example shows the use of Hour, Minute, and Second --->
 <h3>Hour Example</h3>
 <cfoutput>
 The time is currently #TimeFormat(Now())#.
 We are in hour #Hour(Now())#, Minute #Minute(Now())#
 and Second #Second(Now())# of the day.
 </cfoutput>

HTMLCodeFormat

Description

Replaces special characters in a string with their HTML-escaped equivalents and inserts <pre> and </pre> tags at the

beginning and end of the string.

Returns

HTML-escaped string string, enclosed in <pre> and </pre> tags. Return characters are removed; line feed characters

are preserved. Characters with special meanings in HTML are converted to HTML character entities such as >.

Category

Display and formatting functions

Function syntax

 HTMLCodeFormat(string [, version])

See also

HTMLEditFormat

Parameter Description

date Date/time object, in the range 100 AD–9999 AD.

929COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

This function converts the following characters to HTML character entities:

This function typically increases the length of a string. This can cause unpredictable results when performing certain

string functions (Left, Right, and Mid, for example) against the expanded string.

The only difference between this function and HTMLEditFormat is that HTMLEditFormat does not surround the text

in an HTML pre tag.

Example

 <!--- This example shows the effects of HTMLCodeFormat and
 HTMLEditFormat. View it in your browser; then View it
 using your browser's the View Source command. --->
 <cfset testString="This is a test
 & this is another
 <This text is in angle brackets>

 Previous line was blank!!!">

 <cfoutput>
 <h3>The text without processing</h3>
 #testString#

 <h3>Using HTMLCodeFormat</h3>
 #HTMLCodeFormat(testString)#
 <h3>Using HTMLEditFormat</h3>
 #HTMLEditFormat(testString)#
 </cfoutput>

HTMLEditFormat

Description

Replaces special characters in a string with their HTML-escaped equivalents.

Parameter Description

string A string or a variable that contains one.

version HTML version to use; currently ignored.

• -1: The latest implementation of HTML

• 2.0: HTML 2.0 (default)

• 3.2: HTML 3.2

Text character Encoding

< <

> >

& &

“ "

930COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

HTML-escaped string string. Return characters are removed; line feed characters are preserved. Characters with

special meanings in HTML are converted to HTML character entities such as >.

Category

Display and formatting functions

Function syntax

 HTMLEditFormat(string [, version])

See also

HTMLCodeFormat, cfapplication

Parameters

Usage

This function converts the following characters to HTML character entities:

This function can be used to help protect ColdFusion pages that return user-provided data to the client browser from

cross-site scripting attacks. However, the scriptprotect attribute of the cfapplication tag or the equivalent

This.scriptProtect variable setting in Application.cfc can be preferable in most instances, because you only need to

specify it once for an application.

This function typically increases the length of a string. This can cause unpredictable results when performing certain

string functions (Left, Right, and Mid, for example) against the expanded string.

The only difference between this function and HTMLCodeFormat is that HTMLCodeFormat surrounds the text in an

HTML pre tag.

Parameter Description

string A string or a variable that contains one.

version HTML version to use; currently ignored.

• -1: The latest implementation of HTML

• 2.0: HTML 2.0 (default)

• 3.2: HTML 3.2

Text character Encoding

< <

> >

& &

“ "

931COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- This example shows the effects of HTMLCodeFormat and
 HTMLEditFormat. View it in your browser, then View it
 using your browser's the View Source command. --->
 <cfset testString="This is a test
 & this is another
 <This text is in angle brackets>

 Previous line was blank!!!">

 <cfoutput>
 <h3>The text without processing</h3>
 #testString#

 <h3>Using HTMLCodeFormat</h3>
 #HTMLCodeFormat(testString)#
 <h3>Using HTMLEditFormat</h3>
 #HTMLEditFormat(testString)#
 </cfoutput>

IIf

Description

Evaluates a Boolean conditional dynamic expression. Depending on whether the expression is yes or no, dynamically

evaluates one of two string expressions and returns the result. This function is convenient for incorporating a cfif tag

in-line in HTML.

For general conditional processing, see cfif. For error handling, see cftry. For more information, see the Developing

ColdFusion Applications.

Returns

If result is yes, returns the value of Evaluate(string_expression1); otherwise, returns the value of

Evaluate(string_expression2).

Category

Decision functions, Dynamic evaluation functions

Function syntax

 IIf(condition, string_expression1, string_expression2)

See also

DE, Evaluate

Parameters

Parameter Description

condition An expression that can be evaluated as a Boolean.

string_expression1 A string or a variable that contains one. Expression to evaluate and return if condition is yes.

string_expression2 A string or a variable that contains one. Expression to evaluate and return if condition is no.

932COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

The IIf function is a shortcut for the following construct:

 <cfif condition>
 <cfset result = Evaluate(string_expression1)>
 <cfelse>
 <cfset result = Evaluate(string_expression2)>
 </cfif>

The expressions string_expression1 and string_expression2 must be string expressions, so that they are not evaluated

immediately as the parameters of IIf. For example:

 IIf(y is 0, DE("Error"), x/y)

If y = 0, this generates an error, because the third expression is the value of x/0 (invalid expression).

ColdFusion evaluates string_expression1 and string_expression2. To return the string itself, use the DE function.

Note: If you use number signs (#) in string_expression1 or string_expression2, ColdFusion evaluates the part of

the expression in number signs first. If you misuse the number signs, you can cause unexpected results from the IIf

function. For example, if you use number signs around the whole expression in string_expression1, and if there is an

undefined variable in string_expression1, the function might fail, with the error “Error Resolving Parameter.”

If a variable is undefined, ColdFusion throws an error when it processes this function. The following example shows

this problem:

 #IIf(IsDefined("Form.Deliver"), DE(Form.Deliver), DE("no"))#

This returns "Error resolving parameter FORM.DELIVER".

To avoid this problem, use the DE and Evaluate functions in code such as the following:

 #IIf(IsDefined("Form.Deliver"), Evaluate(DE("Form.Deliver")), DE("no"))#

This returns "no"; ColdFusion does not throw an error.

In the following example, LocalVar is undefined; however, if you omit number signs around LocalVar, the code

works properly:

 <cfoutput>
 #IIf(IsDefined("LocalVar"), "LocalVar",
 DE("The variable is not defined."))#
 </cfoutput>

The output is:

 The variable is not defined.

The number signs around LocalVar in the following code cause it to fail with the error message 'Error Resolving

Parameter', because ColdFusion never evaluates the original condition IsDefined("LocalVar").

Here is another example:

 <cfoutput>
 #IIf(IsDefined("LocalVar"), DE("#LocalVar#"), DE("The variable is not defined."))#
 </cfoutput>

The error message would be as follows:

 Error resolving parameter LOCALVAR

The DE function has no effect on the evaluation of LocalVar, because the number signs cause it to be evaluated

immediately.

933COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>IIf Function Example</h3>
 <p>IIf evaluates a condition, and does an Evaluate on string
 expression 1 or string expression 2 depending on the Boolean
 outcome <I>(yes: run expression 1; no: run expression 2)</I>.</p>
 <p>The result of the expression
 IIf(Hour(Now()) GTE 12,
 DE("It is afternoon or evening"),
 DE("It is morning"))
 is:

 <cfoutput>
 #IIf(Hour(Now()) GTE 12,
 DE("It is afternoon or evening"),
 DE("It is morning"))#
 </cfoutput>

ImageAddBorder

Description

Adds a rectangular border around the outside edge of a ColdFusion image.

Returns

Nothing.

Category

Image functions

Function syntax

 ImageAddBorder(name, thickness [, color, borderType])

See also

cfimage, ImageDrawRect, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

934COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

The thickness of the border is specified in pixels by the thickness parameter. The thickness cannot be less than 0.

For the color value, specify a hexadecimal value or supported named color; see the list of valid HTML named colors in

“cfimage” on page 306. For a hexadecimal value, use the form "##xxxxxx" or "xxxxxx", where x = 0–9 or A–F; use two

number signs or none.

Example

Example 1

 <!--- This example shows how to create a 10-pixel-wide red border around an image with a 5-
pixel-wide green border around the red border.--->
 <!--- Create a ColdFusion image from an existing JPEG file. --->
 <cfimage source="../cfdocs/images/artgallery/jeff05.jpg" name="myImage">
 <!--- Draw a red border around the outside edge of the image. --->
 <cfset ImageAddBorder(myImage,10,"red")>
 <!--- Draw a green border around the outside edge of the red border. --->
 <cfset ImageAddBorder(myImage,5,"green")>
 <!--- Save the modified ColdFusion image to a file. --->
 <cfimage source="#myImage#" action="write" destination="test_myImage.jpeg" overwrite="yes">
 <!--- Display the source image and the new image. --->

Example 2

thickness Required. Thickness of the border in pixels. The default value is 1. The border is added to the outside edge of the

image; the image area is increased accordingly.

color Optional. Border color. The default border color is black. See Usage.

Only valid if the borderType is not specified or if borderType = "constant".

borderType Optional. The type of border:

• zero: Sets the border color to black.

• constant: Sets the border to the specified color (default).

• copy: Sets sample values to copies of the nearest valid pixel. For example, pixels to the left of the valid rectangle

assume the value of the valid edge pixel in the same row. Pixels both above and to the left of the valid rectangle

assume the value of the upper-left pixel.

• reflect: Mirrors the edges of the source image. For example, if the left edge of the valid rectangle is located at x

= 10, pixel (9, y) is a copy of pixel (10, y) and pixel (6, y) is a copy of pixel (13, y).

• wrap: Tiles the source image in the plane.

Parameter Description

935COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <!--- This example shows how to create a border from the tiled image. --->
 <!--- Create a ColdFusion image from an existing JPEG file. --->
 <cfimage source="../cfdocs/images/artgallery/lori05.jpg" name="myImage">
 <!--- Add a 50-pixel-wide border to the outside edge of the image that is a tiled version of
the image itself. --->
 <cfset ImageAddBorder(myImage,50,"","wrap")>
 <!--- Save the modified ColdFusion image to a file. --->
 <cfimage source="#myImage#" action="write" destination="test_myImage.jpeg" overwrite="yes">
 <!--- Display the source image and the new image. --->

Example 3

 <!--- This example shows how to create a 100-pixel-wide border that is a mirror of the source
image. --->
 <!--- Create a ColdFusion image from an existing JPEG file. --->
 <cfimage source="../cfdocs/images/artgallery/maxwell01.jpg" name="myImage">
 <!--- Create the border. --->
 <cfset ImageAddBorder(myImage,100,"","reflect")>
 <!--- Save the modified ColdFusion image to a file. --->
 <cfimage source="#myImage#" action="write" destination="test_myImage.jpeg" overwrite="yes">
 <!--- Display the source image and the new image. --->

Example 4

 <!--- This example shows how to copy 100 pixels from the outer edge of the image and create a
border from it. --->
 <!--- Create a ColdFusion image from an existing JPEG file. --->
 <cfimage source="../cfdocs/images/artgallery/jeff05.jpg" name="myImage">
 <cfset ImageAddBorder(myImage,100,"","copy")>
 <!--- Save the modified ColdFusion image to a file. --->
 <cfimage source="#myImage#" action="write" destination="test_myImage.jpeg" overwrite="yes">
 <!--- Display the source image and the new image. --->

ImageBlur

Description

Smooths (blurs) the ColdFusion image.

Returns

Nothing.

Category

Image functions

Function syntax

 ImageBlur(name [, blurRadius])

936COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

ImageSharpen, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Usage

The blurRadius operation affects performance: as the blurRadius value increases, performance decreases.

Example

 <!--- This example shows how to blur an image by a radius of 10. --->
 <!--- Create a ColdFusion image from an existing JPEG file. --->
 <cfimage source="../cfdocs/images/artgallery/jeff05.jpg" name="myImage">
 <!--- Use the maximum blur radius to blur the image. --->
 <cfset ImageBlur(myImage,10)>
 <!--- Save the modified ColdFusion image to a JPEG file. --->
 <cfimage source="#myImage#" action="write" destination="test_myImage.jpeg" overwrite="yes">
 <!--- Display the source image and the new image. --->

ImageClearRect

Description

Clears the specified rectangle by filling it with the background color of the current drawing surface.

Returns

Nothing.

Category

Image functions

Function syntax

 ImageClearRect(name, x, y, width, height)

See also

ImageSetBackgroundColor, IsImageFile

History

ColdFusion 8: Added this function.

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

blurRadius Optional. The size of the blur radius.

Value must be greater than or equal to 3 and less than or equal to 10. The default value is 3.

937COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

Use this function in conjunction with the ImageSetBackgroundColor function.

Example

 <!--- This example shows how to set the background color to green and draws four rectangles
in that color on the image. --->
 <!--- Create a ColdFusion image from an existing JPEG file. --->
 <cfimage source="../cfdocs/images/artgallery/jeff05.jpg" name="myImage">
 <!--- Set the background color to green. --->
 <cfset ImageSetBackgroundColor(myImage,"green")>
 <!--- Draw four rectangles in the background color. --->
 <cfset ImageClearRect(myImage,10,25,50,50)>
 <cfset ImageClearRect(myImage,100,25,50,50)>
 <cfset ImageClearRect(myImage,10,100,50,50)>
 <cfset ImageClearRect(myImage,100,100,50,50)>
 <!--- Save the modified ColdFusion image to a file. --->
 <cfimage source="#myImage#" action="write" destination="test_myImage.jpeg" overwrite="yes">
 <!--- Display the source image and the new image. --->

ImageCopy

Description

Copies a rectangular area of an image.

Returns

A ColdFusion image for the copied area.

Category

Image functions

Function syntax

 ImageCopy(name, x, y, width, height [, dx, dy])

See also

ImageNew, ImagePaste, IsImageFile

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

x Required. The x coordinate of the rectangle to clear.

y Required. The y coordinate of the rectangle to clear.

width Required. The width of the rectangle to clear.

height Required. The height of the rectangle to clear.

938COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

History

ColdFusion 8: Added this function.

Parameters

Usage

The rectangle is specified by (x,y,width,height). The area is copied to the rectangle with the upper-left corner specified

by (dx,dy).

Example

Example 1

 <!--- This example shows how to copy a rectangular area of an image to a new image. --->
 <!--- Create a ColdFusion image from an existing JPEG file. --->
 <cfimage source="../cfdocs/images/artgallery/lori05.jpg" name="myImage">
 <!--- Copy the rectangular area specified by the coordinates (25,25,50,50) in the image to the
rectangle beginning at (75,75), and return this copied rectangle as a new ColdFusion image. --->
 <cfset dupArea = ImageCopy(myImage,25,25,50,50,75,75)>
 <!--- Write the result to a PNG file. --->
 <cfimage source=#myImage# action="write" destination="test_myImage.png" overwrite="yes">
 <!--- Display the source image and the new image. --->

Example 2

 <!--- This example shows how to copy a rectangular area from one image and paste it over another
image. --->
 <!--- Create a ColdFusion image named "myImage1" from an existing JPEG file.--->
 <cfimage source="../cfdocs/images/artgallery/lori05.jpg" name="myImage1">
 <!--- Create the ColdFusion image "myImage2" from a different JPEG file.
 --->
 <cfimage source="../cfdocs/images/artgallery/maxwell01.jpg" name="myImage2">
 <!--- Copy a rectangular region of "myImage1" as a new image. --->
 <cfset resImage = ImageCopy(myImage1,1,1,55,55)>
 <!--- Paste the rectangular area on the second image. --->
 <cfset ImagePaste(myImage2,resImage,50,75)>
 <!--- Write the second ColdFusion image to a file. --->
 <cfimage action="write" source="#myImage2#" destination="test_myImage.jpg" overwrite="yes">
 <!--- Display the two source files and the new file. --->

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

x Required. The x coordinate of the source rectangle.

y Required. The y coordinate of the source rectangle.

width Required. The width of the source rectangle.

height Required. The height of the source rectangle.

dx Optional. The x coordinate of the destination rectangle.

dy Optional. The y coordinate of the destination rectangle.

939COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

ImageCrop

Description

Crops a ColdFusion image to a specified rectangular area.

Returns

Nothing.

Category

Image functions

Function syntax

 ImageCrop(name, x, y, width, height)

See also

ImageFlip, ImageResize, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Usage

The rectangular area cannot be empty, and must be fully contained within the source image bounds.

Example

 <!--- This example shows how to crop an image. --->
 <!--- Create a ColdFusion image from an existing JPEG file. --->
 <cfimage source="../cfdocs/images/artgallery/lori05.jpg" name="myImage">
 <!--- Crop myImage to 100x100 pixels starting at the coordinates (10,10).
 --->
 <cfset ImageCrop(myImage,10,10,100,100)>
 <!--- Write the result to a file. --->
 <cfimage source="#myImage#" action="write" destination="test_myImage.jpg" overwrite="yes">
 <!--- Display the source image and the new image. --->

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

x Required. The x origin of the crop area.

y Required. The y origin of the crop area.

width Required. The width of the crop area.

height Required. The height of the crop area.

940COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

ImageDrawArc

Description

Draws a circular or elliptical arc.

Returns

Nothing.

Category

Image functions

Function syntax

 ImageDrawArc(name, x, y, width, height, startAngle, arcAngle [, filled])

See also

ImageDrawCubicCurve, ImageDrawOval, ImageDrawQuadraticCurve, ImageSetAntialiasing,

ImageSetDrawingColor, ImageSetDrawingStroke, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Usage

The resulting arc begins at startAngle and extends for arcAngle degrees. Degrees start at 0 in the three o’clock

position. A positive value indicates a counter-clockwise rotation; a negative value indicates a clockwise rotation.

The center of the arc is the center of the rectangle whose origin is (x,y) and whose size is specified by the width and

height parameters.

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

x Required. The x coordinate of the upper-left corner of the arc.

y Required. The y coordinate of the upper-left corner of the arc.

width Required. The width of the arc.

height Required. The height of the arc.

startAngle Required. The beginning angle in degrees.

arcAngle Required. The angular extent of the arc, relative to the start angle.

filled Optional. Specify whether the arc is filled:

• yes: The arc is filled with the specified drawing color.

• no: Only the outline of the arc is drawn (default).

941COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

The angles are specified relative to the non-square extents of the bounding rectangle so that 45 degrees always falls on

the line from the center of the ellipse to the upper-right corner of the bounding rectangle. As a result, if the bounding

rectangle is noticeably longer on one axis than the other, the angles to the start and end of the arc segment are skewed

farther along the longer axis of the bounds.

If the filled parameter is set to yes, the area inside the oval is filled with the current drawing color.

Use the ImageSetDrawingColor and ImageSetDrawingStroke functions to specify the color and line attributes of

the arc. Use the ImageSetAntialiasing function to improve the quality of the rendered image.

Example

 <!--- This example shows how to use the ImageNew function to create a blank
 ColdFusion image that is 250 pixels wide and 180 pixels high. --->
 <cfset myImage=ImageNew("",250,320)>
 <!--- Set the drawing color for the arc to orange. --->
 <cfset ImageSetDrawingColor(myImage,"orange")>
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage,"on")>
 <!--- Draw an enclosed orange arc starting at the coordinate (5,5). --->
 <cfset ImageDrawArc(myImage,5,5,200,300,100,100,"yes")>
 <!--- Display the image in a browser. --->
 <cfimage action="writeToBrowser" source="#myImage#">

ImageDrawBeveledRect

Description

Draws a rectangle with beveled edges.

Returns

Nothing.

Category

Image functions

Function syntax

 ImageDrawBeveledRect(name, x, y, width, height, raised [, filled])

See also

ImageClearRect, ImageDrawLine, ImageDrawLines, ImageDrawRect, ImageDrawRoundRect,

ImageSetAntialiasing, ImageSetDrawingColor, ImageSetDrawingStroke

History

ColdFusion 8: Added this function.

942COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

The edges of the rectangle are highlighted so that they appear beveled and lit from the upper-left corner. The colors

used for the highlighting effect are determined by the current drawing color.

If the filled parameter is set to yes, the cuboid area is filled with the current drawing color.

Use the ImageSetDrawingColor and ImageSetDrawingStroke functions to specify the color and line attributes of

the rectangle. Use the ImageSetAntialiasing function to improve the quality of the rendered image.

Example

 <!--- This example shows how to create a bevel-edged rectangle. --->
 <!--- Use the ImageNew function to create a 200x200-pixel image. --->
 <cfset myImage=ImageNew("",200,200)>
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage,"on")>
 <!--- Set the drawing color for the image to light gray. --->
 <cfset ImageSetDrawingColor(myImage,"lightgray")>
 <!--- Draw a 3D gray, filled, raised rectangle. --->
 <cfset ImageDrawBeveledRect(myImage,50,50,100,75,"yes","yes")>
 <!--- Display the image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

ImageDrawCubicCurve

Description

Draws a cubic curve.

Returns

Nothing.

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

x Required. The x coordinate of the rectangle.

y Required. The y coordinate of the rectangle.

width Required. The width of the rectangle.

height Required. The height of the rectangle.

raised Required. Specify whether the rectangle appears raised above the surface or sunk into the surface:

• yes: The rectangle is raised.

• no: The rectangle is sunk (default).

filled Optional. Specify whether the rectangle is filled:

• yes: The rectangle is filled with the specified drawing color.

• no: Only the outline of the rectangle is drawn (default).

943COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Category

Image functions

Function syntax

 ImageDrawCubicCurve(name, ctrlx1, ctrly1, ctrlx2, ctrly2, x1, y1, x2, y2)

See also

ImageDrawQuadraticCurve, ImageDrawRect, ImageDrawRoundRect, ImageSetAntialiasing,

ImageSetDrawingColor, ImageSetDrawingStroke, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Usage

 Coordinates can be integers or real numbers.

Use the ImageSetDrawingColor and ImageSetDrawingStroke functions to specify the color and line attributes of

the cubic curve. Use the ImageSetAntialiasing function to improve the quality of the rendered image.

Example

 <!--- This example shows how to draw a curved line that looks like a stylized 7. --->
 <!--- Use the ImageNew function to create a blank ColdFusion image that is 200 pixels wide and
380 pixels high. --->
 <cfset myImage=ImageNew("",200,380)>
 <!--- Set the drawing color to magenta. --->
 <cfset ImageSetDrawingColor(myImage,"magenta")>
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage,"on")>
 <!--- Draw a curved line that starts at (380,28) and ends at (32,56) with its first control
point at (120,380) and its second control point at (5,15). --->
 <cfset ImageDrawCubicCurve(myImage,120,380,5,15,380,28,32,56)>
 <!--- Display the image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

ctrlx1 Required. The xcoordinate of the first control point of the cubic curve segment.

ctrly1 Required. The y coordinate of the first control point of the cubic curve segment.

ctrlx2 Required. The x coordinate of the second control point of the cubic curve segment.

ctrly2 Required. The y coordinate of the second control point of the cubic curve segment.

x1 Required. The x coordinate of the start point of the cubic curve segment.

y1 Required. The y coordinate of the start point of the cubic curve segment.

x2 Required. The x coordinate of the end point of the cubic curve segment.

y2 Required. The y coordinate of the end point of the cubic curve segment.

944COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

ImageDrawLine

Description

Draws a single line defined by two sets of x and y coordinates on a ColdFusion image.

Returns

Nothing.

Category

Image functions

Function syntax

 ImageDrawLine(name, x1, y1, x2, y2)

See also

ImageDrawLines, ImageSetAntialiasing, ImageSetDrawingColor, ImageSetDrawingStroke

History

ColdFusion 8: Added this function.

Parameters

Usage

Each pair of coordinates, (x1,y1) and (x2,y2), defines a point. The start and end points cannot be the same.

This function is affected by the attributes defined in the ImageSetDrawingStroke and ImageSetDrawingColor

functions. Use the ImageSetAntialiasing function to improve the quality of the rendered image.

Example

 <!--- This example shows how to draw a square bisected by
 a diagonal line. --->
 <!--- Use the ImageNew function to create a 100x100-pixel image. --->
 <cfset myImage=ImageNew("",100,100)>
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage,"on")>
 <!--- Draw a diagonal line that bisects the square. --->
 <cfset ImageDrawLine(myImage,0,0,100,100)>
 <!--- Display the image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

x1 Required. The x coordinate for the start point of the line.

y1 Required. The y coordinate for the start point of a line.

x2 Required. The x coordinate for the end point of the line.

y2 Required. The y coordinate for the end point of the line.

945COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

ImageDrawLines

Description

Draws a sequence of connected lines defined by arrays of x and y coordinates.

Returns

Nothing.

Category

Image functions

Function syntax

 ImageDrawLines(name, xcoords, ycoords [, isPolygon, filled])

See also

ImageDrawBeveledRect, ImageDrawCubicCurve, ImageDrawLine, ImageDrawRect, ImageDrawRoundRect,

ImageSetAntialiasing, ImageSetDrawingColor, ImageSetDrawingStroke, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Usage

Each pair of (x,y) coordinates defines a point.

To draw a polygon, set isPolygon to yes. The start point cannot be the same value as the end point. If isPolygon is

yes, a line joining start point and the end point is drawn to complete a polygon. If isPolygon is no, line completing

the polygon is not drawn.

Set the isPolygon and filled parameters to yes to draw a polygon filled with the current drawing color.

Use the ImageSetDrawingColor and ImageSetDrawingStroke functions to control the color and line attributes. Use

the ImageSetAntialiasing function to improve the quality of the rendered image.

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

xcoords Required. A CFML array of x coordinates.

ycoords Required. A CFML array of y coordinates.

isPolygon Optional. Specify whether the lines form a polygon:

• yes: The lines are connected to form a polygon.

• no: The lines do not form a polygon (default).

filled Optional. Specify whether the polygon is filled:

• yes: The polygon is filled with the specified drawing color.

• no: Only the outline of the polygon is drawn (default).

946COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- This example shows how to draw a zigzag line. --->
 <!--- Use the ImageNew function to create a 250x250-pixel image. --->
 <cfset myImage=ImageNew("",250,250)>
 <!--- Set the drawing color to cyan. --->
 <cfset ImageSetDrawingColor(myImage,"cyan")>
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage,"on")>
 <!--- Create arrays for the x and y coordinates. --->
 <cfset x = ArrayNew(1)>
 <cfset y = ArrayNew(1)>
 <!--- Set the values for the x and y coordinates for three connected line segments: the first
segment begins at (100,50) and ends at (50,100). The second segment begins at (50, 100) and
ends at (200,100). The third segment begins at (200,100) and ends at (100,200). --->
 <cfset x[1] = "100">
 <cfset x[2] = "50">
 <cfset x[3] = "200">
 <cfset x[4] = "100">
 <cfset y[1] = "50">
 <cfset y[2] = "100">
 <cfset y[3] = "100">
 <cfset y[4] = "200">
 <!--- Draw the lines on the image. --->
 <cfset ImageDrawLines(myImage,x,y)>
 <!--- Display the image in a browser. --->
 <cfimage source=#myImage# action="writeToBrowser">

ImageDrawOval

Description

Draws an oval.

Returns

Nothing.

Category

Image functions

Function syntax

 ImageDrawOval(name, x, y, width, height [, filled])

See also

ImageDrawArc, ImageDrawCubicCurve, ImageDrawQuadraticCurve, ImageDrawRoundRect,

ImageSetAntialiasing, ImageSetDrawingColor, ImageSetDrawingStroke, IsImageFile

History

ColdFusion 8: Added this function.

947COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

The result is a circle or ellipse that fits within the rectangle specified by the x, y, width, and height arguments.

If the filled parameter is set to yes, the area inside the oval is filled with the current drawing color.

Use the ImageSetDrawingColor and ImageSetDrawingStroke functions to specify the color and line attributes of

the oval. Use the ImageSetAntialiasing function to improve the quality of the rendered image.

Example

Example 1

 <!--- This example shows how to draw a green filled oval. --->
 <!--- Use the ImageNew function to create a 200x110-pixel image. --->
 <cfset myImage=ImageNew("",200,110)>
 <!--- Set the drawing color to green. --->
 <cfset ImageSetDrawingColor(myImage,"green")>
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage,"on")>
 <!--- Draw a filled green oval on the image. --->
 <cfset ImageDrawOval(myImage,5,5,190,100,"yes")>
 <!--- Display the image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

Example 2

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

x Required. The x coordinate of the upper left corner of the oval to draw.

y Required. The y coordinate of the upper left corner of the oval to draw.

width Required. The width of the oval to draw.

height Required. The height of the oval to draw.

filled Optional. Specify whether the oval is filled:

• yes: The oval is filled with the specified drawing color.

• no: Only the outline of the oval is drawn (default).

948COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <!--- This example shows how to draw a red circle with
 a line through it. --->
 <!--- Use the ImageNew function to create a 201x201-pixel image. --->
 <cfset myImage=ImageNew("",201,201)>
 <!--- Set the drawing color to red. --->
 <cfset ImageSetDrawingColor(myImage,"red")>
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage,"on")>
 <!--- Set the line width to 10 pixels. --->
 <cfset attr=StructNew()>
 <cfset attr.width = 10>
 <cfset ImageSetDrawingStroke(myImage,attr)>
 <!--- Draw a diagonal line starting at (40,40) and ending at (165,165) on myImage. --->
 <cfset ImageDrawLine(myImage,40,40,165,165)>
 <!--- Draw a circle starting at (5,5) and is 190 pixels high and 190 pixels wide. --->
 <cfset ImageDrawOval(myImage,5,5,190,190)>
 <!--- Display the image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

ImageDrawPoint

Description

Draws a point at the specified (x,y) coordinate.

Returns

Nothing.

Category

Image functions

Function syntax

 ImageDrawPoint(name, x, y)

See also

ImageDrawLine, ImageDrawLines, ImageSetAntialiasing, ImageSetDrawingColor, ImageSetDrawingStroke

History

ColdFusion 8: Added this function.

Parameters

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

x Required. The x coordinate of the point.

y Required. The y coordinate of the point.

949COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

Use the ImageSetDrawingStroke and ImageSetDrawingColor functions to control the appearance of the drawing

point. For example, set the width attribute of the ImageSetDrawingStroke function to 10 pixels to draw a 20-pixel-

square centered at (x,y). Use the ImageSetAntialiasing function to improve the quality of the rendered image.

Example

 <!--- This example shows how to draw a large square in the middle of an image. --->
 <!--- Use the ImageNew function to create a 200x200-pixel image. --->
 <cfset myImage=ImageNew("",200,200)>
 <!---Set the drawing color to orange. --->
 <cfset ImageSetDrawingColor(myImage,"orange")>
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage,"on")>
 <!--- Set the drawing area to 10 pixels. --->
 <cfset attr = StructNew()>
 <cfset attr.width = 10>
 <cfset ImageSetDrawingStroke(myImage,attr)>
 <!--- Draw the point at (100,100). --->
 <cfset ImageDrawPoint(myImage,100,100)>
 <!--- Display the image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

ImageDrawQuadraticCurve

Description

Draws a curved line. The curve is controlled by a single point.

Returns

Nothing.

Category

Image functions

Function syntax

 ImageDrawQuadraticCurve(name, ctrlx1, ctrly1, ctrlx2, ctrly2, x1, y1, x2, y2)

See also

ImageDrawArc, ImageDrawOval, ImageDrawRoundRect,ImageSetAntialiasing, ImageSetDrawingColor,

ImageSetDrawingStroke

History

ColdFusion 8: Added this function.

950COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

A quadratic curve is a curve controlled by a single control point. The curve is drawn from the last point in the shape

to the target x and y coordinates. Coordinates can be integers or real numbers.

Use the ImageSetDrawingColor and ImageSetDrawingStroke functions to specify the color and lines of the

quadratic curve. Use the ImageSetAntialiasing function to improve the quality of the rendered image.

Example

 <!--- This example shows how to draw a curved line. --->
 <!--- Use the ImageNew function to create a 400x400-pixel image. --->
 <cfset myImage=ImageNew("",400,400)>
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage,"on")>
 <!--- Set the drawing color to green. --->
 <cfset ImageSetDrawingColor(myImage,"green")>
 <!--- Draw a curved line on the image. --->
 <cfset ImageDrawQuadraticCurve(myImage,120,320,5,15,380,280)>
 <!--- Display the image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

ImageDrawRect

Description

Draws a rectangle.

Returns

Nothing.

Category

Image functions

Function syntax

 ImageDrawRect(name, x, y, width, height [, filled])

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

ctrlx1 Required. The x coordinate of the first control point of the quadratic curve segment.

ctrly1 Required. The y coordinate of the first control point of the quadratic curve segment.

ctrlx2 Required. The x coordinate of the second control point of the quadratic curve segment.

ctrly2 Required. The y coordinate of the second control point of the quadratic curve segment.

x1 Required. The x coordinate of the start point of the quadratic curve segment.

y1 Required. The y coordinate of the start point of the quadratic curve segment.

x2 Required. The x coordinate of the end point of the quadratic curve segment.

y2 Required. The y coordinate of the end point of the quadratic curve segment.

951COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

ImageDrawBeveledRect, ImageDrawCubicCurve, ImageDrawLine, ImageDrawLines, ImageDrawOval,

ImageDrawQuadraticCurve, ImageDrawRoundRect, ImageSetAntialiasing, ImageSetDrawingColor,

ImageSetDrawingStroke, ImageDrawText, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Usage

The left and right edges of the rectangle are at x and x plus width, respectively. The upper and lower edges are at y and

y plus height, respectively.

Set the filled parameter to yes to fill the rectangle with the current drawing color.

Use the ImageSetDrawingColor and ImageSetDrawingStroke functions to format the color and lines of the

rectangle. Use the ImageSetAntialiasing function to improve the quality of the rendered image.

Example

 <!--- This example shows how to draw a rectangle. --->
 <!--- Use the ImageNew function to create a ColdFusion image that is 150 pixels wide and 200
pixels high. --->
 <cfset myImage=ImageNew("",150,200)>
 <!--- Set the drawing color for the image to yellow. --->
 <cfset ImageSetDrawingColor(myImage,"yellow")>
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage,"on")>
 <!--- Draw a filled yellow rectangle on the image. --->
 <cfset ImageDrawRect(myImage,25,45,100,20,"yes")>
 <!--- Display the image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

ImageDrawRoundRect

Description

Draws a rectangle with rounded corners.

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

x Required. The x coordinate of the rectangle.

y Required. The y coordinate of the rectangle.

width Required. The width of the rectangle.

height Required. The height of the rectangle.

filled Optional. Specify whether the rectangle is filled:

• yes: The rectangle is filled with the specified drawing color.

• no: Only the outline of the rectangle is drawn (default).

952COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

Nothing.

Category

Image functions

Function syntax

 ImageDrawRoundRect(name, x, y, width, height, arcWidth, arcHeight [, filled])

See also

ImageDrawBeveledRect, ImageDrawCubicCurve, ImageDrawLine, ImageDrawLines, ImageDrawOval,

ImageDrawQuadraticCurve, ImageDrawRect, ImageSetAntialiasing, ImageSetDrawingColor,

ImageSetDrawingStroke, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Usage

The left and right edges of the rectangle are at x and x plus width, respectively. The upper and lower edges are at y and

y plus height, respectively.

Set the filled parameter to yes to fill the rectangle with the current drawing color.

Use the ImageSetDrawingColor and ImageSetDrawingStroke functions to control the color and line attributes of

the rectangle. Use the ImageSetAntialiasing function to improve the quality of the rendered image.

Example

Example 1

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

x Required. The x coordinate of the rectangle.

y Required. The y coordinate of the rectangle.

width Required. The width of the rectangle.

height Required. The height of the rectangle.

arcWidth Required. The horizontal diameter of the arc at the four corners.

arcHeight Required. The vertical diameter of the arc at the four corners.

filled Optional. Specify whether the rectangle is filled:

• yes: The rectangle is filled with the specified drawing color.

• no: Only the outline of the rectangle is drawn (default).

953COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <!--- This example shows how to draw a square with rounded corners. --->
 <!--- Create a 200x200-pixel image. --->
 <cfset myImage=ImageNew("",200,200)>
 <!--- Set the drawing color for the image to blue. --->
 <cfset ImageSetDrawingColor(myImage,"blue")>
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage,"on")>
 <!--- Draw a blue filled square with round corners of arcWidth=10 and arcHeight=2. --->
 <cfset ImageDrawRoundRect(myImage,5,5,190,190,"yes",10,2)>
 <!--- Display the image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

Example 2

 <!--- Create an image. --->
 <cfset myImage = imageNew("",100,100,"argb")>
 <!--- Create a text attribute collection. --->
 <cfset textStruct = structNew()>
 <cfset textStruct.size=16>
 <cfset textStruct.style="bold">
 <cfset textStruct.font="Trebuchet MS">

 <cfoutput>
 <cfloop from="1" to="20" index="i">
 <!--- Turn on antialiasing to improve the quality of the rendered image. --->
 <cfset ImageSetAntialiasing(myImage,"on")>
 <!--- Set the background color. --->
 <cfset ImageSetBackgroundColor(myImage,"cyan") />
 <cfset ImageClearRect(myImage,0,0,myImage.getwidth(),myImage.getheight())>
 <!--- Set the drawing color. --->
 <cfset ImageSetDrawingColor(myImage,"black") />
 <!--- Draw a rectangle with rounded corners. --->
 <cfset ImageDrawRoundRect(myImage,10,10,myImage.width-20, myImage.height-20,i,i,"yes")>
 <!--- Set the text arc value. --->
 <cfset ImageSetDrawingColor(myImage,"##cccccc")>
 <cfset ImageDrawText(myImage, "#i#",30,30,textStruct)>
 <!--- Write the image to a file. --->
 <cfset imageWrite(myImage,"#expandPath("#i#.png")#")>
 <!--- Display the image. --->

 </cfloop>
 </cfoutput>

ImageDrawText

Description

Draws a text string on a ColdFusion image with the baseline of the first character positioned at (x,y) in the image.

Returns

Nothing.

Category

Image functions

954COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 ImageDrawText(name, str, x, y [, attributeCollection])

See also

ImageDrawArc, ImageDrawBeveledRect, ImageDrawCubicCurve, ImageDrawLine, ImageDrawLines,

ImageDrawOval, ImageDrawQuadraticCurve, ImageDrawRect, ImageDrawRoundRect, ImageSetAntialiasing,

ImageSetDrawingColor, ImageTranslateDrawingAxis, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Usage

Specify all the optional key-value pairs in an attributeCollection structure. To specify the text color, use the

ImageSetDrawingColor function.

attributeCollection

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

str Required. The text string to draw.

x Required. The x coordinate for the start point of the string.

y Required. The y coordinate for the start point of the string.

attributeCollection Optional. The structure used to specify the text characteristics. See the Usage section.

Element Description

font The name of the font used to draw the text string. If you do not specify the font attribute, the text is drawn in

the default system font.

size The font size for the text string. The default value is 10 points.

style The style to apply to the font:

• bold

• italic

• boldItalic

• plain (default)

strikethrough Specify whether strikethrough is applied to the text image:

• yes: For vertical text, strikethrough is applied to each character individually.

• no (default)

underline Specify whether underline is applied to the text image:

• yes: For vertical text, underline is applied to each character individually.

• no (default)

955COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

Example 1

 <!--- This example shows how to create a text string image. --->
 <!--- Use the ImageNew function to create a 200x100-pixel image. --->
 <cfset myImage=ImageNew("",200,100)>
 <!--- Set the drawing color to green. --->
 <cfset ImageSetDrawingColor(myImage,"green")>
 <!--- Specify the text string and the start point for the text. --->
 <cfset ImageDrawText(myImage,"It's not easy being green.",10,50)>
 <!--- Display the image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

Example 2

 <!--- This example shows how to draw three text strings with different text attributes. --->
 <!--- Use the ImageNew function to create a 400x400-pixel image. --->
 <cfset myImage=ImageNew("",400,400)>
 <!--- Set the text attributes. --->
 <cfset attr = StructNew()>
 <cfset attr.underline = "yes">
 <cfset attr.size = 25>
 <cfset attr.style = "bold">
 <cfset ImageSetDrawingColor(myImage,"yellow")>
 <!--- Draw the text string "ColdFusion Rocks!" starting at (100,150). --->
 <cfset ImageDrawText(myImage,"ColdFusion Rocks!",100,150,attr)>
 <!--- Set new text attributes. --->
 <cfset attr=StructNew()>
 <cfset attr.size = 18>
 <cfset attr.strikethrough = "yes">
 <cfset attr.style = "bolditalic">
 <cfset ImageSetDrawingColor(myImage,"red")>
 <!--- Draw the text string "Powered by ColdFusion" starting at (100,200).
 --->
 <cfset ImageDrawText(myImage,"Powered by ColdFusion",110,200,attr)>
 <!--- Set new text attributes. --->
 <cfset attr = StructNew()>
 <cfset attr.font="Arial">
 <cfset attr.style="italic">
 <cfset attr.size=15>
 <cfset ImageSetDrawingColor(myImage,"white")>
 <!--- Draw the text string "Coming in 2007" starting at (150,250). --->
 <cfset ImageDrawText(myImage,"We've arrived",150,250,attr)>
 <!--- Display the text image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

ImageFlip

Description

Flips an image across an axis.

Returns

Nothing.

956COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Category

Image functions

Function syntax

 ImageFlip(name [, transpose])

See also

ImageBlur, ImageClearRect, ImageCrop, ImageNegative, ImageNew, ImageOverlay, ImagePaste, ImageResize,

ImageRotate, ImageScaleToFit, ImageSetAntialiasing, ImageSharpen, ImageShear, ImageTranslate,

IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Usage

If you do not specify the transpose parameter for the ImageFlip function, the image is transposed on a vertical axis,

creating an image that is an upside-down version of the source. Use the ImageSetAntialiasing function to improve

the quality of the rendered image.

Example

Example 1

 <!--- This example shows how to rotate an image by 270 degrees. --->
 <!--- Create a ColdFusion image from an existing JPEG file. --->
 <cfimage source="../cfdocs/images/artgallery/paul03.jpg" name="myImage">
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage,"on")>
 <!--- Rotate the image by 270 degrees. --->
 <cfset ImageFlip(myImage,"270")>
 <!--- Display the modified image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

Example 2

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

transpose Optional. Transpose the image:

• vertical: Flip an image across an imaginary horizontal line that runs through the center of the image

(default).

• horizontal: Flip an image across an imaginary vertical line that runs through the center of the image.

• diagonal: Flip an image across its main diagonal that runs from the upper-left to the lower-right corner.

• antidiagonal: Flip an image across its main diagonal that runs from the upper-right to the lower-left corner.

• ("90|180|270"): Rotate an image clockwise by 90, 180, or 270 degrees.

957COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <!--- This example shows how to flip an image on a vertical axis. --->
 <!--- Create a ColdFusion image from an existing JPEG file. --->
 <cfimage source="../cfdocs/images/artgallery/paul03.jpg" name="myImage">
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage,"on")>
 <!--- Flip the image so that it is upside down. --->
 <cfset ImageFlip(myImage,"vertical")>
 <!--- Display the modified image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

Example 3

 <!--- This example shows how to flip an image on a horizontal axis. --->
 <!--- Create a ColdFusion image from an existing JPEG file. --->
 <cfimage source="../cfdocs/images/artgallery/paul03.jpg" name="myImage">
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage,"on")>
 <!--- Flip the image so that it is a mirror image of the source. --->
 <cfset ImageFlip(myImage,"horizontal")>
 <!--- Display the modified image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

Example 4

 <!--- This example shows how to flip an image on a diagonal axis. --->
 <!--- Create a ColdFusion image from an existing JPEG file. --->
 <cfimage source="../cfdocs/images/artgallery/paul03.jpg" name="myImage">
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage,"on")>
 <!--- Flip the image on a diagonal axis. --->
 <cfset ImageFlip(myImage,"diagonal")>
 <!--- Display the modified image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

Example 5

 <!--- This example shows how to flip an image on an antidiagonal axis. --->
 <!--- Create a ColdFusion image from an existing JPEG file. --->
 <cfimage source="../cfdocs/images/artgallery/paul03.jpg" name="myImage">
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage,"on")>
 <!--- Flip the image on an antidiagonal axis. --->
 <cfset ImageFlip(myImage,"antidiagonal")>
 <!--- Display the modified image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

ImageGetBlob

Description

Retrieves the bytes of the underlying image. The bytes are in the same image format as the source image.

Returns

The bytes of the underlying image of a BLOB.

Category

Image functions

958COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 ImageGetBlob(source)

See also

cfimage, ImageGetBufferedImage, ImageGetEXIFTag, ImageGetHeight, ImageGetIPTCTag, ImageGetWidth,

ImageInfo, IsImage

History

ColdFusion 8: Added this function.

Parameters

Usage

Use this function to insert ColdFusion images into BLOB columns of databases.

Note: If you do not specify a source image, you get a parameter validation error.

Example

Example 1

 <!--- This example shows how to add a ColdFusion image to a database. --->
 <!--- Create ColdFusion image from a an existing JPEG file. --->
 <cfimage source="aiden01.jpg" name="myImage">
 <!--- Use the cfquery tag to insert the ColdFusion image as a BLOB in the database. --->
 <cfquery name="InsertBlobImage" datasource="myBlobData" >
 INSERT into EMPLOYEES (FirstName,LastName,Photo)
 VALUES ('Aiden','Quinn',<cfqueryparam value="#ImageGetBlob(myImage)#"
cfsqltype='cf_sql_blob'>)
 </cfquery>

Example 2

The following example shows how to use the ImageNew function to generate thumbnail images in JPEG format from

BLOB data retrieved from a database:

 <!--- Use the cfquery tag to retrieve all employee photos and employee IDs from a database. --->
 <cfquery name= "GetBLOBs" datasource= "myBlobData">
 SELECT EMLPOYEEID, PHOTO FROM Employees
 </cfquery>
 <!--- Use the ImageNew function to create a ColdFusion image from the BLOB data that was
retrieved from the database. --->
 <cfset myImage = ImageNew(#GetBLOBs.PHOTO#)>
 <!--- Create thumbnail versions of the images by resizing them to a 100x100-pixel image, while
maintaining the aspect ratio of the
 source image. --->
 <cfset ImageScaleToFit(myImage,100,"")>
 <!--- Convert the images to JPEG format and save them to files in the thumbnails subdirectory,
using the employee ID as the filename. --->
 <cfimage source="#myImage#" action-"write"
destination="images/thumbnails/#GetBLOBs.EMPLOYEID#.jpg">

Parameter Description

source Required. The ColdFusion image on which this operation is performed.

959COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

ImageGetBufferedImage

Description

Returns the java.awt.BufferedImage object underlying the current ColdFusion image.

Returns

The java.awt.BufferedImage object.

Category

Image functions

Function syntax

 ImageGetBufferedImage(name)

See also

cfimage, ImageGetBlob, ImageGetEXIFTag, ImageGetHeight, ImageGetIPTCTag, ImageGetWidth, ImageInfo,

IsImage, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Usage

Use this function to return an image object that can be used with other Java Abstract Windowing Toolkit (AWT)

objects embedded in the page.

Example

 <!--- This example shows how to create a ColdFusion image, modify it, and retrieve the width
of the buffered image. --->
 <!--- Create a ColdFusion image from an existing JPEG file. --->
 <cfimage source="../cfdocs/images/artgallery/paul05.jpg" name="myImage">
 <!--- Blur the image by an order of 10. --->
 <cfset ImageBlur(myImage,10)>
 <!--- Get the blurred image from the buffer and set it to variable x. --->
 <cfset x = ImageGetBufferedImage(myImage)>
 <!--- Return the width of the buffered image. --->
 <cfoutput>#x.getWidth()#
 </cfoutput>

ImageGetEXIFMetadata

Description

Retrieves the Exchangeable Image File Format (EXIF) headers in an image as a CFML structure.

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

960COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

A structure with the EXIF header values.

Category

Image functions

Function syntax

 ImageGetEXIFMetadata(name)

See also

cfimage, ImageGetEXIFTag, ImageGetBlob, ImageGetBufferedImage, ImageGetHeight, ImageGetIPTCTag,

ImageGetWidth, ImageInfo, IsImage, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Usage

The EXIF is a standard for storing interchange information in image files, especially those using JPEG compression.

Most digital cameras use the EXIF format.

EXIF metadata includes information pertaining to the creation of the image, such as the creation date, the software

used to create the image, the aperture, the make and model, and the resolution of the image.

The result of the ImageGetEXIFMetadata function is cached in the ColdFusion image to optimize performance.

The ImageGetEXIFMetadata function applies only to JPEG images. If you try to retrieve metadata for Base64, BLOB,

or other types of images, ColdFusion generates errors.

Example

 <!--- This example shows how to retrieve the EXIF header information from a
 JPEG file. --->
 <!--- Create a ColdFusion image from an existing JPEG file. --->
 <cfimage source="images\paul05.jpg" name="myImage">
 <!--- Retrieve the metadata associated with the image. --->
 <cfset data =ImageGetEXIFMetadata(myImage)>
 <!--- Display the ColdFusion image parameters. --->
 <cfdump var="#myImage#">
 <!--- Display the EXIF header information associated with the image
 (creation date, software, and so on). --->
 <cfdump var="#data#">

ImageGetEXIFTag

Description

Retrieves the specified EXIF tag in an image.

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

961COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

The value of the specified EXIF tag.

Category

Image functions

Function syntax

 ImageGetEXIFTag(name, tagName)

See also

cfimage, ImageGetBlob, ImageGetBufferedImage, ImageGetHeight, ImageGetIPTCTag, ImageGetWidth,

ImageInfo, IsImage, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Usage

The ImageGetEXIFTag function applies only to JPEG images. If you try to retrieve metadata for Base64, BLOB, or

other types of images, ColdFusion generates errors.

Example

 <!--- This example shows how to retrieve one element from the EXIF information associated with
an image. --->
 <!--- Create a ColdFusion image from an existing JPEG file. --->
 <cfimage source="../cfdocs/images/artgallery/paul05.jpg" name="myImage">
 <!--- Retrieve the name of the software application used to create the original image. --->
 <cfset data = ImageGetEXIFTag(myImage,"software")>
 <!--- Display the name of the software. --->
 <cfdump var="#data#">

ImageGetHeight

Description

Retrieves the height of the ColdFusion image in pixels.

Returns

The height of the specified ColdFusion image in pixels.

Category

Image functions

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

tagName Required. The EXIF tag name to be returned.

962COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 ImageGetHeight(name)

See also

cfimage, ImageGetBlob, ImageGetBufferedImage, ImageGetEXIFTag, ImageGetIPTCTag, ImageGetWidth,

ImageInfo, IsImage, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Usage

Use this function to retrieve the height of a ColdFusion image.

Example

 <!--- This example shows how to retrieve the height of an image. --->
 <!--- Create a ColdFusion image from a JPEG file. --->
 <cfimage source="../cfdocs/images/artgallery/jeff05.jpg" name="myImage">
 <!--- Retrieve the height of the image. --->
 <cfset height=#ImageGetHeight(myImage)#>
 <!--- Display the height of the image. --->
 <cfdump var="#height#">

ImageGetIPTCMetadata

Description

Retrieves the International Press Telecommunications Council (IPTC)headers in a ColdFusion image as a structure.

The IPTC metadata contains text that describes the image that is stored with it. IPTC metadata includes, but is not

limited to, caption, keywords, credit, copyright, object name, created date, byline, headline, and source.

Returns

A structure containing IPTC header values.

Category

Image functions

Function syntax

 ImageGetIPTCMetadata(name)

See also

cfimage, ImageGetBlob, ImageGetBufferedImage, ImageGetEXIFMetadata, ImageGetEXIFTag,

ImageGetHeight, z, ImageGetWidth, ImageInfo, IsImage, IsImageFile

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

963COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

History

ColdFusion 8: Added this function.

Parameters

Usage

The IPTC metadata contains text that describes the image that is stored with it. IPTC metadata includes, but is not

limited to, caption, keywords, credit, copyright, object name, created date, byline, headline, and source.

The result of the ImageGetIPTCMetadata function is cached in the ColdFusion image to optimize performance.

The ImageGetIPTCMetada function applies only to JPEG images. If you try to retrieve metadata for Base64, BLOB, or

other types of images, ColdFusion generates errors.

Example

 <!--- This example shows how to retrieve the IPTC header information for a
 JPEG file. --->
 <!--- Create a ColdFusion image from a JPEG file. --->
 <cfimage source="images\aiden01.jpg" name="myImage">
 <!--- Retrieve the IPTC header information saved with the image, such as
 copyright, caption, and headline. --->
 <cfset data = ImageGetIPTCMetadata(myImage)>
 <!--- Display the parameter values for the ColdFusion image. --->
 <cfdump var="#myImage#">
 <!--- Display the IPTC header information. --->
 <cfdump var=#data#>

ImageGetIPTCTag

Description

Retrieves the value of the IPTC tag for a ColdFusion image.

Returns

The value of the IPTC tag.

Category

Image functions

Function syntax

 ImageGetIPTCTag(name, tagName)

See also

cfimage, ImageGetBlob, ImageGetBufferedImage, ImageGetEXIFMetadata, ImageGetEXIFTag,

ImageGetHeight, ImageGetIPTCMetadata, ImageGetWidth, ImageInfo, IsImage, IsImageFile

History

ColdFusion 8: Added this function.

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

964COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

The ImageGetIPTCTag function applies only to JPEG images. If you try to retrieve metadata for Base64, BLOB, or

other image types, ColdFusion generates errors.

Example

 <!--- This example shows how to retrieve the caption for a JPEG file. --->
 <!--- Create a ColdFusion image from a JPEG file. --->
 <cfimage source="../cfdocs/images/artgallery/paul05.jpg" name="myImage" action="read">
 <!--- Retrieve the camera make used to take the original picture. --->
 <cfset cameraMake=ImageGetIPTCTag(myImage,"make")>
 <cfdump var="#cameraMake#>"

ImageGetWidth

Description

Retrieves the width of the specified ColdFusion image.

Returns

An integer that represents the width of the ColdFusion image in pixels.

Category

Image functions

Function syntax

 ImageGetWidth(name)

See also

cfimage, ImageGetBlob, ImageGetBufferedImage, ImageGetEXIFTag, ImageGetHeight, ImageGetIPTCTag,

ImageInfo, IsImage, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

tagName Required. The IPTC tag name whose value is returned.

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

965COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- This example shows how to retrieve the width of an image. --->
 <!--- Create a ColdFusion image from an existing JPEG file.--->
 <cfimage source="../cfdocs/images/artgallery/jeff05.jpg" name="myImage">
 <!--- Get the width of the image. --->
 <cfset width=#ImageGetWidth(myImage)#>
 <!--- Display the width of the image in pixels. --->
 <cfdump var=#width#>

ImageGrayscale

Description

Converts a ColdFusion image to grayscale.

Returns

Nothing.

Category

Image functions

Function syntax

 ImageGrayscale(name)

See also

ImageBlur, ImageNegative, ImageSetAntialiasing, ImageSharpen, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Usage

Use the ImageSetAntialiasing function to improve the quality of the rendered image.

Example

 <!--- This example shows how to change a color image to grayscale. --->
 <!--- Create a ColdFusion image from an existing color image. --->
 <cfimage source="../cfdocs/images/artgallery/jeff04.jpg" name="myImage">
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage,"on")>
 <!--- Change the image to grayscale. --->
 <cfset ImageGrayscale(myImage)>
 <!--- Save the grayscale image to a JPEG file. --->
 <cfimage source="#myImage#" action="write" destination="test_myImage.jpg" overwrite="yes">
 <!--- Display the source image and the grayscale image. --->

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

966COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

ImageInfo

Description

Returns a structure that contains information about the image, such as height, width, color model, size, and filename.

Returns

A structure that contains information for image parameters.

Category

Image functions

Function syntax

 ImageInfo(name)

See also

cfimage, ImageGetHeight, ImageGetWidth, IsImage, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Usage

Use this function to determine whether images are compatible. For example, to use the ImageOverlay function to

overlay two images, both images must have the same color model.

Example

 <!--- This example shows how to retrieve information associated with the image. --->
 <!--- Create a ColdFusion image from a JPEG file.--->
 <cfimage source="../cfdocs/images/artgallery/jeff05.jpg" name="myImage">
 <!--- Retrieve the information associated with the image. --->
 <cfset info=ImageInfo(myImage)>
 <cfdump var="#info#"></cfdump>
 <p>height = <cfoutput>#info.height#</cfoutput>
 <p>width = <cfoutput>#info.width#</cfoutput>
 <p>source = <cfoutput>#info.source#"</cfoutput>
 <p>pixel size = <cfoutput>#info.colormodel.pixel_size#</cfoutput>
 <p>transparency = <cfoutput>#info.colormodel.transparency#</cfoutput>

ImageNegative

Description

Inverts the pixel values of a ColdFusion image.

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

967COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

Nothing.

Category

Image functions

Function syntax

 ImageNegative(name)

See also

ImageBlur, ImageGrayscale, ImageSetAntialiasing, ImageSharpen, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Usage

The resulting image has the same dimensions of the source image, but not necessarily the same number bytes. Use the

ImageSetAntialiasing function to improve the quality of the rendered image.

Example

 <!--- This example shows how to create a negative version of an image. --->
 <!--- Create a ColdFusion image from and existing JPEG file. --->
 <cfimage source="../cfdocs/images/artgallery/jeff05.jpg" name="myImage">
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage,"on")>
 <!--- Create a negative version of the image. --->
 <cfset ImageNegative(myImage)>
 <!--- Save the modified image to a file. --->
 <cfimage source="#myImage#" action="write" destination="test_myImage.jpg" overwrite="yes">
 <!--- Display the source image and the negative image. --->

ImageNew

Description

Creates a ColdFusion image.

Returns

A ColdFusion image.

Category

Image functions

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

968COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 ImageNew([source, width, height, imageType, canvasColor])

See also

cfimage, ImageCopy, ImageRead, ImageReadBase64, ImageSetDrawingColor, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Usage

You can pass the ImageNew function any of the following parameters:

• Absolute or relative pathname: The image file located at the specified pathname on a disk is read and returned as a

ColdFusion image.

• URL: The image from the specified URL is read and returned as a ColdFusion image.

• Width and height (imageType is optional): A blank ColdFusion image with the specified attributes is returned.

• ColdFusion image variable: An image variable in memory; for example, #myImage#.

• A BLOB from a database that contains image data.

• A byte array that contains Base64 image data.

• A Java buffered image.

ColdFusion generates an error when the passed attributes cannot create a valid ColdFusion image.

The ImageNew function and thecfimageread action support the SQL Server Image Column data type.

To read Base64 images, use the ImageReadBase64 function.

Parameter Description

source Optional. The source image on-disk or in-memory pathname, URL, a ColdFusion variable that is read into the new

ColdFusion image, or a Java buffered image.

width Optional. The width of the new ColdFusion image. Valid when the height is specified and the source is not.

height Optional. The height of the new ColdFusion image. Valid when the width is specified and the source is not.

imageType Optional. The type of the ColdFusion image to create:

• rgb

• argb

• grayscale

Valid only when width and height are specified.

canvasColor Optional. Color of the image canvas:

• Hexadecimal value of RGB color. For example, specify the color white as ##FFFFFF or FFFFFF.

• String value of color (for example, "black", "red", "green"). The default value of the drawing color is

"black".

• List of three numbers for (R,G,B) values. Each value must be in the range 0–255.

969COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

If the color value is a string, specify a supported named color; see the valid HTML named colors in “cfimage” on

page 306. For a hexadecimal value, use the form "##xxxxxx" or "xxxxxx", where x = 0–9 or A–F; use two number

signs or none.

Note: If you specify the ARGB image type, the image is white; however, if you specify RGB or grayscale, the image is

black. To create blank images consistently, use the canvasColor parameter.

Example

 Example 1
 <!--- Use the ImageNew function to create a 200x200-pixel image in ARGB format. --->
 <cfset myImage = ImageNew("",200,200,"argb")>
 <cfimage action="writeTobrowser" source="#myImage#">

Example 2

 <!--- This example shows how to create a ColdFusion image from a BLOB in a database. --->
 <cfquery
 name="GetBLOBs" datasource="myblobdata">
 SELECT LastName,Photo
 FROM Employees
 </cfquery>
 <cfset i = 0>
 <table border=1>
 <cfoutput query="GetBLOBS">
 <tr>
 <td>
 #LastName#
 </td>
 <td>
 <cfset i = i+1>
 <cfset myImage=ImageNew("#GetBLOBS.Photo#")>
 <cfset ImageWrite(myImage,"photo#i#.png")>
 </td>
 </tr>
 </cfoutput>
 </table>

Example 3

 <!--- This example shows how to create a ColdFusion image from a URL. --->
 <cfset myImage = ImageNew("http://www.google.com/images/logo_sm.gif")>
 <cfset ImageWrite(myImage,"google_via_imagenew.png")>

Example 4

 <!--- This example shows how to use the cffile tag to convert an image file to binary format
and pass it as a variable to the ImageNew function. --->
 <!---Use the cffile tag to read an image file, convert it to binary format, and write the
result to a variable. --->
 <cffile action = "readBinary" file = apple.jpg"
 variable = "aBinaryObj">
 <!--- Use the ImageNew function to create a ColdFusion image from the variable. --->
 <cfset myImage = ImageNew(aBinaryObj)>

Example 5

970COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <!--- This example shows how to use the cffile tag to write a ColdFusion image to a file. --->
 <!--- Use the ImageNew function to create a ColdFusion image from a JPEG file. --->
 <cfset myImage = ImageNew("../cfdocs/images/artgallery/aiden01.jpg")>
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage,"on")>
 <!--- Resize the image. --->
 <cfset ImageResize(myImage,"50%","")>
 <!--- Pass the image object to the cffile tag and write the result to a file on the local
drive. --->
 <cffile file="#myImage#" action="write" output="c:\test_myImage.jpg">
 <cfimage action="writeToBrowser" source="#myImage#">

Example 6

 <!--- This example uses cfscript to pass a Java buffered image to the ImageNew function. --->
 <cfscript>
 bufferedImage = createObject("java", "java.awt.image.BufferedImage");
 bufferedImage.init(JavaCast("int", 100), JavaCast("int", 100),
BufferedImage.TYPE_4BYTE_ABGR);
 myImage = imageNew(bufferedImage);
 </cfscript>

ImageOverlay

Description

Reads two source ColdFusion images and overlays the second source image on the first source image.

Returns

Nothing.

Category

Image functions

Function syntax

 ImageOverlay(source1, source2)

See also

ImageCopy, ImagePaste, ImageSetAntialiasing, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Parameter Description

source1 Required. The ColdFusion image that is the bottom layer in the ColdFusion image.

source2 Required. The ColdFusion image that is the top layer (overlaid on the source1 image) in the ColdFusion image.

971COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

The destination image always has the same bounding rectangle as the first source image and the same image type as

the two sources. If the two source images do not intersect, the destination image is the same as the first source image.

The two source images must have the same color models. For example, you can overlay an RGB image over another

RGB image, but you cannot overlay an RGB image on a grayscale image. To verify the color model of an image, use

the ImageInfo function.

Use the ImageSetAntialiasing function to improve the quality of the rendered image.

Example

 <!--- This example shows how to overlay a smaller image on a
 larger image. --->
 <!--- Create a ColdFusion image from an existing JPEG file and enlarge it by 150%. This image
is displayed in the background. --->
 <cfimage source="../cfdocs/images/artgallery/maxwell01.jpg" name="myImage" action="resize"
width="150%" height="150%">
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage,"on")>
 <!--- Create a ColdFusion image from an existing JPEG file. This image is overlaid on the
background image. --->
 <cfimage source="../cfdocs/images/artgallery/viata05.jpg" name="topImage">
 <!--- Overlay the top image on the background image. --->
 <cfset ImageOverlay(myImage,topImage)>
 <!--- Display the combined image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

ImagePaste

Description

Takes two images and an (x,y) coordinate and draws the second image over the first image with the upper-left corner

at coordinate (x,y).

Returns

A ColdFusion image.

Category

Image functions

Function syntax

 ImagePaste(image1, image2, x, y)

See also

ImageCopy, ImageOverlay, ImageSetAntialiasing, IsImageFile

History

ColdFusion 8: Added this function.

972COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

Use the ImageSetAntialiasing function to improve the quality of the rendered image.

Example

 <!--- This example shows how to copy a small rectangular area of one image and paste it over
a larger image. --->
 <!--- Create a ColdFusion image from an existing JPEG file and name it "myImage1". --->
 <cfimage source="../cfdocs/images/artgallery/jeff05.jpg" name="myImage1">
 <!--- Create a ColdFusion image from an existing JPEG file and name it "myImage2". --->
 <cfimage source="../cfdocs/images/artgallery/maxwell01.jpg" name="myImage2">
 <!--- Copy a rectangular region of myImage1. --->
 <cfset resImage = ImageCopy(myImage1,1,1,50,50)>
 <!--- Paste the rectangular area over myImage2. --->
 <cfset ImagePaste(myImage2,resImage,100,100)>
 <!--- Write the second ColdFusion image to result.jpg. --->
 <cfimage source="#myImage2#" action="write" destination="test_myImage.jpg" overwrite="yes">
 <!--- Display the two source images and the new image. --->

ImageRead

Description

Reads the on-disk or in-memory source pathname or URL and creates a ColdFusion image.

Returns

A ColdFusion image.

Category

Image functions

Function syntax

 ImageRead(path)

History

ColdFusion 8: Added this function.

See also

cfimage, ImageNew, ImageReadBase64, ImageWrite, IsImageFile

Parameter Description

image1 Required. The bottom ColdFusion image.

Image2 Required. The ColdFusion image that is pasted on top of image1.

x Required. The x coordinate where the upper-left corner of image2 is pasted.

y Required. The y coordinate where the upper-left corner of image2 is pasted.

973COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

The ImageRead function performs the same operation as the cfimageread action. However, you cannot use the

cfimage tag to read and create a ColdFusion image variable in the cfscript tag. Use the ImageRead function within

the cfscript tag to read ColdFusion images.

The following example reads the image file aiden01.jpg into a variable called myImage and displays the image in the

browser:

 <cfset myImage=ImageRead("../cfdocs/images/artgallery/aiden01.jpg")>
 <cfimage action="writeToBrowser" source="#myImage#">

For a list of valid image formats, see the supported image file formats listed in “cfimage” on page 306. To retrieve a list

of readable formats on the server where the ColdFusion application is deployed, use the GetReadableImageFormats

function.

Example

 <!--- This example shows how to create a script that reads an image from a URL. --->
 <cfscript>
 myImage=ImageRead("http://www.google.com/images/logo.gif");
 ImageWrite(myImage,"google-logo.gif");
 </cfscript>
 <p>This image has been downloaded by ColdFusion:</p>

 <p>This is the original image:</p>

ImageReadBase64

Description

Creates a ColdFusion image from a Base64 string.

Returns

A ColdFusion image.

Category

Image functions

Function syntax

 ImageReadBase64(string)

See also

ImageNew, ImageRead, ImageWrite, ImageWriteBase64, BinaryDecode, BinaryEncode, IsImageFile

History

ColdFusion 8: Added this function.

Parameter Description

path Required. On-disk or in-memory pathname or URL of the source image.

974COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

Base64 is a way to describe binary data as a printable string of characters. The ImageReadBase64 function takes Base64

strings as input and creates images from the strings.

The strings can be with or without the headers used to pass Base64 images to an HTML tag.

Use this function to convert any Base64 string to a ColdFusion image. Some databases store images as Base64 strings

instead of BLOB data. You can query the database and use the ImageReadBase64 function to convert the string into

a ColdFusion image. This eliminates the intermediary step of converting images with the BinaryEncode and

BinaryDecode functions.

Really Simple Syndication (RSS) feeds transfer images in the form of embedded Base64 strings in the XML file. Use the

ImageReadBase64 function to read these images in ColdFusion.

Example

Example 1

<!--- This example shows how to read a Base64 string with headers. --->

 <cfset myImage = ImageReadBase64("data:image/jpg;base64,/9j/4AAQSkZJRgABAQA..............")>
 <cfimage source="#myImage#" destination="test_my64.jpeg" action="write">

Example 2

<!--- This example shows how to read a Base64 string without headers. --->

 <cfset myImage = ImageReadBase64("/9j/4AAQSkZJRgABAQA..............")>
 <cfimage source="#myImage#" destination="test_my64.jpeg" action="write">

ImageResize

Description

Resizes a ColdFusion image.

Returns

Nothing.

Category

Image functions

Function syntax

 ImageResize(name, width, height [, interpolation, blurFactor])

See also

cfimage, ImageSetAntialiasing, ImageScaleToFit, IsImageFile

Parameter Description

string Required. The ColdFusion variable or Base64 string.

975COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

History

ColdFusion 8: Added this function.

Parameters

Usage

You can use this function to enlarge an image or create a thumbnail image.

To specify the height or width in pixels, enter the integer, for example, 100. To specify the height or width as a

percentage, enter the percentage followed by the percent symbol, for example, 50%.

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

width Required. New width of the ColdFusion image.

If this value is blank, the width is calculated proportionately to the height.

height Required. New height of the ColdFusion image.

If this value is blank, the height is calculated proportionately to the width.

interpolation Optional. The interpolation method for resampling. You can specify a specific interpolation algorithm by name

(for example, hamming), by image quality (for example, mediumQuality), or by performance (for example,

highestPerformance). Valid values are:

• highestQuality (default)

• highQuality

• mediumQuality

• highestPerformance

• highPerformance

• mediumPerformance

• nearest

• bilinear

• bicubic

• bessel

• blackman

• hamming

• hanning

• hermite

• lanczos

• mitchell

• quadratic

See Interpolation algorithms in the Usage section for more information.

blurFactor Optional. The blur factor used for resampling. The higher the blur factor, the more blurred the image (also, the

longer it takes to resize the image). This value must be from 1 through 10.

976COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

To resize an image by one dimension (for example, height), specify the height and leave width value blank ("").

ColdFusion calculates the width proportionally to the height.

Use the ImageSetAntialiasing function to improve the quality of the rendered image.

Interpolation algorithms

Interpolation algorithms let you fine-tune how images are resampled. Each algorithm balances image quality against

performance: in general, the higher the image quality, the slower the performance. Quality and performance differ

based on image type and the size of the source file. The following table describes the algorithms and their named

equivalents based on average test results:

Example

 <!--- This example shows how to resize an image to 50% of original size and resize it
proportionately to the new width. Notice that the height is blank.--->
 <cfset myImage=ImageNew("http://www.google.com/images/logo_sm.gif")>
 <cfset ImageResize(myImage,"50%","","blackman",2)>
 <!--- Save the modified image to a file called "test_myImage.jpeg" and display the image in a
browser. --->
 <cfimage source="#myImage#" action="write" destination="test_myImage.jpeg" overwrite="yes">
 <!--- Display the source image and the thumbnail image. --->

ImageRotate

Description

Rotates a ColdFusion image at a specified point by a specified angle.

Returns

Nothing.

Category

Image functions

Function syntax

 ImageRotate(name, angle [, x, y, interpolation])

See also

cfimage, ImageFlip, ImageSetAntialiasing, IsImageFile

Value Named equivalents Description

highestQuality (default) lanczos Highest image quality with low performance

highQuality, mediumPerformance mitchell, quadratic Good image quality with slightly higher performance

mediumQuality, highPerformance hamming, hanning, hermite Medium quality image with medium performance

 blackman, bessel Slightly distorted image quality with high performance

highestPerformance nearest, bicubic, bilinear Poor image quality with highest performance

977COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

History

ColdFusion 8: Added this function.

Parameters

Usage

Specify both the x and the y coordinates or neither. If you do not specify the x and y coordinates, the point of rotation

is the center of the image, which is the default position. Use the ImageSetAntialiasing function to improve the

quality of the rendered image.

Example

Example 1

 <!--- This example shows how to rotate an image by 10 degrees. --->
 <!--- Create a ColdFusion image from an existing JPEG file. --->
 <cfset myImage=ImageNew("../cfdocs/images/artgallery/jeff05.jpg")>
 <cfset ImageSetAntialiasing(myImage,"on")>
 <!--- Rotate the image by 10 degrees. --->
 <cfset ImageRotate(myImage,10)>
 <cfimage source="#myImage#" action="writeToBrowser">

Example 2

 <!--- This example shows how to rotate an image by 10 degrees and change the interpolation to
bicubic for higher resolution. The image is rotated at the (10,90) coordinates. --->
 <cfimage source="../cfdocs/images/artgallery/jeff05.jpg" name="myImage">
 <cfset ImageRotate(myImage,10,10,90,"bicubic")>
 <cfimage source="#myImage#" destination="testMyImage.jpeg" action="write" overwrite="yes">

ImageRotateDrawingAxis

Description

Rotates all subsequent drawing on a ColdFusion image at a specified point by a specified angle.

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

angle Required. The rotation angle in degrees.

x Optional. The x coordinate for the point of rotation. The default value is 2.

y Optional. The y coordinate for the point of rotation. The default value is 2.

interpolation Optional. Type of interpolation:

• nearest: Applies the nearest neighbor method of interpolation. Image quality is lower than the other

interpolation methods, but processing is fastest (default).

• bilinear: Applies the bilinear method of interpolation. The quality of the image is less pixelated than the

default, but processing is slower.

• bicubic: Applies the bicubic method of interpolation. Generally, the quality of image is highest with this

method and processing is slowest.

978COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

A ColdFusion image.

Category

Image functions

Function syntax

 ImageRotateDrawingAxis(name, angle [, x, y])

See also

ImageRotate, ImageSetAntialiasing, ImageSetBackgroundColor, ImageSetDrawingColor,

ImageSetDrawingStroke, ImageSetDrawingTransparency, ImageShearDrawingAxis, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Usage

The default position of the origin is 0,0. To revert to the original drawing axis, call the same (x,y) parameters with the

negative of the original angle. Use the ImageSetAntialiasing function to improve the quality of the rendered image.

Example

 <!--- This example shows how to create an image with three shapes drawn on the same axis. --->
 <!--- Use ImageNew to create a 300x300-pixel image. --->
 <cfset myImage=ImageNew("",300,300)>
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage,"on")>
 <!--- Set the drawing axis to 30 degrees and the point of rotation at (10,10). --->
 <cfset ImageRotateDrawingAxis(myImage,30,10,10)>
 <!--- Set the drawing color to blue. --->
 <cfset ImageSetDrawingColor(myImage,"blue")>
 <!--- Draw three shapes with the same color and drawing axis. --->
 <cfset ImageDrawRect(myImage,150,10,10,150,"yes")>
 <cfset ImageDrawOval(myImage,200,40,45,65,"yes")>
 <cfset ImageDrawRect(myImage,275,10,10,150,"yes")>
 <cfimage source="#myImage#" action="writeToBrowser">

ImageScaleToFit

Description

Creates a resized image with the aspect ratio maintained.

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

angle Required. The rotation angle in degrees.

x Optional. The x coordinate for the point of rotation. The default value is 0.

y Optional. The y coordinate for the point of rotation. The default value is 0.

979COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

Nothing.

Category

Image functions

Function syntax

 ImageScaleToFit(name, fitWidth, fitHeight [, interpolation , blurFactor])

See also

cfimage, ImageResize, ImageSetAntialiasing, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

fitWidth Required. The width of the bounding box in pixels. You can specify an integer, or an empty string ("") if the

fitHeight is specified. See the Usage section for more information.

980COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

Use this operation to resize images or create thumbnail images while maintaining the aspect ratio. Specify the

fitWidth and FitHeight parameters; either the fitWidth or the fitHeight can be an empty string:

 <cfset ImageScaleToFit(myImage,100,"")>

In this example, the ImageScaleToFit function resizes the image so that it fits in a 100x100-pixel square; the width

of the resulting image is 100 pixels and the height is less than or equal to 100 pixels. For example, if the source image

is 400x200 pixels, the resulting image is 100x50 pixels.

Likewise, if you specify the fitHeight parameter and an empty string for the fitWidth parameter, the

ImageScaleToFit function resizes the image so that the height equals the fitHeight parameter and the width of the

image is scaled proportionately:

 <cfset ImageScaleToFit(myImage,"",100)>

fitHeight Required. The height of the bounding box in pixels. You can specify an integer, or an empty string ("") if the

fitWidth is specified. See the Usage section for more information.

interpolation Optional. The interpolation method for resampling. You can specify a specific interpolation algorithm by name

(for example, hamming), by image quality (for example, mediumQuality), or by performance (for example,

highestPerformance). Valid values are:

• highestQuality (default)

• highQuality

• mediumQuality

• highestPerformance

• highPerformance

• mediumPerformance

• nearest

• bilinear

• bicubic

• bessel

• blackman

• hamming

• hanning

• hermite

• lanczos

• mitchell

• quadratic

See Interpolation algorithms in the Usage section for more information.

blurFactor Optional. The blur factor used for resampling. The higher the blur factor, the more blurred the image (also, the

longer it takes to resize the image). Valid values are 1–10.

Parameter Description

981COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

In this example, a 400x200-pixel source image is resized to 200x100 pixels, and a 200x400-pixel image is resized to

50x100 pixels.

If you set both the fitWidth and the fitHeight parameters, the ImageScaleToFit function resizes the image

proportionately so that both conditions are true: the width of the resulting image is less than or equal to the fitWidth,

and the height is less than or equal to the fitHeight:

 <cfset ImageScaleToFit(myImage,100,200)>

In this example, a 400x200-pixel source image is resized to 100x50 pixels, and a 200x400-pixel source image is resized

to 100x200 pixels.

Use the ImageSetAntialiasing function to improve the quality of the rendered image.

Example

 <!--- This example shows how to resize an image to fit a 100x100-pixel square while maintaining
the aspect ratio. --->
 <!--- Create a ColdFusion image from an existing JPEG file. --->
 <cfimage source="../cfdocs/images/artgallery/jeff05.jpg" name="myImage">
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage,"on")>
 <cfset ImageScaleToFit(myImage,100,"","lanczos")>
 <!--- Display the modified image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

ImageSetAntialiasing

Description

Switches antialiasing on or off in rendered graphics.

Returns

Nothing.

Category

Image functions

Function syntax

 ImageSetAntialiasing(name [, antialias])

See also

ImageRotateDrawingAxis, ImageSetBackgroundColor, ImageSetDrawingColor, ImageSetDrawingStroke,

ImageSetDrawingTransparency, IsImageFile

History

ColdFusion 8: Added this function.

982COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

The ImageSetAntialiasing function is used to turn antialiasing on and off when drawing shapes and text in an

image. Antialiasing is a technique used to soften jagged edges. Turn on antialiasing when using other image functions,

such as ImageDrawRoundRect and ImageRotate, to improve the quality of the rendered image. Notice that

antialiasing decreases performance.

Example

Example 1

 <!--- This example shows how to turn off antialiasing for a ColdFusion image. --->
 <!--- Create a ColdFusion image from an existing JPEG file. --->
 <cfset myImage=ImageNew("../cfdocs/images/artgallery/elecia02.jpg")>
 <!--- Turn off antialiasing.--->
 <cfset ImageSetAntialiasing(myImage,"off")>
 <!--- Display the modified image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

Example 2

 <!--- This example shows how to turn on antialiasing to improve the output of the
ImageDrawRoundRect function. --->
 <!--- Create a 200x200-pixel image. --->
 <cfset myImage=ImageNew("",200,200)>
 <!--- Set the drawing color for the image to blue. --->
 <cfset ImageSetDrawingColor(myImage,"blue")>
 <!--- Turn on antialiasing. --->
 <cfset ImageSetAntialiasing(myImage)>
 <!--- Draw a blue filled square with round corners of arcWidth=10 and arcHeight=2. --->
 <cfset ImageDrawRoundRect(myImage,5,5,190,190,"yes",10,2)>
 <!--- Rotate the image 30 degrees. --->
 <cfset ImageRotate(myImage,30)>
 <!--- Display the image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

ImageSetBackgroundColor

Description

Sets the background color for the ColdFusion image. The background color is used for clearing a region. Setting the

background color only affects the subsequent ImageClearRect calls.

Returns

Nothing.

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

antialias Optional. Antialiasing switch:

• on (default)

• off

983COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Category

Image functions

Function syntax

 ImageSetBackgroundColor(name, color)

See also

ImageClearRect, ImageSetAntialiasing, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Usage

If the color value is a string, specify a supported named color; see the list of valid HTML named colors in “cfimage” on

page 306. For a hexadecimal value, use the form "##xxxxxx" or "xxxxxx", where x = 0–9 or A–F; use two number signs

or none.

Use this function in conjunction with the ImageClearRect function to clear a rectangular area of an image and set it

to a specified color.

Example

 <!--- This example shows how to set the background color, and then draw a rectangle on an image
filled with that color. --->
 <!--- Create a ColdFusion image from an existing JPEG file. --->
 <cfimage name="myImage" source="../cfdocs/images/artgallery/maxwell01.jpg">
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage)>
 <!--- Set the background color to magenta. --->
 <cfset ImageSetBackgroundColor(myImage,"magenta")>
 <!--- Clear the rectangle specified on myImage with the background color specified for the
image. --->
 <cfset ImageClearRect(myImage,36,45,100,100)>
 <!--- Display the modified image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

color Required. Background color:

• Hexadecimal value of RGB color. For example, specify the color white as ##FFFFFF or FFFFFF.

• String value of color (for example, "black", "red", "green"). The default value of the drawing color is

"black".

• List of three numbers for (R,G,B) values. Each value must be in the range 0–255.

984COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

ImageSetDrawingColor

Description

Sets the current drawing color for ColdFusion images. All subsequent graphics operations use the specified color.

Returns

Nothing.

Category

Image functions

Function syntax

 ImageSetDrawingColor(name, color)

See also

ImageSetAntialiasing, ImageSetBackgroundColor, ImageSetDrawingStroke,

ImageSetDrawingTransparency, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Usage

Use the ImageSetDrawingColor function to control the color of all subsequent drawing objects in ColdFusion

images. For example, you can use this function to set the drawing color to red once, and then draw a circle, a square,

and 10 lines in that color.

If the color value is a string, specify a supported named color; see the list of valid HTML named colors in “cfimage” on

page 306. For a hexadecimal value, use the form "##xxxxxx" or "xxxxxx", where x = 0-9 or A-F; use two number signs

or none.

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

color Required. Drawing color:

• Hexadecimal value of RGB color. For example, specify the color white as "##FFFFFF" or "FFFFFF".

• String value of color (for example, "black", "red", "green"). The default value of the drawing color is

"black".

• List of three numbers for (R,G,B) values. Each value must be in the range 0–255.

985COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- This example shows how to set the drawing color and draw several objects in that color.
--->
 <!--- Use the ImageNew function to create a ColdFusion image. --->
 <cfset myImage=ImageNew("",200,300)>
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage)>
 <!--- Set the drawing color to pink. --->
 <cfset ImageSetDrawingColor(myImage,"pink")>
 <!--- Draw a pink line. --->
 <cfset ImageDrawLine(myImage,1,1,200,300)>
 <!--- Draw a pink oval. --->
 <cfset ImageDrawOval(myImage,40,50,80,40)>
 <!--- Draw another pink oval. --->
 <cfset ImageDrawOval(myImage,15,180,80,40)>
 <!--- Draw a pink rectangle. --->
 <cfset ImageDrawRect(myImage,100,100,45,65)>
 <!--- Display the image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

ImageSetDrawingStroke

Description

Sets the drawing stroke for points and lines in subsequent ColdFusion images.

Returns

Nothing.

Category

Image functions

Function syntax

 ImageSetDrawingStroke(name [, attributeCollection])

See also

ImageDrawText, ImageSetAntialiasing, ImageSetBackgroundColor, ImageSetDrawingColor,

ImageSetDrawingTransparency, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

attributeCollection Optional. The structure used to specify the line attributes. See the Usage section.

986COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

Use the ImageSetDrawingStroke function to control the line attributes of all subsequent drawing objects in a

ColdFusion image. For example, you can use this function to set the drawing stroke to a dash pattern once, and then

create a rectangle, two ovals, and five lines with that pattern.

If a blank or no attribute structure is passed, the drawing stroke is reset to the default values.

attributeCollection

Example

Example 1

Element Description

width Pen width, which is measured perpendicularly to the pen trajectory.

endcaps Decoration applied to the ends of unclosed subpaths and dash segments. Subpaths that start and end on the

same point are considered unclosed if they do not have a close segment:

• butt

• round

• square

lineJoins Type of line joins:

• bevel

• miter

• join

miterLimit The limit to trim a line join that has a mitered join decoration. (Use only when lineJoins = "miter".) A line

join is trimmed when the ratio of miter length to stroke width is greater than the miterLimit value. The miter

length is the diagonal length of the miter, which is the distance between the inside corner and the outside corner

of the intersection. The smaller the angle formed by two line segments, the longer the miter length and the

sharper the angle of intersection. The default value is 10.0, which trims all angles less than 11 degrees. Trimming

miters converts the decoration of the line join to bevel.

dashArray An array of numbers that indicates the dash pattern. For example. if dashArray is (8,4), the dash pattern is 8

pixels solid, 4 pixels blank, 8 pixels solid, 4 pixels blank, and so on.

dash_phases An offset into the dash pattern. For example, a dash_phase of 2, and a dashArray of (8,4) produces the dash

pattern of 6 pixels solid, 4 pixels blank, 8 pixels solid, 4 pixels blank, and so on.

987COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <!--- This example shows how to create an attribute collection for the ImageSetDrawingStroke
function and draws a line with those attributes.
 --->
 <!--- Use the ImageNew function to create a ColdFusion image. --->
 <cfset myImage=ImageNew("",200,200)>
 <!--- Create an attribute collection to pass to the ImageSetDrawingStroke function. Create a
stroke that is 10-pixels wide, has round endcaps, and has a dash pattern of (8,4). --->
 <cfset attr = StructNew()>
 <cfset attr.width = 2>
 <cfset attr.endcaps = "round">
 <cfset dashPattern = ArrayNew(1)>
 <cfset dashPattern[1] = 8>
 <cfset dashPattern[2] = 4>
 <cfset attr.dashArray = dashPattern>
 <!--- Apply the attribute collection to the ImageSetDrawingStroke function for the image. --->
 <cfset ImageSetDrawingStroke(myImage,attr)>
 <!--- Draw a line on the ColdFusion image with the drawing stroke attributes. --->
 <cfset ImageDrawLine(myImage,20,20,40,150)>
 <!--- Display the image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

Example 2

 <!--- Use the ImageNew function to create a ColdFusion image. --->
 <cfset myImage=ImageNew("",500,500)>
 <!-- Set the drawing color of the image to cyan. --->
 <cfset ImageSetDrawingColor(myImage,"cyan")>
 <!--- Draw a line from (30,40) to (200,190). --->
 <cfset ImageDrawLine(myImage,30,30,200,200)>
 <!--- Create the attribute collection for the drawing stroke. --->
 <cfset attr = StructNew()>
 <cfset attr.width = 1>
 <cfset attr.endcaps = "round">
 <cfset dashPattern = ArrayNew(1)>
 <cfset dashPattern[1] = 3>
 <cfset dashPattern[2] = 4>
 <cfset dashPattern[3] = 8>
 <cfset attr.dashArray = dashPattern>
 <!--- Pass the attribute collection as an argument to the set drawing stroke
 function. --->
 <cfset ImageSetDrawingStroke(myImage,attr)>
 <!-- Set the drawing color of the image to yellow. --->
 <cfset ImageSetDrawingColor(myImage,"yellow")>
 <!--- Draw a rectangle with the drawing stroke specified. --->
 <cfset ImageDrawRect(myImage,200,50,210,200)>
 <!-- Reset the drawing stroke. -->
 <cfset ImageSetDrawingStroke(myImage)>
 <!--- Draw a green quadratic curve. --->
 <cfset ImageSetDrawingColor(myImage,"green")>
 <cfset ImageDrawQuadraticCurve(myImage,120,320,5,15,380,280)>
 <!--- Display the image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

988COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

ImageSetDrawingTransparency

Description

Specifies the degree of transparency of drawing functions.

Returns

Nothing.

Category

Image functions

Function syntax

 ImageSetDrawingTransparency(name, percent)

See also

ImageSetAntialiasing, ImageSetBackgroundColor, ImageSetDrawingColor, ImageSetDrawingStroke,

IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Usage

By default drawing images are opaque. Use this function to create watermarks or other translucent images. Use the

ImageSetAntialiasing function to improve the quality of the rendered image.

Example

Example 1

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

percent Required. Percent of transparency:

• 0 = opaque

• 100 = transparent

Decimal values are valid.

989COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <!--- This example shows how to draw semitransparent text over an image.
 --->
 <!--- Create a ColdFusion image from an existing JPEG file. --->
 <cfimage source="../cfdocs/images/artgallery/austin01.jpg" name="myImage">
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage)>
 <!--- Set the drawing transparency to 40%. --->
 <cfset ImageSetDrawingTransparency(myImage,40)>
 <!--- Set the text drawing attributes. --->
 <cfset attr = StructNew()>
 <cfset attr.size = 40>
 <cfset attr.style = "bold">
 <!--- Specify the text string and the location of the text on the image.
 --->
 <cfset ImageDrawText(myImage,"SOLD!",40,100,attr)>
 <!--- Display the image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

Example 2

 <!--- This example shows how to create a watermark from the a JPEG file.
 --->
 <!--- Create a ColdFusion image from a JPEG file. --->
 <cfimage source="../cfdocs/getting_started/photos/somewhere.jpg" name="myImage"
action="read">
 <!--- Set the drawing transparency to 75%. --->
 <cfset ImageSetDrawingTransparency(myImage,75)>
 <!--- Create a ColdFusion image from a picture in the cfartgallery. --->
 <cfimage source="../cfdocs/images/artgallery/raquel05.jpg" name="myImage2" action="read">
 <!--- Set the drawing transparency to 30%. --->
 <cfset ImagesetDrawingTransparency(myImage,30)>
 <!--- Paste the ColdFusion log over the picture at coordinates (0,0).--->
 <cfset ImagePaste(myImage,myImage2,0,0)>
 <!--- Display the two source images and the result. --->
 <cfimage source="#myImage#" destination="watermark.jpg" action="write" overwrite="yes">

Example 3

 <!--- This code creates a ColdFusion image to be used as a watermark. --->
 <cfimage action="read" name="logo" source="../cfdocs/getting_started/photos/somewhere.jpg">
 <cfset imageGrayscale(logo)>
 <cfset imageRotate(logo,45)>
 <!--- This code creates the ColdFusion image to be used as the base image.
 --->
 <cfimage action="read" source="../cfdocs/images/artgallery/raquel05.jpg" name="baseImage">
 <!--- This code sets the drawing transparency for the base image to 80%.
 --->
 <cfset ImageSetDrawingTransparency(baseImage,80)>
 <!--- This code pastes the watermark image onto the base image at the coordinates (0,0). --->
 <cfset ImagePaste(baseImage,logo,0,0)>
 <!--- This code writes the result to a file. --->
 <cfimage action="write" source="#baseImage#" destination="abc_watermark.jpg" overwrite="yes">
 <!--- This code displays the image used as a watermark and the result. --->

990COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

ImageSharpen

Description

Sharpens a ColdFusion image by using the unsharp mask filter.

Returns

Nothing.

Category

Image functions

Function syntax

 ImageSharpen(name [, gain])

See also

ImageBlur, ImageSetAntialiasing, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Usage

Use this function to sharpen outlines in photographs. Use the ImageSetAntialiasing function to improve the

quality of the rendered image.

Example

 <!--- Create a ColdFusion image from an existing JPEG file. --->
 <cfimage source="../cfdocs/images/artgallery/paul01.jpg" name="myImage">
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage,"on")>
 <!--- Sharpen myImage by 2. --->
 <cfset ImageSharpen(myImage,2)>
 <!--- Write the sharpened image to a file. --->
 <cfimage source="#myImage#" action="write" destination="test_myImage.jpg" overwrite="yes">
 <!--- Display the original and the sharpened images. --->

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

gain Optional. -1 <= gain <= 2.

Gain values can be integers or real numbers. The default value is 1.0.

The value determines whether the image is blurred or sharpened:

• If > 0, the image is sharpened.

• If = 0, no effect

• If < 0, the image is blurred.

991COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

ImageShear

Description

Shears an image either horizontally or vertically. For each pixel (x, y) of the destination, the source value at the

fractional subpixel position (x', y') is constructed with an Interpolation object and written to the destination.

Returns

Nothing.

Category

Image functions

Function syntax

 ImageShear(name, shear [, direction, interpolation])

See also

ImageSetAntialiasing, ImageShearDrawingAxis, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Usage

Use this function to distort an image.

If the direction parameter is set to horizontal, x' = (x - y*shear) and y' = y.

If the direction parameter is set to vertical, x' = x and y' = (y - x*shear).

Use the ImageSetAntialiasing function to improve the quality of the rendered image.

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

shear Required. Shear value. Coordinates can be integers or real numbers.

direction Optional. Shear direction:

• horizontal (default)

• vertical

interpolation Optional. Type of interpolation:

• nearest: Applies the nearest neighbor method of interpolation. Image quality is lower than the other

interpolation methods, but processing is fastest (default).

• bilinear: Applies the bilinear method of interpolation. The quality of the image is less pixelated than the

default, but processing is slower.

• bicubic: Applies the bicubic method of interpolation. Generally, the quality of image is highest with this

method and processing is slowest.

992COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- This example shows how to shear an image. --->
 <!--- Create a ColdFusion image from an existing JPEG file. --->
 <cfimage source="../cfdocs/images/artgallery/paul03.jpg" name="myImage">
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage,"on")>
 <!--- Shear the image by a factor of 1 on a horizontal axis. --->
 <cfset ImageShear(myImage,1,"horizontal")>
 <!--- Display the image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

ImageShearDrawingAxis

Description

Shears the drawing canvas.

Returns

Nothing.

Category

Image functions

Function syntax

 ImageShearDrawingAxis(name, shx, shy)

See also

ImageRotateDrawingAxis, ImageSetAntialiasing, ImageShear, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Usage

For each pixel (x,y) of the destination, the source value at the fractional subpixel position (x',y') is constructed with an

interpolation object and written to the destination.

If the direction parameter is equal to horizontal,x' = (x - y*shear) and y' = y.

If the direction parameter is equal to vertical,x' = x and y' = (y - x*shear).

Use the ImageSetAntialiasing function to improve the quality of the rendered image.

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

shx Required. The multiplier by which coordinates are shifted in the positive x axis direction as a function of the y

coordinate.

shy Required. the multiplier by which coordinates are shifted in the positive y axis direction as a function of the x

coordinate.

993COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- Create a ColdFusion image from an existing JPEG file. --->
 <cfimage source="../cfdocs/images/artgallery/paul03.jpg" name="myImage">
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage,"on")>
 <!--- Set the shear drawing axis. --->
 <cfset ImageShearDrawingAxis(myImage,0.5,0.5)>
 <!--- Draw a rectangle on the image with the shear settings. --->
 <cfset ImageDrawRect(myImage,50,50,50,50)>
 <!--- Display the image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

ImageTranslate

Description

Copies an image to a new location on the plane.

Returns

Nothing.

Category

Image functions

Function syntax

 ImageTranslate(name, xTrans, yTrans [, interpolation])

See also

ImageSetAntialiasing, ImageShear, ImageTranslateDrawingAxis, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

xTrans Required. Displacement in the x direction.

yTrans Required. Displacement in the y direction.

interpolation Optional. Type of interpolation used for resampling:

• nearest: Applies the nearest neighbor method of interpolation. Image quality is lower than the other

interpolation methods, but processing is fastest (default).

• bilinear: Applies the bilinear method of interpolation. The quality of the image is less pixelated than the

default, but processing is slower.

• bicubic: Applies the bicubic method of interpolation. Generally, the quality of image is highest with this

method and processing is slowest.

994COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

For each pixel (x, y) of the destination, the source value at the fractional subpixel position (x - xTrans, y - yTrans)

is constructed with an interpolation object and written to the destination. If both xTrans and yTrans are integral, the

operation wraps the source image to change the image’s position in the coordinate plane.

Use the ImageSetAntialiasing function to improve the quality of the rendered image.

Example

 <!--- Create a ColdFusion image from an existing JPEG file. --->
 <cfimage source="../cfdocs/images/artgallery/aiden01.jpg" name="myImage">
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage,"on")>
 <!--- Offset the image's position to (20,10). --->
 <cfset ImageTranslate(myImage,20,10)>
 <!--- Display the offset image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

ImageTranslateDrawingAxis

Description

Translates the origin of the image context to the point (x,y) in the current coordinate system. Modifies the image

context so that its new origin corresponds to the point (x,y) in the image’s original coordinate system.

Returns

Nothing.

Category

Image functions

Function syntax

 ImageTranslateDrawingAxis(name, x, y)

See also

ImageSetAntialiasing, ImageSetDrawingColor, ImageSetDrawingStroke, ImageSetDrawingTransparency,

ImageShearDrawingAxis, ImageTranslate, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

x x coordinate

y y coordinate

995COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

All coordinates used in subsequent rendering operations on this image context are relative to the new origin. Use the

ImageSetAntialiasing function to improve the quality of the rendered image.

Example

 <!--- Create a 200x200-pixel image. --->
 <cfset myImage=ImageNew("",200,200)>
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage)>
 <!--- Translate the origin to (100,20). --->
 <cfset ImageTranslateDrawingAxis(myImage,100,20)>
 <!--- Draw a rectangle at the offset location. --->
 <cfset ImageDrawRect(myImage,50,60,40,50)>
 <!--- Display the image in a browser. --->
 <cfimage source="#myImage#" action="writeToBrowser">

ImageWrite

Description

Writes a ColdFusion image to the specified on-disk or in-memory destination.

Returns

Nothing.

Category

Image functions

Function syntax

 ImageWrite(name [, destination, quality, optional])

See also

cfimage, GetWriteableImageFormats, ImageNew, ImageRead, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

996COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

Use the following syntax to specify an in-memory file, which is not written to disk. In-memory files speed processing

of transient data.

 ram:///filepath

The filepath can include directories, for example ram:///petStore/images/poodle.jpg. Create the directories in

the path before you specify the file. For more information on using in-memory files, see Working with in-memory files

in the Developing ColdFusion Applications.

The file format is derived from the file extension, therefore, use this function to convert images.

For a list of valid formats to write, see the supported image file formats listed in “cfimage” on page 306. To retrieve a

list of writable formats on the server where the ColdFusion application is deployed, use the

GetWriteableImageFormats function.

Note: Converting images between one file format to another is time-consuming. Also, image quality can degrade; for

example, PNG images support 24-bit color, but GIF images support only 256 colors. Converting transparent images

(images with alpha) can degrade image quality.

Example

 <!--- This example shows how to convert a GIF image to a PNG image. --->
 <!--- Use the ImageNew function to create a ColdFusion image. --->
 <cfset myImage = ImageNew("http://www.google.com/images/logo_sm.gif")>
 <!--- Convert the image to a PNG format. --->
 <cfset ImageWrite(myImage,"google.png")>
 <!--- Display the PNG image. --->

ImageWriteBase64

Description

Writes Base64 images to the specified on-disk or in-memory destination.

Returns

Base64 string.

Category

Image functions

destination Optional. The absolute or relative on-disk or in-memory pathname where you write the file.

If you create the image with the ImageNew function or another operation where you do not specify the filename,

specify the destination parameter.

The file format is derived from the extension of the filename. The default value for this parameter is the filename

of the original image source.

overwrite Optional. If set to true, overwrites the destination file.

quality Optional. Defines the JPEG quality used to encode the image. This parameter applies only to destination files with

an extension of JPG or JPEG. Valid values are fractions that range from 0 through 1 (the lower the number, the

lower the quality). The default value is 0.75.

Parameter Description

997COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 ImageWriteBase64(name, destination, format [, inHTMLFormat, optional])

See also

cfimage, ImageReadBase64, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Usage

You use the ImageWriteBase64 function to encode image data as a string of printable characters. This is useful for

several applications, including sending images by e-mail and storing images in database text fields.

Use the following syntax to specify an in-memory file, which is not written to disk. In-memory files speed processing

of transient data.

 ram:///filepath

The filepath can include directories, for example ram:///petStore/images/poodle.jpg. Create the directories in

the path before you specify the file. For more information on using in-memory files, see Working with in-memory files

in the Developing ColdFusion Applications.

If you do not specify a file format, ColdFusion cannot recognize the format required to encode the image before

converting to Base64, and generates errors.

You can verify whether ColdFusion reads a Base64 string properly in the following ways:

• Use the cfdump tag. For example: <cfdump var="#myImage#">

• Use the ImageInfo function. For example: <cfset ImageInfo(myImage)>

• Use the ImageWrite function and save the image as a JPEG file. Then open the JPEG file in a browser or imaging

application.

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

destination Required. The absolute or relative on-disk or in-memory pathname where you write the file.

format Required. The format

inHTMLFormat Optional. Specify whether Base64 output includes the headers used by the Base64 images in the HTML

tag ("data:image/<format>;base64,...") :

• yes

• no (default)

overwrite Optional. If set to true, overwrites the destination file.

998COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- This example shows how to convert a JPEG image to Base64 format and save it to a file.
--->
 <!--- Create a new ColdFusion image. --->
 <cfset myImage=ImageNew("../cfdocs/images/artgallery/jeff01.jpg")>
 <!--- Convert the image to Base64 format and write it to a file.--->
 <cfset ImageWriteBase64(myImage,"jeffBase64.txt","jpg","yes")>

ImageXORDrawingMode

Description

Sets the paint mode of the image to alternate between the image’s current color and the new specified color.

Returns

Nothing.

Category

Image functions

Function syntax

 ImageXORDrawingMode(name, c1)

See also

ImageSetDrawingColor, IsImageFile

History

ColdFusion 8: Added this function.

Parameters

Usage

This function alternates pixels between the current color and a new specified XOR (exclusive Or) color.

When drawing operations are performed, pixels that are the current color are changed to the specified color, and vice

versa.

Pixels that are of colors other than current color or the new specified color are changed in an unpredictable but

reversible manner. If the same figure is drawn twice, all pixels are restored to their original values.

If the color value is a string, specify a supported named color; see the list of valid HTML named colors in “cfimage” on

page 306. For a hexadecimal value, use the form "##xxxxxx" or "xxxxxx", where x = 0–9 or A–F; use two number signs

or none.

Parameter Description

name Required. The ColdFusion image on which this operation is performed.

c1 Required. XOR alternation color:

• Hexadecimal value of the RGB color. For example, specify the color white as "##FFFFFF" or "FFFFFF".

• String value of color (for example, "black", "red", "green").

999COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- This example shows how to draw rectangles with alternating colors where they overlap. -
-->
 <!--- Use the ImageNew function to create a 300x200-pixel image in RGB format. --->
 <cfset myImage = ImageNew("",300,200,"rgb")>
 <!--- Turn on antialiasing to improve image quality. --->
 <cfset ImageSetAntialiasing(myImage)>
 <!--- Set the drawing color to white. --->
 <cfset ImageSetDrawingColor(myImage,"white")>
 <!--- Draw a white filled rectangle that is the size of the original image. --->
 <cfset ImageDrawRect(myImage,0,0,300,200,"yes")>
 <!--- Set the XOR drawing mode to white. --->
 <cfset ImageXORDrawingMode(myImage,"white")>
 <!--- Set the drawing color to red. --->
 <cfset ImageSetDrawingColor(myImage,"red")>
 <!--- Draw a filled red rectangle. --->
 <cfset ImageDrawRect(myImage,50,50,150,100,"yes")>
 <!--- Translate the drawing axis to (25,25). --->
 <cfset ImageTranslateDrawingAxis(myImage,25,25)>
 <!--- Set the drawing color to blue. --->
 <cfset ImageSetDrawingColor(myImage,"blue")>
 <!--- Draw a blue filled rectangle at the offset location. --->
 <cfset ImageDrawRect(myImage,50,50,150,100,"yes")>
 <!--- Save the ColdFusion image as a PNG file. --->
 <cfset ImageWrite(myImage,"xortest.png")>
 <!--- Display the PNG file.--->

Functions in-k

IncrementValue

Description

Adds one to an integer.

Returns

The integer part of number, incremented by one.

Category

Mathematical functions

Function syntax

 IncrementValue(number)

See also

DecrementValue

1000COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Example

 <h3>IncrementValue Example</h3>
 <p>Returns the integer part of a number incremented by one.
 <p>IncrementValue(0): <cfoutput>#IncrementValue(0)#</cfoutput>
 <p>IncrementValue("1"): <cfoutput>#IncrementValue("1")#</cfoutput>
 <p>IncrementValue(123.35): <cfoutput>#IncrementValue(123.35)#</cfoutput>

InputBaseN

Description

Converts string, using the base specified by radix, to an integer.

Returns

A number in the range 2-36, as a string.

Category

Mathematical functions

Function syntax

 InputBaseN(string, radix)

See also

FormatBaseN

Parameters

Parameter Description

number Number to increment

Parameter Description

string A string or a variable that contains one. String that represents a number, in the base specified by radix.

radix Base of the number represented by string, in the range 2—36.

1001COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>InputBaseN Example</h3>

 <p>FormatBaseN converts a number to a string in the base specified by Radix.
 <p>
 <cfoutput>

FormatBaseN(10,2): #FormatBaseN(10,2)#

FormatBaseN(1024,16): #FormatBaseN(1024,16)#

FormatBaseN(125,10): #FormatBaseN(125,10)#

FormatBaseN(10.75,2): #FormatBaseN(10.75,2)#
 </cfoutput>
 <h3>InputBaseN Example</h3>
 <p>InputBaseN returns the number obtained by converting a string,
 using the base specified by Radix,.
 <cfoutput>

InputBaseN("1010",2): #InputBaseN("1010",2)#

InputBaseN("3ff",16): #InputBaseN("3ff",16)#

InputBaseN("125",10): #InputBaseN("125",10)#

InputBaseN(1010,2): #InputBaseN(1010,2)#
 </cfoutput>

Insert

Description

Inserts a substring in a string after a specified character position. If position=0, prefixes the substring to the string.

Returns

A string.

Category

String functions

Function syntax

 Insert(substring, string, position)

See also

RemoveChars, Len

Parameters

Parameter Description

substring A string or a variable that contains one. String to insert.

string A string or a variable that contains one. String into which to insert substring.

position Integer or variable; position in string after which to insert substring.

1002COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>Insert Example</h3>

 <cfif IsDefined("FORM.myString")>
 <!--- if the position is longer than the length of the string, err --->
 <cfif FORM.insertPosition GT Len(MyString)>
 <cfoutput>
 <p>This string only has #Len(MyString)# characters; therefore,
 you cannot insert the substring #FORM.mySubString# at position
 #FORM.insertPosition#.
 </cfoutput>
 </cfif>
 <cfelse>
 <cfoutput>
 <p>You inserted the substring #FORM.MySubstring# into the string
 #FORM.MyString#, resulting in the following string:

#Insert(FORM.MySubString, FORM.myString,
 FORM.insertposition)#
 </cfoutput>
 </cfif>

Int

Description

Calculates the closest integer that is smaller than number. For example, it returns 3 for Int(3.3) and for Int(3.7);

it returns -4 for Int(-3.3) and for Int(-3.7)

Returns

An integer, as a string.

Category

Mathematical functions

Function syntax

 Int(number)

See also

Ceiling, Fix, Round

Parameters

Example

 <h3>Int Example</h3>
 <p>Int returns the closest integer smaller than a number.

 <p>Int(11.7) : <cfoutput>#Int(11.7)#</cfoutput>
 <p>Int(-11.7) : <cfoutput>#Int(-11.7)#</cfoutput>
 <p>Int(0) : <cfoutput>#Int(0)#</cfoutput>

Parameter Description

number Real number to round down to an integer.

1003COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

IsArray

Description

Determines whether a value is an array.

Returns

True, if value is an array, or a query column object.

Category

Array functions, Decision functions

Function syntax

 IsArray(value [, number])

See also

Array functions; Modifying a ColdFusion XML object in the Developing ColdFusion Applications

History

ColdFusion MX:

• Changed behavior: if the value parameter contains a reference to a query result column, this function now returns

True. For example: isArray(MyQuery['Column1']) returns True. (In earlier releases, it returns False.)

• Changed behavior: this function can be used on XML objects.

Parameters

Usage

Use this function to determine whether a value is an array or query column. This function evaluates a Java array object,

such as a vector object, as having one dimension.

Example

 <h3>IsArray Example</h3>

 <!--- Make an array --->
 <cfset MyNewArray = ArrayNew(1)>
 <!--- set some elements --->
 <cfset MyNewArray[1] = "element one">
 <cfset MyNewArray[2] = "element two">
 <cfset MyNewArray[3] = "element three">
 <!--- is it an array? --->
 <cfoutput>
 <p>Is this an array? #IsArray(MyNewArray)#
 <p>It has #ArrayLen(MyNewArray)# elements.
 <p>Contents: #ArrayToList(MyNewArray)#
 </cfoutput>

Parameter Description

value Variable or array name

number Dimension; function tests whether the array has exactly this dimension

1004COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

IsAuthenticated

Description

This function is obsolete. Use the newer security tools; see “Conversion functions” on page 689 and Securing

Applications in the Developing ColdFusion Applications.

History

ColdFusion MX: This function is obsolete. It does not work in ColdFusion MX and later ColdFusion releases.

IsAuthorized

Description

This function is obsolete. Use the newer security tools; see “Conversion functions” on page 689 and Securing

Applications in the Developing ColdFusion Applications

History

ColdFusion MX: This function is obsolete. It does not work in ColdFusion MX and later releases.

IsBinary

Description

Determines whether a value is stored as binary data.

Returns

True, if the value is binary; False, otherwise.

Category

Decision functions

Function syntax

 IsBinary(value)

See also

ToBinary, ToBase64, IsNumeric, YesNoFormat

Parameters

Parameter Description

value Number or string

1005COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- Create a string of all ASCII characters (32-255)
 and concatenate them together. --->
 <cfset charData ="">
 <cfloop index="data" from="32" to="255">
 <cfset ch=chr(data)>
 <cfset charData=charData & ch>
 </cfloop>

 The following string is the concatenation of all characters (32 to 255) from the ASCII
table.

 <cfoutput>#htmleditformat(charData)#</cfoutput>

 <!--- Create a Base 64 representation of this string. --->
 <cfset data64=toBase64(charData)>
 <!--- Convert string to binary. --->
 <cfset binaryData=toBinary(data64)>
 <!--- Check to see if it really is a binary value. --->
 <cfif IsBinary(binaryData)>
 The binaryData variable is binary!

 </cfif>
 <!--- Convert binary data back to Base 64. --->
 <cfset another64=toBase64(binaryData)>
 <cfif Not IsBinary(another64)>
 The another64 variable is NOT binary!

 </cfif>
 <!--- Compare another64 with data64 to ensure that they are equal. --->
 <cfif another64 eq data64>
 Base 64 representation of binary data is identical to the Base 64
 representation of string data.
 <cfelse>
 <h3>Conversion error.</h3>
 </cfif>

IsBoolean

Description

Determines whether a value can be converted to Boolean

Returns

True, if the parameter can be converted to Boolean; False, otherwise.

Category

Decision functions

Function syntax

 IsBoolean(value)

See also

IsNumeric, IsValid, YesNoFormat

1006COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Example

 <h3>IsBoolean Example</h3>

 <cfif IsDefined("FORM.theTestValue")>
 <cfif IsBoolean(FORM.theTestValue)>
 <h3>The expression <cfoutput>#DE(FORM.theTestValue)#</cfoutput> is
 Boolean</h3>
 <cfelse>
 <h3>The expression <cfoutput>#DE(FORM.theTestValue)#</cfoutput> is not Boolean</h3>
 </cfif>
 </cfif>

 <form action = "isBoolean.cfm">
 <p>Enter an expression, and discover whether it can be evaluated to a
 Boolean value.

 <input type = "Text" name = "TheTestValue" value = "1">
 <input type = "Submit" value = "Is it Boolean?" name = "">
 </form>

IsCustomFunction

Description

Determines whether a name represents a custom function.

Returns

True, if name can be called as a custom function; False, otherwise.

Category

Decision functions

Function syntax

 IsCustomFunction(name)

Parameters

Usage

The IsCustomFunction function returns True for any function that can be called as a custom function, including

functions defined using CFScript function declarations and cffunction tags, and functions that are ColdFusion

component methods. For CFC methods, first instantiate the component.

Parameter Description

value Number or string

Parameter Description

name Name of a custom function. Must not be in quotation marks. If not a defined variable or function name, ColdFusion

generates an error.

1007COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Note: To prevent undefined variable exceptions, always precede IsCustomFunction with an IsDefined test, as shown

in the example.

Example

 <h3>IsCustomFunction Example</h3>
 <cfscript>
 function realUDF() {
 return 1;
 }
 </cfscript>
 <cfset X = 1>

 <!--- Example that fails existence test --->
 <cfif IsDefined("Foo") AND IsCustomFunction(Foo)>
 Foo is a UDF.

 </cfif>

 <!--- Example that passes existence test but fails IsCustomFunction --->
 <cfif IsDefined("X") AND IsCustomFunction(X)>
 X is a UDF.

 </cfif>

 <!--- Example that passes both tests--->
 <cfif IsDefined("realUDF") AND IsCustomFunction(realUDF)>
 realUDF is a function.

 </cfif>

 <!--- Example using a CFC, defined in TestCFC.cfc--->
 <cfobject component="TestCFC" name="myTestCFCobject">
 <CFIF IsDefined("myTestCFCobject.testFunc") AND
 IsCustomFunction(myTestCFCobject.testFunc)>
 myTestCFCobject.testFunc is a function.
 </CFIF>

IsDate

Description

Determines whether a string or Java object can be converted to a date/time value.

Returns

True, if string can be converted to a date/time value; False, otherwise. ColdFusion converts the Boolean return value

to its string equivalent, "Yes" or "No."

Category

Date and time functions, Decision functions

Function syntax

 IsDate(string)

See also

CreateDateTime, IsNumericDate, IsValid, LSDateFormat, LSIsDate, ParseDateTime

1008COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

This function checks against U.S. date formats only. For other date support, see LSDateFormat.

A date/time object falls in the range 100 AD–9999 AD.

Example

 <h3>IsDate Example</h3>
 <cfif IsDefined("FORM.theTestValue")>
 <cfif IsDate(FORM.theTestValue)>
 <h3>The string <cfoutput>#DE(FORM.theTestValue)#</cfoutput>
 is a valid date</h3>
 <cfelse>
 <h3>The string <cfoutput>#DE(FORM.theTestValue)#</cfoutput>
 is not a valid date</h3>
 </cfif>
 </cfif>
 <form action = "isDate.cfm" method="post">
 <p>Enter a string, find whether it can be evaluated to a date value.
 <p><input type = "Text" name = "TheTestValue" value = "<cfoutput>#Now()#
 </cfoutput>">
 <input type = "Submit" value = "Is it a Date?" name = "">
 </form>

IsDDX

Description

Determines whether a DDX file exists and is valid, or if a string contains valid DDX instructions.

Returns

True, if the value represents a valid DDX file or string. False, otherwise.

Category

Decision functions

Function syntax

 IsDDX("path or string")

See also

IsPDFObject, IsPDFFile, cfpdf

History

ColdFusion 8: Added this function.

Parameter Description

string A string or a variable that contains one.

1009COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

This function returns False if the pathname to the DDX file is invalid, the pathname to the DDX file is null, the DDX

file does not conform to the schema supported by ColdFusion, or the DDX instructions are invalid.

Example

 <cfif IsDDX("TOCformat.ddx")>

 <cfset inputStruct=StructNew()>
 <cfset inputStruct.Doc0="title.pdf">
 <cfset inputStruct.Doc1="Chap1.pdf">
 <cfset inputStruct.Doc2="Chap2.pdf">
 <cfset inputStruct.Doc3="Chap3.pdf">
 <cfset inputStruct.Doc4="Chap4.pdf">

 <cfset outputStruct=StructNew()>
 <cfset outputStruct.Out1="myBook.pdf">

 <cfpdf action="processddx" ddxfile="TOCformat.ddx" inputfiles="#inputStruct#"
outputfiles="#outputStruct#" name="ddxVar">

 <cfoutput>#ddxVar.Out1#</cfoutput>

 <cfelse>
 <p>This is not a valid DDX file.</p>
 </cfif>

IsDebugMode

Description

Determines whether debugging output is enabled.

Returns

True, if debugging mode is set in the ColdFusion Administrator; False if debugging mode is disabled.

Category

Decision functions

Function syntax

 IsDebugMode()

See also

cfsetting

Parameter Description

path or string Pathname to the DDX file or a string of DDX instructions. The pathname can be absolute or relative to the CFM

page that calls it and must be enclosed in quotation marks.

1010COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Description

If debugging output is enabled in ColdFusion Administrator and has not been overridden by setting the cfsetting

tag showDebugOutput attribute to No, the IsDebugMode function returns Yes; No, otherwise.

Example

 <h3>IsDebugMode Example</h3>
 <cfif IsDebugMode()>
 <h3>Debugging is set in the ColdFusion Administrator</h3>
 <cfelse>
 <h3>Debugging is disabled</h3>
 </cfif>

IsDefined

Description

Evaluates a string value to determine whether the variable named in it exists.

This function is an alternative to the ParameterExists function, which is deprecated.

Returns

True, if the variable is found; False, otherwise.

Category

Decision functions

Function syntax

 IsDefined("variable_name")

See also

Evaluate

History

ColdFusion MX: Changed behavior: this function can process only the following constructs:

• A simple variable

• A named variable with dot notation

• A named structure with dot notation (for example: mystruct.key)

Parameters

Usage

Passing an array entry, such as myArray[3] to this function causes an error. To check whether a specific entry exists

in an array, use the ArrayIsDefined function.

Parameter Description

variable_name String, enclosed in quotation marks. Name of variable to test for.

1011COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

You can test whether a specific key exists in a structure by using this function or the StructKeyExists function. For

example, when working with scopes that ColdFusion exposes as structures, the StructKeyExists function can

sometimes replace this function. The following lines are equivalent:

 if(isDefined("form.myVariable"))
 if(structKeyExists(form,"myVariable"))

Example

 <cfif IsDefined("form.myString")>
 <p>The variable form.myString has been defined, so show its contents.
 This construction allows us to place a form and its resulting action code
 on the same page and use IsDefined to control the flow of execution.</p>
 <p>The value of "form.myString" is <i>
 <cfoutput>#form.myString#</cfoutput></i>
 <cfelse>
 <p>During the first time through this template, the variable "form.myString"
 has not yet been defined, so we do not try to evaluate it.
 </cfif>

 <form action="#CGI.Script_Name" method="POST">
 <input type="Text" name="MyString" value="My sample value">
 <input type="Submit" name="">
 </form>

IsImage

Description

Determines whether a variable returns a ColdFusion image.

Returns

True, if the value is a ColdFusion image; False, otherwise.

Category

Image functions

Function syntax

 IsImage(name)

See also

cfimage, ImageGetBlob, ImageInfo, ImageNew

History

ColdFusion 8: Added this function.

Parameters

Parameter Description

name Required. The ColdFusion variable that is checked.

1012COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

Use this function to determine whether a variable returns a ColdFusion image.

Example

 <cfif IsImageFile("images/#form.art#")>
 <cfset myImage=ImageNew("images/#form.art#")>
 ...
 <cfset IsImage("#myImage#")>
 <cfimage action="writeToBrowser" source="#myImage#">
 </cfif>

IsImageFile

Description

Verifies whether an image file is valid.

Returns

True, if the value is a valid image file; False, otherwise.

Category

Image functions

Function syntax

 IsImageFile("path")

See also

cfimage, ImageGetBlob, ImageInfo, ImageNew, IsImage

History

ColdFusion 8: Added this function.

Parameters

Usage

Use this function to determine whether an image file is valid. This function returns a False value if the image file format

is not supported by the server where ColdFusion is deployed, or if the pathname to the image file is null or invalid.

For a list of standard image file formats supported by ColdFusion, see the supported image file formats provided in

“cfimage” on page 306. To determine which image file formats are supported on the server where ColdFusion is

deployed, use the “GetReadableImageFormats” on page 908 and “GetWriteableImageFormats” on page 922.

Parameter Description

path Required. The pathname of the on-disk or in-memory file, or URL, to be checked. The pathname can be absolute

or relative to the CFM page and must be enclosed in quotation marks.

1013COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- Use the IsImageFile function to determine whether an image retrieved from the artwork
table in the cfartgallery database is a valid image file. --->
 <cfif IsImageFile("images/#artwork.largeImage#")>
 <cfset myImage=ImageNew("images/#artwork.largeImage#")>
 <cfset ImageResize(myImage,50,"")>
 <cfimage action="writeToBrowser" source="#myImage#">
 <cfelse>
 <p>I'm sorry, there is no image associated with the title you selected. Please click the
Back button and try again.</p>
 </p>
 </cfif>

IsInstanceOf

Description

Determines whether an object is an instance of a ColdFusion interface or component, or of a Java class.

Returns

Returns true if any of the following is true:

• The object specified by the first parameter is an instance of the interface or component specified by the second

parameter.

• The Java object specified by the first parameter was created by using the cfobject tag or CreateObject method

and is an instance of the Java class specified by the second parameter.

• The object specified by the first parameter is an instance of a component that extends the component specified in

the second parameter.

• The object specified by the first parameter is an instance of a component that extends a component that implements

the interface specified in the second parameter.

• The Java object specified by the first parameter was created by using the cfobject tag or CreateObject method

and is an instance of a Java class that extends the class specified by the second parameter.

Returns false otherwise.

Note: The isInstanceOf function returns false if the CFC specified by the object parameter does not define any

functions.

Category

Decision functions, Extensibility functions

Function syntax

 IsInstanceOf(object, typeName)

See also

cfcomponent, cfinterface, cfobject

History

ColdFusion 8: Added this function.

1014COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

For Java objects, the comparison is valid only if you created the object specified in the first parameter by using a

cfobject tag or CreateObject method.

Example

 <!--- to use this example, create an I1.cfc interface, as follows: --->

 <cfinterface>
 <cffunction name = "method1">
 </cffunction>
 </cfinterface>

 <!--- Create a C1.cfc component that implements the I1.cfc interface, as
 follows: --->
 <cfcomponent implements=I1>
 <cffunction name = "method1">
 <cfoutput>C1.method1 called</cfoutput>
 </cffunction>
 </cfcomponent>

 <!--- Create a test.cfm file as follows and display the page. --->
 <!--- Create an instance of the C1 CFC, which implements the I1 interface.
 --->
 <cfset c1obj = CreateObject("Component", "C1")>
 <!--- Create a Java object --->
 <cfset javaObj = createobject("java", "java.lang.System")>

 <cfoutput>
 IsInstanceOf(c1obj,"C1") = #IsInstanceOf(c1obj,"C1")#
 (Expected = YES)

 IsInstanceOf(c1obj,"I1") = #IsInstanceOf(c1obj,"I1")#
 (Expected = YES)

 IsInstanceOf(c1obj,"C2") = #IsInstanceOf(c1obj,"C2")#
 (Expected = NO)

 IsInstanceOf(javaObj,"java.lang.System") =
 #IsInstanceOf(javaObj,"java.lang.System")# (Expected = YES)

 IsInstanceOf(javaObj,"java.lang.String") =
 #IsInstanceOf(javaObj,"java.lang.String")# (Expected = NO)

 </cfoutput>

IsIPv6

Description

Determines whether the host supports IPv6.

Parameter Description

object The CFC instance or Java object that you are testing

typeName The name of the interface, component, or Java class of which the object might be an instance

1015COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

True if the host supports IPv6.

Category

Decision functions

Syntax

 IsIPv6()
IsIPv6(hostname)

See also

GetLocalHostIP, IsLocalHost

History

ColdFusion 9: Added this function

Usage

When you use this function to verify if the remote host supports IPv6, pass the hostname and not the IP address.

This function applies only if the server that places the request is IPv6-enabled.

Example

The following example checks whether the localhost supports IPv6:

<cfset hostname="localhost">
<cfset test=IsIPv6()>
<cfif test>
<cfoutput>localhost supports IPv6</cfoutput>
</cfif>

The following example checks whether the remote host supports IPv6:

<cfset hostname="remote hostname">
<cfset test=IsIPv6(hostname)>
<cfif test>
<cfoutput>#hostname# supports IPv6</cfoutput>
</cfif>

IsJSON

Description

Evaluates whether a string is in valid JSON (JavaScript Object Notation) data interchange format.

Returns

True if the parameter is a valid JSON value.

False if the parameter is not a valid JSON data representation.

Category

Conversion functions

1016COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Syntax

 IsJSON(var)

See also

DeserializeJSON, SerializeJSON, cfajaxproxy, Using Ajax Data and Development Features in the Developing

ColdFusion Applications, http://www.json.org

History

ColdFusion 8: Added function

Parameters

Example

This example checks whether the data feed that is generated by the example for the SerializeJSON function contains

valid JSON data.

The feed is in the form of a JavaScript function call where the parameter is a JSON string that contains the feed data.

The example does the following operations:

1 Uses a cfhttp tag to get the feed (in the cfhttp.fileContent variable).

2 Strips the function call wrapper from the text.

3 Uses the IsJSON function to check whether the result of the previous step is a valid JSON format string.

4 Displays a message that indicates whether the text is valid JSON data, followed by the feed text string.

To run this example, put this file and the example for the SerializeJSON function in an appropriate location under

your ColdFusion web root, replace the URL with the correct URL for the serialization example, and run this page.

 <!--- Get the JSON Feed --->
 <cfhttp url="http://localhost:8500/My_Stuff/Ajax/Books/CreateJSON_NEW.cfm">

 <!--- JSON data is often distributed as a JavaScript function.
 The following REReplace functions strip the function wrapper. --->
 <cfset theData=REReplace(cfhttp.FileContent,
 "^\s*[[:word:]]*\s*\(\s*","")>
 <cfset theData=REReplace(theData, "\s*\)\s*$", "")>

 <!--- Test to make sure you have JSON data. --->
 <cfif isJSON(theData)>
 <h3>The URL you requested provides valid JSON</h3>
 <cfelse>
 <h3>The URL you requested does not provide valid JSON</h3>
 </cfif>
 <!--- Display the data. --->
 <cfoutput>#theData#</cfoutput>

For a more complex example that then converts the JSON data, see DeserializeJSON.

Parameter Description

var A string or variable that represents one.

1017COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

IsK2ServerABroker

Description

This function is deprecated.

Returns

True, if K2Broker is in configured with ColdFusion; False, otherwise.

Category

Decision functions, Full-text search functions, Query functions

Function syntax

 IsK2ServerABroker()

See also

GetK2ServerDocCountLimit, IsK2ServerDocCountExceeded, IsK2ServerOnline

History

ColdFusion MX 6.1: Deprecated this function. It might not work, and it might cause an error, in later releases.

ColdFusion MX: Added this function.

Example

 <cfoutput>IsK2ServerABroker =
 $*#IsK2ServerABroker()#*$</cfoutput>

IsK2ServerDocCountExceeded

Description

This function is deprecated.

Returns

True, if the document count limit is exceeded; False, otherwise.

Category

Decision functions, Full-text search functions, Query functions

Function syntax

 IsK2ServerDocCountExceeded()

See also

GetK2ServerDocCountLimit, IsK2ServerABroker

History

ColdFusion MX 6.1: Deprecated this function. It might not work, and it might cause an error, in later releases.

ColdFusion 5: Added this function.

1018COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <cfoutput>IsK2ServerDocCountExceeded =
 $*#IsK2ServerDocCountExceeded()#*$</cfoutput>

IsK2ServerOnline

Description

This function is deprecated because the K2Server is always running when ColdFusion is running.

Returns

True, if the K2Server is available to perform a search; False, otherwise.

Category

Decision functions, Full-text search functions, Query functions

Function syntax

 IsK2ServerOnline()

See also

IsK2ServerABroker

History

ColdFusion MX 6.1: Deprecated this function. It might not work, and it might cause an error, in later releases.

ColdFusion MX: Added this function.

Example

 <cfoutput>IsK2ServerOnline =
 $*#IsK2ServerOnline()#*$</cfoutput>

IsLeapYear

Description

Determines whether a year is a leap year.

Returns

True, if year is a leap year; False, otherwise.

Category

Date and time functions, Decision functions

Function syntax

 IsLeapYear(year)

See also

DaysInYear

1019COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Example

 <h3>IsLeapYear Example</h3>

 <cfif IsDefined("FORM.theTestValue")>
 <cfif IsLeapYear(FORM.theTestValue)>
 <h3>The year value <cfoutput>#DE(FORM.theTestValue)#</cfoutput> is a Leap Year</h3>
 <cfelse>
 <h3>The year value <cfoutput>#DE(FORM.theTestValue)#</cfoutput> is not a Leap
Year</h3>
 </cfif>
 </cfif>

 <form action = "isLeapYear.cfm" method="POST">
 <p>Enter a year value, and find out whether it is a Leap Year.
 <p><input type = "Text" name = "TheTestValue" value = "
 <cfoutput>#Year(Now())#</cfoutput>">
 <input type = "Submit" value = "Is it a Leap Year?" name = "">
 </form>

IsLocalHost

Description

Determines whether the specified IP address is the localhost. This supports both IPv4 and IPv6 addresses.

Returns

True, if the IP address is the localhost; False, otherwise.

Category

Decision functions

Function syntax

 IsLocalHost(ipaddress)

See also

GetLocalHostIP

History

ColdFusion MX 7.01: Added this function.

Parameters

Parameter Description

year Number representing a year

Parameter Description

ipaddress Valid IP address.

1020COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>IsLocalHost Example</h3>

 <cfif IsDefined("FORM.theTestIPAddress")>
 <cfif IsLocalHost(FORM.theTestIPAddress)>
 <h3>The IP address <cfoutput>#FORM.theTestIPAddress)#</cfoutput> is the localhost</h3>
 <cfelse>
 <h3>The IP address <cfoutput>#DE(FORM.theTestIPAddress)#</cfoutput> is not the
localhost.</h3>
 </cfif>
 </cfif>

 <form action = "isIPAddressLocalHost.cfm">
 <p>Enter an IP address to find out if it is the localhost.
 <p><input type = "Text" name = "TheTestIPAddress" value = "127.0.0.1"
 <input type = "Submit" value = "Is this the localhost?" name = "">
 </form>

IsNull

Description

Used to check if the given object or expression evaluates to null.

Returns

True, if the given object is null or if the given expression evaluates to null; False, otherwise.

Category

Decision functions

Function syntax

 IsNull(obj)

Parameters

IsNumeric

Description

Determines whether a string can be converted to a numeric value. Supports numbers in U.S. number format. For other

number support, use LSIsNumeric.

Returns

True, if string can be converted to a number; False, otherwise.

Category

Decision functions

Parameter Description

obj Object for which you perform the null check.

1021COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 IsNumeric(string)

See also

IsBinary, IsValid

Parameters

Example

 <h3>IsNumeric Example</h3>
 <cfif IsDefined("FORM.theTestValue")>
 <cfif IsNumeric(FORM.theTestValue)>
 <h3>The string <cfoutput>#DE(FORM.theTestValue)#</cfoutput> can be
 converted to a number</h3>
 <cfelse>
 <h3>The string <cfoutput>#DE(FORM.theTestValue)#</cfoutput> cannot be
 converted to a number</h3>
 </cfif>
 </cfif>

 <form action = "isNumeric.cfm">
 <p>Enter a string, and find out whether it can be evaluated to a numeric value.

 <p><input type = "Text" name = "TheTestValue" value = "123">
 <input type = "Submit" value = "Is it a Number?" name = "">
 </form>

IsNumericDate

Description

Evaluates whether a real number is a valid representation of a date (date/time object).

Returns

True, if the parameter represents a valid date/time object; False, otherwise.

Category

Date and time functions, Decision functions

Function syntax

 IsNumericDate(number)

See also

IsDate, ParseDateTime

Parameter Description

string A string or a variable that contains one.

1022COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

ColdFusion, by default, evaluates any input parameter and attempts to convert it to a real number before it passes the

parameter to the IsNumericDate function. As a result, parameter values such as 12/12/03 and {ts '2003-01-14

10:04:13'} return True, because ColdFusion converts valid date string formats to date/time objects, which are real

numbers.

Example

 <h3>IsNumericDate Example</h3>
 <cfif IsDefined("form.theTestValue")>
 <!--- test if the value represents a number or a pre-formatted Date value --->

 <cfif IsNumeric(form.theTestValue) or IsDate(form.theTestValue)>
 <!--- if this value is a numericDate value, then pass --->
 <cfif IsNumericDate(form.theTestValue)>
 <h3>The string <cfoutput>#DE(form.theTestValue)#</cfoutput> can be converted to a
valid numeric date</h3>
 <cfelse>
 <h3>The string <cfoutput>#DE(form.theTestValue)#</cfoutput> can not be converted
to a valid numeric date</h3>
 </cfif>
 <cfelse>
 <h3>The string <cfoutput>#DE(form.theTestValue)#</cfoutput> is not a valid numeric
date</h3>
 </cfif>

 </cfif>

 <form action="#cgi.script_name#" method="POST">
 <p>Enter a value, and discover if it can be evaluated to a date value.
 <p>
 <input type="Text" name="TheTestValue" value="<CFOUTPUT>#Now()#</CFOUTPUT>">
 <input type="Submit" value="Is it a Date?" name="">
 </form>

IsObject

Description

Determines whether a value is an object.

Returns

True, if the value represents a ColdFusion object. False if the value is any other type of data, such as an integer, string,

date, or struct.

Category

Decision functions

Parameter Description

number A real number

1023COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 IsObject(value)

See also

IsDate, IsImage, IsNumeric, IsNumericDate, IsQuery, IsSimpleValue, IsStruct, IsWDDX, IsXmlDoc,

IsXmlElem, IsXmlRoot

History

ColdFusion MX: Added this function.

Parameters

Usage

This function returns False for query and XML objects.

Example

 <!--- to use this example, create a color.cfc component as follows: --->
 <!---
 <cfcomponent>
 <cffunction name="myFunction" access="public" returntype="string">
 <!--- Create a structure object --->
 <cfset myColor = "Blue">
 <cfreturn myColor>
 </cffunction>
 </cfcomponent>
 --->

 <!--- Create an instance of the color.cfc component --->
 <cfobject name="getColor" component="color">

 <cfif IsObject(getColor)>
 <!--- Invoke the myFunction method --->
 <cfinvoke
 component="#getColor#"
 method="myFunction"
 returnVariable="myColor">
 </cfinvoke>

 <cfif IsDefined("myColor")>
 <!--- Output the returned variable --->
 The value of myColor = <cfoutput>#myColor#</cfoutput><p>
 </cfif>
 </cfif>

IsPDFFile

Description

Verifies whether a PDF file is valid.

Parameter Description

value A value, typically the name of a variable.

1024COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

True, if the value returns a valid PDF file. False, otherwise.

Category

Decision functions

Function syntax

 IsPDFFile("path")

See also

IsDate, IsImage, IsImageFile, IsNumeric, IsNumericDate, IsObject, IsPDFObject, IsQuery, IsSimpleValue,

IsStruct, IsWDDX, IsXmlDoc, IsXmlElem, IsXmlRoot, cfpdf, cfpdfform, cfprint

History

ColdFusion 8: Added this function.

Parameters

Usage

This function returns False if the value is not a valid pathname to a PDF file, the pathname is null, the PDF file is not

valid, or the PDF file is corrupted.

Example

 <!--- The following code shows the action page for a form where a user chooses a PDF document
to print. --->

 <cfif IsPDFFile("#form.printMe#")>
 <cfprint type="PDF" source="#myPDF#">
 <cfelse>
 <p>This is not a valid PDF file or the PDF document you have chosen is not available.</p>
 </cfif>

IsPDFObject

Description

Determines whether a value is a PDF object.

Returns

True, if the value represents a PDF object. False if the value is any other type of data, such as an integer, string, date, or

structure.

Category

Decision functions

Parameter Description

path Pathname to an on-disk or in-memory PDF file. The pathname can be absolute or relative to the CFM page and

must be enclosed in quotation marks.

1025COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 IsPDFObject(value)

See also

IsDate, IsImage, IsNumeric, IsNumericDate, IsObject, IsPDFFile, IsQuery, IsSimpleValue, IsStruct,

IsWDDX, IsXmlDoc, IsXmlElem, IsXmlRoot, cfpdf, cfpdfform

History

ColdFusion 8: Added this function.

Parameters

Usage

This function returns False for query and XML objects.

Example

 <cfpdf source="c:\forms\'uoteform.pdf" action="read" name="myPDFform"/>
 <cfif IsPDFObject(myPDFform)>
 <cfpdf source=#myPDFform# action="write" destination = "c:\forms\newPDFForm.pdf">
 <cfelse>
 <p>This is not a PDF.</p>
 </cfif>

IsProtected

Description

This function is obsolete. Use the newer security tools; see “Conversion functions” on page 689 and Securing

Applications in the Developing ColdFusion Applications

History

ColdFusion MX: This function is obsolete. It does not work in ColdFusion MX and later releases.

IsQuery

Description

Determines whether value is a query.

Returns

True, if value is a query.

Category

Decision functions, Query functions

Parameter Description

value A value, typically the PDF object stored as a variable name.

1026COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 IsQuery(value)

See also

QueryAddRow

Parameters

Example

 <!--- Shows an example of IsQuery and IsSimpleValue --->
 <h3>IsQuery Example</h3>
 <!--- define a variable called "GetEmployees" --->
 <CFPARAM name = "GetEmployees" DEFAULT = "#Now()#">

 <p>Before the query is run, the value of GetEmployees is
 <cfoutput>#GetEmployees#</cfoutput>

 <cfif IsSimpleValue(GetEmployees)>
 <p>GetEmployees is currently a simple value
 </cfif>
 <!--- make a query on the snippets datasource --->
 <cfquery name = "GetEmployees" datasource = "cfdocexamples">
 SELECT *
 FROM employees
 </cfquery>

 <p>After the query is run, GetEmployees contains a number of rows
 that look like this (display limited to three rows):
 <cfoutput QUERY = "GetEmployees" MaxRows = "3">
 <pre>#Emp_ID# #FirstName# #LastName#</pre>
 </cfoutput>
 <cfif IsQuery(GetEmployees)>
 GetEmployees is no longer a simple value, but the name of a query
 </cfif>

IsSimpleValue

Description

Determines the type of a value.

Returns

True, if value is a string, number, Boolean, or date/time value; False, otherwise.

Category

Decision functions

Function syntax

 IsSimpleValue(value)

Parameter Description

value Query variable

1027COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

IsValid

Parameters

Example

 <!--- Shows an example of IsQuery and IsSimpleValue --->
 <h3>IsSimpleValue Example</h3>
 <!--- define a variable called "GetEmployees" --->
 <cfparam name = "GetEmployees" default = "#Now()#">

 <p>Before the query is run, the value of GetEmployees is
 <cfoutput>#GetEmployees#</cfoutput>

 <cfif IsSimpleValue(GetEmployees)>
 <p>GetEmployees is currently a simple value
 </cfif>
 <!--- make a query on the snippets datasource --->
 <cfquery name = "GetEmployees" datasource = "cfdocexamples">
 SELECT *
 FROM employees
 </cfquery>
 <p>After the query is run, GetEmployees contains a number of rows
 that look like this (display limited to three rows):
 <cfoutput QUERY = "GetEmployees" MaxRows = "3">
 <pre>#Emp_ID# #FirstName# #LastName#</pre>
 </cfoutput>

 <cfif IsQuery(GetEmployees)>
 GetEmployees is no longer a simple value, but the name of a query
 </cfif>

IsSOAPRequest

Description

Determines whether a CFC is being called as a web service.

Returns

True if CFC is being called as a web service; False, otherwise.

Category

XML functions

History

ColdFusion MX 7: Added this function.

Function syntax

 IsSOAPRequest()

Parameter Description

value Variable or expression

1028COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

AddSOAPRequestHeader, AddSOAPResponseHeader, GetSOAPRequest, GetSOAPRequestHeader,

GetSOAPResponse, GetSOAPResponseHeader; Basic web service concepts in the Developing ColdFusion Applications

Usage

Call this function within a CFC to determine if it is running as a web service.

Example

This example creates a CFC web service that illustrates the operation of the IsSOAPRequest function and also

provides a web service that illustrates the operation of other ColdFusion SOAP functions.

Save the following code as headerservice.cfc in a folder called soapheaders under your web root. Test its operation, and

specifically the operation of the IsSOAPRequest function, by executing the examples that invoke this web service. For

example, see the example for AddSOAPRequestHeader.

 <h3>IsSOAPRequest Example</h3>
 <cfcomponent displayName="tester" hint="Test for SOAP headers">

 <cffunction name="echo_me"
 access="remote"
 output="false"
 returntype="string"
 displayname="Echo Test" hint="Header test">

 <cfargument name="in_here" required="true" type="string">

 <cfset isSOAP = isSOAPRequest()>
 <cfif isSOAP>

 <!--- Get the first header as a string and as XML --->
 <cfset username = getSOAPRequestHeader("http://mynamespace/", "username")>
 <cfset return = "The service saw username: " & username>
 <cfset xmlusername = getSOAPRequestHeader("http://mynamespace/", "username", "TRUE")>
 <cfset return = return & "
 as XML: " & xmlusername>

 <!--- Get the second header as a string and as XML --->
 <cfset password = getSOAPRequestHeader("http://mynamespace/", "password")>
 <cfset return = return & "The service saw password: " & password>
 <cfset xmlpassword = getSOAPRequestHeader("http://mynamespace/", "password", "TRUE")>
 <cfset return = return & "
 as XML: " & xmlpassword>

 <!--- Add a header as a string --->
 <cfset addSOAPResponseHeader("http://www.tomj.org/myns", "returnheader", "AUTHORIZED VALUE",
false)>

1029COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <!--- Add a second header using a CFML XML value --->
 <cfset doc = XmlNew()>
 <cfset x = XmlElemNew(doc, "http://www.tomj.org/myns", "returnheader2")>
 <cfset x.XmlText = "hey man, here I am in XML">
 <cfsetx.XmlAttributes["xsi:type"] = "xsd:string">
 <cfset tmp = addSOAPResponseHeader("ignoredNameSpace", "ignoredName", x)>

 <cfelse>
 <!--- Add a header as a string - Must generate error!
 <cfset addSOAPResponseHeader("http://www.tomj.org/myns", "returnheader", "AUTHORIZED VALUE",
false)>
 --->
 <cfset return = "Not invoked as a web service">
 </cfif>

 <cfreturn return>

 </cffunction>

 </cfcomponent>

IsSpreadsheetFile

Description

Returns a value that determines if the input is a spreadsheet file.

Returns

 A Boolean value. True if the input is a spreadsheet file; False if it is a spreadsheet object.

Category

Microsoft Office Integration

Function syntax

 IsSpreadsheetFile(spreadsheetfile)

See also

History

ColdFusion 9: Added.

Parameters

Example

<cfset filepath = "C:/Documents/SingleSheet.xls">
<cfoutput># isSpreadSheetObject(filepath)# NOT an Object
</cfoutput>
<cfoutput># isSpreadSheetFile(filepath)# a File
</cfoutput>

Parameter Description

spreadsheefil
e

 Specifies the spreadsheet file.

1030COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

IsSpreadsheetObject

Description

Returns a value that determines if the input is a spreadsheet object.

Returns

A Boolean value. True if the input is a spreadsheet object; False if it is a spreadsheet file.

Category

Microsoft Office Integration

Function syntax

 IsSpreadsheetObject(spreadsheetobject)

See also

IsSpreadsheetFile

History

ColdFusion 9: Added.

Parameters

Example

<cfspreadsheet action="read" src="C:/documents/SingleSheet.xls" name="SpreadsheetObj" >
<cfoutput># isSpreadSheetObject(SpreadsheetObj)# an Object
</cfoutput>
<cfoutput># isSpreadSheetFile(SpreadsheetObj)# NOT a File
</cfoutput>

IsStruct

Description

Determines whether a variable is a structure.

Returns

True, if variable is a ColdFusion structure or is a Java object that implements the java.lang.Map interface. The return

value is False if the object in variable is a user-defined function (UDF).

Category

Decision functions, Structure functions

Function syntax

 IsStruct(variable)

Parameter Description

spreadsheeobj
ect

 Specifies the spreadsheet object.

1031COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

Structure functions; Modifying a ColdFusion XML object in the Developing ColdFusion Applications

History

ColdFusion MX: Changed behavior: this function can be used on XML objects.

Parameters

Example

 <!--- This view-only example shows the use of IsStruct. --->
 <p>This file is similar to addemployee.cfm, which is called by StructNew,
 StructClear, and StructDelete. It is an example of a custom tag used to
 add employees. Employee information is passed through the employee
 structure (the EMPINFO attribute). In UNIX, you must also add the Emp_ID.
 <!---
 <cfswitch expression = "#ThisTag.ExecutionMode#">
 <cfcase value = "start">
 <cfif IsStruct(attributes.EMPINFO)>
 <cfoutput>Error. Invalid data.</cfoutput>
 <cfexit method = "ExitTag">
 <cfelse>
 <cfquery name = "AddEmployee" datasource = "cfdocexamples">
 INSERT INTO Employees
 (FirstName, LastName, Email, Phone, Department)
 VALUES
 <cfoutput>
 (
 '#StructFind(attributes.EMPINFO, "firstname")#' ,
 '#StructFind(attributes.EMPINFO, "lastname")#' ,
 '#StructFind(attributes.EMPINFO, "email")#' ,
 '#StructFind(attributes.EMPINFO, "phone")#' ,
 '#StructFind(attributes.EMPINFO, "department")#'
)
 </cfoutput>
 </cfquery>
 </cfif>
 <cfoutput><hr>Employee Add Complete</cfoutput>
 </cfcase>
 </cfswitch> --->

IsUserInAnyRole

Description

Determines whether an authenticated user belongs to any role in a list of roles.

Returns

True, if the authenticated user, belongs to any Role in the list; False, otherwise.

Parameter Description

variable Variable name

1032COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Category

Security functions, Decision functions

Function syntax

 IsUserInAnyRole(role_list)

See also

cflogin,cfloginuser, cflogout, GetAuthUser, GetUserRoles, IsUserInRole, IsUserLoggedIn, Securing

Applications in the Developing ColdFusion Applications

History

ColdFusion 8: Added this function.

Parameters

Example

 <cfif IsUserInAnyRole(allRoles) >
 <cfoutput>Authenticated user is in these roles: #GetUserRoles()#</cfoutput>
 <cfelseif >
 <cfoutput>Authenticated user is in no roles</cfoutput>
 </cfif>

IsUserInRole

Description

Determines whether an authenticated user belongs to the specified Role.

Returns

True, if the authenticated user, belongs to the specified Role; False, otherwise.

Category

Security functions, Decision functions

Function syntax

 IsUserInRole("role_name")

See also

cflogin, cfloginuser, GetAuthUser, GetUserRoles, IsUserInAnyRole, IsUserLoggedIn, Securing Applications

in the Developing ColdFusion Applications

History

ColdFusion MX: Added this function.

Parameter Description

role_list A comma-delimited list of one or more roles to be tested.

1033COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

Role names are not case-sensitive.

To check if a user is in multiple roles, specify them in a comma-delimited list, such as "Admin,HR". Lists with multiple

roles cannot contain spaces as separators; for example, do not use "Admin, HR".

Example

 <cfif IsUserInRole("Admin") >
 <cfoutput>Authenticated user is an administrator</cfoutput>
 <cfelse IsUserInRole("User") >
 <cfoutput>Authenticated user is a user</cfoutput>
 </cfif>

IsUserLoggedIn

Description

Determines whether a user is logged in.

Returns

True, if the user, is logged in; False, otherwise.

Category

Security functions, Decision functions

Function syntax

 IsUserLoggedIn()

See also

cflogin, cfloginuser, GetAuthUser, GetUserRoles, IsUserInAnyRole, IsUserInRole, Securing Applications in

the Developing ColdFusion Applications

History

ColdFusion 8: Added this function.

Example

 <cfif IsUserLoggedIn() >
 <cfinclude template="welcome.cfm">
 <cfelse>
 <cfinclude template="loginform.cfm">
 <cfabort>
 </cfif>

Parameter Description

role_name Name of a security role

1034COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

IsValid

Description

Tests whether a value meets a validation or data type rule.

Returns

True, if the value conforms to the rule; False, otherwise.

Category

Decision functions

Function syntax

 IsValid(type, value)
 isValid("range", value, min, max)
 isValid("regex" or "regular_expression", value, pattern)

See also

cfparam, cfform, IsBoolean, IsDate, IsNumeric, IsSimpleValue; Validating data with the IsValid

function and the cfparam tag in the Developing ColdFusion Applications

History

ColdFusion 8: Added the component value for to the type attribute.

ColdFusion MX 7: Added this function.

1035COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Parameter Description

type The valid format for the data; one of the following. For detailed information on validation algorithms, see Validating form

data using hidden fields in the Developing ColdFusion Applications.

• any: any simple value. Returns false for complex values, such as query objects;; equivalent to the IsSimpleValue

function.

• array: an ColdFusion array; equivalent to the IsArray function.

• binary: a binary value;; equivalent to the IsBinary function.

• boolean: a Boolean value: yes, no, true, false, or a number; equivalent to the IsBoolean function.

• component: a ColdFusion component (CFC).

• creditcard: a 13-16 digit number conforming to the mod10 algorithm.

• date or time: any date-time value, including dates or times; equivalent to the IsDate function.

• email: a valid email address.

• eurodate: any date-time value, including US date formats and time values,

• float or numeric: a numeric value; equivalent to the IsNumeric function.

• guid: a Universally Unique Identifier of the form "XXXXXXXX-XXXX-XXXX-XXXX-XXXXXXXXXXXX" where ‘ X’ is a

hexadecimal number.

• integer: an integer.

• query: a query object; equivalent to the IsQuery function.

• range: a numeric range, specified by the min and max attributes.

• regex or regular_expression: matches input against pattern attribute.

• ssn or social_security_number: A U.S. social security number.

• string: a string value, including single characters and numbers

• struct: a structure; equivalent to the IsStruct function.

• telephone: a standard US telephone number.

• URL: an http, https, ftp, file, mailto, or news URL,

• UUID: a ColdFusion Universally Unique Identifier, formatted ‘ XXXXXXXX-XXXX-XXXX-XXXXXXXXXXXXXXX’, where ‘ X’

is a hexadecimal number. See CreateUUID.

• USdate: a U.S. date of the format mm/dd/yy, with 1-2 digit days and months, 1-4 digit years.

• variableName: a string formatted according to ColdFusion variable naming conventions.

• zipcode: U.S., 5- or 9-digit format ZIP codes.

• maxlength: Specifies a maximum number of characters

value The value to test

min The minimum valid value; used only for range validation

max The maximum valid value; used only for range validation

pattern A JavaScript regular expression that the parameter must match; used only for regex or regular_expression

validation.

1036COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

The IsValid function lets you assure that validation is performed on the server. You can use the cfparam tag to

perform equivalent validation.

Example

The following example checks whether a user has submitted a numeric ID and a valid e-mail address and phone

number. If any of the submitted values does not meet the validation test, it displays an error message.

 <cfif isDefined("form.saveSubmit")>
 <cfif isValid("integer", form.UserID) and isValid("email", form.emailAddr)
 and isValid("telephone", form.phoneNo)>
 <cfoutput>
 <!--- Application code to update the database goes here --->
 <h3>The email address and phone number for user #Form.UserID#
 have been added</h3>
 </cfoutput>
 <cfelse>
 <H3>You must supply a valid User ID, phone number, and email address.</H2>
 </cfif>
 <cfelse>
 </cfif>

 <cfform action="#CGI.SCRIPT_NAME#">
 User ID:<cfinput type="Text" name="UserID">

 Phone: <cfinput type="Text" name="phoneNo">

 email: <cfinput type="Text" name="emailAddr">

 <cfinput type="submit" name="saveSubmit" value="Save Data">

 </cfform>

IsWDDX

Description

Determines whether a value is a well-formed WDDX packet.

Returns

True, if the value is a well-formed WDDX packet; False, otherwise.

Category

Decision functions, XML functions

Syntax

 IsWDDX(value)

See also

Using WDDX in the Developing ColdFusion Applications

History

ColdFusion MX: Changed behavior: if the value parameter is not a WDDX packet, ColdFusion returns False. (In

earlier releases, ColdFusion threw an error.)

1037COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

This function processes a WDDX packet with a validating XML parser, which uses the WDDX Document Type

Definition (DTD).

To prevent CFWDDX deserialization errors, you can use this function to validate WDDX packets from unknown

sources.

Example

 <cfset packet="
 <wddxPacket version='1.0'>
 <header></header>
 <data>
 <struct>
 <var name='ARRAY'>
 <array length='3'>
 <string>one</string>
 <string>two</string>
 </array>
 </var>
 <var name='NUMBER'>
 <string>5</string>
 </var>
 <var name='STRING'>
 <string>hello</string>
 </var>
 </struct>
 </data>
 </wddxPacket>"
 >
 <hr>
 <xmp>
 <cfoutput>#packet#
 </xmp>
 IsWDDX() returns #IsWDDX(packet)#

 </cfoutput>

IsXML

Description

Determines whether a string is well-formed XML text.

Returns

True, if the function parameter is a string that contains well-formed XML text; False, otherwise.

Category

Decision functions, XML functions

Parameter Description

value A WDDX packet

1038COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 IsXML(value)

See also

IsXmlAttribute, IsXmlDoc, IsXmlElem, IsXmlNode, IsXmlRoot, XmlParse, XmlValidate; Using XML and WDDX

in the Developing ColdFusion Applications

History

ColdFusion MX 7: Added this function.

Parameters

Usage

This function determines whether text is well-formed XML, that is, it conforms to all XML syntax and structuring

rules. The string does not have to be a complete XML document. The function does not validate against a Document

Type Definition (DTD) or XML Schema.

Example

The following example creates two strings, and tests whether they are well-formed XML text:

Parameter Description

value A string containing the XML document text

1039COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <!--- A well formed XML string --->
 <cfset xmlString1='<order id="4323251">
 <customer firstname="Philip" lastname="Cramer" accountNum="21"/>
 <items>
 <item id="43">
 <quantity>1</quantity>
 <unitprice>15.95</unitprice>
 </item>
 </items>
 </order>'
 >

 <!--- An invalid XML string, missing the </item> close tag --->
 <cfset xmlString2='<order id="4323251">
 <customer firstname="Philip" lastname="Cramer" accountNum="21"/>
 <items>
 <item id="43">
 <quantity>1</quantity>
 <unitprice>15.95</unitprice>
 </items>
 </order>'
 >

 <!--- Test the strings to see if they are well formed XML --->
 <cfoutput>
 xmlString1 contains the following text:

 #HTMLCodeFormat(xmlstring1)#
 Is it well formed XML text? #IsXML(xmlString1)#

 <hr>
 xmlString2 contains the following text:

 #HTMLCodeFormat(xmlstring2)#
 Is it well formed XML text? #IsXML(xmlString2)#
 </cfoutput>

IsXmlAttribute

Description

Determines whether the function parameter is an XML Document Object Model (DOM) attribute node.

Returns

True, if the function argument is an XML attribute node; False, otherwise.

Category

Decision functions, XML functions

Function syntax

 IsXmlAttribute(value)

See also

IsXML, IsXmlDoc, IsXmlElem, IsXmlNode, IsXmlRoot, XmlGetNodeType, XmlValidate, Using XML and WDDX in

the Developing ColdFusion Applications

1040COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

History

ColdFusion MX 7: Added this function.

Parameters

Usage

This function determines whether the parameter is an XML DOM attribute node, a node with an XMLType value of

ATTRIBUTE. It is useful for determining whether a value returned by the XmlSearch function is an XML attribute.

The DOM, and therefore ColdFusion, treats XML attributes as properties of an element and does not directly expose

them as DOM nodes. For this reason, the XmlAttributes entries in ColdFusion XML document objects do not

represent DOM attribute nodes, and tests such as the following always return False:

 IsXmlAttribute(myxmlelement.XMlAttributes);
 IsXmlAttribute(myxmlelement.XMlAttributes.myattribute);

The XmlSearch function does return attributes as XML DOM attribute nodes. For example, the following line returns

an array of attribute nodes containing the quantity attributes in the xmlobject document object:

 quantities = XmlSearch(xmlobject, '//@quantity');

Example

The following example creates an XML document object and gets parts of it. It then tests whether these parts are

attribute nodes.

Parameter Description

value Name of an XML attribute

1041COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <!--- Create an XML document object --->
 <cfxml variable="xmlobject">
 <order id="4323251">
 <customer firstname="Philip" lastname="Cramer" accountNum="21"/>
 <items>
 <item id="43">
 <quantity>1</quantity>
 <unitprice>15.95</unitprice>
 </item>
 </items>
 </order>
 </cfxml>

 <!--- Get an array with all lastname quantity DOM attribute nodes
 (In this example there is only one entry) --->
 <cfset lastnames = XmlSearch(xmlobject, '//@lastname')>

 <!--- Test objects to see if they are attributes --->
 <cfoutput>
 <h3>Are the following XML Attribute nodes?</h3>
 <!--- The order element id attribute.
 This a simple variable, not a DOM attribute node.--->
 node.xmlobject.order.XmlAttributes.id:
 #IsXmlAttribute(xmlobject.order.XmlAttributes.id)#

 <!--- The items element --->
 xmlobject.order.items: #IsXmlAttribute(xmlobject.order.items)#

 lastnames[1] returned by XmlSearch:
 #isXmlAttribute(lastnames[1])#

 </cfoutput>

IsXmlDoc

Description

Determines whether the function parameter is a ColdFusion XML document object.

Returns

True, if the function argument is an XML document object; False, otherwise.

Category

Decision functions, XML functions

Function syntax

 IsXmlDoc(value)

See also

IsXML, IsXmlAttribute, IsXmlElem, IsXmlNode, IsXmlRoot, XmlValidate; Using XML and WDDX in the

Developing ColdFusion Applications

History

ColdFusion MX: Added this function.

1042COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Example

The following example creates an XML Document object and a Java object and tests whether they are XML document

objects:

 <!--- Create an XML document object --->
 <cfxml variable="xmlobject">
 <order id="4323251">
 <customer firstname="Philip" lastname="Cramer" accountNum="21"/>
 <items>
 <item id="43">
 <quantity>1</quantity>
 <unitprice>15.95</unitprice>
 </item>
 </items>
 </order>
 </cfxml>

 <!--- Create a Java object --->
 <cfobject type="JAVA" action="create" class="java.lang.Error" name="javaobject" >

 <!--- Test the objects --->
 <cfoutput>
 Is xmlobject an XML document object? #IsXmlDoc(xmlobject)#

 Is javaobject an XML document object? #IsXmlDoc(javaobject)#

 </cfoutput>

IsXmlElem

Description

Determines whether the function parameter is an XML document object element.

Returns

True, if the function argument is an XML document object element; False, otherwise.

Category

Decision functions, XML functions

Function syntax

 IsXmlElem(value)

See also

IsXML, IsXmlAttribute, IsXmlDoc, IsXmlNode, IsXmlRoot, XmlGetNodeType, XmlValidate; Using XML and

WDDX in the Developing ColdFusion Applications

History

ColdFusion MX: Added this function.

Parameter Description

value Name of an XML document object

1043COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Example

The following example tests whether an XML document object, the document root, and an element are elements:

 <!--- Create an XML document object --->
 <cfxml variable="xmlobject">
 <order id="4323251">
 <customer firstname="Philip" lastname="Cramer" accountNum="21"/>
 <items>
 <item id="43">
 <quantity>1</quantity>
 <unitprice>15.95</unitprice>
 </item>
 </items>
 </order>
 </cfxml>

 <!--- Test parts of the document object to see if they are elements --->
 <cfoutput>
 <h3>Are the following XML document object elements?</h3>
 xmlobject: #IsXmlElem(xmlobject)#

 xmlobject.XMLRoot: #IsXmlElem(xmlobject.XMLRoot)#

 xmlobject.order.items: #IsXmlElem(xmlobject.order.items)#

 </cfoutput>

IsXmlNode

Description

Determines whether the function parameter is an XML document object node.

Returns

True, if the function argument is an XML document object node, including an element; False, otherwise.

Category

Decision functions, XML functions

Function syntax

 IsXmlNode(value)

See also

IsXML, IsXmlAttribute, IsXmlDoc, IsXmlElem, IsXmlRoot, XmlGetNodeType, XmlSearch, XmlValidate; Using

XML and WDDX in the Developing ColdFusion Applications

History

ColdFusion MX 7: Added this function.

Parameter Description

value Name of an XML document object element

1044COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

This function returns True for the following components of an XML document object:

• The document object

• Elements in the object

• XmlNode objects in an element’s XmlNodes array

It also returns True for XML node objects returned by the XmlSearch function. It does not return True for most

entries in an element, including XmlText, XmlComment, XmlCdata, or the XmlAttributes array (or individual

XML attributes).

Example

The following example tests whether an XML document object, an element, an attribute in the object, and an attribute

returned by an XmlSearch function are nodes:

 <!--- Create an XML document object --->
 <cfxml variable="xmlobject">
 <?xml version="1.0" encoding="UTF-8"?>
 <order id="4323251">
 <customer firstname="Philip" lastname="Cramer" accountNum="21"/>
 <items>
 <item id="43">
 <quantity>1</quantity>
 <unitprice>15.95</unitprice>
 </item>
 </items>
 </order>
 </cfxml>

 <!--- use XmlSearch to get an attribute node. --->
 <cfset lastnames = XmlSearch(xmlobject, '//@lastname')>

 <!--- Test the objects to see if they are XML nodes--->
 <cfoutput>
 <h3>Are the following XML nodes?</h3>
 xmlobject: #IsXmlNode(xmlobject)#

 <!--- The items element --->
 xmlobject.order.items: #IsXmlNode(xmlobject.order.items)#

 <!--- The order element id attribute; a simple variable, not a DOM node.--->
 xmlobject.order.XmlAttributes.id:
 #IsXmlNode(xmlobject.order.XmlAttributes.id)#

 lastnames[1] returned by XmlSearch:
 #isXmlNode(lastnames[1])#
 </cfoutput>

Parameter Description

value Name of an XML document object node.

1045COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

IsXmlRoot

Description

Determines whether the function parameter is the root element of an XML document object.

Returns

True, if the function argument is the root object of an XML document object; False, otherwise.

Category

Decision functions, XML functions

Function syntax

 IsXmlRoot(value)

See also

IsXML, IsXmlAttribute, IsXmlDoc, IsXmlElem, IsXmlNode, XmlGetNodeType, XmlValidate; Using XML and

WDDX in the Developing ColdFusion Applications

History

ColdFusion MX: Added this function.

Parameters

Example

The following example tests whether an XML document object, its root element, and a child element are XML root

elements:

Parameter Description

value Name of an XML document object

1046COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <!--- Create an XML document object --->
 <cfxml variable="xmlobject">
 <?xml version="1.0" encoding="UTF-8"?>
 <order id="4323251">
 <customer firstname="Philip" lastname="Cramer" accountNum="21"/>
 <items>
 <item id="43">
 <quantity>1</quantity>
 <unitprice>15.95</unitprice>
 </item>
 </items>
 </order>
 </cfxml>

 <!--- Test objects to see if they are XML root elements --->
 <cfoutput>
 <h3>Are the following the XML Root?</h3>
 xmlobject: #IsXmlRoot(xmlobject)#

 xmlobject.order: #IsXmlRoot(xmlobject.order)#

 <!--- The order element id attribute --->
 xmlobject.order.XmlAttributes.id:
 #IsXmlRoot(xmlobject.order.XmlAttributes.id)#

 </cfoutput>

JavaCast

Description

Converts the data type of a ColdFusion variable to a specified Java type to pass as an argument to Java or .NET object.

Use only for scalar, string, and array arguments.

Returns

The variable, as type type.

Category

String functions

Function syntax

 JavaCast(type, variable)

History

ColdFusion MX 8: Added support for bigdecimal, byte, char, and short data types and for casting Arrays.

ColdFusion MX 7: Added support for nulls.

See also

CreateObject, cfobject, Converting between .NET and ColdFusion data types in and Java and ColdFusion data

type conversions in the Developing ColdFusion Applications

1047COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

Use this method to specify the Java type to use for a variable that you use when calling a Java or .NET method when

the conversion between types is ambiguous; for example, if a method is overloaded and differs only in parameter type

or a .NET method is declared as taking a System.Object class parameter.

Use after creating a Java object with the cfobject tag, before calling one of its methods. If the method takes more than

one overloaded argument, call JavaCast for each one. Use JavaCast only when a method is overloaded (because its

arguments can take more than one data type, not because the method can take a variable number of arguments).

JavaCast cannot be used to cast between complex objects, nor to cast to a super-class.

Because there is not a one-to-one correspondence between internally stored ColdFusion types and Java scalar types,

some conversions cannot be performed.

Use the result of this function only on calls to Java or .NET objects. The following example shows the use when calling

a Java method.

 <cfscript>
 x = CreateObject("java", "test.Hello");
 x.init();
 ret = x.sayHello(JavaCast("null", ""));
 </cfscript>

Note: Do not assign the results of JavaCast("null","") to a ColdFusion variable. Unexpected results will occur.

Parameter Description

type Data type to which to convert variable:

• bigdecimal (converts to java.math.BigDecimal)

• boolean

• byte

• char

• int

• long

• float

• double

• short

• string

• null

• xxx[] where xxx is one of the following:

• any of the preceding types, except for null

• a Java class name

variable A ColdFusion variable that holds a scalar or string type. Must be "" if type is null.

1048COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

The format JavaCast(type[], variable) casts a ColdFusion Array variable to a single dimensional Array of the

specified type. It cannot convert multi-dimensional arrays. You can specify a primitive type or the name of a Class as

the type to cast to. For example, you can use the following format to cast a ColdFusion Array to an Array of

vom.x.yMyClass objects.

 javacast("vom.x.y.MyClass[]", myCFArr)

Use an array in the first JavaCast parameter in any of the following circumstances:

• You have two functions with signatures with the same number of parameters, and a parameter takes different types

of Arrays in different signatures; for example, if you have both of the following functions: foo(int[] x) and

foo(String[] strs).

• The method parameter requires a class array in its signature; for example, foo(com.x.y.MyClass[]).

• The method parameter requires an Object in its signature and you must pass an array of any particular type.

The following example shows the use of the JavaCast function to cast arrays:

You might have a fooClass class that defines the following two methods, each with two arguments where the first

argument differs in the type of the array:

 public class fooClass {
 public fooClass () {
 }
 public String foo(long[] arg) {
 return "Argument was a long array";
 }
 public String foo(int[] arg) {
 return "Argument was an Integer array";
 }
 }

To be able to use these functions in your CFML, use the JavaCast function to convert the ColdFusion Arrray to

the array type required by one of the functions, as shown in the following code snippet:

 <cfset arr = [1,2,4,20,10]>
 <cfset fooObj = createObject("java", "fooClass")>

 <cfset fooObj.foo(javacasr("int[]", arr))>
 <cfset fooObj.foo(javacast("long[]", arr))>

Example

The method fooMethod in the class fooClass takes one overloaded argument. The fooClass class is defined as follows:

 public class fooClass {
 public fooClass () {
 }
 public String fooMethod(String arg) {
 return "Argument was a String";
 }
 public String fooMethod(int arg) {
 return "Argument was an Integer";
 }

}

Within ColdFusion, you use the following code:

1049COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <cfobject
 action="create"
 type = "java"
 class = "fooClass"
 name = obj>

 <!--- ColdFusion can treat this as a string or a real number --->
 <cfset x = 33>

 Perform an explicit cast to an int and call fooMethod:

 <cfset myInt = JavaCast("int", x)>
 <cfoutput>#obj.fooMethod(myInt)#</cfoutput>

 Perform an explicit cast to a string and call fooMethod:

 <cfset myString = javaCast("String", x)>
 <cfoutput>#obj.fooMethod(myString)#</cfoutput>

JSStringFormat

Description

Escapes special JavaScript characters, such as single-quotation mark, double-quotation mark, and newline.

Returns

A string that is safe to use with JavaScript.

Category

String functions

Function syntax

 JSStringFormat(string)

Parameters

Usage

Escapes special JavaScript characters, so you can put arbitrary strings safely into JavaScript.

Parameter Description

string A string or a variable that contains one.

1050COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- This example shows the use of the JSStringFormat function. ---->
 <h3>JSStringFormat</h3>
 <cfset stringValue = "An example string value with a tab chr(8),
 a newline (chr10) and some ""quoted"" 'text'">

 <p>This is the string we have created:

 <cfoutput>#stringValue#</cfoutput>
 </p>
 <cfset jsStringValue = JSStringFormat(#stringValue#)>
 <!----- Generate an alert from the JavaScript string jsStringValue. ---->
 <SCRIPT>
 s = "<cfoutput>#jsStringValue#</cfoutput>";
 alert(s);
 </SCRIPT>

Functions l

LCase

Description

Converts the alphabetic characters in a string to lowercase.

Returns

A string, converted to lowercase.

Category

String functions

Function syntax

 LCase(string)

See also

UCase

Parameters

Parameter Description

string A string or a variable that contains one

1051COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>LCase Example</h3>

 <cfif IsDefined("FORM.sampleText")>
 <cfif FORM.sampleText is not "">
 <cfoutput>
 <p>Your text, #FORM.sampleText#, returned in lowercase is
 #LCase(FORM.sampleText)#.</p>
 < /cfoutput>
 <cfelse>
 < p><i>Please enter some text.</i></p>
 </cfif>
 </cfif>

 <p>Enter your text. Press "submit" to see it returned in lowercase: </p>

 <form method="post" action = "<cfoutput>#cgi.script_name#</cfoutput>" name="lcaseForm">
 <input type = "Text" name = "SampleText" value = "SAMPLE">
 <input type = "Submit" name = "" value = "submit">
 </form>

Left

Description

Returns up to the leftmost count characters in a string.

Returns

String; up to the first count characters in the string parameter.

Category

String functions

Function syntax

 Left(string, count)

See also

Right, Mid, Len

Parameters

Parameter Description

string A string or a variable that contains one.

count A positive integer or a variable that contains one. Maximum number of characters to return.

1052COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>Left Example</h3>

 <cfif IsDefined("Form.myText")>
 <!--- If len returns 0 (zero), then show error message. --->
 <cfif Len(Form.myText)>
 <cfif Len(Form.myText) LTE Form.RemoveChars>
 <cfoutput><p style="color: red; font-weight: bold">Your string #Form.myText# only
has #Len(Form.myText)# characters. You cannot output
 the #Form.removeChars# leftmost characters of this string because it is
 not long enough.</p></cfoutput>
 <cfelse>
 <cfoutput><p>Your original string: #Form.myText#</p>
 <p>Your changed string, showing only the #Form.removeChars#
 leftmost characters:
 #Left(Form.myText, Form.removeChars)#</p>
 </cfoutput>
 </cfif>
 <cfelse>
 <p style="color: red; font-weight: bold">Please enter a string of more than 0 (zero)
characters.</p>
 </cfif>
 </cfif>

 <form action="<cfoutput>#CGI.ScriptName#</cfoutput>" method="POST">
 <p>Type in some text

 <input type="Text" name="myText"></p>
 <p>How many characters from the left do you want to show?
 <select name="RemoveChars">
 <option value="1">1
 <option value="3" selected>3
 <option value="5">5
 <option value="7">7
 <option value="9">9</select>
 <input type="Submit" name="Submit" value="Remove characters"></p>
 </form>

Len

Description

Determines the length of a string or binary object.

Returns

Number; length of a string or a binary object.

Category

String functions

Function syntax

 Len(string or binary object)

1053COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

ToBinary, Left, Right, Mid

History

ColdFusion MX: Changed Unicode support: ColdFusion supports the Java UCS-2 representation of Unicode

character values 0–65535. (ColdFusion 5 and earlier releases supported ASCII values 1–255. When calculating a

length, some string-processing functions processed the ASCII 0 (NUL) character, but did not process subsequent

characters of the string.)

Parameters

Example

 <h3>Len Example</h3>

 <cfif IsDefined("Form.MyText")>
 <!--- If len returns 0 (zero), then show error message. --->
 <cfif Len(FORM.myText)>
 <cfoutput><p>Your string, "#FORM.myText#",
 has #Len(FORM.myText)# characters.</cfoutput>
 <cfelse>
 <p style="color: red; font-weight: bold">Please enter a string of more
 than 0 characters.</p>
 </cfif>
 </cfif>

 <form action = "<cfoutput>#CGI.SCRIPT_NAME#</cfoutput>" method="POST">
 <p>Type in some text to see the length of your string.</p>

 <input type = "Text" name = "MyText">

 <input type = "Submit" name="Submit" value = "Count characters">

 </form>

ListAppend

Description

Concatenates a list or element to a list.

Returns

A copy of the list, with value appended. If value = "", returns a copy of the list, unchanged.

Category

List functions

Function syntax

 ListAppend(list, value [, delimiters])

Parameter Description

string A string, the name of a string, or a binary object

1054COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

ListPrepend, ListInsertAt, ListGetAt, ListLast, ListSetAt; Lists in the Developing ColdFusion Applications

Parameters

Usage

ColdFusion inserts a delimiter character before value.

The following table shows examples of ListAppend processing:

Example

 <h3>ListAppend Example</h3>
 <!--- First, query to get some values for our list elements--->
 <cfquery name = "GetParkInfo" datasource = "cfdocexamples">
 SELECT PARKNAME,CITY,STATE
 FROM PARKS WHERE PARKNAME LIKE 'AL%'
 </cfquery>
 <cfset temp = ValueList(GetParkInfo.ParkName)>
 <cfoutput>
 <p>The original list: #temp#
 </cfoutput>
 <!--- now, append a park name to the list --->
 <cfset temp2 = ListAppend(Temp, "ANOTHER PARK")>

ListChangeDelims

Description

Changes a list delimiter.

Returns

A copy of the list, with each delimiter character replaced by new_delimiter.

Category

List functions

Parameter Description

list A list or a variable that contains one.

value An element or a list of elements.

delimiters A string or a variable that contains one. Characters that separate list elements. The default value is comma.

If this parameter contains more than one character, ColdFusion uses only the first character.

Statement Output Comment

ListAppend('elem1,elem2', '') elem1,elem2, Appended element is empty; delimiter is last

character in list; list length is 2.

ListAppend('', 'elem1,elem2') elem1,elem2 List length is 2.

ListAppend("one___two", "three", "___") "one___two_three" Inserted the first character of delimiters before

"three."

1055COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 ListChangeDelims(list, new_delimiter [, delimiters, includeEmptyValues])

See also

ListFirst, ListQualify; Lists in the Developing ColdFusion Applications

Parameters

Example

 <h3>ListChangeDelims Example</h3>
 <p>ListChangeDelims lets you change the delimiters of a list.
 <!--- First, query to get some values for our list elements--->
 <CFQUERY NAME="GetParkInfo" DATASOURCE="cfdocexamples">
 SELECT PARKNAME,CITY,STATE
 FROM Parks
 WHERE PARKNAME LIKE 'BA%'
 </CFQUERY>
 <CFSET temp = ValueList(GetParkInfo.ParkName)>
 <cfoutput>
 <p>The original list: <p>#temp#
 </cfoutput>
 <!--- Change the delimiters in the list --->
 <CFSET temp2 = ListChangeDelims(Temp, "|:P|", ",")>
 <cfoutput>
 <p>After executing the statement
 ListChangeDelims(Temp, "|:P|", ","),
 the updated list: <p>#temp2#
 </cfoutput>

ListContains

Description

Determines the index of the first list element that contains a specified substring.

Returns

Index of the first list element that contains substring. If not found, returns zero.

Category

List functions

Parameter Description

includeEmptyV
alues

Optional. Set to yes to include empty values.

list A list or a variable that contains one.

new_delimiter Delimiter string or a variable that contains one. Can be an empty string. ColdFusion processes the string as one delimiter.

delimiters A string or a variable that contains one. Characters that separate list elements. The default value is comma.

If this parameter contains more than one character, ColdFusion processes each occurrence of each character as a

delimiter.

1056COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 ListContains(list, substring [, delimiters, includeEmptyValues])

See also

ListContainsNoCase, ListFind; Lists in the Developing ColdFusion Applications

Parameters

Usage

ColdFusion ignores empty list elements; thus, the list "a,b,c,,,d" has four elements.

Example

 <!--- This example shows differences between ListContains and ListFind --->
 <!--- Create a list composed of the elements one, two, three. ---->
 <cfset aList = "one">
 <cfset aList = ListAppend(aList, "two")>
 <cfset aList = ListAppend(aList, "three")>
 <p>Here is a list: <cfoutput>#aList#</cfoutput>
 <p>ListContains checks for substring "wo" in the list elements:
 <cfoutput>
 <p> Substring "wo" is in
 element #ListContains(aList, "wo")# of list.
 </cfoutput>
 <p>ListFind cannot check for a substring within an element; therefore, in the
 code, it does not find substring "wo" (it returns 0):
 <cfoutput>
 <p> Substring "wo" is in element #ListFind(aList, "wo")#
 of the list.</cfoutput>
 <p><p>If you specify a string that exactly equals an entire list element, such
 as "two", both ListContains and ListFind find it, in the second element:
 <p> ListContains:
 <cfoutput>
 The string "two" is in element #ListContains(aList, "two")# of the list.
 </cfoutput>
 <p>ListFind:
 <cfoutput>
 The string "two" is in element #ListFind(aList, "two")# of the list.
 </cfoutput>

Parameter Description

includeEmptyV
alues

Optional. Set to yes to include empty values.

list A list or a variable that contains one.

substring A string or a variable that contains one. The search is case sensitive.

delimiters A string or a variable that contains one. Characters that separate list elements. The default value is comma.

If this parameter contains more than one character, ColdFusion processes each occurrence of each character as a

delimiter.

1057COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

ListContainsNoCase

Description

Determines the index of the first list element that contains a specified substring.

Returns

Index of the first list element that contains substring, regardless of case. If not found, returns zero.

Category

List functions

Function syntax

 ListContainsNoCase(list, substring [, delimiters, includeEmptyValues])

See also

ListContains, ListFindNoCase; Lists in the Developing ColdFusion Applications

Parameters

Usage

ColdFusion ignores empty list elements; thus, the list "a,b,c,,,d" has four elements.

Example

 <h3>ListContainsNoCase Example</h3>
 <cfif IsDefined("form.letter")>
 <!--- First, query to get some values for our list --->
 <cfquery name="GetParkInfo" datasource="cfdocexamples">
 SELECT PARKNAME,CITY,STATE
 FROM Parks
 WHERE PARKNAME LIKE '#form.letter#%'
 </cfquery>
 <cfset tempList = #ValueList(GetParkInfo.City)#>
 <cfif ListContainsNoCase(tempList, form.yourCity) is not 0>
 There are parks in your city!
 <cfelse>
 <p>Sorry, there were no parks found for your city.
 Try searching under a different letter.
 </cfif>
 </cfif>

Parameter Description

includeEmptyV
alues

Optional. Set to yes to include empty values.

list A list or a variable that contains one.

substring A string or a variable that contains one. The search is case-insensitive.

delimiters A string or a variable that contains one. Characters that separate list elements. The default value is comma.

If this parameter contains more than one character, ColdFusion processes each occurrence of each character as a

delimiter.

1058COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

ListDeleteAt

Description

Deletes an element from a list.

Returns

A copy of the list, without the specified element.

Category

List functions

Function syntax

 ListDeleteAt(list, position [, delimiters])

See also

ListGetAt, ListSetAt, ListLen; Lists in the Developing ColdFusion Applications

Parameters

Usage

To use this and other functions with the default delimiter (comma), you can code as follows:

 <cfset temp2 = ListDeleteAt(temp, "3")>

To specify another delimiter, you code as follows:

 <cfset temp2 = ListDeleteAt(temp, "3", ";")>

ColdFusion ignores empty list elements; thus, the list "a,b,c,,,d" has four elements.

Parameter Description

list A list or a variable that contains one.

position A positive integer or a variable that contains one. Position at which to delete element. The first list position is 1.

delimiters A string or a variable that contains one. Characters that separate list elements. The default value is comma.

If this parameter contains more than one character, ColdFusion processes each occurrence of each character as a

delimiter.

1059COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- First, query to get some values for our list elements. --->
 <CFQUERY NAME="GetParkInfo" DATASOURCE="cfdocexamples">
 SELECT PARKNAME,CITY,STATE
 FROM Parks
 WHERE PARKNAME LIKE 'CHI%'
 </CFQUERY>
 <CFSET temp = ValueList(GetParkInfo.ParkName)>
 <CFSET deleted_element = ListGetAt(temp, "3", ",")>
 <cfoutput><p>The original list: #temp#</p></cfoutput>
 <!--- Delete the third element from the list. --->
 <CFSET temp2 = ListDeleteAt(Temp, "3")>
 <cfoutput>
 <p>The changed list: #temp2#
 <p><I>This list element:
#deleted_element#
 is no longer present
 at position three of the list.</I> </cfoutput>

ListFind

Description

Determines the index of the first list element in which a specified value occurs. Case sensitive.

Returns

Index of the first list element that contains value, with matching case. If not found, returns zero. The search is case

sensitive.

Category

List functions

Function syntax

 ListFind(list, value [, delimiters, includeEmptyValues])

See also

ListContains, ListFindNoCase; Lists in the Developing ColdFusion Applications

Parameters

Usage

ColdFusion ignores empty list elements; thus, the list "a,b,c,,,d" has four elements.

Parameter Description

includeEmptyV
alues

Optional. Set to yes to include empty values.

list A list or a variable that contains one

value A string, a number, or a variable that contains one. Item for which to search. The search is case sensitive.

delimiters A string or a variable that contains one. Characters that separate list elements. The default value is comma.

If this parameter contains more than one character, ColdFusion processes each occurrence of each character as a

delimiter.

1060COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- Uses ListFind and ListFindNoCase to see if a substring exists
 in a list --->
 <form action="./listfind.cfm" method="POST">
 <p>Try changing the case in Leary's last name:

<input type="Text" size="25" name="myString" value="Leary">
 <p>Pick a search type:
 <select name="type">
 <option value="ListFind" selected>Case-Sensitive
 <option value="ListFindNoCase">Case-Insensitive
 </select>
 <input type="Submit" name="" value="Search Employee List">
 </form>

 <!--- wait to have a string for searching defined --->
 <cfif IsDefined("form.myString") and IsDefined("form.type")>

 <cfquery name="SearchEmpLastName" datasource="cfdocexamples">
 SELECT FirstName, RTrim(LastName) AS LName, Phone, Department
 FROM Employees
 </cfquery>

 <cfset myList = ValueList(SearchEmpLastName.LName)>
 <!--- Is this case-sensitive or case-insensitive searching --->
 <cfif form.type is "ListFind">
 <cfset temp = ListFind(myList, form.myString)>
 <cfif temp is 0>
 <h3>An employee with that exact last name was not found</h3>
 <cfelse>
 <cfoutput>
 <p>Employee #ListGetAt(ValueList(SearchEmpLastName.FirstName), temp)#
 #ListGetAt(ValueList(SearchEmpLastName.LName), temp)#, of the
 #ListGetAt(ValueList(SearchEmpLastName.Department), temp)# Department,
 can be reached at #ListGetAt(ValueList(SearchEmpLastName.Phone),
 temp)#.
 <p>This was the first employee found under this case-sensitive last name
 search.
 </cfoutput>
 </cfif>
 <cfelse>
 <cfset temp = ListFindNoCase(myList, form.myString)>
 <cfif temp is 0>
 <h3>An employee with that exact last name was not found</h3>
 <cfelse>
 <cfoutput>
 <p>Employee #ListGetAt(ValueList(SearchEmpLastName.FirstName), temp)#
 #ListGetAt(ValueList(SearchEmpLastName.LName), temp)#, of the
 #ListGetAt(ValueList(SearchEmpLastName.Department), temp)#
 Department, can be reached at
 #ListGetAt(ValueList(SearchEmpLastName.Phone), temp)#.
 <p>This was the first employee found under this case-insensitive last
 name search.
 </cfoutput>
 </cfif>
 </cfif>
 </cfif>

1061COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

ListFindNoCase

Description

Determines the index of the first list element in which a specified value occurs.

Returns

Index of the first list element that contains value. If not found, returns zero. The search is case-insensitive.

Category

List functions

Function syntax

 ListFindNoCase(list, value [, delimiters, includeEmptyValues])

See also

ListContains, ListFind; Lists in the Developing ColdFusion Applications

Parameters

Usage

ColdFusion ignores empty list elements; thus, the list "a,b,c,,,d" has four elements.

Parameter Description

includeEmptyV
alues

Optional. Set to yes to include empty values.

list A list or a variable that contains one.

value Number or string for which to search. The search is case-insensitive.

delimiters A string or a variable that contains one. Characters that separate list elements. The default value is comma.

If this parameter contains more than one character, ColdFusion processes each occurrence of each character as a

delimiter.

1062COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- Uses ListFind and ListFindNoCase to see if a substring exists
 in a list --->
 <form action="./listfind.cfm" method="POST">
 <p>Try changing the case in Leary's last name:

<input type="Text" size="25" name="myString" value="Leary">
 <p>Pick a search type:
 <select name="type">
 <option value="ListFind" selected>Case-Sensitive
 <option value="ListFindNoCase">Case-Insensitive
 </select>
 <input type="Submit" name="" value="Search Employee List">
 </form>

 <!--- wait to have a string for searching defined --->
 <cfif IsDefined("form.myString") and IsDefined("form.type")>

 <cfquery name="SearchEmpLastName" datasource="cfdocexamples">
 SELECT FirstName, RTrim(LastName) AS LName, Phone, Department
 FROM Employees
 </cfquery>

 <cfset myList = ValueList(SearchEmpLastName.LName)>
 <!--- Is this case-sensitive or case-insensitive searching --->
 <cfif form.type is "ListFind">
 <cfset temp = ListFind(myList, form.myString)>
 <cfif temp is 0>
 <h3>An employee with that exact last name was not found</h3>
 <cfelse>
 <cfoutput>
 <p>Employee #ListGetAt(ValueList(SearchEmpLastName.FirstName), temp)#
 #ListGetAt(ValueList(SearchEmpLastName.LName), temp)#, of the
 #ListGetAt(ValueList(SearchEmpLastName.Department), temp)# Department,
 can be reached at #ListGetAt(ValueList(SearchEmpLastName.Phone),
 temp)#.
 <p>This was the first employee found under this case-sensitive last name
 search.
 </cfoutput>
 </cfif>
 <cfelse>
 <cfset temp = ListFindNoCase(myList, form.myString)>
 <cfif temp is 0>
 <h3>An employee with that exact last name was not found</h3>
 <cfelse>
 <cfoutput>
 <p>Employee #ListGetAt(ValueList(SearchEmpLastName.FirstName), temp)#
 #ListGetAt(ValueList(SearchEmpLastName.LName), temp)#, of the
 #ListGetAt(ValueList(SearchEmpLastName.Department), temp)#
 Department, can be reached at
 #ListGetAt(ValueList(SearchEmpLastName.Phone), temp)#.
 <p>This was the first employee found under this case-insensitive last
 name search.
 </cfoutput>
 </cfif>
 </cfif>
 </cfif>

1063COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

ListFirst

Description

Gets the first element of a list.

Returns

The first element of a list. If the list is empty, returns an empty string.

Category

List functions

Function syntax

 ListFirst(list [, delimiters, includeEmptyValues])

See also

ListGetAt, ListLast, ListQualify; Lists in the Developing ColdFusion Applications

Parameters

Usage

ColdFusion ignores empty list elements; thus, the list "a,b,c,,,d" has four elements.

Example

 <h3>ListFirst Example</h3>
 <!--- Find a list of users who wrote messages --->
 <cfquery name = "GetMessageUser" datasource = "cfdocexamples">
 SELECT Username, Subject, Posted
 FROMMessages
 </cfquery>

 <cfset temp = ValueList(GetMessageUser.Username)>
 <p>Before editing the list, it is:
 <cfoutput>#ValueList(GetMessageUser.Username)#</cfoutput>.
 <p>(Users who posted more than once are listed more than once.)
 <!--- Show the first user in the list --->
 <p>The first user in the list is:
 <cfoutput>#ListFirst(temp)#</cfoutput>
 <p>The rest of the list is: <cfoutput>#ListRest(temp)#</cfoutput>.
 <p>(Users who posted more than once are listed more than once.)
 <p>The last user in the list is: <cfoutput>#ListLast(temp)#</cfoutput>

Parameter Description

includeEmptyV
alues

Optional. Set to yes to include empty values.

list A list or a variable that contains a list.

delimiters A string or a variable that contains one. Characters that separate list elements. The default value is comma.

If this parameter contains more than one character, ColdFusion processes each occurrence of each character as a

delimiter.

1064COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

ListGetAt

Description

Gets a list element at a specified position.

Returns

Value of the list element at position position.

Category

List functions

Function syntax

 ListGetAt(list, position [, delimiters, includeEmptyValues])

See also

ListFirst, ListLast, ListQualify, ListSetAt; Lists in the Developing ColdFusion Applications

Parameters

Usage

If you use list functions on strings that are delimited by a delimiter character and a space, a returned list element might

contain a leading space; you use the trim function to remove such spaces from a returned element. For example,

consider this list:

 <cfset myList = "one hundred, two hundred, three hundred">

To get a value from this list, use the trim function to remove the space before the returned value:

 <cfset MyValue = #trim(listGetAt(myList, 2))#>

With this usage, MyValue = "two hundred", not " two hundred", and spaces within a list element are preserved.

ColdFusion ignores empty list elements; thus, the list "a,b,c,,,d" has four elements.

Parameter Description

list A list or a variable that contains one.

position A positive integer or a variable that contains one. Position at which to get element. The first list position is 1.

delimiters A string or a variable that contains one. Characters that separate list elements. The default value is comma.

If this parameter contains more than one character, ColdFusion processes each occurrence of each character as a

delimiter.

includeEmptyV
alues

Optional. Set to yes to include empty values.

1065COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>ListGetAt Example</h3>
 <!--- Find a list of users who wrote messages --->
 <cfquery name = "GetMessageUser" datasource = "cfdocexamples">
 SELECT Username, Subject, Posted
 FROMMessages
 </cfquery>
 <cfset temp = ValueList(GetMessageUser.Username)>
 <!--- loop through the list and show it with ListGetAt --->
 <h3>This list of usernames who have posted messages numbers
 <cfoutput>#ListLen(temp)#</cfoutput> users.</h3>

 <cfloop From = "1" To = "#ListLen(temp)#" index = "Counter">
 <cfoutput>Username #Counter#: #ListGetAt(temp, Counter)# </cfoutput>
 </cfloop>

ListInsertAt

Description

Inserts an element in a list.

Returns

A copy of the list, with value inserted at the specified position.

Category

List functions

Function syntax

 ListInsertAt(list, position, value [, delimiters, includeEmptyValues])

See also

ListDeleteAt, ListAppend, ListPrepend, ListSetAt; Lists in the Developing ColdFusion Applications

Parameters

Parameter Description

includeEmptyV
alues

Optional. Set to yes to include empty values.

list A list or a variable that contains one.

position A positive integer or a variable that contains one. Position at which to insert element. The first list position is 1.

value An element or a list of elements.

delimiters A string or a variable that contains one. Characters that separate list elements. The default value is comma.

If this parameter contains more than one character, ColdFusion processes each occurrence of each character as a

delimiter.

1066COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

When inserting an element, ColdFusion inserts a delimiter. If delimiters contains more than one delimiter,

ColdFusion uses the first delimiter in the string; if delimiters is omitted, ColdFusion uses a comma.

ColdFusion ignores empty list elements; thus, the list "a,b,c,,,d" has four elements.

Example

 <!--- This example shows ListInsertAt --->
 <cfquery name = "GetParkInfo" datasource = "cfdocexamples">
 SELECT PARKNAME,CITY,STATE
 FROM PARKS
 WHERE PARKNAME LIKE 'DE%'
 </cfquery>
 <cfset temp = ValueList(GetParkInfo.ParkName)>
 <cfset insert_at_this_element = ListGetAt(temp, "3", ",")>
 <cfoutput>
 <p>The original list: #temp#
 </cfoutput>
 <cfset temp2 = ListInsertAt(Temp, "3", "my Inserted Value")>

ListLast

Description

Gets the last element of a list.

Returns

The last element of the list.

Category

List functions

Function syntax

 ListLast(list [, delimiters, includeEmptyValues])

See also

ListGetAt, ListFirst; Lists in the Developing ColdFusion Applications

Parameters

Parameter Description

includeEmptyV
alues

Optional. Set to yes to include empty values.

list A list or a variable that contains a list.

delimiters A string or a variable that contains one. Characters that separate list elements. The default value is comma.

If this parameter contains more than one character, ColdFusion processes each occurrence of each character as a

delimiter; you cannot specify a multicharacter delimiter.

1067COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

If you use list functions on strings that separated by a delimiter character and a space, a returned list element might

contain a leading space; use the trim function to remove leading and trailing spaces from a returned element. For

example, consider this list:

 <cfset myList = "one hundred, two hundred, three hundred">

To get a value from this list, use the trim function to remove the space before the returned value:

 <cfset MyValue = #trim(ListLast(myList)#>

With this usage, the MyValue variable gets the value "three hundred", not " three hundred", and spaces within a list

element are preserved.

ColdFusion ignores empty list elements; thus, the list "a,b,c,,,d" has four elements.

Example

 <h3>ListFirst, ListLast, and ListRest Example</h3>
 <!--- Find a list of users who wrote messages --->
 <cfquery name = "GetMessageUser" datasource = "cfdocexamples">
 SELECT Username, Subject, Posted
 FROMMessages
 </cfquery>
 <cfset temp = ValueList(GetMessageUser.Username)>
 <p>Before editing the list, it is:
 <cfoutput>#ValueList(GetMessageUser.Username)#</cfoutput>.
 <p>(Users who posted more than once are listed more than once.)
 <!--- Show the first user in the list --->
 <p>The first user in the list is: <cfoutput>#ListFirst(temp)#</cfoutput>
 <p>The rest of the list is: <cfoutput>#ListRest(temp)#</cfoutput>.
 <p>(Users who posted more than once are listed more than once.)
 <p>The last user in the list is: <cfoutput>#ListLast(temp)#</cfoutput>

ListLen

Description

Determines the number of elements in a list.

Integer; the number of elements in a list.

Category

List functions

Function syntax

 ListLen(list [, delimiters])

See also

ListAppend, ListDeleteAt, ListInsertAt, ListPrepend; Lists in the Developing ColdFusion Applications

1068COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

ColdFusion ignores empty list elements; thus, the list "a,b,c,,,d" has four elements.

Here are some examples of ListLen processing:

Example

 <h3>ListLen Example</h3>
 <!--- Find a list of users who wrote messages --->
 <cfquery name = "GetMessageUser" datasource = "cfdocexamples">
 SELECT Username, Subject, Posted
 FROMMessages
 </cfquery>
 <cfset temp = ValueList(GetMessageUser.Username)>
 <!--- loop through the list and show it with ListGetAt --->
 <h3>This is a list of usernames who have posted messages
 <cfoutput>#ListLen(temp)#</cfoutput> users.</h3>

 <cfloop From = "1" TO = "#ListLen(temp)#" INDEX = "Counter">
 <cfoutput>Username #Counter#:
 #ListGetAt(temp, Counter)#</cfoutput>
 </cfloop>

ListPrepend

Description

Inserts an element at the beginning of a list.

Returns

A copy of the list, with value inserted at the first position.

Category

List functions

Parameter Description

list A list or a variable that contains one.

delimiters A string or a variable that contains one. Characters that separate list elements. The default value is comma.

If this parameter contains more than one character, ColdFusion processes each occurrence of each character as a

delimiter.

Statement Output Comment

ListLen('a,b, c,,,d') 4 Third element is " c"

ListLen('a,b, c,,,d',',') 4 Fourth element is "d'"

ListLen('elem_1___elem_2___elem_3') 1

ListLen('elem*1***elem*2***elem*3') 1

ListLen('elem_1___elem_2___elem_3','_') 6

1069COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 ListPrepend(list, value [, delimiters])

See also

ListAppend, ListInsertAt, ListSetAt; Lists in the Developing ColdFusion Applications

Parameters

Usage

When prepending an element to a list, ColdFusion inserts a delimiter. If delimiters contains more than one delimiter

character, ColdFusion uses the first delimiter in the string; if delimiters is omitted, ColdFusion uses a comma.

ColdFusion ignores empty list elements; thus, the list "a,b,c,,,d" has four elements.

If the delimiters parameter is the empty string (""), ColdFusion returns the contents of the value parameter.

Example

 <!--- This example shows ListPrepend --->
 <cfquery name = "GetParkInfo" datasource = "cfdocexamples">
 SELECT PARKNAME,CITY,STATE
 FROM PARKS
 WHERE PARKNAME LIKE 'DE%'
 </cfquery>
 <cfset temp = ValueList(GetParkInfo.ParkName)>
 <cfset first_element = ListFirst(temp)>
 <cfoutput><p>The original list: #temp#</cfoutput>
 <!--- now, insert an element at position 1--->
 <cfset temp2 = ListPrepend(Temp, "my Inserted Value")>

ListQualify

Description

Inserts a string at the beginning and end of list elements.

Returns

A copy of the list, with qualifier before and after the specified elements.

Category

List functions

Function syntax

 ListQualify(list, qualifier [, delimiters, elements, includeEmptyValues])

Parameter Description

list A list or a variable that contains one.

value An element or a list of elements.

delimiters A string or a variable that contains one. Characters that separate list elements. The default value is comma.

If this parameter contains more than one character, ColdFusion only uses the first character and ignores the others.

1070COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

Lists in Using ColdFusion Variables in the Developing ColdFusion Applications

History

ColdFusion MX: Changed behavior: as the elements parameter value, you must specify "all" or "char"; otherwise,

ColdFusion throws an exception. (In earlier releases, the function ignored an invalid value, and used "all"; this was

inconsistent with other functions.)

Parameters

Usage

The new list might not preserve all of the delimiters in the list.

ColdFusion ignores empty list elements; thus, the list "a,b,c,,,d" has four elements.

Example

 <cfquery name = "GetEmployeeNames" datasource = "cfdocexamples">
 SELECT FirstName, LastName
 FROM Employees
 </cfquery>

 <h3>ListQualify Example</h3>
 <p>This example uses ListQualify to put the full names of the
 employees in the query within quotation marks.</p>
 <cfset myArray = ArrayNew(1)>

 <!--- loop through query; append these names successively
 to the last element --->
 <cfloop query = "GetEmployeeNames">
 <cfset temp = ArrayAppend(myArray, "#FirstName# #LastName#")>
 </cfloop>

 <!--- sort that array descending alphabetically --->
 <cfset myAlphaArray = ArraySort(myArray, "textnocase")>

 <!--- show the resulting array as a list --->
 <cfset myList = ArrayToList(myArray, ",")>

Parameter Description

includeEmptyV
alues

Optional. Set to yes to include empty values.

list A list or a variable that contains one.

qualifier A string or a variable that contains one. Character or string to insert before and after the list elements specified in the

elements parameter.

delimiters A string or a variable that contains one. Characters that separate list elements. The default value is comma.

If this parameter contains more than one character, ColdFusion uses the first character as the delimiter and ignores the

remaining characters.

elements • all: all elements

• char: elements that are composed of alphabetic characters

1071COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <cfoutput>
 <p>The contents of the unqualified list are as follows:</p>
 #myList#
 </cfoutput>

 <!--- show the resulting alphabetized array as a qualified list with
 single quotation marks around each full name.--->
 <cfset qualifiedList1 = ListQualify(myList,"'",",","CHAR")>

 <!--- output the array as a list --->
 <cfoutput>
 <p>The contents of the qualified list are as follows:</p>
 <p>#qualifiedList1#</p>
 </cfoutput>

 <!--- show the resulting alphabetized array as a qualified list with quotation
 marks around each full name. We use " to denote quotation marks
 because the quotation mark character is a control character. --->
 <cfset qualifiedList2 = ListQualify(myList,""",",","CHAR")>

 <!--- output the array as a list --->
 <cfoutput>
 <p>The contents of the second qualified list are:</p>
 <p>#qualifiedList2#</p>
 </cfoutput>

ListRest

Description

Gets a list, without its first element.

Returns

A copy of list, without the first element. If list has one element, returns an empty list.

Category

List functions

Function syntax

 ListRest(list [, delimiters, includeEmptyValues])

See also

ListFirst, ListGetAt, ListLast; Lists in the Developing ColdFusion Applications

1072COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

If the list begins with one or more empty entries, this function drops them, as well as the first element.

ColdFusion ignores empty list elements; thus, the list "a,b,c,,,d" has four elements.

Example

 <h3>ListFirst, ListLast, and ListRest Example</h3>
 <!--- Find a list of users who wrote messages --->
 <cfquery name = "GetMessageUser" datasource = "cfdocexamples">
 SELECT Username, Subject, Posted
 FROMMessages
 </cfquery>

 <cfset temp = ValueList(GetMessageUser.Username)>
 <p>Before editing the list, it is:
 <cfoutput>#ValueList(GetMessageUser.Username)#</cfoutput>.
 <p>(Users who posted more than once are listed more than once.)
 <p>The first user in the list is:
 <cfoutput>#ListFirst(temp)# </cfoutput>
 <p>The rest of the list is: <cfoutput>#ListRest(temp)#</cfoutput>.
 <p>(Users who posted more than once are listed more than once.)
 <p>The last user in the list is: <cfoutput>#ListLast(temp)#</cfoutput>

ListSetAt

Description

Replaces the contents of a list element.

Returns

A copy of a list, with a new value assigned to the element at a specified position.

Category

List functions

Function syntax

 ListSetAt(list, position, value [, delimiters, includeEmptyValues])

See also

ListDeleteAt, ListGetAt, ListInsertAt; Lists in the Developing ColdFusion Applications

Parameter Description

includeEmptyV
alues

Optional. Set to yes to include empty values.

list A list or a variable that contains one.

delimiters A string or a variable that contains one. Characters that separate list elements. The default value is comma.

If this parameter contains more than one character, ColdFusion processes each occurrence of each character as a

delimiter.

1073COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

History

ColdFusion MX: Changed delimiter modification: ColdFusion MX does not modify delimiters in the list. (In earlier

releases, in some cases, replaced delimiters with the first character in the delimiters parameter.)

Parameters

Usage

When assigning an element to a list, ColdFusion inserts a delimiter. If delimiters contains more than one delimiter,

ColdFusion uses the first delimiter in the string, or, if delimiters was omitted, a comma.

ColdFusion ignores empty list elements; thus, the list "a,b,c,,,d" has four elements.

Example

 <h3>ListSetAt Example</h3>
 <!--- Find a list of users who wrote messages --->
 <cfquery name = "GetMessageUser" datasource = "cfdocexamples">
 SELECT Username, Subject, Posted
 FROMMessages
 </cfquery>

 <cfset temp = ValueList(GetMessageUser.Subject)>

 <!--- loop through the list and show it with ListGetAt --->
 <h3>This is a list of <cfoutput>#ListLen(temp)#</cfoutput>
 subjects posted in messages.</h3>

 <cfset ChangedElement = ListGetAt(temp, 2)>
 <cfset TempToo = ListSetAt(temp, 2, "I changed this subject", ",")>

 <cfloop From = "1" To = "#ListLen(temptoo)#" INDEX = "Counter">
 <cfoutput>(#Counter#) SUBJECT: #ListGetAt(temptoo, Counter)#
 </cfoutput>
 </cfloop>

 <p>Note that element 2, "<cfoutput>#changedElement#</cfoutput>",
 has been altered to "I changed this subject" using ListSetAt.

Parameter Description

includeEmptyV
alues

Optional. Set to yes to include empty values.

list A list or a variable that contains one.

position A positive integer or a variable that contains one. Position at which to set a value. The first list position is 1.

value An element or a list of elements.

delimiters A string or a variable that contains one. Characters that separate list elements. The default value is comma.

If this parameter contains more than one character, ColdFusion processes each occurrence of each character as a

delimiter.

1074COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

ListSort

Description

Sorts list elements according to a sort type and sort order.

Returns

A copy of a list, sorted.

Category

List functions

Function syntax

 ListSort(list, sort_type [, sort_order, delimiters, includeEmptyValues])

See also

Lists in Using ColdFusion Variables in the Developing ColdFusion Applications

History

ColdFusion MX: Changed the order in which sorted elements are returned: in a textnocase, descending sort, this

function might return elements in a different sort order than in earlier releases. If sort_type="textnocase" and

sort_order="desc", ColdFusion MX processes elements that differ only in case differently from earlier releases.

ColdFusion MX outputs the elements in the reverse of the ascending order. Earlier releases do not change order of

elements that differ only in case. Both operations are correct. The new operation ensures that an ascending and

descending sort output elements in exactly reverse order.

For example, in a textnocase, desc sort of d,a,a,b,A, the following occurs:

• ColdFusion MX returns d,b,A,a,a

• Earlier ColdFusion releases return d,b,a,a,A

(In a textnocase, asc sort, all ColdFusion releases return a,a,A,b,d.)

Parameters

Parameter Description

includeEmp
tyValues

Optional. Set to yes to include empty values.

list A list or a variable that contains one.

1075COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

ColdFusion ignores empty list elements; thus, the list "a,b,c,,,d" has four elements.

sort_type • numeric: sorts numbers

• text: sorts text alphabetically, taking case into account (also known as case sensitive). All letters of one case precede the first

letter of the other case:

- aabzABZ, if sort_order = "asc" (ascending sort)

- ZBAzbaa, if sort_order = "desc" (descending sort)

• textnocase: sorts text alphabetically, without regard to case (also known as case-insensitive). A letter in varying cases

precedes the next letter:

- aAaBbBzzZ, in an ascending sort; preserves original intra-letter order

- ZzzBbBaAa, in a descending sort; reverses original intra-letter order

sort_order • asc - ascending sort order. Default.

- aabzABZ or aAaBbBzzZ, depending on value of sort_type, for letters

- from smaller to larger, for numbers

• desc - descending sort order.

- ZBAzbaa or ZzzBbBaAa, depending on value of sort_type, for letters

- from larger to smaller, for numbers

delimiters A string or a variable that contains one. Characters that separate list elements. The default value is comma.

If this parameter contains more than one character, ColdFusion uses the first character in the string as the delimiter, and

ignores the rest.

Parameter Description

1076COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>ListSort Example</h3>

 <!--- Find a list of users who wrote messages --->
 <cfquery name = "GetMessageUser" datasource = "cfdocexamples">
 SELECT Username, Subject, Posted
 FROM Messages
 </cfquery>

 <cfset myList = ValueList(GetMessageUser.UserName)>
 <p>Here is the unsorted list. </p>
 <cfoutput>#myList#
 </cfoutput>
 <p>Here is the list sorted alphabetically:</p>
 <cfset sortedList = ListSort(myList, "Text")>
 <cfoutput>#sortedList#
 </cfoutput>

 <p>Here is a numeric list that is to be sorted in descending order.</p>
 <cfset sortedNums = ListSort("12,23,107,19,1,65","Numeric", "Desc")>
 <cfoutput>#sortedNums# </cfoutput>

 <p>Here is a list that must be sorted numerically, since it contains
 negative and positive numbers, and decimal numbers. </p>
 <cfset sortedNums2 = ListSort("23.75;-34,471:100,-9745","Numeric", "ASC", ";,:")>
 <cfoutput>#sortedNums2# </cfoutput>

 <p>Here is a list to be sorted alphabetically without consideration of case.</p>
 <cfset sortedMix =
 ListSort("hello;123,HELLO:jeans,-345,887;ColdFusion:coldfusion",
 "TextNoCase", "ASC", ";,:")>
 <cfoutput>#sortedMix# </cfoutput>

ListToArray

Description

Copies the elements of a list to an array.

Returns

An array

Category

Array functions, Conversion functions, List functions

Function syntax

 ListToArray(list [, delimiters[, includeEmptyFields[, multiCharacterDelimiter]]])

See also

ArrayToList; Using Arrays and Structures in the Developing ColdFusion Applications

History

ColdFusion 9: Added the multiCharacterDelimiter parameter.

1077COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

ColdFusion, by default, ignores empty list elements; thus, the list "a,b,c,,,d" has four elements.

ColdFusion treats each character in the delimiters parameter as a separate delimiter. Therefore, if the parameter is ",+"

ColdFusion will break the list at either a comma or a plus sign.

If you specify a multiCharacterDelimiter parameter, all list elements must be separated by exactly the specified

characters. For example, the following code creates an array with three entries, “red, orange”, “yellow, green” and

“blue, violet”.

 <cfset list = "red,orange,&yellow,green,&blue,violet">
 <cfset arr = listToArray (list, ",&",false,true)>

Example

 <h3>ListToArray Example</h3>
 <!--- Find a list of users who wrote messages --->
 <cfquery name = "GetMessageUser" datasource = "cfdocexamples">
 SELECT Username, Subject, Posted
 FROMMessages
 </cfquery>
 <cfset myList = ValueList(GetMessageUser.UserName)>
 <p>My list is a list with <cfoutput>#ListLen(myList)#</cfoutput>
 elements.
 <cfset myArrayList = ListToArray(myList)>
 <p>My array list is an array with <cfoutput>#ArrayLen(myArrayList)#
 </cfoutput> elements.

ListValueCount

Description

Counts instances of a specified value in a list. The search is case sensitive.

Parameter Description

list A list or a variable that contains one.

You define a list variable with a cfset statement.

delimiters A string or a variable that contains one. ColdFusion treats each character in the string as a delimiter. The default

value is comma.

includeEmptyFields A Boolean value specifying whether to create empty array entries if there are two delimiters in a row.

• false (Default) ignore empty elements in a list; for example, convert a,,c into an array with only two

elements.

• true Convert empty elements in a list to empty array entries; for example, convert a,,c into an array with

three elements, the second of which is empty.

multiCharacterDeli
miter

A Boolean value specifying whether the delimiters parameter specifies a multi-character delimiter. The default

is false. If this parameter is true, the delimiters parameter must specify a single delimiter consisting of

multiple characters. This parameter enables the ListToArray function to convert a list such as the following to an

array of color names: red:|orange:|yellow:|green:|blue:|indigo:|violet.

1078COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

The number of instances of value in the list.

Category

List functions, String functions

Function syntax

 ListValueCount(list, value [, delimiters])

See also

ListValueCountNoCase; Lists in the Developing ColdFusion Applications

Parameters

Example

 <cfquery name = "SearchByDepartment" datasource = "cfdocexamples">
 SELECT Department
 FROM Employees
 </cfquery>
 <h3>ListValueCount Example</h3>
 <p>This example uses ListValueCount to count employees in a department.

 <form action = "listvaluecount.cfm">
 <p>Select a department:</p>
 <select name = "departmentName">
 <option value = "Accounting">
 Accounting
 </OPTION>
 <option value = "Administration">
 Administration
 </OPTION>
 <option value = "Engineering">
 Engineering
 </OPTION>
 <option value = "Sales">
 Sales

Parameter Description

list A list or a variable that contains one.

value String or number, or a variable that contains one. Item for which to search. The search is case sensitive.

delimiters A string or a variable that contains one. Characters that separate list elements. The default value is comma.

If this parameter contains more than one character, ColdFusion processes each occurrence of each character as a

delimiter.

1079COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 </OPTION>
 </select>
 <input type = "Submit" name = "Submit" value = "Search Employee List">
 </form>

 <!--- wait to have a string for searching defined --->
 <cfif IsDefined("FORM.Submit") and IsDefined("FORM.departmentName")>
 <cfset myList = ValueList(SearchByDepartment.Department)>
 <cfset numberInDepartment = ListValueCount(myList, FORM.departmentName)>

 <cfif numberInDepartment is 0>
 <h3>There are no employees in <cfoutput>#FORM.departmentName#</cfoutput></h3>
 <cfelseIf numberInDepartment is 1>
 <cfoutput><p>There is only one person in #FORM.departmentName#.
 </cfoutput>
 <cfelse>
 <cfoutput><p>There are #numberInDepartment# people in #FORM.departmentName#.
 </cfoutput>
 </cfif>
 </cfif>

ListValueCountNoCase

Description

Counts instances of a specified value in a list. The search is case-insensitive.

Returns

The number of instances of value in the list.

Category

List functions

Function syntax

 ListValueCountNoCase(list, value [, delimiters])

See also

ListValueCount; Lists in the Developing ColdFusion Applications

Parameters

Parameter Description

list A list or a variable that contains one.

value String or number, or a variable that contains one. Item for which to search. The search is case-insensitive.

delimiters A string or a variable that contains one. Characters that separate list elements. The default value is comma.

If this parameter contains more than one character, ColdFusion processes each occurrence of each character as a

delimiter.

1080COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <cfquery name = "SearchByDepartment" datasource = "cfdocexamples">
 SELECT Department
 FROM Employees
 </cfquery>

 <h3>ListValueCountNoCase Example</h3>
 <p>This example uses ListValueCountNoCase to count employees in a department.

 <form action = "listvaluecountnocase.cfm">
 <p>Select a department:</p>
 <select name = "departmentName">
 <option value = "Accounting">
 Accounting
 </OPTION>
 <option value = "Administration">
 Administration
 </OPTION>
 <option value = "Engineering">
 Engineering
 </OPTION>
 <option value = "Sales">
 Sales
 </OPTION>
 </select>
 </select>
 <input type = "Submit" name = "Submit" value = "Search Employee List">
 </form>
 <!--- wait to have a string for searching defined --->
 <cfif IsDefined("FORM.Submit") and IsDefined("FORM.departmentName")>
 <cfset myList = ValueList(SearchByDepartment.Department)>
 <cfset numberInDepartment = ListValueCountNoCase(myList,
 FORM.departmentName)>

 <cfif numberInDepartment is 0>
 <h3>There are no employees in <cfoutput>#FORM.departmentName#</cfoutput></h3>
 <cfelseIf numberInDepartment is 1>
 <cfoutput><p>There is only one person in #FORM.departmentName#.
 </cfoutput>
 <cfelse>
 <cfoutput><p>There are #numberInDepartment# people in #FORM.departmentName#.
 </cfoutput>
 </cfif>
 </cfif>

LJustify

Description

Left justifies characters in a string of a specified length.

Returns

A copy of a string, left-justified.

1081COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Category

Display and formatting functions, String functions

Function syntax

 LJustify(string, length)

See also

CJustify, RJustify

Parameters

Example

 <!--- This example shows how to use LJustify --->
 <cfparam name = "jstring" default = "">

 <cfif IsDefined("FORM.justifyString")>
 <cfset jstring = LJustify(FORM.justifyString, 35)>
 </cfif>
 <html>
 <head>
 <title>LJustify Example</title>
 </head>
 <body>

 <h3>LJustify Function</h3>
 <p>Enter a string, and it will be left justified within the sample field

 <form action = "ljustify.cfm">
 <p><input type = "Text" value = "<cfoutput>#jString#</cfoutput>"
 size = 35 name = "justifyString">

 <p><input type = "Submit" name = ""> <input type = "RESET">
 </form>

Location

Description

A function equivalent of the cflocation tag and is used in the <cfscript> mode.

Parameters

Same as the <cflocation> tag.

Category

Data output functions

Parameter Description

string A string or a variable that contains one

length Length of field in which to justify string

1082COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

location("url", addtoken, statusCode);

For positional notations, the sequence must be followed exactly in the same manner as provided in the syntax. If you

do not provide one of the parameters, use an empty string instead. This does not apply to Boolean values for which

you must provide proper values even if you have to skip them.

See also

cfscript, cflocation

Usage

You can call this function as name=value pair or as positional argument.

Example

<cfscript
 location(url="http://localhost:8500/administrator")
</cfscript>

Log

Description

Calculates the natural logarithm of a number. Natural logarithms are based on the constant e (2.71828182845904).

Returns

The natural logarithm of a number.

Category

Mathematical functions

Function syntax

 Log(number)

See also

Exp, Log10

Parameters

Parameter Description

number Positive real number for which to calculate the natural logarithm

1083COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>Log Example</h3>

 <cfif IsDefined("FORM.number")>
 <cfoutput>
 <p>Your number, #FORM.number#

#FORM.number# raised to the E power: #exp(FORM.number)#
 <cfif FORM.number LTE 0>
Enter a positive real number to get its
 natural logarithm
 <cfelse>
The natural logarithm of #FORM.number#: #log(FORM.number)#
 </cfif>
 <cfif FORM.number LTE 0>
Enter a positive real number to get its
 logarithm to base 10
 <cfelse>
The logarithm of #FORM.number# to base 10: #log10(FORM.number)#
 </cfif>
 </cfoutput>
 </cfif>
 <cfform action = "log.cfm">
 Enter a number to see its value raised to the E power, its natural logarithm,
 and the logarithm of number to base 10.
 <cfinput type = "Text" name = "number" message = "You must enter a number"
 validate = "float" required = "No">
 <input type = "Submit" name = "">
 </cfform>

Log10

Description

Calculates the logarithm of number, to base 10.

Returns

Number; the logarithm of number, to base 10.

Category

Mathematical functions

Function syntax

 Log10(number)

See also

Exp, Log

Parameters

Parameter Description

number Positive real number for which to calculate the logarithm

1084COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>Log10 Example</h3>
 <cfif IsDefined("FORM.number")>
 <cfoutput>
 <p>Your number, #FORM.number#

#FORM.number# raised to the E power: #exp(FORM.number)#
 <cfif FORM.number LTE 0>
You must enter a positive real number to
 see the natural logarithm of that number
 <cfelse>
The natural logarithm of #FORM.number#: #log(FORM.number)#
 </cfif>
 <cfif #FORM.number# LTE 0>
You must enter a positive real number to
 see the logarithm of that number to base 10
 <cfelse>
The logarithm of #FORM.number# to base 10: #log10(FORM.number)#
 </cfif>
 </cfoutput>
 </cfif>
 <cfform action = "log10.cfm">
 Enter a number to find its value raised to the E power, its natural
 logarithm, and the logarithm of number to base 10.
 <cfinput type = "Text" name = "number" message = "You must enter a number"
 validate = "float" required = "No">
 <input type = "Submit" name = "">
 </cfform>

LSCurrencyFormat

Description

Formats a number in a locale-specific currency format. For countries that use the euro, the result depends on the JVM.

Returns

A formatted currency value.

Category

Display and formatting functions, International functions

Function syntax

 LSCurrencyFormat(number [, type, locale])

See also

LSEuroCurrencyFormat, LSIsCurrency, LSParseCurrency, LSParseEuroCurrency, SetLocale; Handling data

in ColdFusion in the Developing ColdFusion Applications

History

ColdFusion 8: Added the locale parameter.

ColdFusion MX: Changed formatting behavior: this function might return different formatting than in earlier releases.

If a negative number is passed to it, it returns a negative number. If type = "local", it returns the value in the current

locale’s standard format. If type = "international", it returns the value in the current locale’s international

standard format. This function uses Java standard locale formatting rules on all platforms.

1085COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

This function uses Java standard locale formatting rules on all platforms.

Note: With a Sun 1.3.1-compliant JVM, use the LSEuroCurrencyFormat function to format euro currency values.

Currency output

The following table shows sample currency output. For locales that use Euro, the Local and International columns

contains two entries. The first is entry is the result with a Sun the 1.4.1 or later compliant JVM, the second entry is the

result with a 1.3.1-compliant JVM.

Parameter Description

number Currency value

type • local: the currency format and currency symbol used in the locale.

- With JDK 1.3, the default for Euro Zone countries is their local currency.

- With JDK 1.4, the default for Euro Zone countries is the euro.

• international: the international standard currency format and currency symbol of the locale.

• none: the currency format used in the locale; no currency symbol

locale Locale to use instead of the locale of the page when processing the function

Locale Type = Local Type = International Type = None

Chinese (China) ¥100,000.00 CNY100,000.00 100,000.00

Chinese (Hong Kong) HK$100,000.00 HKD100,000.00 100,000.00

Chinese (Taiwan) NT$100,000.00 TWD100,000.00 100,000.00

Dutch (Belgian) 100.000,00 €

100.000,00 BF

BEF100.000,00

EUR100.000,00

100.000,00

Dutch (Standard) € 100.000,00

fl 100.000,00

NLG100.000,00

EUR100.000,00

100.000,00

English (Australian) $100,000.00 AUD100,000.00 100,000.00

English (Canadian) $100,000.00 CAD100,000.00 100,000.00

English (New Zealand) $100,000.00 NZD100,000.00 100,000.00

English (UK) £100,000.00 GBP100,000.00 100,000.00

English (US) $100,000.00 USD100,000.00 100,000.00

French (Belgian) 100.000,00 €

100.000,00 FB

EUR100.000,00

BEF100.000,00

100.000,00

French (Canadian) 100 000,00 $ CAD100 000,00 100 000,00

French (Standard) 100 000,00 €

100 000,00 F

EUR100 000,00

FRF100 000,00

100 000,00

French (Swiss) SFr. 100'000.00 CHF100'000.00 100'000.00

1086COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Note: ColdFusion maps Spanish (Modern) to the Spanish (Standard) format.

To set the default display format of date, time, number, and currency values, use the SetLocale function.

Example

 <h3>LSCurrencyFormat Example</h3>
 <p>LSCurrencyFormat returns a currency value using the locale
 convention. Default value is "local."
 <!--- loop through list of locales; show currency values for 100,000 units --->
 <cfloop LIST = "#Server.Coldfusion.SupportedLocales#"
 index = "locale" delimiters = ",">
 <cfset oldlocale = SetLocale(locale)>
 <cfoutput><p><I>#locale#</I>

 Local: #LSCurrencyFormat(100000, "local")#

 International: #LSCurrencyFormat(100000, "international")#

 None: #LSCurrencyFormat(100000, "none")#

 <hr noshade>
 </cfoutput>
 </cfloop>

German (Austrian) € 100.000,00

öS 100.000,00

EUR100.000,00

ATS100.000,00

100.000,00

German (Standard) 100.000,00 €

100.000,00 DM

EUR100.000,00

DEM100.000,00

100.000,00

German (Swiss) SFr. 100'000.00 CHF100'000.00 100'000.00

Italian (Standard) € 100.000,00

L. 10.000.000

EUR10.000.000

ITL10.000.000

10.000.000

Italian (Swiss) SFr. 100'000.00 CHF100'000.00 100'000.00

Japanese ¥100,000 JPY100,000 JPY100,000

Korean W100,000 KRW100,000 100,000

Norwegian (Bokmal) kr 100 000,00 NOK100 000,00 100 000,00

Norwegian (Nynorsk) kr 100 000,00 NOK100 000,00 100 000,00

Portuguese (Brazilian) R$100.000,00 BRC100.000,00 100.000,00

Portuguese (Standard) 100.000,00 €

R$100.000,00

EUR100.000,00

BRC100.000,00

100.000,00

Spanish (Mexican) $100,000.00 MXN100,000.00 100,000.00

Spanish (Modern) 100.000,00 €

10.000.000 Pts

EUR10.000.000

ESP10.000.000

10.000.000

Spanish (Standard) 100.000,00 €

10.000.000 Pts

ESP10.000.000

EUR10.000.000

10.000.000

Swedish 100.000,00 kr SEK100.000,00 100.000,00

Locale Type = Local Type = International Type = None

1087COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

LSDateFormat

Description

Formats the date part of a date/time value in a locale-specific format.

Returns

A formatted date/time value. If no mask is specified, the value is formatted according to the locale setting of the client

computer.

Category

Date and time functions, Display and formatting functions, International functions

Function syntax

 LSDateFormat(date [, mask, locale])

See also

LSParseDateTime, LSTimeFormat, DateFormat, SetLocale; Handling data in ColdFusion in the Developing

ColdFusion Applications

History

ColdFusion 8: Added the locale parameter.

ColdFusion MX:

• Changed formatting behavior: this function might return different formatting than in earlier releases. This function

uses Java standard locale formatting rules on all platforms.

• Added support for the following mask parameter options: short, medium, long, and full.

1088COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

This function uses Java standard locale formatting rules on all platforms.

When passing date/time value as a string, enclose it in quotation marks. Otherwise, it is interpreted as a number

representation of a date/time object.

To calculate a difference between time zones, use the GetTimeZoneInfo function.

Parameter Description

date A date/time object, in the range 100 AD–9999 AD.

mask Characters that show how ColdFusion displays the date:

• d: Day of month. Digits; no leading zero for single-digit days

• dd: Day of month. Digits; leading zero for single-digit days

• ddd: Day of week, abbreviation

• dddd: Day of week. Full name

• m: Month. Digits; no leading zero for single-digit months

• mm: Month. Digits; leading zero for single-digit months

• mmm: Month. abbreviation (if appropriate)

• mmmm: Month. Full name

• y: Year. Last two digits; no leading zero for years less than 10

• yy: Year. Last two digits; leading zero for years less than 10

• yyyy: Year. Four digits

• gg: Period/era string. Not processed. Reserved for future use

The following conform to Java locale-specific time encoding standards. Their exact formats depend on the locale:

• short: dd, mm, and yy separated by / marks

• medium: text format using mmm, d, and yyyy

• long: text format using mmmm, d, and yyyy

• full: text format using dddd, mmmm, d, and yyyy

The default value is medium

For more information on formats, see LSParseDateTime.

locale Locale to use instead of the locale of the page when processing the function

1089COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>LSDateFormat Example</h3>
 <p>LSDateFormat formats the date part of a date/time value using the
 locale convention.
 <!--- loop through a list of locales; show date values for Now()--->
 <cfloop list = "#Server.Coldfusion.SupportedLocales#"
 index = "locale" delimiters = ",">
 <cfset oldlocale = SetLocale(locale)>

 <cfoutput><p><I>#locale#</I>

 #LSDateFormat(Now(), "mmm-dd-yyyy")#

 #LSDateFormat(Now(), "mmmm d, yyyy")#

 #LSDateFormat(Now(), "mm/dd/yyyy")#

 #LSDateFormat(Now(), "d-mmm-yyyy")#

 #LSDateFormat(Now(), "ddd, mmmm dd, yyyy")#

 #LSDateFormat(Now(), "d/m/yy")#

 #LSDateFormat(Now())#

 <hr noshade>
 </cfoutput>
 </cfloop>

LSEuroCurrencyFormat

Description

Formats a number in a locale-specific currency format.

Returns

A formatted currency value. For countries in the Euro currency zone, the function uses the locale’s rule’s for

formatting currency in euros.

Category

Display and formatting functions, International functions

Function syntax

 LSEuroCurrencyFormat(currency-number [, type, locale])

See also

LSParseEuroCurrency, LSCurrencyFormat, SetLocale; Locale-specific content in the Developing ColdFusion

Applications

History

ColdFusion 8: Added the locale parameter.

ColdFusion MX: Changed formatting behavior: this function might return different formatting than in earlier releases.

This function uses Java locale formatting rules on all platforms, except that it uses the rule detailed in the Usage section

for countries in the Euro currency zone. As a result, it format currencies for non-Euro zone locales using the country’s

currency, not euros.

1090COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

This function uses euro currency formatting rules for all JVM versions, as follows:

• If the country of the current locale belongs to the Euro Zone (whose members have converted to the euro) the

formatted output for the local type includes the Euro currency sign (€); for the international type, the output

includes the euro currency symbol (EUR). If the value is negative, the format includes a negative sign before the

value or parentheses around the value, according to the formatting rules of the current locale.

• If the country of the current locale is not in the Euro Zone, the currency sign or symbol of the current locale

displays. If the value is negative, the format includes a negative sign before the value or parentheses around the

value, according to the formatting rules of the current locale.

For a list of the locale options that ColdFusion supports, and information on setting the default display format of

date, time, number, and currency values, see “SetLocale” on page 1174.

Currency output

The following table shows examples of currency output:

Parameter Description

currency-number Currency value.

locale Locale to use instead of the locale of the page when processing the function

type • local: the currency format used in the locale. (Default.)

• international: the international standard currency format of the locale. For example, EUR10.00

• none: the currency format used in the locale; no currency symbol

Locale Type = Local Type = International Type = None

Chinese (China) ¥100,000.00 CNY100,000.00 100,000.00

Chinese (Hong Kong) HK$100,000.00 HKD100,000.00 100,000.00

Chinese (Taiwan) NT$100,000.00 TWD100,000.00 100,000.00

Dutch (Belgian) 100.000,00 € EUR100.000,00 100.000,00

Dutch (Standard) € 100.000,00 EUR100.000,00 100.000,00

English (Australian) $100,000.00 AUD100,000.00 100,000.00

English (Canadian) $100,000.00 CAD100,000.00 100,000.00

English (New Zealand) $100,000.00 NZD100,000.00 100,000.00

English (UK) £100,000.00 GBP100,000.00 100,000.00

English (US) $100,000.00 USD100,000.00 100,000.00

French (Belgian) 100.000,00 € EUR100.000,00 100.000,00

French (Canadian) 100 000,00 $ CAD100 000,00 100 000,00

French (Standard) 100 000,00 € EUR100 000,00 100 000,00

French (Swiss) SFr. 100'000.00 CHF100'000.00 100'000.00

German (Austrian) € 100.000,00 EUR100.000,00 100.000,00

1091COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Note: ColdFusion uses the Spanish (Standard) formats for Spanish (Modern) and Spanish (Standard).

The following example shows how the function formats negative values. The format includes a negative sign before

the value, or parentheses around the value, according to the formatting rules of the current locale.

Example

 <h3>LSEuroCurrencyFormat Example</h3>
 <p>LSEuroCurrencyFormat returns a currency value using the locale
 convention. Default value is "local."
 <!--- Loop through list of locales, show currency values for 100,000 units --->
 <cfloop list = "#Server.Coldfusion.SupportedLocales#"
 index = "locale" delimiters = ",">
 <cfset oldlocale = SetLocale(locale)>
 <cfoutput><p><I>#locale#</I>

 Local: #LSEuroCurrencyFormat(100000, "local")#

 International: #LSEuroCurrencyFormat(100000, "international")#

 None: #LSEuroCurrencyFormat(100000, "none")#

 <Hr noshade>
 </cfoutput>
 </cfloop>

LSIsCurrency

Description

Determines whether a string is a valid representation of a currency amount in the current locale.

German (Standard) 100.000,00 € EUR100.000,00 100.000,00

German (Swiss) SFr. 100'000.00 CHF100'000.00 100'000.00

Italian (Standard) € 100.000,00 EUR10.000.000 10.000.000

Italian (Swiss) SFr. 100'000.00 CHF100'000.00 100'000.00

Japanese ¥100,000 JPY100,000 JPY100,000

Korean W100,000 KRW100,000 100,000

Norwegian (Bokmal) kr 100 000,00 NOK100 000,00 100 000,00

Norwegian (Nynorsk) kr 100 000,00 NOK100 000,00 100 000,00

Portuguese (Brazilian) R$100.000,00 BRC100.000,00 100.000,00

Portuguese (Standard) 100.000,00 € EUR100.000,00 100.000,00

Spanish (Mexican) $100,000.00 MXN100,000.00 100,000.00

Spanish (Modern) 100.000,00 € EUR10.000.000 10.000.000

Spanish (Standard) 100.000,00 € ESP10.000.000 10.000.000

Swedish 100.000,00 kr SEK100.000,00 100.000,00

Input value Output if locale = French (Standard) Output if locale = English (US)

-1234.56 -1 234,56 € ($1,234.56)

Locale Type = Local Type = International Type = None

1092COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

True, if the parameter is formatted as a valid currency amount, including the appropriate currency indicator. The

return value is True for amounts in the local, international, or none currency formats.

Category

Display and formatting functions, Decision functions, International functions

Function syntax

 LSIsCurrency(string [, locale])

See also

GetLocale, SetLocale, LSCurrencyFormat

History

ColdFusion 8: Added the locale parameter.

ColdFusion MX: Changed formatting behavior: this function might return a different result than in earlier releases.

This function uses Java standard locale formatting rules on all platforms; the results might vary depending upon the

JVM; for example, Sun JVM 1.4.1 requires euro format the local currency if the current locale’s country belongs to the

Euro Zone.

Parameters

Usage

For examples of ColdFusion code and output that shows differences between earlier ColdFusion releases and

ColdFusion MX in accepting input formats and displaying output, see LSCurrencyFormat.

Note: If the locale belongs to a Euro zone country and the currency is a correctly formatted euro value for the locale, this

function returns True for all JVMs, including Sun 1.3.1. As a result, with 1.3.1-compliant JVMs, the LSIsCurrency

function does not ensure that LSParseCurrency returns a value. If a currency uses the older country-specific format for

Euro Zone locales, the LSIsCurrency function returns False for newer JVMs, such as Sun 1.4.1 and 1.6, and True for older

JVMs, such as Sun 1.3.1.

Note: To set the default display format of date, time, number, and currency values, use the SetLocale function.

Parameter Description

string A currency string or a variable that contains one.

locale Locale to use instead of the locale of the page when processing the function

1093COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>LSIsCurrency Example</h3>

 <cfif IsDefined("FORM.locale")>
 <!--- if locale is defined, set locale to that entry --->
 <cfset NewLocale = SetLocale(FORM.locale)>

 <p>Is the value "<cfoutput>#FORM.myValue#</cfoutput>"
 a proper currency value for <cfoutput>#GetLocale()#</cfoutput>?
 <p>Answer: <cfoutput>#LSIsCurrency(FORM.myValue)#</cfoutput>
 </cfif>

 <p><form action = "LSIsCurrency.cfm">
 <p>Select a locale for which you would like to check a currency value:
 <!--- check the current locale for server --->
 <cfset serverLocale = GetLocale()>

LSIsDate

Description

Determines whether a string is a valid representation of a date/time value in the current locale.

Returns

True, if the string can be formatted as a date/time value in the current locale; False, otherwise.

Category

Date and time functions, Display and formatting functions, International functions

Function syntax

 LSIsDate(string [, locale])

See also

CreateDateTime, GetLocale, IsNumericDate, LSDateFormat, ParseDateTime, SetLocale; Handling data in

ColdFusion in the Developing ColdFusion Applications

History

ColdFusion 8: Added the locale parameter.

ColdFusion MX:

• Changed formatting behavior: this function might return a different result than in earlier releases. This function

uses Java standard locale formatting rules on all platforms.

• Changed behavior: this function accepts a dash or hyphen character only in the Dutch(Standard) and Portuguese

(Standard) locales. If called this way (for example, LsIsDate("3-1-2002") in any other locale, this function returns

False. (Earlier releases returned True.)

• Changed behavior: when using the SUN JRE 1.3.1 on an English(UK) locale, this function returns False for a date

that has a one-digit month or day (for example, 1/1/01). To work around this, insert a zero in a one-digit month or

day (for example, 01/01/01).

1094COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

A date/time object is in the range 100 AD–9999 AD.

To set the default display format of date, time, number, and currency values, use the SetLocale function.

Example

 <h3>LSIsDate Example</h3>
 <cfif IsDefined("FORM.locale")>
 <!--- if locale is defined, set locale to that entry --->
 <cfset NewLocale = SetLocale(FORM.locale)>
 <p>Is the value "<cfoutput>#FORM.myValue#</cFOUTPUT>" a proper date
 value for <cfoutput>#GetLocale()#</cfoutput>?
 <p>Answer: <cfoutput>#LSIsDate(FORM.myValue)#</cfoutput>
 </cfif>
 <p><form action = "LSIsDate.cfm">
 <p>Select a locale for which you would like to check a date value:
 <!--- check the current locale for server --->
 <cfset serverLocale = GetLocale()>

LSIsNumeric

Description

Determines whether a string is a valid representation of a number in the current locale.

Returns

True, if the string represents a number the current locale; False, otherwise.

Category

Decision functions, International functions, String functions

Function syntax

 LSIsNumeric(string [, locale])

See also

GetLocale, SetLocale; Handling data in ColdFusion in the Developing ColdFusion Applications

History

ColdFusion 8: Added the locale parameter.

ColdFusion MX: Changed formatting behavior: this function might return a different result than in earlier releases.

This function uses Java standard locale formatting rules on all platforms.

Parameter Description

string A string or a variable that contains one

locale Locale to use instead of the locale of the page when processing the function

1095COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

To set the default display format of date, time, number, and currency values, use the SetLocale function.

Example

 <h3>LSIsNumeric Example</h3>

 <cfif IsDefined("FORM.locale")>
 <!--- if locale is defined, set locale to that entry --->
 <cfset NewLocale = SetLocale(FORM.locale)>

 <p>Is the value "<cfoutput>#FORM.myValue#</cFOUTPUT>"
 a proper numeric value for <cfoutput>#GetLocale()#</cfoutput>?

 <p>Answer: <cfoutput>#LSIsNumeric(FORM.myValue)#</cfoutput>
 </cfif>

 <p><form action = "LSIsNumeric.cfm">

 <p>Select a locale for which to check a numeric value:
 ...

LSNumberFormat

Description

Formats a number in a locale-specific format.

Returns

A formatted number.

• If no mask is specified, it returns the number formatted as an integer

• If no mask is specified, truncates the decimal part; for example, it truncates 34.57 to 35

• If the specified mask cannot correctly mask a number, it returns the number unchanged

• If the parameter value is "" (an empty string), it returns 0.

Category

Display and formatting functions, International functions

Function syntax

 LSNumberFormat(number [, mask, locale])

See also

GetLocale, SetLocale; Handling data in ColdFusion in the Developing ColdFusion Applications

Parameter Description

string A string or a variable that contains one

locale Locale to use instead of the locale of the page when processing the function

1096COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

History

ColdFusion 8: Added the locale parameter.

ColdFusion MX:

• Changed behavior: if the specified mask format cannot correctly mask a number, this function returns the number

unchanged. (In earlier releases, it truncated the number or threw an error.) (If no mask is specified, ColdFusion MX

truncates the decimal part as ColdFusion 5 does. For example, it truncates 1234.567 to 1235.)

• Changed formatting behavior: this function might return different formatting than in earlier releases. This function

uses Java standard locale formatting rules on all platforms.

Parameters

The following table lists the LSNumberFormat mask characters:

Note: If you do not specify a sign for the mask, positive and negative numbers do not align in columns. To put a plus sign

or space before positive numbers and a minus sign before negative numbers, use the plus or hyphen mask character,

respectively.

Usage

This function uses Java standard locale formatting rules on all platforms.

Parameter Description

number Number to format

mask LSNumberFormat mask characters apply, except: dollar sign, comma, and dot are mapped to their locale-specific

equivalents.

locale Locale to use instead of the locale of the page when processing the function

Character Meaning

_ (Underscore.) Digit placeholder.

9 Digit placeholder. (Shows decimal places more clearly than _ .)

. Location of a mandatory decimal point (or locale-appropriate symbol).

0 Located to the left or right of a mandatory decimal point. Pads with zeros.

() If number is less than zero, puts parentheses around the mask.

+ Puts plus sign before positive number; minus sign before negative number.

- Puts space before positive number; minus sign before negative number.

, Separates every third decimal place with a comma (or locale-appropriate symbol).

L,C Left-justifies or center-justifies number within width of mask column. First character of mask must be L or C. The default

value is right-justified.

$ Puts a dollar sign (or locale-appropriate symbol) before formatted number. First character of mask must be the dollar sign

($).

^ Separates left and right formatting.

1097COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

The position of symbols in format masks determines where the codes take effect. For example, if you put a dollar sign

at the far left of a format mask, ColdFusion displays a dollar sign at the left edge of the formatted number. If you

separate the dollar sign on the left edge of the format mask by at least one underscore, ColdFusion displays the dollar

sign just to the left of the digits in the formatted number.

These examples show how symbols determine formats:

The positioning can also show where to put a minus sign for negative numbers:

The positions for a symbol are: far left, near left, near right, and far right. The left and right positions are determined

by the side of the decimal point on which the code character is shown. For formats that do not have a fixed number of

decimal places, you can use a caret (^) to separate the left fields from the right.

An underscore determines whether the code is placed in the far or near position. Most code characters’ effect is

determined by the field in which they are located. This example shows how to specify where to put parentheses to

display negative numbers:

To set the default display format of date, time, number, and currency values, use the SetLocale function.

When converting from string to double, to prevent rounding errors, this function adds a rounding factor of

1.5543122344752E-014 to the converted number. For example, without adding the rounding factor, converting the

string value 1.275 to double with two digits of precision results in a value of 1.27499999999999999, which would be

rounded up to 1.27. By adding the rounding factor, the conversion correctly results in a value of 1.28.

If you round off a double, such as 1.99499999999999999999999999999, where the last decimal is 10E-14, the rounding

factor can cause an incorrect result.

Number Mask Result

4.37 $____.__ "$ 4.37"

4.37 _$___.__ " $4.37"

Number Mask Result

-4.37 -____.__ "- 4.37"

-4.37 _-___.__ " -4.37"

Number Mask Result

3.21 C(__^__) "(3.21)"

3.21 C__(^__) " (3.21)"

3.21 C(__^)__ "(3.21) "

3.21 C__(^)__ " (3.21) "

1098COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>LSNumberFormat Example</h3>
 <p>LSNumberFormat returns a number value using the locale convention.
 <!--- loop through a list of locales and show number values --->
 <cfloop LIST = "#Server.Coldfusion.SupportedLocales#"
 index = "locale" delimiters = ",">
 <cfset oldlocale = SetLocale(locale)>
 <cfoutput><p><i>#locale#</i>

 #LSNumberFormat(-1234.5678, "_________")#

 #LSNumberFormat(-1234.5678, "_________.___")#

 #LSNumberFormat(1234.5678, "_________")#

 #LSNumberFormat(1234.5678, "_________.___")#

 #LSNumberFormat(1234.5678, "$_(_________.___)")#

 #LSNumberFormat(-1234.5678, "$_(_________.___)")#

 #LSNumberFormat(1234.5678, "+_________.___")#

 #LSNumberFormat(1234.5678, "-_________.___")#

 </cfoutput>
 </cfloop>

LSParseCurrency

Description

Converts a locale-specific currency string into a formatted number. Attempts conversion by comparing the string with

each the three supported currency formats (none, local, international) and using the first that matches.

Returns

A formatted number (string representation of a number) that matches the value of the parameter.

Category

International functions, String functions

Function syntax

 LSParseCurrency(string [, locale])

See also

LSParseEuroCurrency,LSCurrencyFormat, LSEuroCurrencyFormat, LSIsCurrency; Locale-specific

content in the Developing ColdFusion Applications

History

ColdFusion 8: Added the locale parameter.

ColdFusion MX: Changed formatting behavior: this function might return different formatting than in earlier releases.

This function uses Java standard locale formatting rules on all platforms.

Parameters

Parameter Description

string A locale-specific string a variable that contains one

locale Locale to use instead of the locale of the page when processing the function

1099COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

This function uses the locale formatting rules of the JVM (specified in the ColdFusion Administrator Java and JVM

page) on all platforms. These rules changed between Sun JVM 1.3.1 and JVM 1.4.1:

• JVM 1.3.1 requires that the local and international versions of currencies of countries in the Euro zone be formatted

using the older, country-specific designations, such as 100.000,00 DM or DEM100.000,00 for the German

(Standard) locale. Use the LSParseEuroCurrency function to parse euro currencies in these locales with JVM

1.3.1.

• JVM 1.4.1 requires that currencies for Euro zone countries be expressed as euros; for example 100.000,00

BADCHAR or EUR100.000,00.

Note: The LSIsCurrency function always returns True if the locale is in the Euro currency zone and the currency is

expressed in euros, including when using JVM 1.3.1. As a result, with older JVMs, LSIsCurrency does not ensure that

LSParseCurrency returns a value.

To set the default display format of date, time, number, and currency values, use the SetLocale function.

For a list of the locale-specific formats used to parse the currency, see LSCurrencyFormat.

Example

 <h3>LSParseCurrency Example</h3>
 <p>LSParseCurrency coverts a locale-specific currency string to a number.
 Attempts conversion through each of the three default currency formats.
 <!--- loop through a list of locales; show currency values for 123,456 units --->
 <cfloop LIST = "#Server.Coldfusion.SupportedLocales#"
 index = "locale" delimiters = ",">
 <cfset oldlocale = SetLocale(locale)>
 <cfoutput><p><I>#locale#</I>

 Local: #LSCurrencyFormat(123456.78, "local")#

 Parsed local Currency:
 #LSParseCurrency(LSCurrencyFormat(123456,"local"))#

 International: #LSCurrencyFormat(123456.78999, "international")#

 Parsed International Currency:
 #LSParseCurrency(LSCurrencyFormat(123456.78999,"international"))#

 None: #LSCurrencyFormat(123456.78999, "none")#

 Parsed None formatted currency:
 #LSParseCurrency(LSCurrencyFormat(123456.78999,"none"))#

 <hr noshade>
 </cfoutput>
 </cfloop>

LSParseDateTime

Description

Converts a string that is a valid date/time representation in the current locale into a date/time object.

Returns

A date/time object.

Category

Date and time functions, Display and formatting functions, International functions, String functions

1100COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 LSParseDateTime(date/time-string [, locale])

See also

LSDateFormat, ParseDateTime, SetLocale, GetLocale; Locales in the Developing ColdFusion Applications

History

ColdFusion 8: Added the locale parameter.

ColdFusion MX:

• Changed formatting behavior: this function might not parse string formats that worked with earlier releases. This

function uses Java standard locale formatting rules on all platforms.

• Changed how the date/time-string parameter value is processed: ColdFusion processes the date/time-string

parameter value time zone information differently than in earlier releases, as described in the Usage section.

Parameters

Usage

This function can parse any date, time, or date/time combination that conforms to Java standard locale formatting

rules for the current locale.

The following table lists some of the date/time values you can pass to this function in the English (US) locale. You can

also pass only the date or the time parts of these formats:

Valid dates are in the range 100 AD–9999 AD. Two-digit years in the range 00-29 are interpreted as being 2000-2029.

Two-digit years in the range 30-99 are interpreted as being 1930-1999

This function corrects for differences between the current time zone and any time zone specified in the input

parameter.

• If a time zone specified in the date/time-string parameter is different from the time zone setting of the

computer, ColdFusion adjusts the time value to its equivalent in the computer time zone.

• If a time zone is not specified in the date/time-string parameter, ColdFusion does not adjust the time value.

Parameter Description

date/time-string A string a variable that contains one, in a format that is readable in the current locale.

locale Locale to use instead of the locale of the page when processing the function

Format Example

m/dd/yy h:mm:ss 1/30/02 7:02:33

m/dd/yy h:mm tt 1/30/02 7:02 AM

m/dd/yyyy h:mm 1/30/2002 7:02 AM

mmm dd, yyyy h:mm:ss tt Jan 30, 2002 7:02:12 AM

mmmm dd, yyyy h:mm:ss tt zzz January 30, 2002 7:02:23 AM PST

ddd, mmm dd, yyyy hh:mm:ss Wed, Jan 30, 2002 07:02:12

dddd, mmmm dd, yyyy h:mm:ss tt zzz Wednesday, January 30, 2002 7:02:12 AM PST

1101COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Note: This function does not accept POP dates, which include a time zone offset value.

Example

 <h3>LSParseDateTime Example - returns a locale-specific date/time object</h3>
 <!--- loop through a list of locales and show date values for Now()--->
 <cfloop LIST = "#Server.Coldfusion.SupportedLocales#"
 index = "locale" delimiters = ",">
 <cfset oldlocale = SetLocale(locale)>
 <cfoutput><p><I>#locale#</I>

 <p>Locale-specific formats:

#LSDateFormat(Now(), "mmm-dd-yyyy")# #LSTimeFormat(Now())#

 #LSDateFormat(Now(), "mmmm d, yyyy")# #LSTimeFormat(Now())#

 #LSDateFormat(Now(), "mm/dd/yyyy")# #LSTimeFormat(Now())#

 #LSDateFormat(Now(), "d-mmm-yyyy")# #LSTimeFormat(Now())#

 #LSDateFormat(Now(), "ddd, mmmm dd, yyyy")# #LSTimeFormat(Now())#

 #LSDateFormat(Now(), "d/m/yy")# #LSTimeFormat(Now())#

 #LSDateFormat(Now())# #LSTimeFormat(Now())#

 <p>Standard Date/Time:
 #LSParseDateTime("#LSDateFormat(Now())# #LSTimeFormat(Now())#")#

 </cfoutput>
 </cfloop>

LSParseEuroCurrency

Description

Formats a locale-specific currency string as a number. Attempts conversion through each of the default currency

formats (none, local, international). Ensures correct handling of euro currency for Euro zone countries.

Returns

A formatted number that matches the value of the string.

Category

International functions, String functions

Function syntax

 LSParseEuroCurrency(currency-string [, locale])

See also

LSParseCurrency, LSEuroCurrencyFormat, SetLocale; Locale-specific content in the Developing ColdFusion

Applications

History

ColdFusion 8: Added the locale parameter.

ColdFusion MX: Changed formatting behavior: this function might return different formatting than in earlier releases.

This function uses Java locale formatting rules on all platforms, except that it uses the rule detailed in the Usage section

for countries in the Euro currency zone.

1102COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

This function determines whether the current locale’s country belongs to the Euro Zone, whose members have

converted to the euro; if so, the currency-string parameter must be formatted in euros on all JVMs, including Sun

JVM 1.3.1. If the country is not in the Euro zone, the string must follow the locale formatting rules of the JVM. For

examples of valid currency formats in all supported locales, see “LSEuroCurrencyFormat” on page 1089.

For a list of the locale options that ColdFusion supports, and information on setting the default display format of date,

time, number, and currency values, see SetLocale.

Example

 <h3>LSParseEuroCurrency Example</h3>
 <p>Loop through all available locales. Create string representations of the value
 123,456 in the three supported currency formats,
 and parse the results back to numbers.<p>
 <cfloop list="#Server.Coldfusion.SupportedLocales#" index="locale" delimiters=",">
 <cfset oldlocale = SetLocale(locale)>
 <cfoutput><p>Current Locale: <i>#locale#</i>

 <cfset localCurrency = LSEuroCurrencyFormat(123456, "local")>
 Value in local currency: #localCurrency#

 Parsed using LSParseEuroCurrency:
 #LSParseEuroCurrency(localCurrency)#

 <cfset IntlCurrency = LSEuroCurrencyFormat(123456, "international")>
 Value with International currency formatting: #IntlCurrency#

 Parsed using LSParseEuroCurrency:
 #LSParseEuroCurrency(IntlCurrency)#

 <cfset Currency = LSEuroCurrencyFormat(123456, "none")>
 Value with no currency formatting: #currency#

 Parsed using LSParseEuroCurrency:
 #LSParseEuroCurrency(Currency)#

 <hr noshade>
 </cfoutput>
 </cfloop>

LSParseNumber

Description

Converts a string that is a valid numeric representation in the current locale into a formatted number.

Returns

A formatted number that matches the value of the string.

Category

International functions, String functions

Parameter Description

currency-string Locale-specific string or a variable that contains one.

locale Locale to use instead of the locale of the page when processing the function

1103COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 LSParseNumber(string [, locale])

See also

LSParseDateTime, SetLocale; Locales in the Developing ColdFusion Applications

History

ColdFusion 8: Added the locale parameter.

ColdFusion MX: Changed formatting behavior: this function might return different formatting than in earlier releases.

This function uses Java standard locale formatting rules on all platforms.

Parameters

Usage

This function uses Java standard locale formatting rules on all platforms.

To set the default display format of date, time, number, and currency values, use the SetLocale function.

Example

 <h3>LSParseNumber Example</h3>
 <p>LSParseNumber converts a locale-specific string to a number.
 Returns the number matching the value of string.
 <!--- loop through a list of locales and show number values --->
 <cfloop LIST = "#Server.Coldfusion.SupportedLocales#"
 index = "locale" delimiters = ",">
 <cfset oldlocale = SetLocale(locale)>

 <cfoutput><p><I>#locale#</I>

 #LSNumberFormat(-1234.5678, "_________")#

 #LSNumberFormat(-1234.5678, "_________.___")#

 #LSNumberFormat(1234.5678, "_________")#

 #LSNumberFormat(1234.5678, "_________.___")#

 #LSNumberFormat(1234.5678, "$_(_________.___)")#

 #LSNumberFormat(-1234.5678, "$_(_________.___)")#

 #LSNumberFormat(1234.5678, "+_________.___")#

 #LSNumberFormat(1234.5678, "-_________.___")#

 The actual number:
 #LSParseNumber(LSNumberFormat(1234.5678, "_________"))#

 <hr noshade>
 </cfoutput>
 </cfloop>

LSTimeFormat

Description

Formats the time part of a date/time string into a string in a locale-specific format.

Parameter Description

string A string or a variable that contains one

locale Locale to use instead of the locale of the page when processing the function

1104COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

A string representing the time value.

Category

Date and time functions, Display and formatting functions, International functions

Function syntax

 LSTimeFormat(time [, mask])

See also

LSParseDateTime, LSDateFormat, TimeFormat; Locales in the Developing ColdFusion Applications

History

ColdFusion MX 6.1: Added the mask character L or l to represent milliseconds.

ColdFusion MX:

• Changed formatting behavior: this function might return different formatting than in earlier releases. This function

uses Java standard locale formatting rules on all platforms.

• Added support for the following mask parameter options: short, medium, long, and full.

1105COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

This function uses Java standard locale formatting rules on all platforms.

When passing date/time value as a string, enclose it in quotation marks. Otherwise, it is interpreted as a number

representation of a date/time object.

To calculate a difference between time zones, use the GetTimeZoneInfo function.

To set the default display format of date, time, number, and currency values, use the SetLocale function.

If no seconds value is passed to this function, and the mask value is s, the default output seconds format is one zero;

for example, lstimeformat(6:39, "h:m:s") returns 6:39:0. If the mask value is ss, it returns 6:39:00.

Parameter Description

string • A date/time value

• A string that is convertible to a time value

A date/time object is in the range 100 AD–9999 AD.

mask Masking characters that determine the format:

• h: Hours; no leading zero for single-digit hours (12-hour clock)

• hh: Hours; leading zero for single-digit hours. (12-hour clock)

• H: Hours; no leading zero for single-digit hours (24-hour clock)

• HH: Hours; leading zero for single-digit hours (24-hour clock)

• m: Minutes; no leading zero for single-digit minutes

• mm: Minutes; leading zero for single-digit minutes

• s: Seconds; no leading zero for single-digit seconds

• ss: Seconds; leading zero for single-digit seconds

• l: Milliseconds

• t: One-character time marker string, such as A or P.

• tt: Multiple-character time marker string, such as AM or PM

The following conform to Java locale-specific time encoding standards. Their exact formats depend on the locale:

• short: includes hours, minutes; may include AM or PM

• medium: includes hours, minutes; may include AM or PM

• long: medium plus time zone

• full: long, may also include an hour designator

The default value is short.

1106COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>LSTimeFormat Example</h3>

 <p>LSTimeFormat returns a time value using the locale convention.

 <!--- loop through a list of locales and show time values --->
 <cfloop LIST = "#Server.Coldfusion.SupportedLocales#"
 index = "locale" delimiters = ",">
 <cfset oldlocale = SetLocale(locale)>

 <cfoutput><p><I>#locale#</I>

 #LSTimeFormat(Now())#

 #LSTimeFormat(Now(), 'hh:mm:ss')#

 #LSTimeFormat(Now(), 'hh:mm:sst')#

 #LSTimeFormat(Now(), 'hh:mm:sstt')#

 #LSTimeFormat(Now(), 'HH:mm:ss')#

 <hr noshade>
 </cfoutput>

 </cfloop>

LTrim

Description

Removes leading spaces from a string.

Returns

A copy of the string, without leading spaces.

Category

Display and formatting functions, String functions

Function syntax

 LTrim(string)

See also

RTrim, ToBase64

Parameters

Parameter Description

string A string or a variable that contains one

1107COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>LTrim Example</h3>

 <cfif IsDefined("FORM.myText")>
 <cfoutput>
 <pre>
 Your string:"#FORM.myText#"
 Your string:"#LTrim(FORM.myText)#"
 (left trimmed)
 </pre>
 </cfoutput>
 </cfif>

 <form action = "ltrim.cfm">
 <p>Type in some text, and it will be modified by LTrim to remove
 leading spaces from the left
 <p><input type = "Text" name = "myText" value = " TEST">

 <p><input type = "Submit" name = "">
 </form>

Functions m-r

Max

Description

Determines the greater of two numbers.

Returns

The greater of two numbers.

Category

Mathematical functions

Function syntax

 Max(number1, number2)

See also

Min

Parameters

Parameter Description

number1, number2 Numbers

1108COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>Max Example</h3>
 <cfif IsDefined("FORM.myNum1")>
 <cfif IsNumeric(FORM.myNum1) and IsNumeric(FORM.myNum2)>
 <p>The maximum of the two numbers is <cfoutput>#Max(FORM.myNum1,
 FORM.myNum2)#</cfoutput>
 <p>The minimum of the two numbers is <cfoutput>#Min(FORM.myNum1,
 FORM.myNum2)#</cfoutput>
 <cfelse>
 <p>Please enter two numbers
 </cfif>
 </cfif>

 <form action = "max.cfm">
 <h3>Enter two numbers, see the maximum and minimum of them</h3>

 Number 1 <input type = "Text" name = "MyNum1">

Number 2 <input type = "Text" name = "MyNum2">

<input type = "Submit" name = "" value = "See results">
 </form>

Mid

Description

Extracts a substring from a string.

Returns

A string; the set of characters from string, beginning at start, of length count.

Category

String functions

Function syntax

 Mid(string, start, count)

See also

Left, Len, Right

Parameters

Parameter Description

string A string or a variable that contains one. Must be single-quotation mark or double-quotation mark delimited.

start A positive integer or a variable that contains one. Position at which to start count. Positions start with 1, not 0.

count A positive integer or a variable that contains one. Number of characters to return. (Zero is not valid, but it does not throw

an error.)

1109COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>Mid Example</h3>

 <cfif IsDefined("Form.myText")>
 <!--- If len returns 0 (zero), then show error message. --->
 <cfif Len(Form.myText)>
 <cfif Len(Form.myText) LTE Form.RemoveChars>
 <cfoutput><p style="color: red; font-weight: bold">Your string
 #Form.myText# only has #Len(Form.myText)# characters. You cannot output
 the #Form.removeChars# middle characters of this string because it is
 not long enough.</p></cfoutput>
 <cfelseif Form.startPos GTE Len(Form.myText)>
 <cfoutput><p style="color: red; font-weight: bold">Your string
 #Form.myText# only has #Len(Form.myText)# characters. You cannot start
 at position #Form.startPos#.</p></cfoutput>
 <cfelse>
 <cfoutput><p>Your original string: #Form.myText#</p>
 <p>Your changed string, showing only the #Form.removeChars#
 middle characters: #Mid(Form.myText,
 Form.startPos, Form.removeChars)#</p></cfoutput>
 </cfif>
 <cfelse>
 <p style="color: red; font-weight: bold">Please enter a string of more
 than 0 (zero) characters.</p>
 </cfif>
 </cfif>

 <form action="<cfoutput>#CGI.ScriptName#</cfoutput>" method="POST">
 <p>Type in some text

 <input type="Text" name="myText"></p>
 <p>Enter a starting position (from the beginning of the entered text)

 <input name="startPos" type="text" size="1"></p>
 <p>How many characters do you want to show?
 <select name="RemoveChars">
 <option value="1">1
 <option value="3" selected>3
 <option value="5">5
 <option value="7">7
 <option value="9">9</select>
 <input type="Submit" name="Submit" value="Remove characters"></p>
 </form>

Min

Description

Determines the lesser of two numbers.

Returns

The lesser of two numbers.

Category

Mathematical functions

1110COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 Min(number1, number2)

See also

Max

Parameters

Example

 <h3>Min Example</h3>
 <cfif IsDefined("FORM.myNum1")>
 <cfif IsNumeric(FORM.myNum1) and IsNumeric(FORM.myNum2)>
 <p>The maximum of the two numbers is <cfoutput>#Max(FORM.myNum1,
 FORM.myNum2)#</cfoutput>
 <p>The minimum of the two numbers is <cfoutput>#Min(FORM.myNum1,
 FORM.myNum2)#</cfoutput>
 <cfelse>
 <p>Please enter two numbers
 </cfif>
 </cfif>

 <form action = "min.cfm">
 <h3>Enter two numbers, and see the maximum and minimum of the two numbers</h3>

 Number 1 <input type = "Text" name = "MyNum1">

Number 2 <input type = "Text" name = "MyNum2">

<input type = "Submit" name = "" value = "See results">
 </form>

Minute

Description

Extracts the minute value from a date/time object.

Returns

The ordinal value of the minute, in the range 0–59.

Category

Date and time functions

Function syntax

 Minute(date)

See also

DatePart, Hash, Second

Parameter Description

number1, number2 Numbers

1111COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

When passing a date/time value as a string, enclose it in quotation marks. Otherwise, it is interpreted as a number

representation of a date/time object.

Example

 <h3>Minute Example</h3>

 <cfoutput>
 The time is currently #TimeFormat(Now())#.
 We are in hour #Hour(Now())#, Minute #Minute(Now())#
 and Second #Second(Now())# of the day.
 </cfoutput>

Month

Description

Extracts the month value from a date/time object.

Returns

The ordinal value of the month, in the range 1 (January) – 12 (December).

Category

Date and time functions

Function syntax

 Month(date)

See also

DatePart, MonthAsString, Quarter

Parameters

Usage

When passing a date/time value as a string, enclose it in quotation marks. Otherwise, it is interpreted as a number

representation of a date/time object.

Note: You can pass the CreateDate function or the Now function as the date parameter of this function; for example:

#Month(CreateDate(2001, 3, 3))#.

Parameter Description

date A date/time object, in the range 100 AD–9999 AD.

Parameter Description

date Date/time object, in the range 100 AD–9999 AD.

1112COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>Month Example</h3>
 <cfif IsDefined("FORM.year")>
 More information about your date:
 <cfset yourDate = CreateDate(FORM.year, FORM.month, FORM.day)>
 <cfoutput>
 <p>Your date, #DateFormat(yourDate)#.

It is #DayofWeekAsString(DayOfWeek(yourDate))#, day
 #DayOfWeek(yourDate)# in the week.

This is day #Day(yourDate)# in the month of
 #MonthAsString(Month(yourDate))#, which has
 #DaysInMonth(yourDate)# days.

We are in week #Week(yourDate)# of #Year(yourDate)#
 (day #DayofYear(yourDate)# of #DaysinYear(yourDate)#).

 <cfif IsLeapYear(Year(yourDat"))>This is a leap year
 <cfelse>This is not a leap year
 </cfif>
 </cfoutput>
 </cfif>

MonthAsString

Description

Determines the name of the month that corresponds to month_number.

Returns

A string; the name of the specified month, in the current locale.

Category

Date and time functions, String functions

Function syntax

 MonthAsString(month_number [, locale])

See also

DatePart, Month, Quarter

History

ColdFusion 8: Added the locale parameter.

Parameters

Parameter Description

month_number An integer in the range 1 – 12.

locale Locale to use instead of the locale of the page when processing the function

1113COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>MonthAsString Example</h3>

 <cfif IsDefined("FORM.year")>
 <p>More information about your date:
 <cfset yourDate = CreateDate(FORM.year, FORM.month, FORM.day)>

 <cfoutput>
 <p>Your date, #DateFormat(yourDate)#.

It is #DayofWeekAsString(DayOfWeek(yourDate))#, day
 #DayOfWeek(yourDate)# in the week.

This is day #Day(YourDate)# in the month of
 #MonthAsString(Month(yourDate))#, which has
 #DaysInMonth(yourDate)# days.

We are in week #Week(yourDate)# of #Year(yourDate)#
 (day #DayofYear(yourDate)# of #DaysinYear(yourDate)#).

 <cfif IsLeapYear(Year(yourDate))>This is a leap year
 <cfelse>This is not a leap year
 </cfif>
 </cfoutput>
 </cfif>

Now

Description

Gets the current date and time of the computer running the ColdFusion server. The return value can be passed as a

parameter to date functions such as DaysInYear or FirstDayOfMonth.

Returns

A date/time object; the current date and time of the computer running the ColdFusion server.

Category

Date and time functions

Function syntax

 Now()

See also

CreateDateTime, DatePart

Example

 <h3>Now Example</h3>
 <p>Now returns the current date and time as a valid date/time object.

 <p>The current date/time value is <cfoutput>#Now()#</cfoutput>
 <p>You can also represent this as <cfoutput>#DateFormat(Now())#,
 #TimeFormat(Now())#</cfoutput>

1114COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

NumberFormat

Description

Creates a custom-formatted number value. Supports the numeric formatting used in the U.S. For international

number formatting, see LSNumberFormat.

Returns

A formatted number value:

• If no mask is specified, returns the value as an integer with a thousands separator.

• If the parameter value is "" (an empty string), returns 0.

Category

Display and formatting functions

Function syntax

 NumberFormat(number [, mask])

See also

DecimalFormat, DollarFormat, IsNumeric, LSNumberFormat

History

ColdFusion MX: Changed behavior: if the mask format cannot correctly mask a number, this function returns the

number unchanged. (It does not truncate the number nor throw an error.) (If no mask is selected, ColdFusion MX

rounds the decimal part as ColdFusion 5 does. For example, it rounds 34.567 to 35.)

Parameters

The following table explains mask characters:

Parameter Description

number A number.

mask A string or a variable that contains one. Set of characters that determine how ColdFusion displays the number

Mask character Meaning

_ (underscore) Optional. Digit placeholder.

9 Optional. Digit placeholder. (Shows decimal places more clearly than _.)

. Location of a mandatory decimal point.

0 Located to the left or right of a mandatory decimal point. Pads with zeros.

() If number is less than zero, puts parentheses around the mask.

+ Puts plus sign before positive number; minus sign before negative number.

- Puts a space before positive number; minus sign before negative number.

, Separates every third decimal place with a comma.

1115COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Note: If you do not specify a sign for the mask, positive and negative numbers do not align in columns. To put a plus sign

or space before positive numbers and a minus sign before negative numbers, use the plus or minus sign, respectively.

Usage

This function uses Java standard locale formatting rules on all platforms.

The position of symbols in format masks determines where the codes take effect. For example, if you put a dollar sign

at the far left of a format mask, ColdFusion displays a dollar sign at the left edge of the formatted number. If you

separate the dollar sign on the left edge of the format mask by at least one underscore, ColdFusion displays the dollar

sign just to the left of the digits in the formatted number.

These examples show how symbols determine formats:

The positioning can also show where to place the minus sign for negative numbers:

The positions for a symbol are: far left, near left, near right, and far right. The left and right positions are determined

by the side of the decimal point on which the code character is shown. For formats that do not have a fixed number of

decimal places, you can use a caret (^) to separate the left fields from the right.

An underscore determines whether the code is placed in the far or near position. Most code characters’ effect is

determined by the field in which they are located. This example shows how to specify where to put parentheses to

display negative numbers:

When converting from string to double, to prevent rounding errors, this function adds a rounding factor of

1.5543122344752E-014 to the converted number. For example, without adding the rounding factor, converting the

string value 1.275 to double with two digits of precision results in a value of 1.27499999999999999, which would be

rounded up to 1.27. By adding the rounding factor, the conversion correctly results in a value of 1.28.

L,C Left-justifies or center-justifies number within width of mask column. First character of mask must be L or C. The default

value is right-justified.

$ Puts a dollar sign before formatted number. First character of mask must be the dollar sign ($).

^ Separates left and right formatting.

Number Mask Result

4.37 $____.__ "$ 4.37"

4.37 _$___.__ " $4.37"

Number Mask Result

-4.37 -____.__ "- 4.37"

-4.37 _-___.__ " -4.37"

Number Mask Result

3.21 C(__^__) "(3.21)"

3.21 C__(^__) " (3.21)"

3.21 C(__^)__ "(3.21) "

3.21 C__(^)__ " (3.21) "

Mask character Meaning

1116COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

If you round off a double such as 1.99499999999999999999999999999, where the last decimal is 10E-14, the rounding

factor can cause an incorrect result.

To set the default display format of date, time, number, and currency values, use the SetLocale function.

Example

 <h3>NumberFormat Example</h3>

 <cfloop FROM = 1000 TO = 1020 INDEX = "counter">
 <cfset CounterRoot2 = counter * sqr(2)>

 <!--- Show result in default format, adding comma for thousands place;
 and in custom format, displaying to two decimal places --->
 <cfoutput>
 <pre>#counter# * Square Root of 2: #NumberFormat(CounterRoot2,
 '_____.__')#</pre>
 <pre>#counter# * Square Root of 2: #NumberFormat(CounterRoot2)#</pre>
 </cfoutput>
 </cfloop>

ObjectEquals

Description

Identifies any conflict between CFC instances on the client and the server.

Returns

Category

“Other functions” on page 694

Function Syntax

objectEquals(Param1 ,Param2)

See Also

Conflict management in Developing ColdFusion Applications.

Parameters

Parameter Description

param 1 New instance of the CFC on the client.

param 2 Original instance of the CFC.

1117COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

<cfset isNotConflict = ObjectEquals(originalobject, serverobject)>
<cfif isNotConflict>
<cfif operation eq "UPDATE">
<cfset obj = ORMGetSession().merge(clientobject)>
<cfset EntitySave(obj)>
<cfelseif operation eq "DELETE">
<cfset obj = ORMGetSession().merge(originalobject)>
<cfset EntityDelete(obj)>
</cfif>
<cfelse><!----Conflict--->
<cflog text = "is a conflict">
<cfset conflict = CreateObject("component","CFIDE.AIR.conflict")>
<cfset conflict.serverobject = serverobject>
<cfset conflict.clientobject = clientobject>
<cfset conflict.originalobject = originalobject>
<cfset conflict.operation = operation>
<cfset conflicts[conflictcount++] = conflict>
<cfcontinue>

ObjectLoad

Description

Loads a serialized ColdFusion array, CFC, DateTime object, Java object, query, or structure into memory as the

corresponding object.

Returns

The deserialized ColdFusion object, such as a CFC or a query object.

Category

Other functions

Function syntax

 ObjectLoad(binaryObject)
ObjectLoad(filepath)

See also

ObjectSave

Parameters

Usage

This function is useful for handling dynamic data that has a relatively long period of usefulness and takes substantial

time or resources to obtain. It lets you save the data in a file and use it in multiple application instances.

Parameter Description

binaryObject A binary object returned by ObjectSave function.

filepath A string specifying the path to a file containing a serialized complexobject, such as a query or CFC, or a variable that is a

serializable binary representation of a complex object.

This parameter must be the name of a file or an object returned by the SaveCFObject function.

1118COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

For example, you can create a CFC that stores a query that takes long time to run and retrieves infrequently updated

data. If you use the ObjectSave function to initially save the CFC as a file, you can then deserialize the CFC file on

future application starts and improve application performance.

Example

 <h3>Loading and saving an object.</h3>

 <!--- Create the component object. --->
<cfobject component="tellTime" name="tellTimeObj">
<!--- Save the component object to a file. --->
<cfset ObjectSave(tellTimeObj, "data.out")/>
<!--- Load the component object again. --->
<cfset ObjLoaded = ObjectLoad("data.out") >
<!--- Invoke the methods from loaded objects. --->
<cfinvoke component="#ObjLoaded#" method="getLocalTime" returnvariable="localTime">
<cfinvoke component="#ObjLoaded#" method="getUTCTime" returnvariable="UTCTime">
<!--- Display the results. --->
<h3>Time Display Page</h3>
<cfoutput>
Server's Local Time: #localTime#

Calculated UTC Time: #UTCTime#
</cfoutput>

ObjectSave

Description

Converts a ColdFusion array, CFC, DateTime object, Java object, query, or structure into a serializable binary object

and optionally saves the object in a file.

Returns

A serializable binary representation of the object.

Category

Other functions

Function syntax

 ObjectSave(object[, filePath])

See also

ObjectLoad

Parameters

Parameter Description

object The complex object, such as a query or CFC, that will be serialized.

filePath The path of the file in which to save the serialized data.

1119COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

This function is useful for handling dynamic data that has a relatively long period of usefulness and takes substantial

time or resources to obtain. It lets you save the data in a file and use it in multiple application instances.

For example, you can create a CFC that stores a query that takes long time to run and retrieves infrequently updated

data. If you use the ObjectSave function to initially save the CFC as a file, and deserialize the CFC file on future

application starts, you can improve application performance.

Example

 <h3>Saving and loading an object</h3>

 <!--- Create the component object. --->
<cfobject component="tellTime" name="tellTimeObj">
<!--- Save the component object to a file. --->
<cfset ObjectSave(tellTimeObj, "data.out")/>

<!--- Load the component object again. --->
<cfset ObjLoaded = ObjectLoad("data.out") >

<!--- Invoke the methods from loaded objects. --->
<cfinvoke component="#ObjLoaded#" method="getLocalTime" returnvariable="localTime">
<cfinvoke component="#ObjLoaded#" method="getUTCTime" returnvariable="UTCTime">
<!--- Display the results. --->
<h3>Time Display Page</h3>
<cfoutput>
Server's Local Time: #localTime#

Calculated UTC Time: #UTCTime#
</cfoutput>

ORMClearSession

Note: This function has been enhanced in ColdFusion 9.0.1 to support multiple data sources in the same application.

Install the ColdFusion 9 update to use the feature.

Description

Clears the Hibernate session associated with the given data source.

The function clears the first level cache and removes the objects that are not yet saved to the database.

If you do not specify the data source, the Hibernate session associated with the default data source is cleared.

Category

ORM functions

Function Syntax

Ormclearsession([datasource])

See Also

ORMCloseSession, ORMGetSession, ORMFlush, ORMGetSessionFactory, ORMClearSession() in Developing

ColdFusion Applications.

1120COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

ORMCloseSession

Note: This function has been enhanced in ColdFusion 9.0.1 to support multiple data sources in the same application.

Install the ColdFusion 9 update to use the feature.

Description

Closes the Hibernate session associated with the data source in the request. If you do not specify a data source, the

Hibernate session associated with the default data source is closed.

Category

ORM functions

Function Syntax

ormclosesession([datasource])

See Also

ORMGetSession, ORMClearSession, ORMFlush, ORMGetSessionFactory, ORMCloseSession() in Developing

ColdFusion Applications.

ORMCloseAllSessions

Note: This function has been added in ColdFusion 9.0.1 to support multiple data sources in the same application. Install

the ColdFusion 9 update to use the feature.

Description

Closes all Hibernate sessions in the request.

Function Syntax

ormcloseallsessions()

See Also

ORMGetSession, ORMClearSession, ORMFlush, ORMGetSessionFactory, ORMCloseSession() in Developing

ColdFusion Applications.

ORMEvictCollection

Description

This method is used to evict all the collection or association data for the given entity name and collection name, from

the secondary cache. If the primary key is specified, then, the collection or association data of the entity with the

primary key is evicted.

Category

ORM functions

See Also

ORMEvictEntity, ORMEvictQueries, Evict content from secondary cache in Developing ColdFusion Applications

1121COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function Syntax

ormevictcollection("<entity_name>", "<collection_name>", [primarykey])

Parameters

Example

To evict all the association or collection data of collection arts belonging to the component CArtists:

<cfset ORMEvictCollection("CArtists", "arts")>

ORMEvictEntity

Description

This method is used to evict items for the given entity name, from the secondary cache. If the primary key is specified,

then the data of the entity with that primary key is evicted. Primary key should be a value in case of simple primary key

or should be a struct in case of composite primary key.

Category

ORM functions

See Also

ORMEvictCollection, ORMEvictQueries, Evict content from secondary cache in Developing ColdFusion Applications

Function Syntax

ORMEvictEntity("<entity_name>", [primarykey])

Parameters

Example

To evict all the cache data of CArtist entity:

<cfset ORMEvictEntity("CArtists")>

To evict the cache data of CArtists entity whose primary key is 1:

<cfset ORMEvictEntity("CArtists", 1)>

Parameter Description

entity name Entity name of the persistent CFC.

collection name Name of the collection in the component

primary key Primary key of the collection or association data of the entity

Parameter Description

component name Entity name of the persistent CFC

primary key Primary key value of the component

1122COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

ORMEvictQueries

Note: This function has been enhanced in ColdFusion 9.0.1 to support multiple data sources in the same application.

Install the ColdFusion 9 update to use the feature.

Description

This method is used to evict the data of all the queries from the default query cache of the specified data source. If cache

name is specified, then the data of all queries belonging to the cache region with the given cache name are evicted.

If no data source is specified, the default query cache of the default data source is evicted.

Category

ORM functions

See Also

ORMEvictEntity, ORMEvictCollection, Evict content from secondary cache in Developing ColdFusion Applications

Syntax

ORMEvictQueries([cachename])

ORMEvictQueries([cachename], datasource)

Parameters

Example

Evicts the data of all the queries from the default query cache.

<cfset ORMEvictQueries()>

Evicts the data of all the queries from the cache region with the name availableArtsCache.

<cfset ORMEvictQueries("availableArtsCache")>

ORMExecuteQuery

Note: This function has been enhanced in ColdFusion 9.0.1 to support multiple data sources in the same application.

Install the ColdFusion 9 update to use the feature.

Description

Executes a Hibernate Query Language (HQL) query.

By default, this function works on ORM's default data source. To use this function for another data source, specify the

data source key-value pair within the queryoptions.

Parameter Description

cachename Name of the cache region that you want to evict.

datasource Name of the data source whose cache you want to evict. If you do not specify the cache, the default query cache is

evicted.

1123COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Syntax

ORMExecuteQuery(hql, [params] [,unique])

ORMExecuteQuery(hql, [,unique] [, queryoptions])

ORMExecuteQuery(hql, params [,unique] [,queryOptions])

Parameters

Example

<cfset artistArr = ORMExecuteQuery("from Artists where artistid=1", true,
{datasource="cfartgallery"})>
<cfset countArray = ORMExecuteQuery("select count(*) from Authors", [], false,
{datasource="cfbookclub"})>

ORMFlush

Note: This function has been enhanced in ColdFusion 9.0.1 to support multiple data sources in the same application.

Install the ColdFusion 9 update to use the feature.

Description

Flushes the Hibernate session associated with the data source in the request. ORMFlush flushes all pending CRUD

operations in the request. Any changes made in the objects, in the current ORM session, are saved to the database.

If you do not specify the data source, the Hibernate session associated with the default data source is flushed.

Category

ORM functions

Function Syntax

ormflush([datasource])

See Also

ORMCloseSession, ORMClearSession, ORMGetSession, ORMGetSessionFactory, ORMFlush() in Developing

ColdFusion Applications.

ORMFlushall

Note: This function has been added in ColdFusion 9.0.1 to support multiple data sources in the same application. Install

the ColdFusion 9 update to use the feature.

Description

Flushes all the current Hibernate sessions in the request.

Parameter Description

Hql The HQL query that has to be executed.

Params Object parameter for the entity.

Unique Specifies if the object parameter is unique.

Queryoptions Key-value pair of options for the query.

1124COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

ormflushall()

See Also

ORMCloseSession, ORMClearSession, ORMGetSession, ORMGetSessionFactory, ORMFlush() in Developing

ColdFusion Applications.

ORMGetSession

Note: This function has been enhanced in ColdFusion 9.0.1 to support multiple data sources in the same application.

Install the ColdFusion 9 update to use the feature.

Description

Returns the Hibernate session associated with the data source in the request. If ORM is not configured for this data

source, it results in an exception. If data source is not specified, the Hibernate session of the default data source is

returned.

Use this session object to call the APIs, which, otherwise, ColdFusion does not expose.

For information on session APIs, see:

http://docs.jboss.org/hibernate/core/3.3/api/org/hibernate/Session.html

Category

ORM functions

Function Syntax

ormgetsession([datasource])

See Also

ORMCloseSession, ORMClearSession, ORMFlush, ORMGetSessionFactory, ORMGetSession() in Developing

ColdFusion Applications.

ORMGetSessionFactory

Note: This function has been enhanced in ColdFusion 9.0.1 to support multiple data sources in the same application.

Install the ColdFusion 9 update to use the feature.

Description

Returns the Hibernate Session Factory object associated with the data source. Results in an error if ORM is not

configured for this data source. If you do not specify the data source, the Hibernate session factory object associated

with the default data source is returned.

For information on Session API, go to the following URL:

http://docs.jboss.org/hibernate/core/3.3/api/org/hibernate/SessionFactory.html

Category

ORM functions

http://docs.jboss.org/hibernate/core/3.3/api/org/hibernate/Session.html
http://docs.jboss.org/hibernate/core/3.3/api/org/hibernate/SessionFactory.html

1125COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function Syntax

Ormgetsessionfactory([datasource])

See Also

ORMCloseSession, ORMClearSession, ORMFlush, ORMGetSession in Developing ColdFusion Applications.

ORMReload

Description

Reinitializes ORM for the application.

If you make any change to the persistent metadata of the CFCs, then you might want to reload the ORM.

Returns

Returns ORM session factory instance.

Category

“ORM functions” on page 693

Function Syntax

ORMReload()

Usage

Adobe recommends that you use this function only during the time of development.

See Also

ColdFusion ORM

Example

component
{

this.name = Hash(GetCurrentTemplatePath());
/* define the application wide datasource */
this.datasource = "cfartgallery";
/* enable hibernate support for this application */
this.ormenabled = true;
/* create a struct of ORM settings */
this.ormsettings = {};
/* turn on event handling */
this.ormsettings.eventhandling = true;
/**
* @output true
*/
public boolean function onRequestStart(targetPage)
{

/* this is to ensure that ORM is up-to-date for demo */
ORMReload();
return true;

}
}

1126COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

ParagraphFormat

Description

Replaces characters in a string:

• Single newline characters (CR/LF sequences) with spaces

• Double newline characters with HTML paragraph tags (<p>)

Returns

A copy of the string, with characters converted.

Category

Display and formatting functions, String functions

Function syntax

 ParagraphFormat(string)

See also

StripCR

Parameters

Usage

This function is useful for displaying data entered in textarea fields.

Example

 <h3>ParagraphFormat Example</h3>
 <p>Enter text into this textarea, and see it returned as HTML.
 <cfif IsDefined("FORM.myTextArea")>
 <p>Your text area, formatted
 <p><cfoutput>#ParagraphFormat(FORM.myTextArea)#</cfoutput>
 </cfif>
 <!--- use #Chr(10)##Chr(13)# to simulate a line feed/carriage
 return combination; i.e, a return --->
 <form action = "paragraphformat.cfm">
 <textArea name = "MyTextArea" cols = "35" ROWS = 8>
 This is sample text and you see how it scrolls
 <cfoutput>#Chr(10)##Chr(13)#</cfoutput>
 From one line
 <cfoutput>#Chr(10)##Chr(13)##Chr(10)##Chr(13)#</cfoutput>
 to the next
 </textArea>
 <input type = "Submit" name = "Show me the HTML version">
 </form>

Parameter Description

string A string or a variable that contains one

1127COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

ParameterExists

Description

This function is deprecated. Use the IsDefined function.

Determines whether a parameter exists. ColdFusion does not evaluate the argument.

History

ColdFusion MX: Deprecated this function. It might not work, and might cause an error, in later releases.

ParseDateTime

Description

Parses a date/time string according to the English (U.S.) locale conventions. (To format a date/time string for other

locales, use the LSParseDateTime function.)

Returns

A date/time object

Category

Date and time functions, Display and formatting functions

Function syntax

 ParseDateTime(date/time-string [, pop-conversion])

See also

IsDate, IsNumericDate, SetLocale

Parameters

Usage

This function is similar to CreateDateTime, but it takes a string instead of enumerated date/time values. These

functions are provided primarily to increase the readability of code in compound expressions.

To calculate a difference between time zones, use the GetTimeZoneInfo function.

To set the default display format of date, time, number, and currency values, use the SetLocale function.

Parameter Description

date/time string A string containing a date/time value formatted according to U.S. locale conventions. Can represent a date/time in

the range 100 AD–9999 AD. Years 0-29 are interpreted as 2000-2029; years 30-99 are interpreted as 1930-1999.

pop-conversion • pop: specifies that the date/time string is in POP format, which includes the local time of the sender and a time-

zone offset from UTC. ColdFusion applies the offset and returns a value with the UTC time.

• standard: (the default) function does no conversion.

1128COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>ParseDateTime Example</h3>
 <cfif IsDefined("form.theTestValue")>
 <cfif IsDate(form.theTestValue)>
 <h3>The expression <cfoutput>#DE(form.theTestValue)#</cfoutput> is a valid date</h3>
 <p>The parsed date/time is:
 <cfoutput>#ParseDateTime(form.theTestValue)#</cfoutput>
 <cfelse>
 <h3>The expression <cfoutput>#DE(form.theTestValue)#</cfoutput> is not a valid date</h3>
 </cfif>
 </cfif>

 <form action="#CGI.ScriptName#" method="POST">
 <p>Enter an expression, and discover if it can be evaluated to a date value.
 <input type="Text" name="TheTestValue" value="<CFOUTPUT>#DateFormat(Now())#
 #TimeFormat(Now())#</CFOUTPUT>">
 <input type="Submit" value="Parse the Date" name="">
 </form>

Pi

Description

Gets the mathematical constant p, accurate to 15 digits.

Returns

The number 3.14159265358979.

Category

Mathematical functions

Function syntax

 Pi()

See also

ASin, Cos, Sin, Tan

Example

 <h3>Pi Example</h3>
 <!--- By default, ColdFusion displays only 11 significant digits.
 Use NumberFormat to display all 15. --->
 The Pi function Returns the number
 <cfoutput>
 #NumberFormat(Pi(), "_._______________")#,
 </cfoutput> the mathematical constant pi, accurate to 15 digits.

PrecisionEvaluate

Description

Evaluates one or more string expressions, dynamically, from left to right, using BigDecimal precision arithmetic to

calculate the values of arbitrary precision arithmetic expressions.

1129COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

An object; the result of the evaluations.

Category

Mathematical functions, Dynamic evaluation functions

Function syntax

 PrecisionEvaluate(string_expression1 [, string_expression2 , ...])

See also

Evaluate, Using Expressions and Number Signs in the Developing ColdFusion Applications

Parameters

Usage

The PrecisionEvaluate function lets you calculate arbitrarily long decimal (BigDecimal precision) values.

BigDecimal precision arithmetic accepts and generates decimal numbers of any length, and does not use exponential

notation.

The PrecisionEvaluate function calculates arbitrary precision results only for addition, subtraction, multiplication,

and division. If you use any of the following operations, ColdFusion performs normal integer or floating point

arithmetic and does not return BigDecimal values.

• exponentiation (^)

• modulus (MOD or %)

• integer division (/)

This function differs from the Evaluate function only in its use of BigDecimal precision arithmetic to calculate

numeric values; otherwise the two functions are identical. The results of an evaluation on the left can have meaning in

an expression to the right, and the function returns the result of evaluating the rightmost expression. If a string

expression contains a single- or double-quotation mark, the mark must be escaped.

If an expression, such as 1/3, results in an infinitely repeating decimal value, ColdFusion limits the decimal part to 20

digits.

Note: To increase processing efficiency, do not put the arithmetic expressions to evaluate in quotation marks (“).

ColdFusion compiles PrecisionEvaluate(a*b) more efficiently than it compiles PrecisionEvaluate("a*b"),

although both formats produce the same results.

Parameter Description

string_expression1, string_expression2... Expressions to evaluate

1130COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>PrecisionEvaluate Example</h3>
 <cfif IsDefined("FORM.myExpression")>
 <cftry>
 <!--- Evaluate the expression and display the result. --->
 <cfset theExpression = PrecisionEvaluate(Form.myExpression)>
 <cfoutput>
 The value of the expression #FORM.MyExpression#
 is #theExpression#.

 </cfoutput>

 <cfcatch type="any">
 <cfoutput>Could not evaluate the expression #Form.myExpression#.
 </cfoutput>
 </cfcatch>
 </cftry>
 </cfif>

 <cfform preservedata="yes">
 <h3>Enter a ColdFusion expression for evaluation.</h3>
 <p>Try using some really big decimal numbers.</p>
 <cfinput type="text" name="myExpression" size="60">

 <cfinput type="submit" name="submit">
 </cfform>

PreserveSingleQuotes

Description

Prevents ColdFusion from automatically escaping single-quotation mark characters that are contained in a variable.

ColdFusion does not evaluate the argument.

Returns

(None)

Category

Other functions

Function syntax

 PreserveSingleQuotes(variable)

History

ColdFusion MX: Changed behavior: ColdFusion automatically escapes simple-variable, array-variable, and structure-

variable references within a cfquery tag body or block. (Earlier releases did not automatically escape array-variable

references.)

Parameters

Parameter Description

variable Variable that contains a string in which to preserve single-quotation marks.

1131COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

This function is useful in SQL statements to defer evaluation of a variable reference until runtime. This prevents errors

that result from the evaluation of a single-quote or apostrophe data character (for example, "Joe’s Diner") as a

delimiter.

Example A: Consider this code:

 <cfset mystring = "'Newton's Law', 'Fermat's Theorem'">
 PreserveSingleQuotes(#mystring#) is
 <cfoutput>
 #PreserveSingleQuotes(mystring)#
 </cfoutput>

The output is as follows:

 PreserveSingleQuotes(#mystring#) is 'Newton's Law', 'Fermat's Theorem'

Example B: Consider this code:

 <cfset list0 = " '1','2', '3' ">
 <cfquery sql = "select * from foo where bar in (#list0#)">

ColdFusion escapes the single-quote characters in the list as follows:

 ""1"", ""2"", ""3""

The cfquery tag throws an error.

You code this function correctly as follows:

 <cfquery sql = "select * from foo where bar in (#preserveSingleQuotes(list0)#)"> **tharwood
11/16

This function ensures that ColdFusion evaluates the code as follows:

 '1', '2', '3'

Example

 <h3>PreserveSingleQuotes Example</h3><p>This is a useful function for
 creating lists of information to return from a query. In this example,
 we pick the list of Centers in Suisun, San Francisco, and San Diego,
 using the SQL grammar IN to modify a WHERE clause, rather than looping
 through the result set after the query is run.
 <cfset List = "'Suisun', 'San Francisco', 'San Diego'">
 <cfquery name = "GetCenters" datasource = "cfdocexamples">
 SELECT Name, Address1, Address2, City, Phone
 FROM Centers
 WHERE City IN (#PreserveSingleQuotes(List)#)
 </cfquery>
 <p>We found <cfoutput>#GetCenters.RecordCount#</cfoutput> records.
 <cfoutput query = "GetCenters">
 <p>#Name#

 #Address1#

 <cfif Address2 is not "">#Address2#
 </cfif>
 #City#

 #Phone#

 </cfoutput>

1132COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Quarter

Description

Calculates the quarter of the year in which a date falls.

Returns

An integer, 1–4.

Category

Date and time functions

Function syntax

 Quarter(date)

See also

DatePart, Month

Parameters

Usage

When passing a date/time value as a string, enclose it in quotation marks. Otherwise, it is interpreted as a number

representation of a date/time object.

Example

 <h3>Quarter Example</h3>

 Today, <cfoutput>#DateFormat(Now())#</cfoutput>,
 is in Quarter <cfoutput>#Quarter(Now())#</cfoutput>.

QueryAddColumn

Description

Adds a column to a query and populates its rows with the contents of a one-dimensional array. Pads query columns,

if necessary, to ensure that all columns have the same number of rows.

Returns

The number of the column that was added.

Category

Query functions

Function syntax

 QueryAddColumn(query, column-name [, datatype], array-name)

Parameter Description

date A date/time object in the range 100 AD–9999 AD.

1133COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

QueryNew, QueryAddRow, QuerySetCell; Managing data types for columns in the Developing ColdFusion

Applications

History

ColdFusion MX 7: Added the datatype parameter.

ColdFusion MX: Changed behavior: if a user attempts to add a column whose name is invalid, ColdFusion throws an

error. (In earlier releases, ColdFusion permitted the add operation, but the user could not reference the column after

adding it.)

Parameters

Usage

You can add columns to query objects, such as queries retrieved with the cfquery tag or queries created with the

QueryNew function. You cannot use the QueryAddColumn function on a cached query. This function is useful for

generating a query object from the arrays of output parameters that Oracle stored procedures can generate.

Adobe recommends that you use the optional datatype parameter. Without this parameter, ColdFusion must try to

determine the column’s data type when it uses the query object in a query of queries. Determining the data type

requires additional processing, and can result in errors if ColdFusion does not guess the type correctly.

Example

The following example creates a query object, uses the QueryAddColumn function to add three columns to the object,

and displays the results. Because two of the arrays that provide the data are shorter than the third, QueryAddColumn

adds padding to the corresponding columns in the query.

Parameter Description

query Name of a query object.

column-name Name of the new column.

datatype (Optional) Column data type. ColdFusion generates an error if data you add to the column is not of this type, or if it

cannot convert the data to this type. The following data types are valid:

• Integer: 32-bit integer

• BigInt: 64-bit integer

• Double: 64-bit decimal number

• Decimal: Variable length decimal, as specified by java.math.BigDecimal

• VarChar: String

• Binary: Byte array

• Bit: Boolean (1=True, 0=False)

• Time: Time

• Date: Date (can include time information)

array-name Name of an array whose elements populate the new column.

1134COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <!--- Make a query. --->
 <cfset myQuery = QueryNew("")>

 <!--- Create an array. --->
 <cfset FastFoodArray = ArrayNew(1)>
 <cfset FastFoodArray[1] = "French Fries">
 <cfset FastFoodArray[2] = "Hot Dogs">
 <cfset FastFoodArray[3] = "Fried Clams">
 <cfset FastFoodArray[4] = "Thick Shakes">
 <!--- Use the array to add a column to the query. --->
 <cfset nColumnNumber = QueryAddColumn(myQuery, "FastFood", "VarChar",
 FastFoodArray)>

 <!--- Create a second array. --->
 <cfset FineCuisineArray = ArrayNew(1)>
 <cfset FineCuisineArray[1] = "Lobster">
 <cfset FineCuisineArray[2] = "Flambe">
 <!--- Use the array to add a second column to the query. --->
 <cfset nColumnNumber2 = QueryAddColumn(myQuery, "FineCuisine", "VarChar",
 FineCuisineArray)>

 <!--- Create a third array. --->
 <cfset HealthFoodArray = ArrayNew(1)>
 <cfset HealthFoodArray[1] = "Bean Curd">
 <cfset HealthFoodArray[2] = "Yogurt">
 <cfset HealthFoodArray[3] = "Tofu">
 <!--- Use the array to add a third column to the query. --->
 <cfset nColumnNumber3 = QueryAddColumn(myQuery, "HealthFood", "VarChar",
 HealthFoodArray)>

 <!--- Display the results. --->
 <table cellspacing = "2" cellpadding = "2" border = "0">
 <tr>
 <th align = "left">Fast Food</th>
 <th align = "left">Fine Cuisine</th>
 <th align = "left">Health Food</th>
 </tr>
 <cfoutput query = "myQuery">
 <tr>
 <td>#FastFood#</td>
 <td>#FineCuisine#</td>
 <td>#HealthFood#</td>
 </tr>
 </cfoutput>
 </table>

QueryAddRow

Description

Adds a specified number of empty rows to a query.

Returns

The number of rows in the query

1135COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Category

Query functions

Function syntax

 QueryAddRow(query [, number])

See also

QueryAddColumn, QuerySetCell, QueryNew; Creating a recordset with the QueryNew() function in the

Developing ColdFusion Applications

Parameters

Example

 <h3>QueryAddRow Example</h3>

 <!--- start by making a query --->
 <cfquery name = "GetCourses" datasource = "cfdocexamples">
 SELECT Course_ID, Number, Descript
 FROM Courses
 </cfquery>

 <p>The Query "GetCourses" has <cfoutput>#GetCourses.RecordCount#</cfoutput> rows.

 <cfset CountVar = 0>
 <cfloop CONDITION = "CountVar LT 15">
 <cfset temp = QueryAddRow(GetCourses)>
 <cfset CountVar = CountVar + 1>
 <cfset Temp = QuerySetCell(GetCourses, "Number", 100*CountVar)>
 <cfset Temp = QuerySetCell(GetCourses, "Descript",
 "Description of variable #Countvar#")>
 </cfloop>

 <P>After the QueryAddRow action, the query has <CFOUTPUT>#GetCourses.RecordCount#</CFOUTPUT>
 records.
 <CFOUTPUT query="GetCourses">
 <PRE>#Course_ID# #Number# #Descript#</pre>
 </cfoutput>

QueryConvertForGrid

Description

Converts query data to a structure that contains a paged subset of the query. Used in CFC functions that return data

to Ajax format cfgrid controls in response to a bind expression.

Returns

A structure that contains one page of data from the query.

Parameter Description

query Name of an executed query.

number Number of rows to add to the query. The default value is 1.

1136COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Category

Query functions

Function syntax

 QueryConvertForGrid(query, page, pageSize)

See also

cfgrid, Dynamically filling form data in the Developing ColdFusion Applications

History

ColdFusion 8: Added this function.

Parameters

Usage

You can also create the return value for a cfgrid bind CFC without using this function if your query returns only a

single grid page of data at a time. For more information see Using Ajax User Interface Components and Features in

the Developing ColdFusion Applications.

Example

The following example shows how a CFC function that is called by an Ajax format cfgrid tag bind attribute. uses the

QueryConvertForGrid function to prepare query data to return to the grid. The CFML page with the cfgrid tag has

the following code:

 <cfform>
 <cfgrid format="html" name="grid01" pagesize=5 sort=true
 bind="cfc:places.getData({cfgridpage},{cfgridpagesize},
 {cfgridsortcolumn},{cfgridsortdirection})" selectMode="row">
 <cfgridcolumn name="Emp_ID" display=true header="Employee ID"/>
 <cfgridcolumn name="FirstName" display=true header="Name"/>
 <cfgridcolumn name="Email" display=true header="Email"/>
 </cfgrid>
 </cfform>

The getData function in the places.cfc page has the following code:

Parameter Description

query Name of the query whose data is returned.

page The specific page of query data to be returned. Pages are numbered starting with 1.

pageSize Number of rows of query data on a page.

1137COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <cffunction name="getData" access="remote" output="false">
 <cfargument name="page">
 <cfargument name="pageSize">
 <cfargument name="gridsortcolumn">
 <cfargument name="gridstartdirection">
 <cfset query = "SELECT Emp_ID, FirstName, EMail
 FROM Employees" >
 <cfif gridsortcolumn neq "" or gridstartdirection neq "">
 <cfset query=query & " order by #gridsortcolumn#
 #gridstartdirection#">
 </cfif>
 <cfquery name="team" datasource="cfdocexamples">
 <cfoutput>#query#</cfoutput>
 </cfquery>
 <cfreturn QueryConvertForGrid(team, page, pageSize)>
 </cffunction>

QueryNew

Description

Creates an empty query (query object).

Returns

An empty query with a set of named columns, or an empty query.

Category

Query functions

Function syntax

 QueryNew(columnlist [, columntypelist])

History

ColdFusion MX 7: Added columntypelist parameter.

See also

QueryAddColumn, QueryAddRow, QuerySetCell; Managing data types for columns in the Developing ColdFusion

Applications

1138COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

If you specify an empty string in the columnlist parameter, use the QueryAddColumn function to add columns to the

query.

Adobe recommends that you use the optional columntypelist parameter. Without this parameter, ColdFusion must try

to determine data types when it uses the query object in a query of queries. Determining data types requires additional

processing, and can result in errors if ColdFusion does not guess a type correctly.

Example

The following example uses the QueryNew function to create an empty query with three columns. It populates two rows

of the query and displays the contents of the query object and its metadata.

Parameter Description

columnlist Comma-delimited list of column names, or an empty string.

columntypelis
t

(Optional) Comma-delimited list specifying column data types. ColdFusion generates an error if the data you add to the

column is not of this type, or if it cannot convert the data to this type. The following data types are valid:

• Integer: 32-bit integer

• BigInt: 64-bit integer

• Double: 64-bit decimal number

• Decimal: Variable length decimal, as specified by java.math.BigDecimal

• VarChar: String

• Binary: Byte array

• Bit: Boolean (1=True, 0=False)

• Time: Time

• Date: Date (can include time information)

1139COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <!--- Create a new three-column query, specifying the column data types --->
 <cfset myQuery = QueryNew("Name, Time, Advanced", "VarChar, Time, Bit")>

 <!--- Make two rows in the query --->
 <cfset newRow = QueryAddRow(MyQuery, 2)>

 <!--- Set the values of the cells in the query --->
 <cfset temp = QuerySetCell(myQuery, "Name", "The Wonderful World of CMFL", 1)>
 <cfset temp = QuerySetCell(myQuery, "Time", "9:15 AM", 1)>
 <cfset temp = QuerySetCell(myQuery, "Advanced", False, 1)>
 <cfset temp = QuerySetCell(myQuery, "Name", "CFCs for Enterprise
 Applications", 2)>
 <cfset temp = QuerySetCell(myQuery, "Time", "12:15 PM", 2)>
 <cfset temp = QuerySetCell(myQuery, "Advanced", True, 2)>

 <h4>The query object contents</h4>
 <cfoutput query = "myQuery">
 #Name# #Time# #Advanced#

 </cfoutput>

 <h4>Using individual query data values</h4>
 <cfoutput>
 #MyQuery.name[2]# is at #MyQuery.Time[2]#

 </cfoutput>

 <h4>The query metadata</h4>
 <cfset querymetadata=getMetaData(myQuery)>
 <cfdump var="#querymetadata#">

QuerySetCell

Description

Sets a cell to a value. If no row number is specified, the cell on the last row is set.

Starting with ColdFusion MX 7, you cannot add a string literal (for example, "All") to a column that is of type numeric,

although this was allowed in previous versions of ColdFusion.

Returns

True, if successful; False, otherwise.

Category

Query functions

Function syntax

 QuerySetCell(query, column_name, value [, row_number])

See also

QueryAddColumn, QueryAddRow, QueryNew; Creating a recordset with the QueryNew() function in the

Developing ColdFusion Applications

History

ColdFusion MX 7: Changed the behavior of the function so that it does type validation.

1140COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Example

 <!--- This example shows the use of QueryAddRow and QuerySetCell --->

 <!--- start by making a query --->
 <cfquery name = "GetCourses" datasource = "cfdocexamples">
 SELECT Course_ID, Descript
 FROM Courses
 </cfquery>
 <p>The Query "GetCourses" has <cfoutput>#GetCourses.RecordCount#</cfoutput> rows.

 <cfset CountVar = 0>
 <cfloop CONDITION = "CountVar LT 15">
 <cfset temp = QueryAddRow(GetCourses)>
 <cfset CountVar = CountVar + 1>
 <cfset Temp = QuerySetCell(GetCourses, "Number", 100*CountVar)>
 <cfset CountVar = CountVar + 1>
 <cfset Temp = QuerySetCell(GetCourses, "Descript",
 "Description of variable #Countvar#")>
 </cfloop>

 <P>After the QueryAddRow action, the query has
 <CFOUTPUT>#GetCourses.RecordCount#</CFOUTPUT>
 records.
 <CFOUTPUT query="GetCourses">
 <PRE>#Course_ID# #Course_Number# #Descript#</pre> </cfoutput>

QuotedValueList

Description

Gets the values of each record returned from an executed query. ColdFusion does not evaluate the arguments.

Returns

A delimited list of the values of each record returned from an executed query. Each value is enclosed in single-

quotation marks.

Category

Query functions, List functions

Function syntax

 QuotedValueList(query.column [, delimiter])

Parameter Description

query Name of an executed query.

column_name Name of a column in the query.

value Value to set in the cell.

row_number Row number. The default value is last row.

1141COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

ValueList

Parameters

Example

 <!--- use the contents of one query to create another dynamically --->
 <cfset List = "'BIOL', 'CHEM'">
 <!--- first, get the department IDs in our list --->
 <cfquery name = "GetDepartments" datasource = "cfdocexamples">
 SELECT Dept_ID FROM Departments
 WHERE Dept_ID IN (#PreserveSingleQuotes(List)#)
 </cfquery>

 <!--- now, select the courses for that department based on the
 quotedValueList produced from our previous query --->
 <cfquery name = "GetCourseList" datasource = "cfdocexamples">
 SELECT *
 FROM CourseList
 WHERE Dept_ID IN ('#GetDepartments.Dept_ID#')
 </cfquery>

 <!--- now, output the results --->

 List the course numbers that are in BIOL and CHEM (uses semicolon (;) as the delimiter):

 <cfoutput>
 #QuotedValueList(GetCourseList.CorNumber,";")#

 </cfoutput>

Rand

Description

Generates a pseudo-random number.

Returns

A pseudo-random decimal number, in the range 0 – 1.

Category

Mathematical functions, Security functions

Function syntax

 Rand([algorithm])

History

ColdFusion MX 7: Added the algorithm parameter.

Parameter Description

query.column Name of an executed query and column. Separate query name and column name with a period.

delimiter A string or a variable that contains one. Character(s) that separate column data.

1142COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

Randomize, RandRange

Parameters

Usage

Call the Randomize function before calling this function to seed the random number generator. Seeding the generator

ensures that the Rand function always generates the same sequence of pseudo-random numbers. This behavior is

useful if you must reproduce a pattern consistently.

ColdFusion MX uses the Java Cryptography Extension (JCE) and installs a Sun Java 1.4.2 runtime that includes the

Sun JCE default security provider. This provider includes the algorithms listed in the Parameters section (except the

default algorithm). The JCE framework includes facilities for using other provider implementations; however, cannot

provide technical support for third-party security providers.

Example

The following example uses the SHA1PRNG algorithm to generate a single random number:

 <h3>Rand Example</h3>
 <cfoutput>
 <p>Rand("SHA1PRNG") returned: #Rand("SHA1PRNG")#</p>
 <p>Try again
 </cfoutput>

Randomize

Description

Seeds the pseudo-random number generator with an integer number, ensuring repeatable number patterns.

Returns

A pseudo-random decimal number, in the range 0–1.

Category

Mathematical functions, Security functions

Function syntax

 Randomize(number[, algorithm])

History

ColdFusion MX 7: Added the algorithm parameter.

Parameter Description

algorithm (Optional) The algorithm to use to generate the random number. ColdFusion installs a cryptography library with the

following algorithms:

• CFMX_COMPAT: the algorithm used in ColdFusion (default).

• SHA1PRNG: generates a number using the Sun Java SHA1PRNG algorithm. This algorithm provides greater

randomness than the default algorithm

• IBMSecureRandom: for IBM WebSphere (IBM JVM does not support the SHA1PRNG algorithm).

1143COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

Rand, RandRange

Parameters

Usage

Call this function before calling Rand to seed the random number generator. Seeding the generator ensures that the

Rand function always generates the same sequence of pseudo-random numbers. This behavior is useful if you must

reproduce a pattern consistently.

In Standard Edition, for all algorithms except the default algorithm, ColdFusion uses the Java Cryptography Extension

(JCE) and installs a Sun Java runtime that includes the Sun JCE default security provider. This provider includes the

algorithms listed in the Parameters section. The JCE framework includes facilities for using other provider

implementations; however, Adobe cannot provide technical support for third-party security providers.

In Enterprise Edition, ColdFusion also installs the RSA BSafe Crypto-J library. This provider adds the following

algorithms: FIPS186PRNG, MD5PRNG, DummyPRNG, OBFPRNG. DummyPRNG always returns 0.

Example

The following example calls the Randomize function to seed the random number generator and generates 10 random

numbers. To show the effect of the seed, submit the form with the same value multiple times.

Parameter Description

number Integer number. If the number is not in the range -2,147,483,648 – 2,147,483,647, ColdFusion generates an error.

algorithm (Optional) The algorithm to use to generate the seed number. ColdFusion installs a cryptography library with the

following algorithms:

• CFMX_COMPAT: the algorithm used in ColdFusion (default).

• SHA1PRNG: generates a number using the Sun Java SHA1PRNG algorithm. This algorithm provides greater

randomness than the default algorithm.

• IBMSecureRandom: for IBM WebSphere (IBM JVM does not support the SHA1PRNG algorithm).

1144COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <h3>Randomize Example</h3>

 <!--- Do the following only if the form has been submitted. --->
 <cfif IsDefined("Form.myRandomInt")>

 <!--- Make sure submitted value is a number and display its value. --->
 <cfif IsNumeric(FORM.myRandomInt)>
 <cfoutput>
 Seed value is #FORM.myRandomInt#

 </cfoutput>

 <!--- Call Randomize to seed the random number generator. --->
 <cfset r = Randomize(FORM.myRandomInt, "SHA1PRNG")>

 <cfoutput>
 Random number returned by Randomize(#Form.myRandomInt#,
 "SHA1PRNG"):

 #r#

 10 random numbers generated using the SHA1PRNG algorithm:

 <cfloop index = "i" from = "1" to = "10" step = "1">
 #Rand("SHA1PRNG")#

 </cfloop>

 </cfoutput>

 <cfelse>
 <p>Please enter a number.
 </cfif>
 </cfif>

 <!--- Form to specify the seed value. --->
 <form action="#CGI.SCRIPT_NAME#" method="post">
 <p>Enter a number to seed the randomizer:
 <input type = "Text" name = "MyRandomInt" value="12345">
 <p><input type = "Submit" name = "">
 </form>

RandRange

Description

Generates a pseudo-random integer in the range between two specified numbers.

Returns

A pseudo-random integer.

Category

Mathematical functions, Security functions

Function syntax

 RandRange(number1, number2[, algorithm])

1145COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

History

ColdFusion MX 7: Added the algorithm parameter.

See also

Rand, Randomize

Parameters

Usage

Very large positive or negative values for the number1 and number2 parameters might result in poor randomness in

the results. To prevent this problem, do not specify numbers outside the range -1,000,000,000 – 1,000,000,000.

ColdFusion uses the Java Cryptography Extension (JCE) and installs a Sun Java 1.4.2 runtime that includes the Sun

JCE default security provider. This provider includes the algorithms listed in the Parameters section (except the default

algorithm). The JCE framework includes facilities for using other provider implementations; however, cannot provide

technical support for third-party security providers.

Example

The following example contains a form that requires random number range values, and lets you optionally specify a

random number seed value. It uses cfform controls and attributes to specify a default range, ensure that the range

fields have values, and validate that the field values are in a specified integer range. When you submit the form, it

checks whether the seed field has an empty string; if the field has a value, the code uses the number to seed the random

number generator. It then generates and displays the random number.

Parameter Description

number1, number2 Integer numbers. If the numbers are not in the range -2,147,483,648 – 2,147,483,647, ColdFusion generates an

error.

algorithm (Optional) The algorithm to use to generate the random number. ColdFusion installs a cryptography library with

the following algorithms:

• CFMX_COMPAT: the algorithm used in ColdFusion (default).

• SHA1PRNG: generates a number using the Sun Java SHA1PRNG algorithm. This algorithm provides greater

randomness than the default algorithm

• IBMSecureRandom: for IBM WebSphere (IBM JVM does not support the SHA1PRNG algorithm.)

1146COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <h3>RandRange Example</h3>

 <!--- Do the following only if the form has been submitted. --->
 <cfif IsDefined("Form.mySeed")>

 <!--- Do the following only if the seed field has a non-empty string. --->
 <cfif Form.mySeed NEQ "">
 <cfoutput>
 Seed value is #FORM.mySeed#

 </cfoutput>

 <!--- Call Randomize to seed the random number generator. --->
 <cfset r = Randomize(FORM.mySeed, "SHA1PRNG")>
 <cfelse>
 No Seed value submitted

 </cfif>

 <!--- Generate and display the random number. --->
 <cfoutput><p>
 RandRange returned: #RandRange(FORM.myInt, FORM.myInt2, "SHA1PRNG")#
 </cfoutput></p>
 </cfif>

 <!--- This form uses cfform input validation to check the input range. --->
 <cfform action = "#CGI.SCRIPT_NAME#">
 <p>Enter the random number Range: From
 <cfinput type = "Text" name = "MyInt" value = "1"
 RANGE = "-1000000000,1000000000"
 message = "Please enter a value between -1,000,000,000 and 1,000,000,000"
 validate = "integer" required = "Yes">
 To
 <cfinput type = "Text" name = "MyInt2" value = "9999"
 RANGE = "-1000000000,1000000000"
 message = "Please enter a value between --1,000,000,000and 1,000,000,000"
 validate = "integer" required = "Yes"></p>
 <p>Enter a number to seed the randomizer:
 <cfinput type = "Text" name = "mySeed" RANGE = "-1000000000,1000000000"
 message = "Please enter a value between -1,000,000,000 and 1,000,000,000"
 validate = "integer" required = "No"></p>
 <p><input type = "Submit" name = "">
 </cfform>

REFind

Description

Uses a regular expression (RE) to search a string for a pattern. The search is case sensitive.

For more information on regular expressions, including escape sequences, anchors, and modifiers, see Using Regular

Expressions in Functions in the Developing ColdFusion Applications.

1147COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

Depends on the value of the returnsubexpressionsparameter:

• If returnsubexpressions= "False":

• The position in the string where the match begins

• 0, if the regular expression is not matched in the string

• If returnsubexpressions = "True": a structure that contains two arrays, len and pos. The array elements are

as follows:

• If the regular expression is found in the string, the first element of the len and pos arrays contains the length

and position, respectively, of the first match of the entire regular expression.

• If the regular expression contains parentheses that group subexpressions, each subsequent array element

contains the length and position, respectively, of the first occurrence of each group.

• If the regular expression is not found in the string, the first element of the len and pos arrays contains 0.

Category

String functions

Function syntax

 REFind(reg_expression, string [, start, returnsubexpressions])

See also

Find, FindNoCase, REFindNoCase, REReplace, REReplaceNoCase

Parameters

Usage

This function finds the first occurrence of a regular expression in a string. To find the second and subsequent instances

of the expression or of subexpressions in it, you call this function more than once, each time with a different start

position. To determine the next start position, use the returnsubexpressionsparameter, and add the value returned

in the first element of the length array to the value in the first element of the position array.

Parameter Description

reg_expression Regular expression for which to search. Case sensitive.

string A string, or a variable that contains one, in which to search.

start Optional. A positive integer, or a variable that contains one. Position in the string at which to start search. The

default value is 1.

returnsubexpressions Optional. Boolean. Whether to return substrings of reg_expression, in arrays named len and pos:

• True: if the regular expression is found, the first array element contains the length and position, respectively,

of the first match. If the regular expression contains parentheses that group subexpressions, each subsequent

array element contains the length and position, respectively, of the first occurrence of each group. If the

regular expression is not found, the arrays each contain one element with the value 0.

• False: the function returns the position in the string where the match begins. Default.

1148COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>REFind Example</h3>
 <p>This example shows the use of the REFind function with and without the
 <i>returnsubexpressions</i> parameter set to True.
 If you do not use the <i>returnsubexpressions</i> parameter,
 REFind returns the position of the first occurrence of a regular
 expression in a string starting from the specified position.
 Returns 0 if no occurrences are found.</p>

 <p>REFind("a+c+", "abcaaccdd"):
 <cfoutput>#REFind("a+c+", "abcaaccdd")#</cfoutput></p>
 <p>REFind("a+c*", "abcaaccdd"):
 <cfoutput>#REFind("a+c*", "abcaaccdd")#</cfoutput></p>
 <p>REFind("[[:upper:]]", "abcaacCDD"):
 <cfoutput>#REFind("[[:upper:]]", "abcaacCDD")#</cfoutput></p>
 <p>REFind("[\?&]rep = ", "report.cfm?rep = 1234&u = 5"):
 <cfoutput>#REFind("[\?&]rep = ", "report.cfm?rep = 1234&u = 5")#
 </cfoutput>
 </p>
 <!--- Set startPos to one; returnMatchedSubexpressions = TRUE --->
 <hr size = "2" color = "#0000A0">
 <p>If you use the <i>returnssubexpression</i> parameter, REFind returns the
 position and length of the first occurrence of a regular expression
 in a string starting from the specified position. The position and
 length variables are stored in a structure. To access position and length
 information, use the keys <i>pos</i> and <i>len</i>, respectively.</p>
 <cfset teststring = "The cat in the hat hat came back!">
 <p>The string in which the function is to search is:
 <cfoutput>#teststring#</cfoutput>.</p>
 <p>The first call to REFind to search this string is:
 REFind("[A-Za-z]+",testString,1,"TRUE")</p>
 <p>This function returns a structure that contains two arrays: pos and len.</p>
 <p>To create this structure you can use a CFSET statement, for example: </p>
 <CFSET st = REFind("[[:alpha:]]",testString,1,"TRUE")>
 <cfset st = REFind("[[:alpha:]]",testString,1,"TRUE")>
 <p>
 <cfoutput>
 The number of elements in each array: #ArrayLen(st.pos)#.
 </cfoutput></p>
 <p>The number of elements in the pos and len arrays is always one
 if you do not use parentheses in the regular expression.</p>
 <p>The value of st.pos[1] is: <cfoutput>#st.pos[1]#.</cfoutput></p>
 <p>The value of st.len[1] is: <cfoutput>#st.len[1]#.</cfoutput></p>
 <p>
 <cfoutput>
 Substring is [#Mid(testString,st.pos[1],st.len[1])#]
 </cfoutput></p>
 <hr size = "2" color = "#0000A0">
 <p>However, if you use parentheses in the regular expression, the first
 element contains the position and length of the first instance

1149COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 of the whole expression. The position and length of the first instance
 of each parenthesized subexpression within is included in additional
 array elements.</p>
 <p>For example:
 <CFSET st1 = REFind("([[:alpha:]])[]+(\1)",testString,1,"TRUE")></p>
 <cfset st1 = REFind("([[:alpha:]]+)[]+(\1)",testString,1,"TRUE")>
 <p>The number of elements in each array is <cfoutput>#ArrayLen(st1.pos)#
 </cfoutput>.</p>
 <p>First whole expression match; position is
 <cfoutput>#st1.pos[1]#;
 length is #st1.len[1]#; whole expression match is
 [#Mid(testString,st1.pos[1],st1.len[1])#]
 </cfoutput></p>
 <p>Subsequent elements of the arrays provide the position and length of
 the first instance of each parenthesized subexpression therein.</p>
 <cfloop index = "i" from = "2" to = "#ArrayLen(st1.pos)#">
 <p><cfoutput>Position is #st1.pos[i]#; Length is #st1.len[i]#;
 Substring is [#Mid(testString,st1.pos[i],st1.len[i])#]
 </cfoutput></p>
 </cfloop>

REFindNoCase

Description

Uses a regular expression (RE) to search a string for a pattern, starting from a specified position. The search is case-

insensitive.

For more information on regular expressions, including escape sequences, anchors, and modifiers, see Using Regular

Expressions in Functions in the Developing ColdFusion Applications.

Returns

Depends on the value of the returnsubexpressionsparameter:

• If returnsubexpressions= "False":

• The position in the string where the match begins

• 0, if the regular expression is not matched in the string

• If returnsubexpressions = "True": a structure that contains two arrays, len and pos. The array elements are

as follows:

• If the regular expression is found in the string, the first element of the len and pos arrays contains the length

and position, respectively, of the first match of the entire regular expression.

• If the regular expression contains parentheses that group subexpressions, each subsequent array element

contains the length and position, respectively, of the first occurrence of each group.

• If the regular expression is not found in the string, the first element of the len and pos arrays contains 0.

Category

String functions

Function syntax

 REFindNoCase(reg_expression, string [, start, returnsubexpressions])

1150COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

Find, FindNoCase, REFind, REReplace, REReplaceNoCase

Parameters

Usage

This function finds the first occurrence of a regular expression in a string. To find the second and subsequent instances

of the expression or of subexpressions in it, you call this function more than once, each time with a different start

position. To determine the next start position, use the returnsubexpressionsparameter, and add the value returned

in the first element of the length array to the value in the first element of the position array.

Example

 <h3>REFindNoCase Example</h3>
 <p>This example demonstrates the use of the REFindNoCase function with and
 without the <i>returnsubexpressions</i> parameter set to True.</p>
 <p>If you do not use the <i>returnsubexpressions</i> parameter, REFindNoCase
 returns the position of the first occurrence of a regular expression
 in a string starting from the specified position. Returns 0 if no
 occurrences are found. </p>
 <p>REFindNoCase("a+c+", "abcaaccdd"):
 <cfoutput>#REFindNoCase("a+c+", "abcaaccdd")#</cfoutput></p>
 <p>REFindNoCase("a+c*", "abcaaccdd"):
 <cfoutput>#REFindNoCase("a+c*", "abcaaccdd")#</cfoutput></p>
 <p>REFindNoCase("[[:alpha:]]+", "abcaacCDD"):
 <cfoutput>#REFindNoCase("[[:alpha:]]+", "abcaacCDD")#</cfoutput></p>
 <p>REFindNoCase("[\?&]rep = ", "report.cfm?rep = 1234&u = 5"):
 <cfoutput>#REFindNoCase("[\?&]rep = ", "report.cfm?rep = 1234&u = 5")#
 </cfoutput></p>
 <!--- Set startPos to one; returnMatchedSubexpressions = True --->
 <hr size = "2" color = "#0000A0">
 <p>If you do use the <i>returnssubexpression</i> parameter, REFindNoCase returns
 the position and length of the first occurrence of a regular expression
 in a string starting from the specified position. The position and length
 variables are stored in a structure. To access position and length
 information, use the keys <i>pos</i> and <i>len</i>, respectively.</p>

 <cfset teststring = "The cat in the hat hat came back!">
 <p>The string in which the function is to search is:

Parameter Description

reg_expression Regular expression for which to search. Case-insensitive.

For more information, see Using Regular Expressions in Functions in the Developing ColdFusion Applications.

string A string or a variable that contains one. String in which to search.

start Optional. A positive integer or a variable that contains one. Position at which to start search. The default value is

1.

returnsubexpressions Optional. Boolean. Whether to return substrings of reg_expression, in arrays named len and pos:

• True: if the regular expression is found, the first array element contains the length and position, respectively,

of the first match. If the regular expression contains parentheses that group subexpressions, each subsequent

array element contains the length and position, respectively, of the first occurrence of each group. If the

regular expression is not found, the arrays each contain one element with the value 0.

• False: the function returns the position in the string where the match begins. Default.

1151COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <cfoutput>#teststring#</cfoutput>.</p>
 <p>The first call to REFindNoCase to search this string is:
 REFindNoCase("[[:alpha:]]+",testString,1,"True")</p>
 <p>This function returns a structure that contains two arrays: pos and len.</p>
 <p>To create this structure you can use a CFSET statement,
 for example:</p>
 <CFSET st = REFindNoCase("[[:alpha:]]+",testString,1,"True")>
 <cfset st = REFindNoCase("[[:alpha:]]+",testString,1,"True")>
 <p>
 <cfoutput>
 The number of elements in each array: #ArrayLen(st.pos)#.
 </cfoutput></p>
 <p>The number of elements in the pos and len arrays will always be one,
 if you do not use parentheses to denote subexpressions in the regular
 expression.</p>
 <p>The value of st.pos[1] is: <cfoutput>#st.pos[1]#.</cfoutput></p>
 <p>The value of st.len[1] is: <cfoutput>#st.len[1]#.</cfoutput></p>
 <p>
 <cfoutput>
 Substring is [#Mid(testString,st.pos[1],st.len[1])#]
 </cfoutput></p>
 <hr size = "2" color = "#0000A0">
 <p>However, if you use parentheses to denote subexpressions in the regular
 expression, the first element contains the position and length of
 the first instance of the whole expression. The position and length
 of the first instance of each subexpression within will be included
 in additional array elements.</p>
 <p>For example:
 <CFSET st1 = REFindNoCase("([[:alpha:]]+)[]+(\1)",testString,1,"True")></p>
 <cfset st1 = REFindNoCase("([[:alpha:]]+)[]+(\1)",testString,1,"True")>

 <p>The number of elements in each array is
 <cfoutput>
 #ArrayLen(st1.pos)#
 </cfoutput>.</p>

 <p>First whole expression match; position is
 <cfoutput>
 #st1.pos[1]#; length is #st1.len[1]#;
 whole expression match is [#Mid(testString,st1.pos[1],st1.len[1])#]
 </cfoutput></p>

 <p>Subsequent elements of the arrays provide the position and length of the
 first instance of each parenthesized subexpression therein.</p>
 <cfloop index = "i" from = "2" to = "#ArrayLen(st1.pos)#">
 <p><cfoutput>Position is #st1.pos[i]#; Length is #st1.len[i]#;
 Substring is [#Mid(testString,st1.pos[i],st1.len[i])#]
 </cfoutput></p>
 </cfloop>

REMatch

Description

Uses a regular expression (RE) to search a string for a pattern, starting from a specified position. The search is case

sensitive.

1152COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

For more information on regular expressions, including escape sequences, anchors, and modifiers, see Using Regular

Expressions in Functions in the Developing ColdFusion Applications.

Returns

An array of strings that match the expression.

Category

String functions

Function syntax

 REMatch(reg_expression, string)

See also

Find, FindNoCase, REFind, REReplace, REReplaceNoCase, REMatchNoCase

Parameters

Usage

This function finds all occurrence of a regular expression in a string.

Example

 <!--- Find all the URLs in a web page retrieved via cfhttp:. --->
 <!--- The search is case sensitive. --->
 result = REMatch("https?://([-\w\.]+)+(:\d+)?(/([\w/_\.]*(\?\S+)?)?)?", cfhttp.filecontent);

REMatchNoCase

Description

Uses a regular expression (RE) to search a string for a pattern, starting from a specified position. The search is case-

insensitive.

For more information on regular expressions, including escape sequences, anchors, and modifiers, see Using Regular

Expressions in Functions in the Developing ColdFusion Applications.

Returns

An array of strings that match the expression.

Category

String functions

Function syntax

 REMatchNoCase(reg_expression, string)

Parameter Description

reg_expression Regular expression for which to search. Case sensitive.

For more information, see Using Regular Expressions in Functions in the Developing ColdFusion Applications.

string A string or a variable that contains one. String in which to search.

1153COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

Find, FindNoCase, REFind, REReplace, REReplaceNoCase, REMatch

Parameters

Example

 <!--- Find all the URLs in a web page retrieved via cfhttp:. --->
 result = REMatch("https?://([-\w\.]+)+(:\d+)?(/([\w/_\.]*(\?\S+)?)?)?", cfhttp.filecontent);

ReleaseComObject

Description

Releases a COM Object and frees up resources that it used.

Returns

Nothing.

Category

Extensibility functions

Function syntax

 ReleaseComObject(objectName)

See also

CreateObject, cfobject

History

ColdFusion MX 6.1: Added this function.

Parameters

Usage

This function forcefully terminates and releases the specified COM object and all COM objects that it created. Use this

function when the object is no longer in use, to quickly free up resources. If the COM object has a method, such as a

quit method, that terminates the program, call this method before you call the ReleaseComObject function.

This function can improve processing efficiency, but is not required for an application to work. If you do not use this

function, the Java garbage collection mechanism eventually frees the resources. If you use this function on an object

that is in use, the object is prematurely released and your application will get exceptions.

Parameter Description

reg_expression Regular expression for which to search. Case-insensitive.

For more information, see Using Regular Expressions in Functions in the Developing ColdFusion Applications.

string A string or a variable that contains one. String in which to search.

Parameter Description

objectName Variable name of a COM object that was created using the CreateObject function or cfobject tag.

1154COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>ReleaseComObject Example</h3>
 <cfscript>
 obj = CreateObject("Com", "excel.application.9");
 //code that uses the object goes here???I'd like to fill this in with something???
 obj.quit();
 ReleaseComObject(obj);
 </cfscript>

RemoveChars

Description

Removes characters from a string.

Returns

A copy of the string, with count characters removed from the specified start position. If no characters are found,

returns zero.

Category

String functions

Function syntax

 RemoveChars(string, start, count)

See also

Insert, Len

Parameters

Parameter Description

string A string or a variable that contains one. String in which to search.

start A positive integer or a variable that contains one. Position at which to start search.

count Number of characters to remove.

1155COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>RemoveChars Example</h3>
 Returns a string with <I>count</I> characters removed from the
 start position. Returns 0 if no characters are found.

 <cfif IsDefined("FORM.myString")>
 <cfif (FORM.numChars + FORM.start) GT Len(FORM.myString)>
 <p>Your string is only <cfoutput>#Len(FORM.myString)#
 </cfoutput> characters long.
 Please enter a longer string, select fewer characters to remove or
 begin earlier in the string.
 <cfelse>
 <cfoutput>
 <p>Your original string: #FORM.myString#
 <p>Your modified string:#RemoveChars(FORM.myString,
 FORM.start, FORM.numChars)#
 </cfoutput>
 </cfif>
 </cfif>

RepeatString

Description

Creates a string that contains a specified number of repetitions of the specified string.

Returns

A string.

Category

String functions

Function syntax

 RepeatString(string, count)

See also

CJustify, LJustify, RJustify

Parameters

Parameter Description

string A string or a variable that contains one.

count Number of repeats.

1156COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>RepeatString Example</h3>
 <p>RepeatString returns a string created from <I>string</I>, repeated
 a specified number of times.

 RepeatString("-", 10): <cfoutput>#RepeatString("-", 10)#</cfoutput>
 RepeatString("
", 3): <cfoutput>#RepeatString("
", 3)#
 </cfoutput>
 RepeatString("", 5): <cfoutput>#RepeatString("", 5)#</cfoutput>
 RepeatString("abc", 0): <cfoutput>#RepeatString("abc", 0)#</cfoutput>
 RepeatString("Lorem Ipsum", 2):
 <cfoutput>#RepeatString("Lorem Ipsum", 2)#</cfoutput>

Replace

Description

Replaces occurrences of substring1 in a string with substring2, in a specified scope. The search is case sensitive.

Returns

The string, after making replacements.

Category

String functions

Function syntax

 Replace(string, substring1, substring2 [, scope])

See also

Find, REFind, ReplaceNoCase, ReplaceList, REReplace

Parameters

Usage

To remove a string, specify the empty string ("") as substring2.

You do not need to escape comma characters in strings. For example, the following code deletes the commas from the

sentence:

 replace("The quick brown fox jumped over the lazy cow, dog, and cat.",",","","All")

Parameter Description

string A string or a variable that contains one. String in which to search.

substring1 A string or a variable that contains one. String for which to search

substring2 String that replaces substring1

scope • one: replaces the first occurrence (default)

• all: replaces all occurrences

1157COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>Replace Example</h3>

 <p>The Replace function returns <I>string</I> with <I>substring1</I>
 replaced by <I>substring2</I> in the specified scope. This
 is a case-sensitive search.

 <cfif IsDefined("FORM.MyString")>
 <p>Your original string, <cfoutput>#FORM.MyString#</cfoutput>
 <p>You wanted to replace the substring <cfoutput>#FORM.MySubstring1#
 </cfoutput>
 with the substring <cfoutput>#FORM.MySubstring2#</cfoutput>.
 <p>The result: <cfoutput>#Replace(FORM.myString,
 FORM.MySubstring1, FORM.mySubString2)#</cfoutput>
 </cfif>

ReplaceList

Description

Replaces occurrences of the elements from a delimited list in a string with corresponding elements from another

delimited list. The search is case sensitive.

Returns

A copy of the string, after making replacements.

Category

List functions, String functions

Function syntax

 ReplaceList(string, list1, list2)

See also

Find, REFind, Replace, REReplace

Parameters

Usage

The list of substrings to replace is processed sequentially. If a list1 element is contained in list2 elements, recursive

replacement might occur. The second example shows this.

Parameter Description

string A string, or a variable that contains one, within which to replace substring

list1 Comma-delimited list of substrings for which to search

list2 Comma-delimited list of replacement substrings

1158COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <p>The ReplaceList function returns <I>string</I> with
 <I>substringlist1</I> (e.g. "a,b") replaced by <I>substringlist2</I>
 (e.g. "c,d") in the specified scope.
 <cfif IsDefined("FORM.MyString")>
 <p>Your original string, <cfoutput>#FORM.MyString#</cfoutput>
 <p>You wanted to replace the substring <cfoutput>#FORM.MySubstring1#
 </cfoutput>
 with the substring <cfoutput>#FORM.MySubstring2#</cfoutput>.
 <p>The result: <cfoutput>#Replacelist(FORM.myString,
 FORM.MySubstring1, FORM.mySubString2)#</cfoutput>
 </cfif>
 <form action = "replacelist.cfm" method="post">
 <p>String 1

<input type = "Text" value = "My Test String" name = "MyString">
 <p>Substring 1 (find this list of substrings)

<input type = "Text" value = "Test, String" name = "MySubstring1">
 <p>Substring 2 (replace with this list of substrings)

<input type = "Text" value = "Replaced, Sentence" name = "MySubstring2">
 <p><input type = "Submit" value = "Replace and display" name = "">
 </form>

 <h3>Replacelist Example Two</h3>
 <cfset stringtoreplace = "The quick brown fox jumped over the lazy dog.">
 <cfoutput>
 #ReplaceList(stringtoreplace,"dog,brown,fox,black", "cow,black,ferret,white")#
 </cfoutput>

ReplaceNoCase

Description

Replaces occurrences of substring1 with substring2, in the specified scope. The search is case-insensitive.

Returns

A copy of the string, after making replacements.

Category

String functions

Function syntax

 ReplaceNoCase(string, substring1, substring2 [, scope])

See also

Find, REFind, Replace, ReplaceList, REReplace

1159COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Example

 <h3>ReplaceNoCase Example</h3>
 <p>The ReplaceNoCase function returns <I>string</I> with <I>substring1</I>
 replaced by <I>substring2</I> in the specified scope.
 The search/replace is case-insensitive.

 <cfif IsDefined("FORM.MyString")>
 <p>Your original string, <cfoutput>#FORM.MyString#</cfoutput>
 <p>You wanted to replace the substring <cfoutput>#FORM.MySubstring1#
 </cfoutput>
 with the substring <cfoutput>#FORM.MySubstring2#</cfoutput>.
 <p>The result: <cfoutput>#ReplaceNoCase(FORM.myString,
 FORM.MySubstring1, FORM.mySubString2)#</cfoutput>
 </cfif>

REReplace

Description

Uses a regular expression (RE) to search a string for a string pattern and replace it with another. The search is case

sensitive.

Returns

If the scope parameter is set to one, returns a string with the first occurrence of the regular expression replaced by the

value of substring.

If the scope parameter is set to all, returns a string with all occurrences of the regular expression replaced by the value

of substring.

If the function finds no matches, it returns a copy of the string unchanged.

Category

String functions

Function syntax

 REReplace(string, reg_expression, substring [, scope])

See also

REFind, Replace, ReplaceList, REReplaceNoCase

Parameter Description

string A string (or variable that contains one) within which to replace substring.

substring1 String (or variable that contains one) to replace, if found.

substring2 String (or variable that contains one) that replaces substring1.

scope • one: replaces the first occurrence (default).

• all: replaces all occurrences.

1160COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

History

ColdFusion MX: Added supports for the following special codes in a replacement substring, to control case

conversion:

• \u - uppercase the next character

• \l - lowercase the next character

• \U - uppercase until \E

• \L - lowercase until \E

• \E - end \U or \L

For more information on new features, see REFind.

Parameters

Usage

For details on using regular expressions, see Using Regular Expressions in Functions in the Developing ColdFusion

Applications.

Example

 <p>The REReplace function returns <i>string</i> with a regular expression replaced
 with <i>substring</i> in the specified scope. Case-sensitive search.
 <p>REReplace("CABARET","C|B","G","ALL"):
 <cfoutput>#REReplace("CABARET","C|B","G","ALL")#</cfoutput>
 <p>REReplace("CABARET","[A-Z]","G","ALL"):
 <cfoutput>#REReplace("CABARET","[A-Z]","G","ALL")#</cfoutput>
 <p>REReplace("I love jellies","jell(y|ies)","cookies"):
 <cfoutput>#REReplace("I love jellies","jell(y|ies)","cookies")#
 </cfoutput>
 <p>REReplace("I love jelly","jell(y|ies)","cookies"):
 <cfoutput>#REReplace("I love jelly","jell(y|ies)","cookies")#</cfoutput>

REReplaceNoCase

Description

Uses a regular expression to search a string for a string pattern and replace it with another. The search is case-

insensitive.

Returns

• If scope = "one": returns a string with the first occurrence of the regular expression replaced by the value of

substring.

Parameter Description

string A string or a variable that contains one. String within which to search.

reg_expression Regular expression to replace. The search is case sensitive.

substring A string or a variable that contains one. Replaces reg_expression.

scope • one: replaces the first occurrence (default).

• all: replaces all occurrences.

1161COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

• If scope = "all": returns a string with all occurrences of the regular expression replaced by the value of substring.

• If the function finds no matches: returns a copy of the string, unchanged.

Category

String functions

Function syntax

 REReplaceNoCase(string, reg_expression, substring [, scope])

See also

REFind, REFindNoCase, Replace, ReplaceList

History

ColdFusion MX: Changed behavior: this function inserts the following special characters in regular expression

replacement strings, to control case conversion: \u, \U, \l, \L, and \E. If any of these strings is present in a ColdFusion

5 application, insert a backslash before it (for example, change "\u" to "\\u").

Parameters

Usage

For details on using regular expressions, see Using Regular Expressions in Functions in the Developing ColdFusion

Applications.

Example

 <p>The REReplaceNoCase function returns <i>string</i> with a regular
 expression replaced with <i>substring</i> in the specified scope.
 This is a case-insensitive search.
 <p>REReplaceNoCase("cabaret","C|B","G","ALL"):
 <cfoutput>#REReplaceNoCase("cabaret","C|B","G","ALL")#</cfoutput>
 <p>REReplaceNoCase("cabaret","[A-Z]","G","ALL"):
 <cfoutput>#REReplaceNoCase("cabaret","[A-Z]","G","ALL")#</cfoutput>
 <p>REReplaceNoCase("I LOVE JELLIES","jell(y|ies)","cookies"):
 <cfoutput>#REReplaceNoCase("I LOVE JELLIES","jell(y|ies)","cookies")#
 </cfoutput>
 <p>REReplaceNoCase("I LOVE JELLY","jell(y|ies)","cookies"):
 <cfoutput>#REReplaceNoCase("I LOVE JELLY","jell(y|ies)","cookies")#
 </cfoutput>

Parameter Description

string A string or a variable that contains one.

reg_expression Regular expression to replace. For more information, see Using Regular Expressions in Functions in the Developing
ColdFusion Applications.

substring A string or a variable that contains one. Replaces reg_expression.

scope • one: replaces the first occurrence of the regular expression. Default.

• all: replaces all occurrences of the regular expression.

1162COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Reverse

Description

Reverses the order of items, such as the characters in a string or the digits in a number.

Returns

A copy of string, with the characters in reverse order.

Category

String functions

Function syntax

 Reverse(string)

See also

Left, Mid, Right

Parameters

Usage

You can call this function on a number with code such as the following:

 <cfoutput>reverse(6*2) equals #reverse(6*2)#<cfoutput>

This code outputs the following:

 reverse(6*2) equals 21

Example

 <h3>Reverse Example</h3>

 <p>Reverse returns your string with the positions of the characters reversed.
 <cfif IsDefined("FORM.myString")>
 <cfif FORM.myString is not "">
 <p>Reverse returned:
 <cfoutput>#Reverse(FORM.myString)#</cfoutput>
 <cfelse>
 <p>Please enter a string to be reversed.
 </cfif>
 </cfif>

 <form action = "reverse.cfm">
 <p>Enter a string to be reversed:
 <input type = "Text" name = "MyString">
 <p><input type = "Submit" name = "">
 </form>

Parameter Description

string A string or a variable that contains one

1163COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Right

Description

Gets a specified number of characters from a string, beginning at the right.

Returns the specified number of characters from the end (or right side) of the specified string.

Returns

• If the length of the string is greater than or equal to count, the rightmost count characters of the string

• If count is greater than the length of the string, the whole string

• If count is greater than 1, and the string is empty, an empty string

Category

String functions

Function syntax

 Right(string, count)

See also

Left, Mid, Reverse

Parameters

Example

 <!--- Simple Right Example--->
 <cfoutput>
 #Right("See the quick red fox jump over the fence", 9)#

 #Right("ColdFusion", 6)#
 </cfoutput>

 <!--- Right Example using form input --->
 <h3>Right Example</h3>
 <cfif IsDefined("Form.MyText")>
 <!--- If len returns 0 (zero), then show error message. --->
 <cfif Len(FORM.myText)>
 <cfif Len(FORM.myText) LTE FORM.RemoveChars>
 <cfoutput><p style="color: red; font-weight: bold">Your string
 #FORM.myText# only has #Len(FORM.myText)# characters. You cannot output
 the #FORM.removeChars# rightmost characters of this string because it
 is not long enough.</p></cfoutput>
 <cfelse>
 <cfoutput><p>Your original string: #FORM.myText#
 <p>Your changed string, showing only the #FORM.removeChars#
 rightmost characters:
 #right(Form.myText, FORM.removeChars)#</p>

Parameter Description

string A string or a variable that contains one.

count A positive integer that specifies the maximum number of characters to return.

1164COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 </cfoutput>
 </cfif>
 <cfelse>
 <p style="color: red; font-weight: bold">Please enter a string of more
 than 0 (zero) characters.</p>
 </cfif>
 </cfif>

 <form action="<cfoutput>#CGI.ScriptName#</cfoutput>" method="POST">
 <p>Type in some text

 <input type="Text" name="myText"></p>
 <p>How many characters from the right do you want to show?
 <select name="RemoveChars">
 <option value="1">1
 <option value="3" selected>3
 <option value="5">5
 <option value="7">7
 <option value="9">9</select>
 <input type="Submit" name="Submit" value="Remove characters"></p>
 </form>

RJustify

Description

Right justifies characters of a string.

Returns

A copy of a string, right-justified in the specified field length.

Category

Display and formatting functions, String functions

Function syntax

 RJustify(string, length)

See also

CJustify, LJustify

Parameters

Parameter Description

string A string enclosed in quotation marks, or a variable that contains one.

length A positive integer or a variable that contains one. Length of field in which to justify string.

1165COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- This example shows how to use RJustify --->
 <cfparam name = "jstring" default = "">

 <cfif IsDefined("FORM.justifyString")>
 <cfset jstring = rjustify(FORM.justifyString, 35)>
 </cfif>
 <html>
 <head>
 <title>RJustify Example</title>
 </head>
 <body>
 <h3>RJustify Function</h3>
 <p>Enter a string. It will be right justified within the sample field

 <form action = "rjustify.cfm">
 <p><input type = "Text" value = "<cfoutput>#jString#</cfoutput>"
 size = 35 name = "justifyString">

 <p><input type = "Submit" name = ""> <input type = "reset">
 </form>

Round

Description

Rounds a number to the closest integer.

Returns

An integer.

Category

Mathematical functions

Function syntax

 Round(number)

See also

Ceiling, Fix, Int

Parameters

Usage

Use this function to round a number. This function rounds numbers that end with .5 up to the nearest integer. It

rounds 3.5 to 4 and -3.5 to -3.

Parameter Description

number Number to round

1166COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>Round Example</h3>
 <p>This function rounds a number to the closest integer.

 Round(7.49) : <cfoutput>#Round(7.49)#</cfoutput>
 Round(7.5) : <cfoutput>#Round(7.5)#</cfoutput>
 Round(-10.775) : <cfoutput>#Round(-10.775)#</cfoutput>
 Round(-35.5) : <cfoutput>#Round(-35.5)#</cfoutput>
 Round(35.5) : <cfoutput>#Round(35.5)#</cfoutput>
 Round(1.2345*100)/100 : <cfoutput>#Round(1.2345*100)/100#</cfoutput>

RTrim

Description

Removes spaces from the end of a string.

Returns

A copy of string, after removing trailing spaces.

Category

String functions

Function syntax

 RTrim(string)

See also

LTrim, Trim

Parameters

Parameter Description

string A string or a variable that contains one

1167COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>RTrim Example</h3>

 <cfif IsDefined("FORM.myText")>
 <cfoutput>
 <pre>
 Your string:"#FORM.myText#"
 Your string:"#RTrim(FORM.myText)#"
 (right trimmed)
 </pre>
 </cfoutput>
 </cfif>

 <form action = "Rtrim.cfm" method="post">
 <p>Enter some text. It will be modified by Rtrim to remove spaces from the right.
 <p><input type = "Text" name = "myText" value = "TEST ">

 <p><input type = "Submit" name = "">
 </form>

Functions s

Second

Description

Extracts the ordinal for the second from a date/time object.

Returns

An integer in the range 0–59.

Category

Date and time functions

Function syntax

 Second(date)

See also

DatePart, Hash, Minute

Parameters

Usage

When passing a date/time object as a string, enclose it in quotation marks. Otherwise, it is interpreted as a number

representation of a date/time object.

Parameter Description

date A date/time object

1168COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- This example shows the use of Hour, Minute, and Second --->
 <h3>Second Example</h3>
 <cfoutput>
 The time is currently #TimeFormat(Now())#.
 We are in hour #Hour(Now())#, Minute #Minute(Now())#
 and Second #Second(Now())# of the day.
 </cfoutput>

SendGatewayMessage

Description

Sends an outgoing message through a ColdFusion event gateway.

Returns

String. The value returned depends on the gateway type.

Category

Extensibility functions

Function syntax

 SendGatewayMessage(gatewayID, data)

See also

GetGatewayHelper; IM gateway message sending commands, SMS Gateway CFEvent structure and commands,

CFML event gateway SendGatewayMessage data parameter, and Sending a message using the SendGatewayMessage

function in the Developing ColdFusion Applications

History

ColdFusion MX 7: Added this function.

Parameters

Usage

The SendGatewayMessage function calls the specified gateway’s outgoingMessage method. The value returned by

the function depends on the gateway type. The following table describes the return values for standard ColdFusion

gateway types:

Parameter Description

gatewayID Identifier of the gateway to send the message. Must be the Gateway ID of one of the ColdFusion event gateway instances

configured on the ColdFusion Administrator Event Gateways section’s Gateways page.

data A ColdFusion structure. The contents of the structure depend on the event gateway type, but typically include a

MESSAGE field that contains the message to send and a field that contains the destination address.

1169COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

The following example uses an instance of the CFML gateway to log messages asynchronously to a file. To use this

example, configure an instance of the CFML gateway with the name “Asynch Logger” in the ColdFusion

Administrator. This gateway instance must use a CFC that takes the message and logs it. For sample CFC code, see

Using the CFML event gateway for asynchronous CFCs in the Developing ColdFusion Applications.

 Sending an event to the CFML event gateway that is registered in the
 ColdFusion Administrator as Asynch Logger.

 <cfscript>
 status = false;
 props = structNew();
 props.message = "Replace me with a variable with data to log";
 status = SendGatewayMessage("Asynch Logger", props);
 if (status IS True) WriteOutput('Event Message "#props.message#" has been sent.');
 </cfscript>

SerializeJSON

Description

Converts ColdFusion data into a JSON (JavaScript Object Notation) representation of the data.

Returns

A string that contains a JSON representation of the parameter value.

Category

Conversion functions

Syntax

 SerializeJSON(var[, serializeQueryByColumns])

See also

DeserializeJSON, IsJSON, cfajaxproxy, Using data interchange formats in the Developing ColdFusion

Applications, http://www.json.org

History

ColdFusion 8: Added function

Gateway type Return values

Asynchronous CFML If the message was queued for delivery to the CFC, returns True; False, otherwise.

Lotus SameTime If the message or command was successful, returns OK.

If an error occurred, returns a string indicating the cause.

SMS If the gateway is in asynchronous mode, returns the empty string immediately.

If the gateway is in synchronous mode, the function waits for the gateway to return a response. If the message

was successfully sent to the short message service center (SMSC), returns the message ID from the SMSC. If an

error occurred, returns a string indicating the cause.

XMPP If the message or command was successful, returns OK

If an error occurred, returns a string indicating the cause.

1170COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

This function is useful for generating JSON format data to be consumed by an Ajax application.

The SerializeJSON function converts ColdFusion dates and times into strings that can be easily parsed by the

JavaScript Date object. The strings have the following format:

 MonthName, DayNumber Year Hours:Minutes:Seconds

The SerializeJSON function converts the ColdFusion date time object for October 3, 2007 at 3:01 PM, for example,

into the JSON string “October, 03 2007 15:01:00”.

The SerializeJSON function with a falseserializeQueryByColumns parameter (the default) converts a

ColdFusion query into a row-oriented JSON Object with the following elements:

For example, the SerializeJSON function with a serializeQueryByColumns parameter value of false converts a

ColdFusion query with two columns, City, and State, and two rows of data into following format:

 {"COLUMNS":["CITY","STATE"],"DATA":[["Newton","MA"],["San Jose","CA"]]}

The SerializeJSON function with a serializeQueryByColumns parameter value of true converts a ColdFusion

query into a column-oriented JSON Object that is equivalent to the WDDX query representation. The JSON Object

has three elements:

The SerializeJSON function with a serializeQueryByColumns parameter value of true converts a ColdFusion

query with two columns, City, and State, and two rows of data into following format:

Parameter Description

var A ColdFusion data value or variable that represents one.

serializeQueryByColumns A Boolean value that specifies how to serialize ColdFusion queries.

• false (the default): Creates an object with two entries: an array of column names and an array of row

arrays. This format is required by the HTML format cfgrid tag.

• true: Creates an object that corresponds to WDDX query format.

For more information, see the Usage section.

Element Description

COLUMNS An array of the names of the columns.

DATA A two-dimensional array, where:

• Each entry in the outer array corresponds to a row of query data.

• Each entry in the inner arrays is a column field value in the row, in the same order as the COLUMNS array entries.

Element Description

ROWCOUNT The number of rows in the query.

COLUMNS An array of the names of the columns.

DATA An Object with the following:

• The keys are the query column names

• The values are arrays that contain the column data

1171COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 {"ROWCOUNT":2, "COLUMNS":["CITY","STATE"],"DATA":{"City":["Newton","San
Jose"],"State":["MA","CA"]}}

Note: The SerializeJSON function generates an error if you try to convert binary data into JSON format.

The SerializeJSON function converts all other ColdFusion data types to the corresponding JSON types. It converts

structures to JSON Objects, arrays to JSON Arrays, numbers to JSON Numbers, and strings to JSON Strings.

Note: ColdFusion internally represents structure key names using all-uppercase characters, and, therefore, serializes the

key names to all-uppercase JSON representations. Any JavaScript that handles JSON representations of ColdFusion

structures must use all-uppercase structure key names, such as CITY or STATE. You also use the all-uppercase names

COLUMNS and DATA as the keys for the two arrays that represent ColdFusion queries in JSON format.

Example

This example creates a JSON-format data feed with simple weather data for two cities. The data feed is in the form of

a JavaScript application that consists of a single function call that has a JSON Object as its parameter. The example

code does the following:

1 Creates a query object with two rows of weather data. Each row has a city, the current temperature, and an array of

forecast structures, with each with the high, low, and weather prediction for one day. Normally, datasource

provides the data; to keep the example simple, the example uses the same prediction for all cites and days.

2 Converts the query to a JSON format string and surrounds it in a JavaScript function call.

3 Writes the result to the output.

If you view this page in your browser, you see the resulting JavaScript function and JSON parameter. To use the results

of this page in an application, put this file and the example for the DeserializeJSON function in an appropriate

location under your ColdFusion web root, replace the URL in the DeserializeJSON example code with the correct

URL for this page, and run the DeserializeJSON example.

1172COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <!--- Generate a clean feed by suppressing white space and debugging
 information. --->
 <cfprocessingdirective suppresswhitespace="yes">
 <cfsetting showdebugoutput="no">
 <!--- Generate the JSON feed as a JavaScript function. --->
 <cfcontent type="application/x-javascript">

 <cfscript>
 // Construct a weather query with information on cities.
 // To simplify the code, we use the same weather for all cities and days.
 // Normally this information would come from a data source.
 weatherQuery = QueryNew("City, Temp, Forecasts");
 QueryAddRow(weatherQuery, 2);
 theWeather=StructNew();
 theWeather.High=73;
 theWeather.Low=53;
 theWeather.Weather="Partly Cloudy";
 weatherArray=ArrayNew(1);
 for (i=1; i<=5; i++) weatherArray[i]=theWeather;
 querySetCell(weatherQuery, "City", "Newton", 1);
 querySetCell(weatherQuery, "Temp", "65", 1);
 querySetCell(weatherQuery, "ForeCasts", weatherArray, 1);
 querySetCell(weatherQuery, "City", "San Jose", 2);
 querySetCell(weatherQuery, "Temp", 75, 2);
 querySetCell(weatherQuery, "ForeCasts", weatherArray, 2);

 // Convert the query to JSON.
 // The SerializeJSON function serializes a ColdFusion query into a JSON
 // structure.
 theJSON = SerializeJSON(weatherQuery);

 // Wrap the JSON object in a JavaScript function call.
 // This makes it easy to use it directly in JavaScript.
 writeOutput("onLoad("&theJSON&")");
 </cfscript>
 </cfprocessingdirective>

SetEncoding

Description

Sets the character encoding (character set) of Form and URL scope variable values; used when the character encoding

of the input to a form, or the character encoding of a URL, is not in UTF-8 encoding.

Returns

None

Category

International functions, System functions

Function syntax

 SetEncoding(scope_name,charset)

1173COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

GetEncoding, cfcontent, cfprocessingdirective, URLDecode, URLEncodedFormat; Locales in the Developing

ColdFusion Applications

History

ColdFusion MX: Added this function.

Parameters

Usage

Use this function when the character encoding of the input to a form or the character encoding of a URL is not in UTF-

8 encoding. For example, Traditional Chinese characters are often in Big5 encoding. This function resets URL and

Form variables, so you should call it before using these variables (typically, in the Application.cfm page or

Application.cfc file). Calling this function first also avoids interpreting the characters of the variables incorrectly.

For more information on character encoding, see the following web pages:

• www.w3.org/International/O-charset.html provides general information on character encoding and the web, and

has several useful links.

• www.iana.org/assignments/character-sets is a complete list of character sets names used on the Internet,

maintained by the Internet Assigned Numbers Authority.

• java.sun.com/j2se/1.4.1/docs/guide/intl/encoding.doc.html lists the character encoding that Java 1.4.1, and

therefore the default ColdFusion configuration, can interpret. If you use a JVM that does not conform to the Sun

Java 2 Platform, Standard Edition, v 1.4.1, the supported locales may differ. The list uses Java internal names, not

the IANA character encoding names that you normally use in the SetEncodingcharset parameter and other

ColdFusion attributes and parameters. Java automatically converts standard IANA names to its internal names as

needed.

Parameter Description

scope_name • url

• form

charset The character encoding in which text in the scope variables is encoded. The following list includes commonly used

values:

• utf-8

• iso-8859-1

• windows-1252

• us-ascii

• shift_jis

• iso-2022-jp

• euc-jp

• euc-kr

• big5

• euc-cn

• utf-16

http://www.w3.org/International/O-charset.html
http://www.iana.org/assignments/character-sets
http://java.sun.com/j2se/1.4.1/docs/guide/intl/encoding.doc.html

1174COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- This example sends and interprets the contents of two fields as
 big5 encoded text. Note that the form fields are received as URL variables
 because the form uses the GET method. --->
 <cfcontent type="text/html; charset=big5">
 <form action='#cgi.script_name#' method='get'>
 <input name='xxx' type='text'>
 <input name='yyy' type='text'>
 <input type="Submit" value="Submit">
 </form>

 <cfif IsDefined("URL.xxx")>
 <cfscript>
 SetEncoding("url", "big5");
 WriteOutput("URL.XXX is " & URL.xxx & "
");
 WriteOutput("URL.YYY is " & URL.yyy & "
");
 theEncoding = GetEncoding("URL");
 WriteOutput("The URL variables were decoded using '" &
 theEncoding & "' encoding.");

 WriteOutput("The encoding is " & theEncoding);
 </cfscript>
 </cfif>

SetLocale

Description

Sets the country/language locale for ColdFusion processing and the page returned to the client. The locale value

determines the default format of date, time, number, and currency values, according to language and regional

conventions.

Returns

The locale value prior to setting the new locale, as a string.

Category

International functions, System functions

Function syntax

 SetLocale(new_locale)

See also

GetHttpTimeString, GetLocale, GetLocaleDisplayName; Locales in the Developing ColdFusion Applications

History

ColdFusion MX 7: Added support for all locales supported by the ColdFusion Java runtime.

ColdFusion MX:

• Changed formatting behavior: this function might return a different value than in earlier releases. This function

uses Java standard locale determination and formatting rules on all platforms.

1175COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

• Deprecated the Spanish (Mexican) locale option. It might not work, and it might cause an error, in later releases.

• Changed the Spanish (Modern) option: it now sets the locale to Spanish (Standard).

Parameters

Usage

You can specify any locale name that is listed in the Server.Coldfusion.SupportedLocales variable. This variable is a

comma-delimited list of all locale names supported by the JVM, plus the locale names that were required by

ColdFusion prior to ColdFusion MX 7.

The following locale names were used in ColdFusion releases through ColdFusion MX 6.1, and continue to be

supported. If you use any of these values in the SetLocale function, the GetLocale function returns the name you

set, not the corresponding Java locale name.

ColdFusion determines the locale value as follows:

• By default, ColdFusion uses the JVM locale, and the default JVM locale is the operating system locale. You can set

JVM locale value explicitly in ColdFusion in the ColdFusion Administrator Java and JVM Settings page JVM

Arguments field; for example:

 -Duser.language=de -Duser.region=DE.

• A locale set using the SetLocale function persists for the current request or until it is reset by another SetLocale

function in the request.

• If a request has multiple SetLocale functions, the current locale setting affects how locale-sensitive ColdFusion

tags and functions, such as the functions that start with LS format data. The last SetLocale function that

ColdFusion processes before sending a response to the requestor (typically the client browser) determines the value

of the response Content-Language HTTP header. The browser that requested the page displays the response

according to the rules for the language specified by the Content-Language header.

• ColdFusion ignores any SetLocale functions that follow a cfflush tag.

Because this function returns the previous locale setting, you can save the original locale value. You can restore the

original locale by calling SetLocale again with the saved variable. For example, the following line saves the original

locale ins a Session variable:

Parameter Description

new_locale The name of a locale; for example, "English (US)"

Chinese (China) French (Belgian) Korean

Chinese (Hong Kong) French (Canadian) Norwegian (Bokmal)

Chinese (Taiwan) French (Standard) Norwegian (Nynorsk)

Dutch (Belgian) French (Swiss) Portuguese (Brazilian)

Dutch (Standard) German (Austrian) Portuguese (Standard)

English (Australian) German (Standard) Spanish (Modern)

English (Canadian) German (Swiss) Spanish (Standard)

English (New Zealand) Italian (Standard) Swedish

English (UK) Italian (Swiss)

English (US) Japanese

1176COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <cfset Session.oldlocale = SetLocale(newLocale)>

The variable server.ColdFusion.SupportedLocales is initialized at startup with a comma-delimited list of the

locales that ColdFusion and the operating system support. If you call SetLocale with a locale that is not in the list, the

call generates an error.

Note: ColdFusion uses the Spanish (Standard) formats for Spanish (Modern) and Spanish (Standard).

Example

 <h3>SetLocale Example</h3>
 <p>SetLocale sets the locale to the specified new locale for the current session.
 <p>A locale encapsulates the set of attributes that govern the display and
 formatting of date, time, number, and currency values.
 <p>The locale for this system is <cfoutput>#GetLocale()#</cfoutput>
 <p><cfoutput><I>the old locale was #SetLocale("English (UK)")#</I>
 <p>The locale is now #GetLocale()#</cfoutput>

SetProfileString

Description

Sets the value of a profile entry in an initialization file.

Returns

An empty string, upon successful execution; otherwise, an error message.

Category

System functions

Function syntax

 SetProfileString(iniPath, section, entry, value)

See also

GetProfileSections, GetProfileString

Parameters

Parameter Description

iniPath Absolute path of initialization file

section Section of the initialization file in which the entry is to be set

entry Name of the entry to set

value Value to which to set the entry

1177COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>SetProfileString Example</h3>
 This example uses SetProfileString to set the time-out value in an
 initialization file. Enter the full path of your initialization
 file, specify the time-out value, and submit the form.
 <!--- This section checks whether the form was submitted. If so, this
 section sets the initialization path and time-out value to the
 path and time-out value specified in the form --->
 <cfif Isdefined("Form.Submit")>

 <cfset IniPath = FORM.iniPath>
 <cfset Section = "boot loader">
 <cfset MyTimeout = FORM.MyTimeout>
 <cfset timeout = GetProfileString(IniPath, Section, "timeout")>

 <cfif timeout Is Not MyTimeout>
 <cfif MyTimeout Greater Than 0>
 <hr size = "2" color = "#0000A0">
 <p>Setting the time-out value to <cfoutput>#MyTimeout#</cfoutput>
 </p>
 <cfset code = SetProfileString(IniPath,
 Section, "timeout", MyTimeout)>
 <p>Value returned from SetProfileString:
 <cfoutput>#code#</cfoutput></p>
 <cfelse>
 <hr size = "2" color = "red">
 <p>The time-out value should be greater than zero in order to
 provide time for user response.</p>
 <hr size = "2" color = "red">
 </cfif>
 <cfelse>
 <p>The time-out value in your initialization file is already
 <cfoutput>#MyTimeout#</cfoutput>.</p>
 </cfif>
 <cfset timeout = GetProfileString(IniPath, Section, "timeout")>
 <cfset default = GetProfileString(IniPath, Section, "default")>

 <h4>Boot Loader</h4>
 <p>The time-out is set to: <cfoutput>#timeout#</cfoutput>.</p>
 <p>Default directory is: <cfoutput>#default#</cfoutput>.</p>

1178COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 </cfif>

 <form action = "setprofilestring.cfm">
 <hr size = "2" color = "#0000A0">
 <table cellspacing = "2" cellpadding = "2" border = "0">
 <tr>
 <td>Full Path of Init File</td>
 <td><input type = "Text" name = "IniPath"
 value = "C:\myboot.ini"></td>
 </tr>
 <tr>
 <td>Time-out</td>
 <td><input type = "Text" name = "MyTimeout" value = "30"></td>
 </tr>
 <tr>
 <td><input type = "Submit" name = "Submit" value = "Submit"></td>
 <td></td>
 </tr>
 </table>
 </form>

SetVariable

Description

Sets a variable in the name parameter to the value of the value parameter.

Returns

The new value of the variable.

Category

Dynamic evaluation functions

Function syntax

 SetVariable(name, value)

See also

DE, Evaluate, IIf

Parameters

Usage

You can use direct assignment statements in place of this function to set values of dynamically named variables. To do

so, put the dynamically named variable in quotation marks and number signs (#); for example:

 <cfset DynamicVar2 = "ABD">
 <cfset "#DynamicVar2#" = "Test Value2">

Parameter Description

name Variable name

value A string, the name of a string, or a number

1179COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Also, the following lines are equivalent:

 <cfset "myVar#i#" = myVal>
 SetVariable("myVar" & i, myVal)

For more information, see Using Expressions and Number Signs in the Developing ColdFusion Applications.

Example

 <h3>SetVariable Example</h3>

 <cfif IsDefined("FORM.myVariable")>
 <!--- strip out url, client., cgi., session., caller. --->
 <!--- This example only lets you set form variables --->
 <cfset myName = ReplaceList(FORM.myVariable,
 "url,client,cgi,session,caller", "FORM,FORM,FORM,FORM,FORM")>

 <cfset temp = SetVariable(myName, FORM.myValue)>
 <cfset varName = myName>
 <cfset varNameValue = Evaluate(myName)>
 <cfoutput>
 <p>Your variable, #varName#
 <p>The value of #varName# is #varNameValue#
 </cfoutput>
 </cfif>

Sgn

Description

Determines the sign of a number.

Returns

• 1, if number is positive.

• 0, if number is 0.

• -1, if number is negative.

Category

Mathematical functions

Function syntax

 Sgn(number)

See also

Abs

Parameters

Parameter Description

number A number

1180COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>Sgn Example</h3>
 <p>Sgn determines the sign of a number. Returns 1 if number is positive;
 0 if number is 0; -1 if number is negative.
 <p>Sgn(14): <cfoutput>#Sgn(14)#</cfoutput>
 <p>Sgn(21-21): <cfoutput>#Sgn(21-21)#</cfoutput>
 <p>Sgn(-0.007): <cfoutput>#Sgn(-0.007)#</cfoutput>

Sin

Description

Calculates the sine of an angle that is entered in radians.

Returns

A number; the sine of the angle.

Category

Mathematical functions

Function syntax

 Sin(number)

See also

ASin, Cos, ACos, Tan, Atn, Pi

Parameters

Usage

The range of the result is -1 to 1.

To convert degrees to radians, multiply degrees by p/180. To convert radians to degrees, multiply radians by 180/p.

Note: Because the function uses floating point arithmetic, it returns a very small number (such as 6.12323399574E-017)

for angles that should produce 0. To test for a 0 value, check whether the value is less than 0.0000000000001.

Parameter Description

number Angle, in radians for which to calculate the sine.

1181COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>Sin Example</h3>
 <!--- Calculate sine if form has been submitted --->
 <cfif IsDefined("FORM.sinNum")>
 <!--- Make sure input is a number --->
 <cfif IsNumeric(#FORM.sinNum#)>
 <!--- Convert degrees to radians, call the Sin function. --->
 <cfset sinValue=#Sin((Form.sinNum * PI()) / 180)#>
 <!--- 0.0000000000001 is the function's precision limit.
 If absolute value of returned sine value is
 less, set result to 0 --->
 <cfif Abs(sinValue) LT 0.0000000000001>
 <cfset sinValue=0>
 </cfif>
 <cfoutput>
 Sin(#FORM.sinNum#) = #sinValue#

 </cfoutput>
 <cfelse>
 <!--- If input is not a number, show an error message --->
 <h4>You must enter a numeric angle in degrees.</h4>
 </cfif>
 </cfif>
 <form action = "#CGI.script_name#" method="post">
 Enter an angle in degrees to get its sine:

<input type = "Text" name = "sinNum" size = "15">

 <input type = "Submit" name = "">
 <input type = "RESET"
 </form>

Sleep

Description

Causes the current thread to stop processing for a specified period of time.

Returns

Does not return a value.

Category

System functions

Syntax

 Sleep(duration)

See also

cfthread, Using ColdFusion Threads in the Developing ColdFusion Applications

History

ColdFusion 8: Added function

1182COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Description

The Sleep function is useful when one thread must wait until another thread performs some action. The thread that

must wait uses the Sleep function to stop processing for a time, and, when it awakens, checks to see if the other thread

is ready. If it is not, the thread can sleep again. This type of action is useful, for example, when one thread must wait

for another thread to complete initialization operations that apply to both threads.

The Sleep function behaves identically to the cfthread tag with an action attribute value of sleep.

Example

The following example has two threads. The second thread (threadB) uses the sleep function to ensure that the first

thread (threadA) has completed before it starts processing.

Parameter Description

duration Time, in milliseconds, to stop processing the thread.

1183COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <!--- ThreadA loops to simulate an initialization activity that might take time. --->
 <cfthread name="threadA" action="run">
 <cfset thread.j=1>
 <cfloop index="i" from="1" to="99999">
 <cfset thread.j=thread.j+1>
 </cfloop>
 </cfthread>

 <!--- ThreadB loops while threadA is not finished, sleeping for
 1/2 second each time. --->
 <cfthread name="threadB" action="run">
 <cfscript>
 thread.sleepTimes=0;
 thread.initialized=false;
 while ((threadA.Status != "COMPLETED") && (threadA.Status
 != "TERMINATED")) {
 sleep(500);
 thread.sleeptimes++;
 }
 // Only do the post-initilization code if the threadA completed.
 If (threadA.Status == "COMPLETED") {
 thread.initialized=true;
 // Post-initialization code would go here.
 }
 </cfscript>
 </cfthread>

 <!Join the threads. --->
 <cfthread action="join" name="threadA,threadB" timeout="10000"/>

 <!--- Display the thread information. --->
 <!--- Different actions might be taken based on the thread status information. --->
 <cfoutput>
 threadA index value: #threadA.j#

 threadA status: #threadA.Status#

 threadB status: #threadB.Status#

 threadB sleepTimes: #threadB.sleepTimes#

 threadB initialized: #threadB.initialized#

 </cfoutput>

SpanExcluding

Description

Gets characters from a string, from the beginning and stops when it encounters any of the characters in a specified set

of characters. The search is case sensitive.

For example, SpanExcluding("MyString", "inS") excludes "String" from "MyString" and returns "My". Because, in the

string "MyString", after "My", the character 'S' (which is present in the second string "inS") is encountered.

Returns

A string; characters from string, from the beginning to a character that is in set.

Category

String functions

1184COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 SpanExcluding(string, set)

See also

GetToken, SpanIncluding; Caching parts of ColdFusion pages in the Developing ColdFusion Applications

Parameters

Example

 <h3>SpanExcluding Example</h3>

 <cfif IsDefined("FORM.myString")>
 <p>Your string was <cfoutput>#FORM.myString#</cfoutput>
 <p>Your set of characters was <cfoutput>#FORM.mySet#</cfoutput>
 <p>Your string up until one of the characters in the set is:
 <cfoutput>#SpanExcluding(FORM.myString, FORM.mySet)#</cfoutput>
 </cfif>

 <p>Returns all characters from string from beginning to a character
 from the set of characters. The search is case-sensitive.

 <form method = post action = "spanexcluding.cfm">
 <p>Enter a string:

<input type = "Text" name = "myString" value = "Hey, you!">
 <p>And a set of characters:

<input type = "Text" name = "mySet" value = "Ey">

<input type = "Submit" name = "">
 </form>

SpanIncluding

Description

Gets characters from a string, from the beginning and stops when it encounters any character that is not in a specified

set of characters. The search is case sensitive.

For example, SpanIncluding("mystring", "mystery") returns "mystr". Because, in the string "mystring", after "mystr",

the character 'i' (which is not present in the second string "mystery") is encountered.

Returns

A string; characters from string, from the beginning to a character that is not in set.

Category

String functions

Function syntax

 SpanIncluding(string, set)

Parameter Description

string A string or a variable that contains one

set A string or a variable that contains one. Must contain one or more characters

1185COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

GetToken, SpanExcluding; Caching parts of ColdFusion pages in the Developing ColdFusion Applications

Parameters

Example

 <h3>SpanIncluding Example</h3>
 <cfif IsDefined("FORM.myString")>
 <p>Your string was <cfoutput>#FORM.myString#</cfoutput>
 <p>Your set of characters was <cfoutput>#FORM.mySet#</cfoutput>
 <p>Your string, until the characters in the set have been found, is:
 <cfoutput>#SpanIncluding(FORM.myString, FORM.mySet)#</cfoutput>
 </cfif>

 <p>Returns characters of a string, from beginning to a character
 that is not in set. The search is case-sensitive.

 <form action = "spanincluding.cfm" method="post">
 <p>Enter a string:

<input type = "Text" name = "myString" value = "Hey, you!">
 <p>And a set of characters:

<input type = "Text" name = "mySet" value = "ey,H">

<input type = "Submit" name = "">
 </form>

SpreadsheetAddColumn

Description

Adds a column or column data to an Excel spreadsheet object.

Returns

Does not return a value.

Category

Microsoft Office Integration

Function syntax

 SpreadsheetAddColumn(SpreadsheetObj, data[, startRow, startColumn, insert]);

See also

SpreadsheetAddImage, SpreadsheetAddRow, SpreadsheetAddRows, SpreadsheetDeleteColumn,

SpreadsheetDeleteColumns, SpreadsheetFormatColumn, SpreadsheetFormatColumns,

SpreadsheetShiftColumns

Parameter Description

string A string or a variable that contains the search string.

set A string or a variable that contains a set of characters. Must contain one or more characters.

1186COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

History

ColdFusion 9: Added the function.

Parameters

Usage

The spreadsheetaddcolumn function can accept either two or five arguments.

You can specify the spreadsheetaddcolumn function using two parameters as follows:

<cfset spreadsheetAddColumn(SpreadsheetObj,"newcol1,newcol2,newcol3")>

You can specify the spreadsheetaddcolumn function using five parameters as follows:

<cfset spreadsheetAddColumn(SpreadsheetObj,"newcol1,newcol2,newcol3",2,3,false)>

Example

The following example creates an Excel spreadsheet object from a query and inserts a new column 2, with data starting

at row 3. The existing columns 2 and greater increment by one.

Parameter Description

spreadsheetObj The Excel spreadsheet object to which to add the column.

data A comma delimited list of cell entries, one per row being added to the column.

startRow This parameter is optional.

The number of the row at which to start adding the column data. If insert="true", all rows in the column above the

start row have empty cells.

If you omit this parameter the columns are inserted starting at the first row, following the last current column, and you

cannot specify a column.

startColumn This parameter is optional.

The number of the column in which to add the column data.

insert This parameter is optional.

A Boolean value specifying whether to insert a column. If false, the function replaces data in the specified column

entries.

1187COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <!--- Get the spreadsheet data as a query. --->
 <cfquery
 name="courses" datasource="cfdocexamples"
 cachedwithin="#CreateTimeSpan(0, 6, 0, 0)#">
 SELECT CORNUMBER,DEPT_ID,COURSE_ID,CORNAME
 FROM COURSELIST
 </cfquery>

 <cfscript>
 ///We need an absolute path, so get the current directory path.
 theFile=GetDirectoryFromPath(GetCurrentTemplatePath()) & courses.xls";
 //Create a new Spreadsheet object and add the query data.
 theSheet = SpreadsheetNew("CourseData");
 SpreadsheetAddRows(theSheet,courses);
 //Insert a new second column to the sheet, with data starting in row 3.
 SpreadsheetAddColumn(theSheet,
 "Basic,Intermediate,Advanced,Basic,Intermediate,Advanced,Basic,Intermediate,Advanced"
 ,3,2,true);
 </cfscript>

 <!--- Write the spreadsheet to a file, replacing any existing file. --->
 <cfspreadsheet action="write" filename="#theFile#" name="theSheet" sheet=1
sheetname="courses" overwrite=true>

SpreadsheetAddImage

Description

Adds an image to an Excel spreadsheet object.

Returns

Does not return a value.

Category

Microsoft Office Integration

Function syntax

 SpreadsheetAddImage(SpreadsheetObj, imageFilePath, anchor)
 SpreadsheetAddImage(SpreadsheetObj, imageData, imageType, anchor)

See also

SpreadsheetAddColumn, SpreadsheetAddRow, SpreadsheetAddRows

History

ColdFusion 9: Added the function.

1188COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

Example

The following example creates a PNG format chart, puts it in a new spread sheet as rows 5-12 and column 5-10, and

saves the sheet to disk.

 <cfchart format="png"
 scalefrom="-100" scaleTo="100"
 gridlines="5"
 name="test">
 <cfchartseries type="line">
 <cfchartdata item="Point1" value="-50">
 <cfchartdata item="Point2" value="-25">
 <cfchartdata item="Point3" value="1">
 <cfchartdata item="Point4" value="25">
 <cfchartdata item="Point5" value="50">
 <cfchartdata item="Point6" value="75">
 <cfchartdata item="Point7" value="99">
 </cfchartseries>
 </cfchart>

 <cfscript>
 theDir=GetDirectoryFromPath(GetCurrentTemplatePath());
 SpreadsheetObj=SpreadsheetNew();
 SpreadsheetAddImage(SpreadsheetObj,test,"png","5,5,12,10");
 </cfscript>

 <cfspreadsheet action="write" name=SpreadsheetObj filename="#theDir#imagesheet.xls"
 sheetname="chart" overwrite=true>

Parameter Description

spreadsheetObj The Excel spreadsheet object to which to add the column.

anchor The image location, as a comma delimited list in either of the following formats:

• startRow,startColumn,endRow,endColumn

• startXPosition,startYPosition,endXPosition,endYPositions,startRow,startColumn,endRow,en

dColumn

The first format specifies only the row and column numbers, the second also specifies the positions in the cell, using

pixel X and Y coordinates relative to the cell upper left corner. If you use the first format, the image corner positions

within the top left and bottom right cell are 0,0 and ,0,255.

imageData A ColdFusion image object.

imageFilePath The absolute path to the image file.

imageType The image format, one of the following:

• jpg or jpeg

• png

• dib

1189COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

SpreadsheetAddFreezePane

Description

Locks or freezes specific rows or columns in the worksheet.

Returns

Does not return a value.

Category

Microsoft Office Integration

Function syntax

 SpreadsheetAddFreezePane(spreadsheetobj, freezcol, freezrow[, col, row])

See also

SpreadsheetAddColumn, SpreadsheetAddImage, SpreadsheetAddRow, SpreadsheetDeleteRow,

SpreadsheetDeleteRows, SpreadsheetFormatRow, SpreadsheetFormatRows, SpreadsheetShiftRows

History

ColdFusion 9: Added the function.

Parameters

Usage

You can keep an area of the worksheet visible while scrolling to another area of the worksheet by freezing panes. When

you freeze a pane, you lock or freeze specific rows and columns in the worksheet. The rows and columns that are frozen

in the worksheet are indicated by a solid line.

Note: You cannot split the pane into two worksheet areas.

Example

The following example freezes the spreadsheet at column 3 and row 2 of the worksheet.

SpreadSheetAddFreezePane(SpreadsheetObj,3,2);

Parameter Description

spreadsheetobj The Excel spreadsheet object to which to add the freeze pane.

freezcol Specifies the column boundary of the freeze pane. The columns contained within the column boundary are frozen, while

the rest of the worksheet scrolls.

freezrow Specifies the row boundary of the freeze pane. The rows contained within the row boundary are frozen, while the rest

of the worksheet scrolls.

col This parameter is optional.

The column that should appear next to the freezcol that you specify. This parameter is useful in hiding data. For

example, in a worksheet, you can specify column 5 to appear immediately after column 2, and hide column 3 and

column 4.

row This parameter is optional. The row that should appear next to the freezrow that you specify. This parameter is useful

in hiding data. For example, in a worksheet, you can specify row 10 to appear immediately after row 7, and hide row 8

and row 9.

1190COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

The following example freezes the spreadsheet at column 3 and row 2, and hides data in column 4 and rows 3 to 10.

SpreadSheetAddFreezePane(SpreadsheetObj,3,2,5,10);

SpreadsheetAddInfo

Description

Sets document properties for a new spreadsheet or modifies properties for an existing spreadsheet.

Returns

This function does not return a value.

Category

Microsoft Office Integration

Function syntax

 SpreadsheetAddInfo(spreadsheetobj, property_struct)

See also

SpreadsheetAddColumn, SpreadsheetAddImage, SpreadsheetAddRow, SpreadsheetDeleteRow,

SpreadsheetDeleteRows, SpreadsheetFormatRow, SpreadsheetFormatRows, SpreadsheetShiftRows

History

ColdFusion 9: Added the function.

Parameters

Usage

This function is supported by Microsoft Office Excel 2007 (.xlsx) and Microsoft Office 2003 (.xls).

Parameter Description

spreadsheetobj The Excel spreadsheet object from which to get the value.

property_struct The following properties of the spreadsheet can be modified or set:

• AUTHOR

• CATEGORY

• LASTAUTHOR

• COMMENTS

• KEYWORDS

• MANAGER

• COMPANY

• SUBJECT

• TITLE

1191COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

<cfspreadsheet action="read" src="#filename#" name="a" >
<cfset info = StructNew()>
<cfset info.title="Title">
<cfset info.category="Category test">
<cfset info.author="ABC">
<cfset info.comments="Comments for this file">
<cfset spreadsheetaddInfo(a,info)>
<cfspreadsheet action="write" filename="#dirname#SingleSheet.xls" name=a overwrite="yes">

SpreadsheetAddRow

Description

Adds a row to an Excel spreadsheet object.

Returns

Does not return a value.

Category

Microsoft Office Integration

Function syntax

 SpreadsheetAddrow(spreadsheetObj, data [,row, column, insert])

See also

SpreadsheetAddColumn, SpreadsheetAddImage, SpreadsheetAddRows, SpreadsheetDeleteRow,

SpreadsheetDeleteRows, SpreadsheetFormatRow, SpreadsheetFormatRows, SpreadsheetShiftRows

History

ColdFusion 9: Added the function.

Parameters

Parameter Description

spreadsheetObj The Excel spreadsheet object to which to add the column.

data A comma delimited list of cell entries, one per column.

row The number of the row to insert. The row numbers of any existing rows with numbers equal to or greater than this value

are incremented by one. If you specify a value for this parameter, you must also specify a value for column.

If you omit this parameter the rows are inserted following the last current row, and you cannot specify a column.

column The number of the column in which to add the column data. All columns in the row to the left of the start column have

empty cells. If you specify a value for this parameter, you must also specify a value for row.

insert This parameter is optional. The default value is true.

A Boolean value specifying whether to insert a row. If false, the function replaces data in the specified row entries.

1192COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

Example

The following example adds a row of data as row 10. The data starts at column 2, and any existing row numbers 10 and

higher increment by one.

 <!--- Get the spreadsheet data as a query. --->
 <cfquery
 name="courses" datasource="cfdocexamples"
 cachedwithin="#CreateTimeSpan(0, 6, 0, 0)#">
 SELECT CORNUMBER,DEPT_ID,COURSE_ID,CORNAME
 FROM COURSELIST
 </cfquery>

 <cfscript>
 ///We need an absolute path, so get the current directory path.
 theFile=GetDirectoryFromPath(GetCurrentTemplatePath()) & courses.xls";
 //Create a new Spreadsheet object and add the query data.
 theSheet = SpreadsheetNew("CourseData");

 SpreadsheetAddRows(theSheet,courses);
 //Insert a new eighth row to the sheet, with data starting in column 1.
 SpreadsheetAddRow(theSheet,"150,ENGL,95,Poetry 1",8,1);
 </cfscript>

 <!--- Write the spreadsheet to a file, replacing any existing file. --->
 <cfspreadsheet action="write" filename="#theFile#" name="theSheet"
 sheet=1 sheetname="courses" overwrite=true>

SpreadsheetAddRows

Description

Adds multiple rows from a query to an Excel spreadsheet object.

Returns

Does not return a value.

Category

Microsoft Office Integration

Function syntax

 SpreadsheetAddrows(spreadsheetObj, data[, row, column, insert])

See also

SpreadsheetAddColumn, SpreadsheetAddImage, SpreadsheetAddRow, SpreadsheetDeleteRow,

SpreadsheetDeleteRows, SpreadsheetFormatRow, SpreadsheetFormatRows, SpreadsheetShiftRows

History

ColdFusion 9: Added the function.

1193COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Example

The following example creates a spreadsheet by creating a new Excel spreadsheet object and using the AddRows

function to add the data from a query.

 <!--- Get the spreadsheet data as a query. --->
 <cfquery
 name="courses" datasource="cfdocexamples"
 cachedwithin="#CreateTimeSpan(0, 6, 0, 0)#">
 SELECT CORNUMBER,DEPT_ID,COURSE_ID,CORNAME
 FROM COURSELIST
 </cfquery>

 <cfscript>
 ///We need an absolute path, so get the current directory path.
 theFile=GetDirectoryFromPath(GetCurrentTemplatePath()) & courses.xls";
 //Create a new Excel spreadsheet object and add the query data.
 theSheet = SpreadsheetNew("CourseData");

 SpreadsheetAddRows(theSheet,courses);SpreadsheetAddRows(theSheet,["1,a", "2,B,b"]);
 </cfscript>

 <!--- Write the spreadsheet to a file, replacing any existing file. --->
 <cfspreadsheet action="write" filename="#theFile#" name="theSheet"
 sheet=1 sheetname="courses" overwrite=true>

SpreadsheetAddSplitPane

Description

Splits panes into four separate worksheet areas.

Returns

Does not return a value.

Category

Microsoft Office Integration

Parameter Description

spreadsheetObj The Excel spreadsheet object to which to add the column.

data A query object with the row data or an array.

row The number of the row at which to insert the rows. The row numbers of any existing rows with numbers equal to or

greater than this value are incremented by number of added rows. If you specify a value for this parameter, you must

also specify a value for column.

If you omit this parameter the rows are inserted following the last current row.

column The number of the column in which to add the column data. All columns in the row to the left of the start column have

empty cells. If you specify a value for this parameter, you must also specify a value for row.

insert This parameter is optional. The default value is true.

A Boolean value specifying whether to insert a row. If false, the function replaces data in the specified row entries.

1194COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 SpreadsheetAddSplitPane(spreadsheetobj, x-position, y-position, splitcol, splitrow
[,position])

See also

SpreadsheetAddColumn, SpreadsheetAddImage, SpreadsheetAddRow, SpreadsheetDeleteRow,

SpreadsheetDeleteRows, SpreadsheetFormatRow, SpreadsheetFormatRows, SpreadsheetShiftRows

History

ColdFusion 9: Added the function.

Parameters

Usage

You can split the pane into four worksheet areas in the spread sheet. The split is applied at the pixel level. You can

adjust the worksheet area by dragging the split bar, as required.

Note: You cannot split the pane into two worksheet areas.

Example

The following example splits the spreadsheet into four quadrants. The x and y positions are at 2000 and 2000 values.

Column 5 of the spreadsheet appears in quadrant 2; and row 7 of the spreadsheet appears in quadrant 7. The split bar

appears at the lower left side of the spreadsheet.

SpreadSheetAddSplitPane(spreadsheetobj, 2000, 2000, 5, 7, LOWER_LEFT);

SpreadsheetCreateSheet

Description

Creates an additional spreadsheet.

Parameter Description

spreadsheetobj The Excel spreadsheet object to which to add the split pane.

x-position Specifies the x-axis position of the first quadrant. The x-position value is 1/20th the value of a pixel in the worksheet.

y-position Specifies the y-axis position of the first quadrant. The y-position value is 1/20th the value of a pixel in the worksheet.

splitcol Specifies the columns that appear in quadrant 2 of the spreadsheet.

splitrow Specifies the rows that appear in quadrant 3 of the spreadsheet.

position This attribute is optional.

Specifies the position to apply the split bar to split the pane. It can be one of the following:

• LOWER_LEFT

• LOWER_RIGHT

• UPPER_RIGHT

• UPPER_LEFT

1195COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

Does not return a value.

Category

Microsoft Office Integration

Function syntax

 SpreadsheetCreateSheet(spreadsheetObj, [sheetname])

See also

SpreadsheetAddColumn, SpreadsheetDeleteColumns, SpreadsheetDeleteRow, SpreadsheetDeleteRows,

SpreadsheetFormatColumn, SpreadsheetFormatColumns,

SpreadsheetShiftColumns,SpreadsheetSetActiveSheet

History

ColdFusion 9: Added the function.

Parameters

Example

The following example creates two sheets: CourseData and EvaluationSheet.

 <!--- Get the spreadsheet data as a query. --->
 <cfquery
 name="courses" datasource="cfdocexamples"
 cachedwithin="#CreateTimeSpan(0, 6, 0, 0)#">
 SELECT CORNUMBER,DEPT_ID,COURSE_ID,CORNAME
 FROM COURSELIST
 </cfquery>

 <cfscript>
 ///We need an absolute path, so get the current directory path.
 theFile=GetDirectoryFromPath(GetCurrentTemplatePath()) & courses.xls";
 //Create a new Excel spreadsheet object and add the query data.
 theSheet = SpreadsheetNew("CourseData");

 SpreadsheetAddRows(theSheet,courses);
 //Add a new sheet.
 SpreadsheetCreateSheet (theSheet, "EvaluationSheet");
 </cfscript>

 <!--- Write the spreadsheet to a file, replacing any existing file. --->
 <cfspreadsheet action="write" filename="#theFile#" name="theSheet"
 sheet=1 sheetname="courses" overwrite=true>

Parameter Description

spreadsheetObj The Excel spreadsheet object from which you create the additional sheet.

sheetname Name of the new sheet. This is optional.

1196COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

SpreadsheetDeleteColumn

Description

Deletes the data from a column of an Excel spreadsheet object. It does not delete the column.

Returns

Does not return a value.

Category

Microsoft Office Integration

Function syntax

 SpreadsheetDeleteColumn(spreadsheetObj, column)

See also

SpreadsheetAddColumn, SpreadsheetDeleteColumns, SpreadsheetDeleteRow, SpreadsheetDeleteRows,

SpreadsheetFormatColumn, SpreadsheetFormatColumns, SpreadsheetShiftColumns

History

ColdFusion 9: Added the function.

Parameters

Example

The following example deletes the data from column 2 from a spreadsheet.

Parameter Description

spreadsheetObj The Excel spreadsheet object from which to delete the columns.

column The column to delete.

1197COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <!--- Get the spreadsheet data as a query. --->
 <cfquery
 name="courses" datasource="cfdocexamples"
 cachedwithin="#CreateTimeSpan(0, 6, 0, 0)#">
 SELECT CORNUMBER,DEPT_ID,COURSE_ID,CORNAME
 FROM COURSELIST
 </cfquery>

 <cfscript>
 ///We need an absolute path, so get the current directory path.
 theFile=GetDirectoryFromPath(GetCurrentTemplatePath()) & courses.xls";
 //Create a new Excel spreadsheet object and add the query data.
 theSheet = SpreadsheetNew("CourseData");

 SpreadsheetAddRows(theSheet,courses);
 //Delete the second column of the sheet.
 SpreadsheetDeleteColumn(theSheet,2);
 </cfscript>

 <!--- Write the spreadsheet to a file, replacing any existing file. --->
 <cfspreadsheet action="write" filename="#theFile#" name="theSheet"
 sheet=1 sheetname="courses" overwrite=true>

SpreadsheetDeleteColumns

Description

Deletes the data from multiple columns of an Excel spreadsheet object. This function does not remove the columns.

Returns

Does not return a value.

Category

Microsoft Office Integration

Function syntax

 SpreadsheetDeleteColumns(spreadsheetObj, range)

See also

SpreadsheetAddColumn, SpreadsheetDeleteColumn, SpreadsheetDeleteRow, SpreadsheetDeleteRows,

SpreadsheetFormatColumn, SpreadsheetFormatColumns, SpreadsheetShiftColumns

History

ColdFusion 9: Added the function.

1198COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Example

The following example deletes the data from columns 2-4 and column 6 from a spreadsheet.

 <!--- Get the spreadsheet data as a query. --->
 <cfquery
 name="courses" datasource="cfdocexamples"
 cachedwithin="#CreateTimeSpan(0, 6, 0, 0)#">
 SELECT CORNUMBER,DEPT_ID,CORLEVEL,COURSE_ID,CORNAME,CORDESC,LASTUPDATE
 FROM COURSELIST
 </cfquery>

 <cfscript>
 ///We need an absolute path, so get the current directory path.
 theFile=GetDirectoryFromPath(GetCurrentTemplatePath()) & courses.xls";
 //Create a new Excel spreadsheet object and add the query data.
 theSheet = SpreadsheetNew("CourseData");

 SpreadsheetAddRows(theSheet,courses);
 //Delete columns 2 though 4 and 6.
 SpreadsheetDeleteColumns(theSheet,"2-4,6");
 </cfscript>

 <!--- Write the spreadsheet to a file, replacing any existing file. --->
 <cfspreadsheet action="write" filename="#theFile#" name="theSheet"
 sheet=1 sheetname="courses" overwrite=true>

SpreadsheetDeleteRow

Description

Deletes all data from a row of an Excel spreadsheet object. It does not delete the row.

Returns

Does not return a value.

Category

Microsoft Office Integration

Function syntax

 SpreadsheetDeleteRow(spreadsheetObj, row)

Parameter Description

spreadsheetObj The Excel spreadsheet object from which to delete the columns.

range A string containing the columns to delete, using any combination of the following formats:

• startColumn-endColumn — Delete columns in a single range.

• column,column,column... — Delete one or more individual columns.

You can also provide both the formats together. For example, 1, 2, 3-5, 7-12.

1199COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

SpreadsheetDeleteColumn, SpreadsheetDeleteColumns, SpreadsheetDeleteRows, SpreadsheetFormatRows,

SpreadsheetShiftRows

History

ColdFusion 9: Added the function.

Parameters

Example

The following example deletes row 10 from a spreadsheet.

 <!--- Get the spreadsheet data as a query. --->
 <cfquery
 name="courses" datasource="cfdocexamples"
 cachedwithin="#CreateTimeSpan(0, 6, 0, 0)#">
 SELECT CORNUMBER,DEPT_ID,CORLEVEL,COURSE_ID,CORNAME,CORDESC,LASTUPDATE
 FROM COURSELIST
 </cfquery>

 <cfscript>
 ///We need an absolute path, so get the current directory path.
 theFile=GetDirectoryFromPath(GetCurrentTemplatePath()) & courses.xls";
 //Create a new Excel spreadsheet object and add the query data.
 theSheet = SpreadsheetNew("CourseData");
 SpreadsheetAddRows(theSheet,courses);

 //Delete row 10.
 SpreadsheetDeleteRow(theSheet,"10");
 </cfscript>

 <!--- Write the spreadsheet to a file, replacing any existing file. --->
 <cfspreadsheet action="write" filename="#theFile#" name="theSheet"
 sheet=1 sheetname="courses" overwrite=true>

SpreadsheetDeleteRows

Description

Deletes all data from multiple rows of an Excel spreadsheet object. It does not delete the row.

Returns

Does not return a value.

Category

Microsoft Office Integration

Parameter Description

spreadsheetObj The Excel spreadsheet object from which to delete the row.

row The row to delete.

1200COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 SpreadsheetDeleteRows(spreadsheetObj, range)

See also

SpreadsheetDeleteColumn, SpreadsheetDeleteColumns, SpreadsheetDeleteRow, SpreadsheetFormatRow,

SpreadsheetFormatRows, SpreadsheetShiftRows

History

ColdFusion 9: Added the function.

Parameters

Example

The following example deletes rows 1 and 5-10 from a spreadsheet.

 <!--- Get the spreadsheet data as a query. --->
 <cfquery
 name="courses" datasource="cfdocexamples"
 cachedwithin="#CreateTimeSpan(0, 6, 0, 0)#">
 SELECT CORNUMBER,DEPT_ID,CORLEVEL,COURSE_ID,CORNAME,CORDESC,LASTUPDATE
 FROM COURSELIST
 </cfquery>

 <cfscript>
 ///We need an absolute path, so get the current directory path.
 theFile=GetDirectoryFromPath(GetCurrentTemplatePath()) & courses.xls";
 //Create a new Excel spreadsheet object and add the query data.
 theSheet = SpreadsheetNew("CourseData");

 SpreadsheetAddRows(theSheet,courses);
 //Delete rows 1 and 5 though 10.
 SpreadsheetDeleteRows(theSheet,"1,5-10");
 </cfscript>

 <!--- Write the spreadsheet to a file, replacing any existing file. --->
 <cfspreadsheet action="write" filename="#theFile#" name="theSheet"
 sheet=1 sheetname="courses" overwrite=true>

SpreadsheetFormatCell

Description

Formats the contents of a single cell of an Excel spreadsheet object.

Parameter Description

spreadsheetObj The Excel spreadsheet object in which to delete the rows.

range The rows to delete, using any combination of the following form:

• startRow-endRow — Insert rows in a single range.

• row,row,row... — Insert one or more individual rows.

You can also provide both the formats together. For example, 1, 2, 3-5, 7-12.

1201COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

Does not return a value.

Category

Microsoft Office Integration

Function syntax

 SpreadsheetFormatCell(spreadsheetObj, format, row, column)

See also

SpreadsheetFormatColumn, SpreadsheetFormatColumns, SpreadsheetFormatRow,

SpreadsheetFormatRowsSpreadsheetShiftRows

History

ColdFusion 9: Added the function.

Parameters

Usage

The format structure can specify any or all of the following values

Parameter Description

spreadsheetObj The Excel spreadsheet object to which to set the format.

format A structure containing the format information. For details see Usage.

row The row number of the cell.

column The column number of the cell.

Name Valid values

alignment Any of the following:

• (ColdFusion 9) left (default), right, center, justify, general, fill, center_selection, vertical_top, vertical_bottom,

vertical_center, vertical_justify

• (ColdFusion 9.0.1): left (default), right, center, justify, general, fill, and center_selection

bold A Boolean value. The default value is false.

bottomborder A border format, any of the following:

none (default), thin, medium, dashed, hair, thick, double, dotted, medium_dashed, dash_dot,

medium_dash_dot, dash_dot_dot, medium_dash_dot_dot, slanted_dash_dot

bottombordercolor See the color field for the complete list of colors.

color Any value in the org.apache.poi.hssf.util.HSSFColor class:

black, brown, olive_green, dark_green, dark_teal, dark_blue, indigo, grey_80_percent, orange, dark_yellow,

green, teal, blue, blue_grey, grey_50_percent, red, light_orange, lime, sea_green, aqua, light_blue, violet,

grey_40_percent, pink, gold, yellow, bright_green, turquoise, dark_red, sky_blue, plum, grey_25_percent, rose,

light_yellow, light_green, light_turquoise, light_turquoise, pale_blue, lavender, white, cornflower_blue,

lemon_chiffon, maroon, orchid, coral, royal_blue, light_cornflower_blue

1202COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

dataformat An Excel data format. Most of the formats supported by MS Excel are supported. The following are the built-in

formats:

General
 0
 0.00
 #,##0
 #,##0.00
 ($#,##0_($#,##0)
 ($#,##0_[Red]($#,##0)
 ($#,##0.00($#,##0.00)
 ($#,##0.00_[Red]($#,##0.00)
 0%
 0.00%
 0.00E+00
 # ?/?
 # ??/??
 m/d/yy
 d-mmm-yy
 d-mmm
 mmm-yy
 h:mm AM/PM
 h:mm:ss AM/PM
 h:mm
 h:mm:ss
 m/d/yy h:mm
 (#,##0_(#,##0)
 (#,##0_[Red](#,##0)
 (#,##0.00_(#,##0.00)
 (#,##0.00_[Red](#,##0.00)
 _(*#,##0__(*(#,##0_(* \-__(@_)
 _($*#,##0__($*(#,##0_($* \-__(@_)
 _(*#,##0.00__(*(#,##0.00_(*\-\??__(@_)
_($*#,##0.00__($*(#,##0.00_($*\-\??__(@_)
 mm:ss
 [h]:mm:ss
 mm:ss.0
 ##0.0E+0
 @

fgcolor See the color field for the complete list of colors.

fillpattern Any of the following:

big_spots (default), squares, nofill, solid_foreground, fine_dots, alt_bars, sparse_dots, thick_horz_bands,

thick_vert_bands, thick_backward_diag, thick_forward_diag, diamonds, less_dots, least_dots

font A valid system font name.

fontsize An integer point value.

hidden A Boolean value. The default value is false.

indent A positive integer number of default character spaces.

italic No value required.

leftborder A border format. See bottomborder for valid values.

leftbordercolor See the color field for the complete list of colors.

locked A Boolean value. The default value is false.

rightborder A border format. See bottomborder for valid values.

rightbordercolor See the color field for the complete list of colors.

rotation An integer number of degrees in the range -90 — 90.

strikeout No value required.

Name Valid values

1203COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Enhancement in ColdFusion 9.0.1

ColdFusion 9.0.1 allows preformatting of a cell while you use SpreadSheetformatcell as shown in the following

example:

<cfscript>
sheet= SpreadSheetNew();
Spreadsheetformatcell(sheet,{dataformat="@"},1,1);
spreadsheetSetCellValue(sheet,'000006534',1,1);
</cfscript>

Here, the cell is preformatted and the data is taken as it is provided.

Example

The following example creates a sheet, sets a simple format for the cell at row 3 column 4, and writes the result to a file:

 <!--- Get the spreadsheet data as a query. --->
 <cfquery
 name="courses" datasource="cfdocexamples"
 cachedwithin="#CreateTimeSpan(0, 6, 0, 0)#">
 SELECT CORNUMBER,DEPT_ID,CORLEVEL,COURSE_ID,CORNAME,CORDESC,LASTUPDATE
 FROM COURSELIST
 </cfquery>

 <cfscript>
 ///We need an absolute path, so get the current directory path.
 theFile=GetDirectoryFromPath(GetCurrentTemplatePath()) & "courses.xls";
 //Create a new Excel spreadsheet object and add the query data.
 theSheet = SpreadsheetNew("CourseData");
 SpreadsheetAddRows(theSheet,courses);
 // Define a format for the cell.
 format1-SructNew();

format1.font="serif";
 format1.fontsize="12";
 format1.color="dark_green";
 format1.bold="true";
 format1.alignment="center";
 SpreadsheetFormatCell(theSheet,format1,3,4);
 </cfscript>

 <!--- Write the spreadsheet to a file, replacing any existing file. --->
 <cfspreadsheet action="write" filename="#theFile#" name="theSheet"
 sheet=1 sheetname="courses" overwrite=true>

textwrap A Boolean value. The default value is false.

topborder A border format. See bottomborder for valid values.

topbordercolor See the color field for the complete list of colors.

verticalalignment

(added in ColdFusion 9.0.1)

Any of the following: vertical_top, vertical_bottom, vertical_center, vertical_justify

For example,

<cfscript>SpreadsheetFormatCellRange(theSheet,{verticalalignment="VERTICAL_TOP"},
3,4,30,10);</cfscript>

underline A Boolean value. The default value is false.

Name Valid values

1204COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

The following examples show how to use dataformat:

<cfset a = spreadsheetnew()>
<cfset format = structnew()>
<cfset format.dataformat = "0.00">
<cfset spreadsheetaddrow(a,"1,2,3,4",2,1)>
<cfset spreadsheetformatrow(a,format,2)>
<cfset format.dataformat = "0.00%">
<cfset spreadsheetaddrow(a,"1,2,3,4",4,1)>
<cfset spreadsheetformatrow(a,format,4)>
<cfset format.dataformat = "0.00E+00">
<cfset spreadsheetaddrow(a,".00000000000001",5,1)>
<cfset spreadsheetformatrow(a,format,5)>
<cfset format.dataformat = "## ??/??">
<cfset spreadsheetaddrow(a,"3.33",7,1)>
<cfset spreadsheetformatrow(a,format,7)>
<cfset format.dataformat = "m/d/yy">
<cfset spreadsheetaddrow(a,"01/06/09",8,1)>
<cfset spreadsheetformatrow(a,format,8)>
<cfset format.dataformat = "##,##0.00">
<cfset spreadsheetaddrow(a,"2100000",13,1)>
<cfset spreadsheetformatrow(a,format,13)>
<cfset format.dataformat = " (##,##0_);(##,##0) ">
<cfset spreadsheetaddrow(a,"-300",14,1)>
<cfset spreadsheetformatrow(a,format,14)>
<cfspreadsheet action="write" filename="#expandpath('.')#/test.xls" name="a"
overwrite="true">

SpreadsheetFormatColumn

Description

Formats the contents of a single column of an Excel spreadsheet object.

Returns

Does not return a value.

Category

Microsoft Office Integration

Function syntax

 SpreadsheetFormatColumn(spreadsheetObj, format, column)

See also

SpreadsheetFormatCell, SpreadsheetFormatColumns, SpreadsheetFormatRow, SpreadsheetFormatRows

History

ColdFusion 9: Added the function.

1205COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Example

The following example creates a sheet, sets a format for column 5, and writes the result to a file:

 <!--- Get the spreadsheet data as a query. --->
 <cfquery
 name="courses" datasource="cfdocexamples"
 cachedwithin="#CreateTimeSpan(0, 6, 0, 0)#">
 SELECT CORNUMBER,DEPT_ID,CORLEVEL,COURSE_ID,CORNAME,CORDESC,LASTUPDATE
 FROM COURSELIST
 </cfquery>

 <cfscript>
 ///We need an absolute path, so get the current directory path.
 theFile=GetDirectoryFromPath(GetCurrentTemplatePath()) & "courses.xls";
 //Create a new Excel spreadsheet object and add the query data.
 theSheet = SpreadsheetNew("CourseData");
 SpreadsheetAddRows(theSheet,courses);
 // Define a format for the column.
 format1-SructNew()

format1.font="Courier";
 format1.fontsize="10";
 format1.color="dark_blue;";
 format1.italic="true";
 format1.bold="true";
 format1.alignment="left";
 format1.textwrap="true";
 format1.fgcolor="pale_blue";
 format1.bottomborder="dotted";
 format1.bottombordercolor="blue_grey";
 format1.leftborder="thick";
 format1.leftbordercolor="blue_grey";
 format1.rightborder="thick";
 format1.rightbordercolor="blue_grey";
 SpreadsheetFormatColumn(theSheet,format1,5);
 </cfscript>

 <!--- Write the spreadsheet to a file, replacing any existing file. --->
 <cfspreadsheet action="write" filename="#theFile#" name="theSheet"
 sheet=1 sheetname="courses" overwrite=true>

SpreadsheetFormatCellRange

Description

Formats the cells within the given range.

Parameter Description

spreadsheetObj The Excel spreadsheet object in which to set the format.

format A structure containing the format information. For details see SpreadsheetFormatCell.

column The column number.

1206COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

Nothing

Category

Microsoft Office Integration

Function syntax

SpreadsheetFormatCellRange (spreadsheetObj, format, startRow, startColumn, endRow, endColumn)

See also

SpreadsheetFormatCell, SpreadsheetFormatColumns, SpreadsheetFormatRow, SpreadsheetFormatRows

History

ColdFusion 9.0.1: Added the function. Supports preformatting of a cell while you use this function.

Parameters

Parameter Description

spreadsheetObj The Excel spreadsheet object for which you want to format the cells.

format A structure that contains format information.

startRow The number of the first row to format.

startColumn The number of the first column to format.

endRow The number of the last row to format.

endColumn The number of the last column to format.

1207COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

<!--- Get the spreadsheet data as a query. --->
<cfquery

name="courses" datasource="cfdocexamples"
cachedwithin="#CreateTimeSpan(0, 6, 0, 0)#">
SELECT CORNUMBER,DEPT_ID,CORLEVEL,COURSE_ID,CORNAME,CORDESC,LASTUPDATE
FROM COURSELIST

</cfquery>
<cfscript>

///We need an absolute path, so get the current directory path.
theFile=GetDirectoryFromPath(GetCurrentTemplatePath()) & "courses.xls";
//Create a new Excel spreadsheet object and add the query data.
theSheet = SpreadsheetNew("CourseData");
SpreadsheetAddRows(theSheet,courses);
// Define a format for the column.
format1=SructNew()
format1.font="Courier";
format1.fontsize="10";
format1.color="dark_blue;";
format1.italic="true";
format1.bold="true";
format1.alignment="left";
SpreadsheetFormatCellRange(theSheet,format1, 3,4,30,10);

</cfscript>
<!--- Write the spreadsheet to a file, replacing any existing file. --->
<cfspreadsheet action="write" filename="#theFile#" name="theSheet"
sheet=1 sheetname="courses" overwrite=true>

SpreadsheetFormatColumns

Description

Formats the contents of multiple columns of an Excel spreadsheet object.

Returns

Does not return a value.

Category

Microsoft Office Integration

Function syntax

 SpreadsheetFormatColumns(spreadsheetObj, format, columns)

See also

SpreadsheetFormatCell, SpreadsheetFormatColumn, SpreadsheetFormatRow, SpreadsheetFormatRows

History

ColdFusion 9: Added the function.

1208COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Example

The following example creates a sheet, sets a format for columns 1-5, and writes the result to a file:

 <!--- Get the spreadsheet data as a query. --->
 <cfquery
 name="courses" datasource="cfdocexamples"
 cachedwithin="#CreateTimeSpan(0, 6, 0, 0)#">
 SELECT CORNUMBER,DEPT_ID,CORLEVEL,COURSE_ID,CORNAME,CORDESC,LASTUPDATE
 FROM COURSELIST
 </cfquery>

 <cfscript>
 ///We need an absolute path, so get the current directory path.
 theFile=GetDirectoryFromPath(GetCurrentTemplatePath()) & "courses.xls";
 //Create a new Excel spreadsheet object and add the query data.
 theSheet = SpreadsheetNew("CourseData");
 SpreadsheetAddRows(theSheet,courses);
 // Define a format for the column.
 format1-SructNew()

format1.font="Courier";
 format1.fontsize="10";
 format1.color="dark_blue;";
 format1.italic="true";
 format1.bold="true";
 format1.alignment="left";
 format1.textwrap="true";
 format1.fgcolor="pale_blue";
 format1.bottomborder="dotted";
 format1.bottombordercolor="blue_grey";
 format1.leftborder="thick";
 format1.leftbordercolor="blue_grey";
 format1.rightborder="thick";
 format1.rightbordercolor="blue_grey";
 SpreadsheetFormatColumns(theSheet,format1,"1-5");
 </cfscript>

 <!--- Write the spreadsheet to a file, replacing any existing file. --->
 <cfspreadsheet action="write" filename="#theFile#" name="theSheet"
 sheet=1 sheetname="courses" overwrite=true>

Parameter Description

spreadsheetObj The Excel spreadsheet object in which to set the format.

format A structure containing the format information. For details see SpreadsheetFormatCell.

columns The columns to format, in one of the following formats:

• startColumn-endColumn — Insert columns in a single range.

• column,column,column... — Insert one or more individual columns.

1209COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

SpreadsheetFormatRow

Description

Formats the contents of a single row of an Excel spreadsheet object.

Returns

Does not return a value.

Category

Microsoft Office Integration

Function syntax

 SpreadsheetFormatRow(spreadsheetObj, format, row)

See also

Other Spreadsheet* functions

SpreadsheetFormatCell, SpreadsheetFormatColumn, SpreadsheetFormatColumns, SpreadsheetFormatRows

History

ColdFusion 9: Added the function.

Parameters

Example

The following example creates a sheet, sets a format for rows 1, 3, and 5, and writes the result to a file:

Parameter Description

spreadsheetObj The Excel spreadsheet object in which to set the format.

format A structure containing the format information. For details see SpreadsheetFormatColumn.

row The row number.

1210COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <!--- Get the spreadsheet data as a query. --->
 <cfquery
 name="courses" datasource="cfdocexamples"
 cachedwithin="#CreateTimeSpan(0, 6, 0, 0)#">
 SELECT CORNUMBER,DEPT_ID,CORLEVEL,COURSE_ID,CORNAME,CORDESC,LASTUPDATE
 FROM COURSELIST
 </cfquery>

 <cfscript>
 ///We need an absolute path, so get the current directory path.
 theFile=GetDirectoryFromPath(GetCurrentTemplatePath()) & "courses.xls";
 //Create a new Excel spreadsheet object and add the query data.
 theSheet = SpreadsheetNew("CourseData");
 SpreadsheetAddRows(theSheet,courses);
 // Define a format for the column.
 format1-SructNew()

format1.font="Courier";
 format1.fontsize="10";
 format1.color="dark_blue;";
 format1.italic="true";
 format1.bold="true";
 format1.alignment="left";
 format1.textwrap="true";
 format1.fgcolor="pale_blue";
 format1.bottomborder="thick";
 format1.bottombordercolor="blue_grey";
 format1.topbordercolor="blue_grey";
 format1.topborder="thick";
 format1.leftborder="dotted";
 format1.leftbordercolor="blue_grey";
 format1.rightborder="dotted";
 format1.rightbordercolor="blue_grey";
 SpreadsheetFormatRow(theSheet,format1,"5");
 </cfscript>

 <!--- Write the spreadsheet to a file, replacing any existing file. --->
 <cfspreadsheet action="write" filename="#theFile#" name="theSheet"
 sheet=1 sheetname="courses" overwrite=true>

SpreadsheetFormatRows

Description

Formats the contents of multiple rows of an Excel spreadsheet object.

Returns

Does not return a value.

Category

Microsoft Office Integration

Function syntax

 SpreadsheetFormatRows(spreadsheetObj, format, rows)

1211COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

SpreadsheetFormatCell, SpreadsheetFormatColumn, SpreadsheetFormatColumns, SpreadsheetFormatRow

History

ColdFusion 9: Added the function.

Parameters

Example

The following example creates a sheet, sets a format for rows 1, 3, and 5, and writes the result to a file:

Parameter Description

spreadsheetObj The Excel spreadsheet object in which to set the format.

format A structure containing the format information. For details see SpreadsheetFormatColumn.

row The rows to format, in one of the following formats:

• startRow-endRow — Insert rows in a single range.

• row,row,row... — Insert one or more individual rows.

You can also provide the formats together. For example, 1-5, 6, 7, 9-12.

1212COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <!--- Get the spreadsheet data as a query. --->
 <cfquery
 name="courses" datasource="cfdocexamples"
 cachedwithin="#CreateTimeSpan(0, 6, 0, 0)#">
 SELECT CORNUMBER,DEPT_ID,CORLEVEL,COURSE_ID,CORNAME,CORDESC,LASTUPDATE
 FROM COURSELIST
 </cfquery>

 <cfscript>
 ///We need an absolute path, so get the current directory path.
 theFile=GetDirectoryFromPath(GetCurrentTemplatePath()) & "courses.xls";
 //Create a new Excel spreadsheet object and add the query data.
 theSheet = SpreadsheetNew("CourseData");
 SpreadsheetAddRows(theSheet,courses);
 // Define a format for the column.
 format1-SructNew()

format1.font="Courier";
 format1.fontsize="10";
 format1.color="dark_blue;";
 format1.italic="true";
 format1.bold="true";
 format1.alignment="left";
 format1.textwrap="true";
 format1.fgcolor="pale_blue";
 format1.bottomborder="thick";
 format1.bottombordercolor="blue_grey";
 format1.topbordercolor="blue_grey";
 format1.topborder="thick";
 format1.leftborder="dotted";
 format1.leftbordercolor="blue_grey";
 format1.rightborder="dotted";
 format1.rightbordercolor="blue_grey";
 SpreadsheetFormatRows(theSheet,format1,"1,3,5");
 </cfscript>

 <!--- Write the spreadsheet to a file, replacing any existing file. --->
 <cfspreadsheet action="write" filename="#theFile#" name="theSheet"
 sheet=1 sheetname="courses" overwrite=true>

SpreadsheetGetCellComment

Description

Gets the comment for an Excel spreadsheet object cell as a structure with formatting information, or all comments for

the object.

Returns

If the parameters include the row and column: a structure containing the comment information for the specified cell.

If the function has only a spreadsheetObj parameter, an array containing a structure for each comment. Each

structure has the following information:

1213COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Category

Microsoft Office Integration

Function syntax

 SpreadsheetGetCellComment(spreadsheetObj[, row, column])

See also

SpreadsheetFormatCell, SpreadsheetGetCellFormula, SpreadsheetGetCellValue,

SpreadsheetMergeCells, SpreadsheetSetCellComment, SpreadsheetSetCellFormula,

SpreadsheetSetCellValue

History

ColdFusion 9: Added the function.

Parameters

Example

The following example sets and gets a comment for the cell at row 3column 5.

Field Contents

Author A string containing the name of the comment author.

Column The cell column number.

Comment A string containing the comment text.

Row The cell row number.

Parameter Description

spreadsheetObj The Excel spreadsheet object from which to get the comment.

row The row number of the cell from which to get the comment.

column The column number of the cell from which to get the comment.

1214COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <cfscript>
 ///We need an absolute path, so get the current directory path.
 theFile=GetDirectoryFromPath(GetCurrentTemplatePath()) & "comment.xls";
 //Create an Excel spreadsheet object.
 theSheet = SpreadsheetNew();
 // Define a cell comment.

 comment1.anchor="1,1,15,20";
 comment1.author="Adobe Systems";
 comment1.bold="true";
 comment1.color="lavender";
 comment1.comment="This is the cell in row three, column 5 (E).";
 comment1.fillcolor="yellow";
 comment1.font="Courier";
 comment1.horizontalalignment="left";
 comment1.linestyle="dashsys";
 comment1.size="10";
 comment1.verticalalignment="top";
 //Set the comment.
 SpreadsheetSetCellComment(theSheet,comment1,3,5);
 //Get the comment from the Excel spreadsheet object.
 theComment=SpreadsheetGetCellComment(theSheet,3,5);
 </cfscript>
 <cfoutput>
 Row,Column: #theComment.row#,#theComment.column#

 Author: #theComment.author#

 Comment: #theComment.comment#
 </cfoutput>
 <!--- Write the spreadsheet to a file, replacing any existing file. --->
 <cfspreadsheet action="write" filename="#theFile#" name="theSheet"
 sheet=1 sheetname="courses" overwrite=true>

SpreadsheetGetCellFormula

Description

Gets the formula for an Excel spreadsheet object cell, or all formulas for the object.

Returns

If the parameters include the row and column: a string containing the formula. If the function has the

spreadsheetObj parameter, an array containing structures for each formula.

Category

Microsoft Office Integration

Function syntax

 SpreadsheetGetCellFormula(spreadsheetObj[, row, column])

See also

SpreadsheetGetCellComment, SpreadsheetFormatCell, SpreadsheetGetCellValue,

SpreadsheetMergeCells, SpreadsheetSetCellComment, SpreadsheetSetCellFormula,

SpreadsheetSetCellValue

1215COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

History

ColdFusion 9: Added the function.

Parameters

Usage

If you specify only the spreadsheetObj parameter, the function returns an array of the structures with the following

contents. The array has one entry for each cell that contains a formula.

Example

The following example sets a cell formula, and gets the cell formula and value.

 <cfscript>
 //Create a new Excel spreadsheet object.
 theSheet=SpreadsheetNew();
 //Set the values of column 3 rows 1-10 to the row number.
 for (i=1; i<= 10; i=i+1)
 SpreadsheetSetCellValue(theSheet,i,i,3);
 //Set the formula for the cell in row 11 column 3 to be the sum of
 //Columns 1-10.
 SpreadsheetSetCellFormula(theSheet,"SUM(C1:C10)",11,3);
 //Get the formula from the Excel spreadsheet object.
 theValue=SpreadsheetGetCellFormula(theSheet,11,3);
 //Get the value of row 11 column 5 from the Excel spreadsheet object.
 theValue=SpreadsheetGetCellValue(theSheet,11,3);
 </cfscript>

 <cfoutput>
 Row 11, Column 3 value: #SpreadsheetGetCellValue(theSheet,11,3)#

 Row 11, Column 3 formula: #SpreadsheetGetCellFormula(theSheet,11,3)#

 </cfoutput>

SpreadsheetGetCellValue

Description

Gets the Value for an Excel spreadsheet object cell.

Returns

A string containing the cell value.

Parameter Description

spreadsheetObj The Excel spreadsheet object from which to get the formula.

row The row number of the cell from which to get the formula.

column The column number of the cell from which to get the formula.

Field Valid values

formula The formula for the cell.

row The row number of the cell.

column The column number of the cell.

1216COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Category

Microsoft Office Integration

Function syntax

 SpreadsheetGetCellValue(spreadsheetObj, row, column)

See also

SpreadsheetGetCellComment, SpreadsheetFormatCell, SpreadsheetGetCellFormula,

SpreadsheetMergeCells, SpreadsheetSetCellComment, SpreadsheetSetCellFormula,

SpreadsheetSetCellValue

History

ColdFusion 9: Added the function.

Parameters

Example

The following lines create an Excel spreadsheet object, set the value of the cell at row 3, column 5 - 365, gets the value

and displays it:

 <cfscript>
 //Create a new Excel spreadsheet object.
 theSheet=SpreadsheetNew();
 //Set the value of the cell at row 3 column 5.
 SpreadsheetSetCellValue(theSheet,365,3,5);
 //Get the value from the Excel spreadsheet object.
 theValue=SpreadsheetGetCellValue(theSheet,3,5);
 WriteOutput("The value of column 5 row 3 is: " & theValue);
 </cfscript>

SpreadsheetInfo

Description

Gets the property of an Excel spreadsheet object.

Returns

Returns a spreadsheet property that can be one of the following:

• AUTHOR

• CATEGORY

• COMMENTS

• CREATIONDATE

• LASTEDITED

Parameter Description

spreadsheetObj The Excel spreadsheet object from which to get the value.

row The row number of the cell from which to get the formula.

column The column number of the cell from which to get the formula.

1217COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

• LASTAUTHOR

• LASTSAVED

• KEYWORDS

• MANAGER

• COMPANY

• SUBJECT

• TITLE

• SHEETS

• SHEETNAMES

• SPREADSHEETTYPES

Category

Microsoft Office Integration

Function syntax

 SpreadsheetInfo(spreadsheetobj)

See also

SpreadsheetAddColumn, SpreadsheetAddImage, SpreadsheetAddRow, SpreadsheetDeleteRow,

SpreadsheetDeleteRows, SpreadsheetFormatRow, SpreadsheetFormatRows, SpreadsheetShiftRows

History

ColdFusion 9: Added the function.

Parameters

Usage

This function is supported by Microsoft Office Excel 2007 and Microsoft Office 2003.

Example

<cfspreadsheet action="read" src="#dirname#SingleSheet.xls" name="SpreadsheetObj" >
<cfset info = SpreadSheetInfo(SpreadsheetObj)>
<cfoutput> AUTHOR : #info.author#
 </cfoutput>
<cfoutput> Creation Date : #info.creationdate#
 </cfoutput>
<cfoutput> LAST AUTHOR : #info.lastauthor#
 </cfoutput>
<cfoutput> SHEETS : #info.sheets#
 </cfoutput>
<cfoutput> SPREADSHEETTYPE : #info.SPREADSHEETTYPE#
 </cfoutput>
<cfoutput>SUBJECT : #info.SUBJECT#
</cfoutput>
<cfoutput>TITLE : #info.TITLE#
</cfoutput>

Parameter Description

spreadsheetobj The Excel spreadsheet object from which to get the value.

1218COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

SpreadsheetMergeCells

Description

Merges a rectangular block of two or more Excel spreadsheet object cells.

Returns

Does not return a value.

Category

Microsoft Office Integration

Function syntax

 SpreadsheetMergeCells(spreadsheetObj, startRow, endRow, startColumn, endColumn)

See also

SpreadsheetGetCellComment, SpreadsheetFormatCell, SpreadsheetGetCellFormula,

SpreadsheetGetCellValue, SpreadsheetSetCellComment, SpreadsheetSetCellFormula,

SpreadsheetSetCellValue

History

ColdFusion 9: Added the function.

Parameters

Usage

If you merge two cells using this function, the merged cell by default displays the value in the cell that is on the left-

hand side of the spreadsheet. For example, if you merge the cell (20,3) and cell (20,4), then the value in the cell (20, 3)

is displayed. If the cell (20, 3) is blank, then after merging, the cell displays blank.

Example

The following example merges cells 4-6 in rows 1-3 of an Excel spreadsheet object. It puts text in the merged cells and

saves the sheet to a file so you can see the result.

Parameter Description

spreadsheetObj The Excel spreadsheet object containing the cells to merge.

startRow The number of the first row to merge.

endRow The row number of the last row to merge.

startColumn The column number of the first cell to merge.

endColumn The column number of the last cell to merge.

1219COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <cfscript>
 ///We need an absolute path, so get the current directory path.
 theFile=GetDirectoryFromPath(GetCurrentTemplatePath()) & "mergecells.xls";
 //Create a new Excel spreadsheet object and add the query data.
 theSheet = SpreadsheetNew("CourseData");
 //Merges cells 4-6 in the first three rows of the Excel spreadsheet object.
 SpreadsheetMergeCells(theSheet,1,3,4,6);
 //Set the value of the merged cell.
 SpreadsheetSetCellValue(theSheet,"Columns 4-6 of rows 1-3 are merged",1,4);
 </cfscript>

 <!--- Write the spreadsheet to a file, replacing any existing file. --->
 <cfspreadsheet action="write" filename="#theFile#" name="theSheet" overwrite=true>

SpreadsheetNew

Description

Creates a ColdFusionExcel spreadsheet object, which represents a single sheet of an Excel document.

Returns

ColdFusionExcel spreadsheet object.

Category

Microsoft Office Integration

Function syntax

 SpreadsheetNew([sheetName, xmlformat])

See also

All Other Spreadsheet* functions; see Microsoft Office Integration list.

History

ColdFusion 9: Added the function.

Parameters

Usage

This function supports Microsoft Office Excel 2007.

To create a simple .xls spreadsheet object with a default worksheet name, your code can be as follows:

<cfset SpreadsheetObj = spreadsheetNew()>

To create a simple .xls spreadsheet object by specifying the worksheet name as "mySheet", your code can be as follows:

Parameter Description

sheetName A string containing the sheet name to assign to the Excel spreadsheet object.

xmlformat A Boolean value.

True or Yes: Creates a .xlsx file that is supported by Microsoft Office Excel 2007.

False or No: Creates a .xls file.

1220COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

<cfset SpreadsheetObj = spreadsheetNew("mySheet")>

To create spreadsheet objects that are supported by Microsoft Office Excel 2007 (.xlsx), your code can be as follows:

<cfset SpreadsheetObj = spreadsheetNew("true")>

<cfset SpreadsheetObj = spreadsheetNew("mysheet","yes")>

Note: You can specify either “true" or "yes" to create a .xlsx file.

Example

The following example creates an Excel spreadsheet object with the sheet name Expenses, sets a cell value, and saves

the result to a file.

 <cfscript>
 ///We need an absolute path, so get the current directory path.
 theFile=GetDirectoryFromPath(GetCurrentTemplatePath()) & "newSpreadsheet.xls";
 //Create a new Excel spreadsheet object.
 theSheet = SpreadsheetNew("Expenses");
 //Set the value a cell.
 SpreadsheetSetCellValue(theSheet,"365",1,4);
 </cfscript>

 <!--- Write the spreadsheet to a file, replacing any existing file. --->
 <cfspreadsheet action="write" filename="#theFile#" name="theSheet" overwrite=true>

SpreadsheetRead

Description

Reads a sheet from a spreadsheet file and stores it in a ColdFusion spreadsheet object.

Returns

Returns spreadsheet object.

Category

Microsoft Office Integration

Function syntax

 SpreadSheetRead(fileName [, sheetName|sheet])

See also

SpreadsheetWrite, SpreadsheetAddColumn, SpreadsheetAddImage, SpreadsheetAddRow,

SpreadsheetDeleteRow, SpreadsheetDeleteRows, SpreadsheetFormatRow, SpreadsheetFormatRows,

SpreadsheetShiftRows

History

ColdFusion 9: Added the function.

1221COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

Use this function to read an Excel file with multiple sheets.

Example

<cfscript>
a = SpreadSheetRead("C:\Files\Report.xls","Annual Report")

</cfscript>

SpreadsheetReadBinary

Description

Reads and stores content from a spreadsheet object and returns it as a byte array.

Returns

Returns a byte array of the stored spreadsheet information using the cfcontent tag.

Category

Microsoft Office Integration

Function syntax

 SpreadsheetReadBinary(spreadsheetobj)

See also

SpreadsheetAddColumn, SpreadsheetAddImage, SpreadsheetAddRow, SpreadsheetDeleteRow,

SpreadsheetDeleteRows, SpreadsheetFormatRow, SpreadsheetFormatRows, SpreadsheetShiftRows

History

ColdFusion 9: Added the function.

Parameters

Parameter Description

fileName A string specifying the path to the spreadsheet file.

sheetName Optional parameter; name of the sheet. You can specify sheet or sheetName.

sheet Optional parameter; number of the sheet. You can specify sheet or sheetName.

Parameter Description

spreadSheetObject The Excel spreadsheet object to read.

1222COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

Example

<cfheader name="Content-Disposition" value="inline; filename=test.xls">
<cfset a = spreadhsheetnew()>
<cfset spreadsheetAddRow(a,"a,b,c")>
<!---You can do all the processing--->
<cfset bin = spreadsheetReadBinary(a)>
<cfcontent type="application/vnd-ms.excel" variable="#bin#" reset="true">

SpreadsheetRemoveSheet

Description

Deletes a spreadsheet.

Returns

Nothing

Category

Microsoft Office Integration

Function syntax

SpreadsheetRemoveSheet (spreadsheetObj, sheetname)

See also

SpreadsheetSetActiveSheetNumber, SpreadsheetAddColumn, SpreadsheetAddImage, SpreadsheetAddRow,

SpreadsheetDeleteRow, SpreadsheetDeleteRows, SpreadsheetFormatRow, SpreadsheetFormatRows,

SpreadsheetShiftRows

History

ColdFusion 9.0.1: Added the function.

Parameters

Example

<cfset spreadsheetVar= spreadSheetNew("New")>
<cfset spreadsheetCreateSheet(spreadsheetVar,"A")>
<cfset spreadsheetCreateSheet(spreadsheetVar,"B")>
<cfspreadsheet action="write" filename="#dirname#mySpreadSheet.xls" name="spreadsheetVar"
overwrite="true" >
<cfspreadsheet action="read" src="#dirname#mySpreadSheet.xls" name="spreadSheetVar" >
<cfset spreadsheetRemoveSheet(spreadsheetVar,"B")>
<cfspreadsheet action="write" filename="#dirname#mySpreadSheet.xls" name="spreadsheetVar"
overwrite="true" >

Parameter Description

spreadsheetObj The Excel spreadsheet object from which you delete the sheet.

sheetname Name of the sheet that must be removed.

1223COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

SpreadsheetSetActiveSheet

Description

Sets a specified sheet as active sheet.

Returns

Does not return a value.

Category

Microsoft Office Integration

Function syntax

 SpreadsheetSetActiveSheet(spreadsheetobj, sheetname)

See also

SpreadsheetSetActiveSheetNumber, SpreadsheetAddColumn, SpreadsheetAddImage, SpreadsheetAddRow,

SpreadsheetDeleteRow, SpreadsheetDeleteRows, SpreadsheetFormatRow, SpreadsheetFormatRows,

SpreadsheetShiftRows

History

ColdFusion 9: Added the function.

Parameters

Usage

You can set only one sheet as active at a time. Therefore, any sheet operation is limited to a particular sheet. For

operations in any other sheet, you must set that sheet as active.

Example

The following example shows how to switch from one sheet to another and perform operations.

Parameter Description

spreadsheetobj The Excel spreadsheet object to which to add the split pane.

sheetname The spreadsheet that must be set as active.

1224COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <!--- Get the spreadsheet data as a query. --->
 <cfquery
 name="courses" datasource="cfdocexamples"
 cachedwithin="#CreateTimeSpan(0, 6, 0, 0)#">
 SELECT CORNUMBER,DEPT_ID,COURSE_ID,CORNAME
 FROM COURSELIST
 </cfquery>

 <cfscript>
 ///We need an absolute path, so get the current directory path.
 theFile=GetDirectoryFromPath(GetCurrentTemplatePath()) & courses.xls";
 //Create a new Excel spreadsheet object and add the query data.
 theSheet = SpreadsheetNew("CourseData");

 SpreadsheetAddRows(theSheet,courses);
 //Create a new sheet.
 SpreadsheetCreateSheet (theSheet, "EvaluationSheet");

//Set the sheet as active.
SpreadsheetSetActiveSheet (theSheet, "EvaluationSheet");
//Add a new row to the sheet.
SpreadsheetAddRows(theSheet,courses);

 </cfscript>

 <!--- Write the spreadsheet to a file, replacing any existing file. --->
 <cfspreadsheet action="write" filename="#theFile#" name="theSheet"
 sheet=1 sheetname="courses" overwrite=true>

SpreadsheetSetActiveSheetNumber

Description

Sets a specified sheetnumber as active sheet.

Returns

Does not return a value.

Category

Microsoft Office Integration

Function syntax

 SpreadsheetSetActiveSheetNumber(spreadsheetobj, sheetnumber)

See also

SpreadsheetSetActiveSheet, SpreadsheetAddColumn, SpreadsheetAddImage, SpreadsheetAddRow,

SpreadsheetDeleteRow, SpreadsheetDeleteRows, SpreadsheetFormatRow, SpreadsheetFormatRows,

SpreadsheetShiftRows

History

ColdFusion 9: Added the function.

1225COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

You can set only one sheet as active at a time. Therefore, any sheet operation is limited to a particular sheet. For

operations in any other sheet, you must set that sheet as active.

Example

The following example shows how to switch from one sheet to another and perform operations.

 <!--- Get the spreadsheet data as a query. --->
 <cfquery
 name="courses" datasource="cfdocexamples"
 cachedwithin="#CreateTimeSpan(0, 6, 0, 0)#">
 SELECT CORNUMBER,DEPT_ID,COURSE_ID,CORNAME
 FROM COURSELIST
 </cfquery>
<cfset theFile=GetDirectoryFromPath(GetCurrentTemplatePath()) & courses.xls">
<cfspreadsheet action="read" name=theSheet src="#theFile#" sheet="1">

 <cfscript>
 SpreadsheetAddRows(theSheet,courses);
 //Set the sheetnumber 2 as active.

SpreadsheetSetActiveSheetNumber (theSheet, 2);
//Add a new row to the sheet 2.
SpreadsheetAddRows(theSheet,courses);

 </cfscript>

 <!--- Write the spreadsheet to a file, replacing any existing file. --->
 <cfspreadsheet action="write" filename="#theFile#" name="theSheet"
 sheet=1 sheetname="courses" overwrite=true>

SpreadsheetSetCellComment

Description

Specifies the comment for an Excel spreadsheet object cell.

Returns

Does not return a value.

Category

Microsoft Office Integration

Function syntax

 SpreadsheetSetCellComment(spreadsheetObj, comment, row, column)

Parameter Description

spreadsheetobj The Excel spreadsheet object to which to add the split pane.

sheetnumber The spreadsheet number that must be set as active.

1226COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

SpreadsheetGetCellComment, SpreadsheetFormatCell, SpreadsheetGetCellFormula,

SpreadsheetGetCellValue, SpreadsheetMergeCells, SpreadsheetSetCellFormula,

SpreadsheetSetCellValue

History

ColdFusion 9: Added the function.

Parameters

Usage

The comment structure can have the following fields. Excel determines the default field values.

Parameter Description

spreadsheetObj The Excel spreadsheet object to which to add the comment.

comment A structure containing the comment including text, formatting, and placement in the cell. See Usage for the

structure contents.

row The row number of the cell to which to add the comment.

column The column number of the cell to which to add the comment.

Field Valid values

anchor A comma separated list of integers specifying the position and size of the comment, in rows and columns, in the

order top column, left row,bottom column, right row. For example: "4,8,6,11" specifies a comment with an upper

left corner in row 4 column 8 and a lower right corner in row 6 column 11.

author The author’s name.

bold A Boolean value specifying whether the text is bold.

color The text color, Any value in the Apache org.apache.poi.hssf.util.HSSFColor class:

black, brown, olive_green, dark_green, dark_teal, dark_blue, indigo,
grey_80_percent, orange, dark_yellow, green, teal, blue, blue_grey,
grey_50_percent, red, light_orange, lime, sea_green, aqua, light_blue, violet,
grey_40_percent, pink, gold, yellow, bright_green, turquoise, dark_red, sky_blue,
plum, grey_25_percent, rose, light_yellow, light_green, light_turquoise,
light_turquoise, pale_blue, lavender, white, cornflower_blue, lemon_chiffon,
maroon, orchid, coral, royal_blue, light_cornflower_blue.

comment A string containing the comment text.

fillcolor A J2SE v1.4 java.awt.Color class color value: white, lightGray, light_gray, gray, darkGray, dark_gray,

black, red, pink, orange, yellow, green, magenta, cyan, blue. (Because ColdFusion is case independent,

you do not need to specify the values if defined in the Java class.)

font Any valid system font name.

horizontalalignment The horizontal alignment of the text: left, center, right, justify, distributed.

italic A Boolean value specifying whether the text is italic.

linestyle The style of the top and right borders of the comment box: solid, dashsys, dotsys, dashdotsys,
dashdotdotsys, dotgel, dashgel, longdashgel, dashdotgel, longdashdotgel,
longdashdotdotgel.

linestylecolor A Java color value (Does not work: BUG 72501).

size The size of the text in points.

http://poi.apache.org/apidocs/org/apache/poi/hssf/util/HSSFColor.html
http://java.sun.com/j2se/1.4.2/docs/api/java/awt/Color.html

1227COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

The following example sets and gets a comment for the cell at row 3column 5.

 <cfscript>
 ///We need an absolute path, so get the current directory path.
 theFile=GetDirectoryFromPath(GetCurrentTemplatePath()) & "comment.xls";
 //Create an Excel spreadsheet object.
 theSheet = SpreadsheetNew();
 // Define a cell comment.

 comment1-structNew()

comment1.anchor="0,0,5,8";
 comment1.author="Adobe Systems";
 comment1.bold="true";
 comment1.color="dark_green";
 comment1.comment="This is the cell in row three, column 5 (E).";
 comment1.fillcolor="light_gray";
 comment1.font="Courier";
 comment1.horizontalalignment="left";
 comment1.linestyle="dashsys";
 comment1.size="10";
 comment1.verticalalignment="top";

 //Set the comment.
 SpreadsheetSetCellComment(theSheet,comment1,3,5);
 //Get the comment from the Excel spreadsheet object.
 theComment=SpreadsheetGetCellComment(theSheet,3,5);
 </cfscript>

 <cfoutput>
 Row,Column: #theComment.row#,#theComment.column#

 Author: #theComment.author#

 Comment: #theComment.comment#
 </cfoutput>

 <!--- Write the spreadsheet to a file, replacing any existing file. --->
 <cfspreadsheet action="write" filename="#theFile#" name="theSheet"
 sheet=1 sheetname="courses" overwrite=true>

SpreadsheetSetCellFormula

Description

Specifies the formula for an Excel spreadsheet object cell.

strikeout A Boolean value specifying whether the text is struck out.

underline A Boolean value specifying whether the text is underlined.

verticalalignment The vertical alignment of the text: top, center, bottom, justify, distributed.

visible A Boolean value specifying whether the text is visible.

Field Valid values

1228COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

Does not return a value.

Category

Microsoft Office Integration

Function syntax

 SpreadsheetSetCellFormula(spreadsheetObj, formula, row, column)

See also

SpreadsheetGetCellComment, SpreadsheetFormatCell, SpreadsheetGetCellFormula,

SpreadsheetGetCellValue, SpreadsheetMergeCells, SpreadsheetSetCellComment,

SpreadsheetSetCellValue

History

ColdFusion 9: Added the function.

Parameters

Usage

This function replaces any existing value, including specific entered values.

Example

The following line sets the formula for the cell at row 2 column 11 to be the sum of the cells in the column’s rows 1

through 12.

The following example sets a cell formula, and gets the cell formula and value.

Parameter Description

spreadsheetObj The Excel spreadsheet object to which to add the comment.

formula A string containing the formula.

row The row number of the cell to which to add the formula.

column The column number of the cell to which to add the formula.

1229COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <cfscript>
 //Create a new Excel spreadsheet object.
 theSheet=SpreadsheetNew();
 //Set the values of column 3 rows 1-10 to the row number.
 for (i=1; i<= 10; i=i+1)
 SpreadsheetSetCellValue(theSheet,i,i,3);
 //Set the fomula for the cell in row 11 column 3 to be the sum of
 //Columns 1-10.
 SpreadsheetSetCellFormula(theSheet,"SUM(C1:C10)",11,3);
 //Get the formula from the Excel spreadsheet object.
 theValue=SpreadsheetGetCellFormula(theSheet,11,3);
 //Get the value of row 11 column 5 from the Excel spreadsheet object.
 theValue=SpreadsheetGetCellValue(theSheet,11,3);
 </cfscript>

 <cfoutput>
 Row 11, Column 3 value: #SpreadsheetGetCellValue(theSheet,11,3)#

 Row 11, Column 3 formula: #SpreadsheetGetCellFormula(theSheet,11,3)#

 </cfoutput>

SpreadsheetSetCellValue

Description

Specifies the value of an Excel spreadsheet object cell.

Category

Microsoft Office Integration

Function syntax

 SpreadsheetSetCellValue(spreadsheetObj, value, row, column)

See also

SpreadsheetGetCellComment, SpreadsheetFormatCell, SpreadsheetGetCellFormula,

SpreadsheetGetCellValue, SpreadsheetMergeCells, SpreadsheetSetCellComment,

SpreadsheetSetCellFormula

History

ColdFusion 9: Added the function.

Parameters

Parameter Description

spreadsheetObj The Excel spreadsheet object to which to add the comment.

value A string containing the cell value.

row The row number of the cell to which to set the value.

column The column number of the cell to which to set the value.

1230COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

The following lines create an Excel spreadsheet object, set the value of the cell at row 3, column 5 to 365, and get the

value:

 <cfscript>
 //Create a new Excel spreadsheet object.
 theSheet=SpreadsheetNew();
 //Set the value of the cell at row 3 column 5.
 SpreadsheetSetCellValue(theSheet,365,3,5);
 //Get the value from the Excel spreadsheet object.
 theValue=SpreadsheetGetCellValue(theSheet,3,5);
 WriteOutput("The value of column 5 row 3 is: " & theValue);
 </cfscript>

SpreadsheetSetColumnWidth

Description

Sets the width of a column in a worksheet.

Returns

Nothing

Category

Microsoft Office Integration

Function syntax

 SpreadSheetSetColumnWidth(spreadhsheetobj, column number, width)

See also

SpreadsheetGetCellComment, SpreadsheetFormatCell, SpreadsheetGetCellFormula,

SpreadsheetGetCellValue, SpreadsheetMergeCells, SpreadsheetSetCellFormula,

SpreadsheetSetCellValue

History

ColdFusion 9: Added the function.

Parameters

Example

The following example creates a spreadsheet, adds columns to the spreadsheet, and sets the column width for the newly

added columns.

Parameter Description

spreadsheetobj The Excel spreadsheet object to which to set the column width.

column number Specifies the column to set the width. The

width Specifies the width in points.

1231COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

<cfscript>
a=SpreadSheetNew();
SpreadSheetAddRow(a,"1,2,3,4,5,6,7,8");
SpreadSheetAddRow(a,"1,2,3,4,5,6,7,8",2,1);
</cfscript>
<cfset SpreadSheetSetColumnWidth(a,2,10)>
<cfset SpreadSheetSetColumnWidth(a,3,25)>
<cfspreadsheet action="write" filename="#expandpath('.')#/b.xls" name="a" overwrite="true">

SpreadsheetSetFooter

Description

 Adds a footer to the specified worksheet.

Category

Microsoft Office Integration

Function syntax

 SpreadsheetSetFooter(spreadhsheetobj, left footer, center footer, right footer)

See also

SpreadsheetGetCellComment, SpreadsheetFormatCell, SpreadsheetGetCellFormula,

SpreadsheetGetCellValue, SpreadsheetMergeCells, SpreadsheetSetCellFormula,

SpreadsheetSetCellValue

History

ColdFusion 9: Added the function.

Parameters

Usage

The footer that you add appears on the printed worksheet document.

Example

The following example adds a footer in the left side of the worksheet.

<cfspreadsheet action="read" src="#dirname#SingleSheet.xls" sheet="2" name="SpreadsheetObj" >
<cfset spreadsheetSetHeader(SpreadsheetObj,"left header","center header","right header")>
<cfset spreadsheetSetFooter(SpreadsheetObj,"left footer","center footer","right footer")>
<cfspreadsheet action="write" filename="#dirname#MySheet.xls" name="SpreadsheetObj"
overwrite="true" >

Parameter Description

spreadsheetobj The Excel spreadsheet object to which to add the footer.

left footer Adds the footer in the left side of the worksheet.

center footer Adds the footer in the center of the worksheet.

right footer Adds the footer in the right side of the worksheet.

1232COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

SpreadsheetSetHeader

Description

Adds a header to the specified worksheet.

Returns

Nothing

Category

Microsoft Office Integration

Function syntax

 SpreadsheetSetHeader(spreadhsheetobj, left header, center header, right header)

See also

SpreadsheetGetCellComment, SpreadsheetFormatCell, SpreadsheetGetCellFormula,

SpreadsheetGetCellValue, SpreadsheetMergeCells, SpreadsheetSetCellFormula,

SpreadsheetSetCellValue

History

ColdFusion 9: Added the function.

Parameters

Usage

The header that you add appears on the printed worksheet document.

Example

The following example adds a header in the center of the worksheet.

<cfspreadsheet action="read" src="#dirname#SingleSheet.xls" sheet="2" name="SpreadsheetObj"
><cfset spreadsheetSetHeader(SpreadsheetObj,"left header","center header","right
header")><cfset spreadsheetSetFooter(SpreadsheetObj,"left footer","center footer","right
footer")><cfspreadsheet action="write" filename="#dirname#MySheet.xls" name="SpreadsheetObj"
overwrite="true" >

SpreadsheetSetRowHeight

Description

Sets the height of a row in a worksheet.

Parameter Description

spreadsheetobj The Excel spreadsheet object to which to add the header.

left header Adds the header in the left side of the worksheet.

center header Adds the header in the center of the worksheet.

right header Adds the header in the right side of the worksheet.

1233COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

Nothing

Category

Microsoft Office Integration

Function syntax

 SpreadSheetSetRowHeight(spreadhsheetobj, row number, height)

See also

SpreadsheetGetCellComment, SpreadsheetFormatCell, SpreadsheetGetCellFormula,

SpreadsheetGetCellValue, SpreadsheetMergeCells, SpreadsheetSetCellFormula,

SpreadsheetSetCellValue

History

ColdFusion 9: Added the function.

Parameters

Usage

Example

The following example creates a spreadsheet, adds rows to the spreadsheet, and sets the row height for the newly added

rows.

<cfscript>
a=SpreadSheetNew();
SpreadSheetAddRow(a,"1,2,3,4,5,6,7,8");
SpreadSheetAddRow(a,"1,2,3,4,5,6,7,8",2,1);
</cfscript>
<cfset SpreadSheetSetRowHeight(a,2,10)>
<cfset SpreadSheetSetRowHeight(a,3,25)>
<cfspreadsheet action="write" filename="#expandpath('.')#/b.xls" name="a" overwrite="true">

SpreadsheetShiftColumns

Description

Shifts one or more columns in Excel spreadsheet object left or right.

Returns

Does not return a value.

Parameter Description

spreadsheetobj The Excel spreadsheet object to which to set the column width.

row number Specifies the row to set the height.

height Specifies the height in points.

1234COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Category

Microsoft Office Integration

Function syntax

 SpreadsheetShiftColumns(spreadsheetObj, start[, cols]
 SpreadsheetShiftColumns(spreadsheetObj, start, end [, cols])

See also

SpreadsheetAddColumn, SpreadsheetDeleteColumn, SpreadsheetDeleteColumns,

SpreadsheetFormatColumn, SpreadsheetFormatColumns, SpreadsheetShiftRows

History

ColdFusion 9: Added the function.

Parameters

Usage

Example

The following line shifts columns 6 and 7 two columns to the left.

 <cfset SpreadsheetShiftColumns(SpreadsheetObj,l0,11,2)><cfscript>
 ///We need an absolute path, so get the current directory path.
 theFile=GetDirectoryFromPath(GetCurrentTemplatePath()) & "shiftcolumns.xls";
 //Create a new Excel spreadsheet object.
 theSheet = SpreadsheetNew("Expenses");
 //Set some cell values, indicating their initial location.
 SpreadsheetSetCellValue(theSheet,"Cell D10",10,4);
 SpreadsheetSetCellValue(theSheet,"Cell E12",12,5);
 SpreadsheetSetCellValue(theSheet,"Cell F12",12,6);
 SpreadsheetSetCellValue(theSheet,"Cell G13",13,7);
 //Shift columns 6 and 7 left 2 columns.
 SpreadsheetShiftColumns(theSheet,6,7,-2);
 </cfscript>

 <!--- Write the spreadsheet to a file, replacing any existing file. --->
 <cfspreadsheet action="write" filename="#theFile#" name="theSheet" overwrite=true>

Parameter Description

spreadsheetObj The Excel spreadsheet object in which to make the shift.

start The number of the first, or only, column to shift

end The number of the last column to shift. If you omit this parameter, the function shifts a single column.

columns The positive (right) or negative (left) number of columns by which to shift the columns. If you omit this parameter,

the function shifts the column right by one unit.

1235COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

SpreadsheetShiftRows

Description

Shifts one or more rows in Excel spreadsheet object up or down. The contents of the shifted row, including empty cells,

overwrites data in the column to which it is shifted.

Returns

Does not return a value.

Category

Microsoft Office Integration

Function syntax

 SpreadsheetShiftRows(spreadsheetObj, start[, rows]
 SpreadsheetShiftRows(spreadsheetObj, start, end, rows)

See also

SpreadsheetAddRow, SpreadsheetAddRows, SpreadsheetDeleteRow, SpreadsheetDeleteRows,

SpreadsheetFormatRow, SpreadsheetFormatRows, SpreadsheetShiftColumns

History

ColdFusion 9: Added the function.

Parameters

Usage

Example

The following line shifts 10 and 11 down two rows. Notice that the shifted rows completely overwrite the previous rows

12 and 13.

Parameter Description

spreadsheetObj The Excel spreadsheet object in which to make the shift.

start The number of the first row to shift

end The number of the last row to shift. If you omit this parameter, the function shifts a single row.

rows The positive (down) or negative (up) number of rows by which to shift the rows. If you omit this parameter, the

function shifts the row down by one unit.

1236COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <cfscript>
 ///We need an absolute path, so get the current directory path.
 theFile=GetDirectoryFromPath(GetCurrentTemplatePath()) & "shiftrows.xls";
 //Create a new Excel spreadsheet object.
 theSheet = SpreadsheetNew("Expenses");
 //Set some cell values, indicating their initial location.
 SpreadsheetSetCellValue(theSheet,"Cell D10",10,4);
 SpreadsheetSetCellValue(theSheet,"Cell E11",11,5);
 SpreadsheetSetCellValue(theSheet,"Cell A12",12,1);
 SpreadsheetSetCellValue(theSheet,"Cell B13",13,2);
 //Shift rows 10 and 11 down 2 rows.
 SpreadsheetShiftRows(theSheet,10,11,2);
 </cfscript>

 <!--- Write the spreadsheet to a file, replacing any existing file. --->
 <cfspreadsheet action="write" filename="#theFile#" name="theSheet" overwrite=true>

SpreadsheetWrite

Description

Writes single sheet to a new XLS file from a ColdFusion spreadsheet object.

Category

Microsoft Office Integration

Function syntax

 SpreadSheetWrite(SpreadsheetObj, fileName)
SpreadSheetWrite(SpreadsheetObj, fileName [,overwrite])
SpreadSheetWrite(SpreadsheetObj, fileName [, password])
SpreadSheetWrite(SpreadsheetObj, fileName [, password,overwrite])

See also

SpreadsheetRead, SpreadsheetAddRow, SpreadsheetAddRows, SpreadsheetDeleteRow,

SpreadsheetDeleteRows, SpreadsheetFormatRow, SpreadsheetFormatRows, SpreadsheetShiftColumns

History

ColdFusion 9: Added the function.

Parameters

Parameter Description

spreadSheetObj The Excel spreadsheet object to which to write.

fileName The pathname of the file that is written.

overwrite A Boolean value specifying whether to overwrite an existing file. Specify yes to overwrite.

password Password to protect the active sheet. Password is applicable only for Excel 97 - 2003 file formats. It will be ignored

for XML file format (Excel 2007).

1237COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

Use this function to:

• Write multiple sheets to a single file.

• Update an existing file, read all sheets in the file, modify one or more sheets, and to rewrite the entire file.

Example

<cfscript>
spreadsheet = SpreadSheetRead("C:\Files\Report.xls","Annual Report");
SpreadSheetWrite(spreadsheet,"C:\Files\Report.xls","P@ssword","yes");

</cfscript>

Example 2

<cfscript>
spObj = spreadsheetread("#dirname#SingleSheet.xls","Sheet2");
spreadsheetCreateSheet(spObj,"A");
spreadsheetaddrow(spObj,"x,x,x,x,x",3,1);
spreadsheetsetActiveSheet(spObj,"A");
spreadsheetaddrow(spObj,"z,z,z,z,z",3,1);
spreadsheetsetActiveSheetNumber(spObj,1);
spreadsheetaddrow(spObj,"a,b,c,d,e",3,1);
SpreadsheetWrite(spObj,"#dirname#SingleSheet1.xls","yes");

</cfscript>

Sqr

Description

Calculates the square root of a number.

Returns

Number; square root of number.

Category

Mathematical functions

Function syntax

 Sqr(number)

See also

Abs

Parameters

Usage

The value in number must be greater than or equal to 0.

Parameter Description

number A positive integer or a variable that contains one. Number whose square root to get.

1238COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>Sqr Example</h3>

 <p>Returns the square root of a positive number.

 <p>Sqr(2): <cfoutput>#Sqr(2)#</cfoutput>
 <p>Sqr(Abs(-144)): <cfoutput>#Sqr(Abs(-144))#</cfoutput>
 <p>Sqr(25^2): <cfoutput>#Sqr(25^2)#</cfoutput>

StripCR

Description

Deletes return characters from a string.

Returns

A copy of string, after removing return characters.

Category

Display and formatting functions, String functions

Function syntax

 StripCR(string)

See also

ParagraphFormat

Parameters

Usage

Useful for preformatted (between <pre> and </pre> tags) HTML display of data entered in textarea fields.

Parameter Description

string A string or a variable that contains one

1239COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>StripCR Example</h3>

 <p>Function StripCR is useful for preformatted HTML display of data
 (PRE) entered in textarea fields.
 <cfif isdefined("Form.myTextArea")>

 <pre>
 <cfoutput>#StripCR(Form.myTextArea)#</cfoutput>
 </pre>
 </cfif>
 <!--- use #Chr(10)##Chr(13)# to simulate line feed/carriage return combination --->
 <form action = "stripcr.cfm">
 <textarea name = "MyTextArea" cols = "35" rows = 8>
 This is sample text and you see how it scrolls
 <cfoutput>#Chr(10)##Chr(13)#</cfoutput>
 From one line
 <cfoutput>#Chr(10)##Chr(13)##Chr(10)##Chr(13)#</cfoutput>
 to the next
 </textarea>
 <input type = "Submit" name = "Show me the HTML version">
 </form>

StructAppend

Description

Appends one structure to another.

Returns

True, upon successful completion; False, otherwise.

Category

Structure functions

Function syntax

 StructAppend(struct1, struct2, overwriteFlag)

See also

Structure functions; Modifying a ColdFusion XML object in the Developing ColdFusion Applications

History

ColdFusion MX: Changed behavior: this function can be used on XML objects.

1240COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

This function appends the fields and values of struct2 to struct1; struct2 is not modified. If struct1 already

contains a field of struct2, overwriteFlag determines whether the value in struct2 overwrites it.

A structure’s keys are unordered.

Example

 <html>
 <body>
 <!---- Create a Name structure --->
 <cfset nameCLK=StructNew()>
 <cfset nameCLK.first="Chris">
 <cfset nameCLK.middle="Lloyd">
 <cfset nameCLK.last="Gilson">
 <!--- Create an address struct --->
 <cfset addrCLK=StructNew()>
 <cfset addrCLK.street="17 Gigantic Rd">
 <cfset addrCLK.city="Watertown">
 <cfset addrCLK.state="MA">
 <cfset addrCLK.zip="02472">
 <!---- Create a Person structure --->
 <cfset personCLK=StructNew()>
 <cfset personCLK.name=#nameCLK#>
 <cfset personCLK.addr=#addrCLK#>
 <!--- Display the contents of the person struct before the Append --->
 <p>
 The person struct before the Append call:

 <cfloop collection=#personCLK# item="myItem">
 <cfoutput>
 #myItem#

 </cfoutput>
 </cfloop>
 <!--- Merge the address struct into the top-level person struct --->
 <cfset bSuccess = StructAppend(personCLK, addrCLK)>

 <!--- Display the contents of the person struct, after the Append --->
 <p>
 The person struct after the Append call:

 <cfloop collection=#personCLK# item="myItem">
 <cfoutput>
 #myItem#

 </cfoutput>
 </cfloop>

Parameter Description

struct1 Structure to which struct2 is appended.

struct2 Structure that contains the data to append to struct1

overwriteFlag • True or Yes: values in struct2 overwrite corresponding values in struct1. Default.

• False or No: values in struct2 do not overwrite corresponding values in struct1.

1241COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

StructClear

Description

Removes all data from a structure.

Returns

True, on successful execution; False, otherwise.

Category

Structure functions

Function syntax

 StructClear(structure)

See also

Structure functions; Modifying a ColdFusion XML object in the Developing ColdFusion Applications

History

ColdFusion MX: Changed behavior: this function can be used on XML objects.

Parameters

Usage

Do not call this function on a session variable. For more information, see TechNote, “ ColdFusion 4.5 and the

StructClear(Session) function,” at go.adobe.com/kb/ts_tn_17479_en-us. (The article applies to ColdFusion 4.5, 5.x,

and ColdFusion MX.)

Parameter Description

structure Structure to clear

http://go.adobe.com/kb/ts_tn_17479_en-us

1242COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- Shows StructClear function. Calls cf_addemployee custom tag which
 uses the addemployee.cfm file. --->
 <body>
 <h1>Add New Employees</h1>
 <!--- Establish params for first time through --->
 <cfparam name = "Form.firstname" default = "">
 <cfparam name = "Form.lastname" default = "">
 <cfparam name = "Form.email" default = "">
 <cfparam name = "Form.phone" default = "">
 <cfparam name = "Form.department" default = "">
 <cfif form.firstname eq "">
 <p>Please fill out the form.
 <cfelse>
 <cfoutput>
 <cfscript>
 employee = StructNew();
 StructInsert(employee, "firstname", Form.firstname);
 StructInsert(employee, "lastname", Form.lastname);
 StructInsert(employee, "email", Form.email);
 StructInsert(employee, "phone", Form.phone);
 StructInsert(employee, "department", Form.department);
 </cfscript>
 </cfoutput>
 <!--- Call the custom tag that adds employees --->
 <cf_addemployee empinfo = "#employee#">
 <cfscript>StructClear(employee);</cfscript>
 </cfif>

StructCopy

Description

Copies a structure. Copies top-level keys, values, and arrays in the structure by value; copies nested structures by

reference.

Returns

A copy of a structure, with the same keys and values; if structure does not exist, throws an exception.

Category

Structure functions

Function syntax

 StructCopy(structure)

See also

Structure functions; Structure functions in the Developing ColdFusion Applications

Parameters

Parameter Description

structure Structure to copy

1243COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

The following code shows how this function copies a structure that contains a string field, a number field, and a two-

dimensional array at the top-level:

 <cfoutput>
 <cfset assignedCopy = StructNew()>
 <cfset assignedCopy.string = #struct.string#>
 <cfset assignedCopy.number = #struct.number#>
 <cfset assignedCopy.array = ArrayNew(2)>
 <cfset assignedCopy.array[1][1] = #struct.array[1][1]#>
 <cfset assignedCopy.array[1][2] = #sruct.array[1][2]#>
 </cfoutput>

The following code shows how StructCopy copies a nested structure:

 <cfoutput>
 <cfset assignedCopy.nestedStruct = struct.nestedStruct>
 </cfoutput>

To copy a structure entirely by value, use “Duplicate” on page 829.

The following table shows how variables are assigned:

Variable type Assigned by

structure.any_simple_value

Boolean

Binary

Base64

Value

structure.array Value

structure.nested_structure Reference

structure.object Reference

structure.query Reference

1244COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- This code shows assignment by-value and by-reference. --->
 // This script creates a structure that StructCopy copies by value.

 <cfscript>
 // Create elements.
 s = StructNew();
 s.array = ArrayNew(2);

 // Assign simple values to original top-level structure fields.
 s.number = 99;
 s.string = "hello tommy";

 // Assign values to original top-level array.
 s.array[1][1] = "one one";
 s.array[1][2] = "one two";
 </cfscript>

 <!--- Output original structure --->
 <hr>
 Original Values

 <cfoutput>
 // Simple values

 s.number = #s.number#

 s.string = #s.string#

 // Array value

 s.array[1][1] = #s.array[1][1]#

 s.array[1][2] = #s.array[1][2]#

 </cfoutput>

 // Copy this structure to a new structure.

 <cfset copied = StructCopy(s)>

 <cfscript>
 // Change the values of the original structure.

 s.number = 100;
 s.string = "hello tommy (modified)";
 s.array[1][1] = "one one (modified)";
 s.array[1][2] = "one two (modified)";
 </cfscript>
 <hr>
 Modified Original Values

 <cfoutput>
 // Simple values

 s.number = #s.number#

 s.string = #s.string#

 // Array value

 s.array[1][1] = #s.array[1][1]#

 s.array[1][2] = #s.array[1][2]#

 </cfoutput>
 <hr>
 Copied structure values should be the same as the original.

 <cfoutput>
 // Simple values

 copied.number = #copied.number#

 copied.string = #copied.string#

 // Array value

1245COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 copied.array[1][1] = #copied.array[1][1]#

 copied.array[1][2] = #copied.array[1][2]#

 </cfoutput>

 // This script creates a structure that StructCopy copies by reference.
 <cfscript>
 // Create elements.
 s = StructNew();
 s.nested = StructNew();
 s.nested.array = ArrayNew(2);
 // Assign simple values to nested structure fields.
 s.nested.number = 99;
 s.nested.string = "hello tommy";
 // Assign values to nested array.
 s.nested.array[1][1] = "one one";
 s.nested.array[1][2] = "one two";
 </cfscript>

 <!--- Output original structure --->
 <hr>
 Original Values

 <cfoutput>
 // Simple values

 s.nested.number = #s.nested.number#

 s.nested.string = #s.nested.string#

 // Array values

 s.nested.array[1][1] = #s.nested.array[1][1]#

 s.nested.array[1][2] = #s.nested.array[1][2]#

 </cfoutput>

 // Use StructCopy to copy this structure to a new structure.

 <cfset copied = StructCopy(s)>
 // Use Duplicate to clone this structure to a new structure.

 <cfset duplicated = Duplicate(s)>

 <cfscript>
 // Change the values of the original structure.
 s.nested.number = 100;
 s.nested.string = "hello tommy (modified)";
 s.nested.array[1][1] = "one one (modified)";
 s.nested.array[1][2] = "one two (modified)";
 </cfscript>
 <hr>
 Modified Original Values

 <cfoutput>
 // Simple values

 s.nested.number = #s.nested.number#

 s.nested.string = #s.nested.string#

 // Array value

 s.nested.array[1][1] = #s.nested.array[1][1]#

 s.nested.array[1][2] = #s.nested.array[1][2]#

 </cfoutput>

 <hr>

1246COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 Copied structure values should reflect changes to original.

 <cfoutput>
 // Simple values

 copied.nested.number = #copied.nested.number#

 copied.nested.string = #copied.nested.string#

 // Array values

 copied.nested.array[1][1] = #copied.nested.array[1][1]#

 copied.nested.array[1][2] = #copied.nested.array[1][2]#

 </cfoutput>

 <hr>
 Duplicated structure values should remain unchanged.

 <cfoutput>
 // Simple values

 duplicated.nested.number = #duplicated.nested.number#

 duplicated.nested.string = #duplicated.nested.string#

 // Array value

 duplicated.nested.array[1][1] = #duplicated.nested.array[1][1]#

 duplicated.nested.array[1][2] = #duplicated.nested.array[1][2]#

 </cfoutput>

StructCount

Description

Counts the keys in a structure.

Returns

A number; if structure does not exist, throws an exception.

Category

Structure functions

Function syntax

 StructCount(structure)

See also

Structure functions; Modifying a ColdFusion XML object in the Developing ColdFusion Applications

History

ColdFusion MX: Changed behavior: this function can be used on XML objects.

Parameters

Parameter Description

structure Structure to access

1247COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- This view-only example shows use of StructCount. --->
 <p>This file is similar to addemployee.cfm, which is called by
 StructNew, StructClear, and StructDelete. To test, copy
 StructCount function to appropriate place in addemployee.cfm.
 <!---
 <cfswitch expression = "#ThisTag.ExecutionMode#">
 <cfcase value = "start">
 <cfif StructIsEmpty(attributes.EMPINFO)>
 <cfoutput>Error. No employee data was passed.</cfoutput>
 <cfexit method = "ExitTag">
 <cfelse>
 <cfquery name = "AddEmployee" datasource = "cfdocexamples">
 INSERT INTO Employees
 (FirstName, LastName, Email, Phone, Department)
 VALUES
 <cfoutput>
 (
 '#StructFind(attributes.EMPINFO, "firstname")#' ,
 '#StructFind(attributes.EMPINFO, "lastname")#' ,
 '#StructFind(attributes.EMPINFO, "email")#' ,
 '#StructFind(attributes.EMPINFO, "phone")#' ,
 '#StructFind(attributes.EMPINFO, "department")#'
)
 </cfoutput>
 </cfquery>
 </cfif>
 <cfoutput><hr>Employee Add Complete
 <p>#StructCount(attributes.EMPINFO)# columns added.</cfoutput>
 </cfcase>
 </cfswitch> --->

StructDelete

Description

Removes an element from a structure.

Returns

Boolean value. The value depends on the indicatenotexisting parameter value.

Category

Structure functions

Function syntax

 StructDelete(structure, key [, indicatenotexisting])

See also

Structure functions; Modifying a ColdFusion XML object in the Developing ColdFusion Applications

History

ColdFusion MX: Changed behavior: this function can be used on XML objects.

1248COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Example

 <h3>StructDelete Function</h3>
 <!--- Delete the surrounding comments to make this page work
 <p>This example uses the StructInsert and StructDelete functions.
 <!--- Establish params for first time through --->
 <cfparam name = "firstname" default = "Mary">
 <cfparam name = "lastname" default = "Sante">
 <cfparam name = "email" default = "msante@allaire.com">
 <cfparam name = "phone" default = "777-777-7777">
 <cfparam name = "department" default = "Documentation">

 <cfif IsDefined("FORM.Delete")>
 <cfoutput>
 Field to be deleted: #form.field#
 </cfoutput>
 <p>
 <CFScript>
 employee = StructNew();
 StructInsert(employee, "firstname", firstname);
 StructInsert(employee, "lastname", lastname);
 StructInsert(employee, "email", email);
 StructInsert(employee, "phone", phone);
 StructInsert(employee, "department", department);
 </CFScript>
 Before deletion, employee structure looks like this:
 <cfdump var="#employee#">

 <cfset rc = StructDelete(employee, "#form.field#", "True")>

Parameter Description

structure Structure or a variable that contains one. Contains element to remove.

key Element to remove.

indicatenotexisting • True: returns Yes if key exists; No if it does not.

• False: returns Yes regardless of whether key exists. Default.

1249COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <cfoutput>
 Did I delete the field "#form.field#"? The code indicates: #rc#

 The structure now looks like this:

 <cfdump var="#employee#">

 </cfoutput>
 </cfif>

 <form method="post" action = "#CGI.Script_Name#">
 <p>Select the field to be deleted:
 <select name = "field">
 <option value = "firstname">first name
 <option value = "lastname">last name
 <option value = "email">email
 <option value = "phone">phone
 <option value = "department">department
 </select>
 <input type = "submit" name = "Delete" value = "Delete">
 </form>
 Delete this comment to make this page work --->

StructFind

Description

Determines the value associated with a key in a structure.

Returns

The value associated with a key in a structure; if structure does not exist, throws an exception.

Category

Structure functions

Function syntax

 StructFind(structure, key)

See also

Structure functions; Structure functions in the Developing ColdFusion Applications

Parameters

Usage

A structure’s keys are unordered.

Parameter Description

structure Structure that contains the value to return

key Key whose value to return

1250COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- This view-only example shows the use of StructFind. --->
 <p>This file is identical to addemployee.cfm, which is called by StructNew,
 StructClear, and StructDelete. It adds employees. Employee information
 is passed through the employee structure (EMPINFO attribute). In UNIX,
 you must also add the Emp_ID.
 <!--- <cfswitch expression = "#ThisTag.ExecutionMode#">
 <cfcase value = "start">
 <cfif StructIsEmpty(attributes.EMPINFO)>
 <cfoutput>Error. No employee data was passed.</cfoutput>
 <cfexit method = "ExitTag">
 <cfelse>
 <cfquery name = "AddEmployee" datasource = "cfdocexamples">
 INSERT INTO Employees (FirstName, LastName, Email, Phone, Department)
 VALUES
 <cfoutput>
 (
 '#StructFind(attributes.EMPINFO, "firstname")#' ,
 '#StructFind(attributes.EMPINFO, "lastname")#' ,
 '#StructFind(attributes.EMPINFO, "email")#' ,
 '#StructFind(attributes.EMPINFO, "phone")#' ,
 '#StructFind(attributes.EMPINFO, "department")#')
 </cfoutput>
 </cfquery>
 </cfif>
 <cfoutput><hr>Employee Add Complete</cfoutput>
 </cfcase>
 </cfswitch> --->

StructFindKey

Description

Searches recursively through a substructure of nested arrays, structures, and other elements, for structures whose

values match the search key in the value parameter.

Returns

An array that contains structures with values that match value.

Category

Structure functions

Function syntax

 StructFindKey(top, value, scope)

See also

Structure functions; Structure functions in the Developing ColdFusion Applications

1251COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

Returns an array that includes one structure for each of the specified values it finds. The fields of each of these

structures are:

• Value: value held in the found key

• Path: string that can be used to reach the found key

• Owner: parent object that contains the found key

A structure’s keys are unordered.

Example

 <cfset aResults = StructFindKey(#request#, "bass")>

StructFindValue

Description

Searches recursively through a substructure of nested arrays, structures, and other elements for structures with values

that match the search key in the valueparameter.

Returns

An array that contains structures with values that match the search key value. If none are found, returns an array of

size 0.

Category

Structure functions

Function syntax

 StructFindValue(top, value [, scope])

See also

Structure functions; Structure functions in the Developing ColdFusion Applications

Parameter Description

top ColdFusion object (structure or array) from which to start search. This parameter requires an object, not a name of an

object.

value String or a variable that contains one for which to search.

scope • one: returns one matching key. Default.

• all: returns all matching keys.

If the key is not found, an empty array is returned.

1252COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

The fields of each structure in the returned array are:

• Key: name of the key in which the value was found

• Path: string which could be used to reach the found key

• Owner: parent object that contains the found key

A structure’s keys are unordered.

Example

 <cfset aResults = StructFindValue(#request#, "235")>

StructGet

Description

Gets a structure(s) from a specified path.

Returns

An alias to the variable in the pathDesired parameter. If necessary, StructGet creates structures or arrays to make

pathDesired a valid variable "path."

Category

Structure functions

Function syntax

 StructGet(pathDesired)

See also

Structure functions; Modifying a ColdFusion XML object in the Developing ColdFusion Applications

History

ColdFusion MX:

• Changed behavior: this function can be used on XML objects.

• Changed behavior: if there is no structure or array present in pathDesired, this function creates structures or arrays

to make pathDesired a valid variable "path."

Parameter Description

top ColdFusion structure from which to start search. This parameter requires an object, not a name of an object.

value String or a variable that contains one for which to search.

The type must be a simple object. Arrays and structures are not supported.

scope • one: function returns one matching key (default).

• all: function returns all matching keys.

1253COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

You can inadvertently create invalid structures using this function. For example, if array notation is used to expand an

existing array, the specified new element is created, regardless of the type currently held in the array.

Example

 <!--- GetStruct() test --->
 <cfset test = StructGet("dog.myscope.test")>
 <cfset test.foo = 1>
 <cfif NOT IsDefined("dog")>
 Dog is not defined

 </cfif>
 <cfif NOT IsDefined("dog.myscope")>
 Dog.Myscope is not defined

 </cfif>
 <cfif NOT Isdefined("dog.myscope.test")>
 Dog.Myscope.Test is not defined

 </cfif>
 <cfif NOT Isdefined("dog.myscope.test.foo")>
 Dog.Myscope.Test.Foo is not defined

 </cfif>
 <cfoutput>
 #dog.myscope.test.foo#

 </cfoutput>
 <cfset test = StructGet("request.myscope[1].test")>
 <cfset test.foo = 2>
 <cfoutput>
 #request.myscope[1].test.foo#

 </cfoutput>
 <cfset test = StructGet("request.myscope[1].test[2]")>
 <cfset test.foo = 3>
 <cfoutput>
 #request.myscope[1].test[2].foo#

 </cfoutput>

StructInsert

Description

Inserts a key-value pair into a structure.

Returns

True, upon successful completion. If structure does not exist, or if key exists and allowoverwrite = "False",

ColdFusion throws an exception.

Category

Structure functions

Parameter Description

pathDesired Pathname of variable that contains structure or array from which ColdFusion retrieves structure.

1254COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 StructInsert(structure, key, value [, allowoverwrite])

See also

Structure functions; Modifying a ColdFusion XML object in the Developing ColdFusion Applications

History

ColdFusion MX: Changed behavior: this function can be used on XML objects.

Parameters

Usage

A structure’s keys are unordered.

Example

 <h1>Add New Employees</h1>
 <!--- Establish params for first time through --->
 <cfparam name = "FORM.firstname" default = "">
 <cfparam name = "FORM.lastname" default = "">
 <cfparam name = "FORM.email" default = "">
 <cfparam name = "FORM.phone" default = "">
 <cfparam name = "FORM.department" default = "">

 <cfif FORM.firstname EQ "">
 <p>Please fill out the form.
 <cfelse>
 <cfoutput>
 <CFScript>
 employee = StructNew();
 StructInsert(employee, "firstname", FORM.firstname);
 StructInsert(employee, "lastname", FORM.lastname);
 StructInsert(employee, "email", FORM.email);
 StructInsert(employee, "phone", FORM.phone);
 StructInsert(employee, "department", FORM.department);
 </CFScript>

 <p>First name is #StructFind(employee, "firstname")#</p>
 <p>Last name is #StructFind(employee, "lastname")#</p>
 <p>EMail is #StructFind(employee, "email")#</p>
 <p>Phone is #StructFind(employee, "phone")#</p>
 <p>Department is #StructFind(employee, "department")#</p>
 </cfoutput>

Parameter Description

structure Structure to contain the new key-value pair.

key Key that contains the inserted value.

value Value to add.

allowoverwrite Optional. Whether to allow overwriting a key. The default value is False.

1255COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <!--- Call the custom tag that adds employees --->
 <CF_ADDEMPLOYEE EMPINFO = "#employee#">
 </cfif>

 <Hr>
 <form action = "structinsert.cfm">
 <p>First Name:
 <input name = "firstname" type = "text" hspace = "30" maxlength = "30">
 <p>Last Name:
 <input name = "lastname" type = "text" hspace = "30" maxlength = "30">
 <p>EMail:
 <input name = "email" type = "text" hspace = "30" maxlength = "30">
 <p>Phone:
 <input name = "phone" type = "text" hspace = "20" maxlength = "20">
 <p>Department:
 <input name = "department" type = "text" hspace = "30" maxlength = "30">
 <p>
 <input type = "submit" value = "OK">
 </form>

StructIsEmpty

Description

Determines whether a structure contains data.

Returns

True, if structure is empty; if structure does not exist, ColdFusion throws an exception.

Category

Decision functions, Structure functions

Function syntax

 StructIsEmpty(structure)

See also

Structure functions; Modifying a ColdFusion XML object in the Developing ColdFusion Applications

History

ColdFusion MX: Changed behavior: this function can be used on XML objects.

Parameters

Parameter Description

structure Structure to test

1256COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- This example illustrates use of StructIsEmpty. --->
 <p>This file is identical to addemployee.cfm, which is called by StructNew,
 StructClear, and StructDelete. It adds employees. Employee information
 is passed through employee structure (EMPINFO attribute). In UNIX, you
 must also add the Emp_ID.
 <cfswitch expression = "#ThisTag.ExecutionMode#">
 <cfcase value = "start">
 <cfif StructIsEmpty(attributes.EMPINFO)>
 <cfoutput>Error. No employee data was passed.</cfoutput>
 <cfexit method = "ExitTag">
 <cfelse>
 <!--- Add the employee; In UNIX, you must also add the Emp_ID --->
 <cfquery name = "AddEmployee" datasource = "cfdocexamples">
 INSERT INTO Employees
 (FirstName, LastName, Email, Phone, Department)
 VALUES
 <cfoutput>
 (
 '#StructFind(attributes.EMPINFO, "firstname")#' ,
 '#StructFind(attributes.EMPINFO, "lastname")#' ,
 '#StructFind(attributes.EMPINFO, "email")#' ,
 '#StructFind(attributes.EMPINFO, "phone")#' ,
 '#StructFind(attributes.EMPINFO, "department")#'
)
 </cfoutput>
 </cfquery>
 </cfif>
 <cfoutput><hr>Employee Add Complete</cfoutput>
 </cfcase>
 </cfswitch>

StructKeyArray

Description

Finds the keys in a ColdFusion structure.

Returns

An array of keys; if structure does not exist, ColdFusion throws an exception.

Category

Structure functions

Function syntax

 StructKeyArray(structure)

See also

Structure functions; Modifying a ColdFusion XML object in the Developing ColdFusion Applications

1257COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

A structure’s keys are unordered.

Example

 <!--- Shows StructKeyArray function to copy keys from a structure to an array.
 Uses StructNew to create structure and fills its fields with the
 information the user enters in the form fields. --->
 <h3>StructKeyArray Example</h3>
 <h3>Extracting the Keys from the Employee Structure</h3>
 <!-- Create structure. Check whether Submit was pressed. If so, define fields
 in employee structure with user entries on form. ----->
 <cfset employee = StructNew()>
 <cfif Isdefined("Form.Submit")>
 <cfif Form.Submit is "OK">
 <cfset employee.firstname = FORM.firstname>
 <cfset employee.lastname = FORM.lastname>
 <cfset employee.email = FORM.email>
 <cfset employee.phone = FORM.phone>
 <cfset employee.company = FORM.company>
 <cfelseIf Form.Submit is "Clear">
 <cfset rc = StructClear(employee)>
 </cfif>
 </cfif>
 <p> This example uses the StructNew function to create a structure called
 "employee" that supplies employee info. Its fields are filled by
 the form. After you enter employee information in structure, the
 example uses StructKeyArray function to copy all of the keys from
 the structure into an array. </p>
 <hr size = "2" color = "#0000A0">
 <form action = "structkeyarray.cfm">
 <table cellspacing = "2" cellpadding = "2" border = "0">
 <tr>
 <td>First Name:</td>
 <td><input name = "firstname" type = "text"
 value = "" hspace = "30" maxlength = "30"></td>
 </tr>
 <tr>
 <td>Last Name:</td>
 <td><input name = "lastname" type = "text"
 value = "" hspace = "30" maxlength = "30"></td>
 </tr>
 <tr>
 <td>EMail</td>
 <td><input name = "email" type = "text"
 value = "" hspace = "30" maxlength = "30"></td>
 </tr>
 <tr>
 <td>Phone:</td>
 <td><input name = "phone" type = "text"
 value = "" hspace = "20" maxlength = "20"></td>

Parameter Description

structure Structure from which to extract a list of keys

1258COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 </tr>
 <tr>
 <td>Company:</td>
 <td><input name = "company" type = "text"
 value = "" hspace = "30" maxlength = "30"></td>
 </tr>
 <tr>
 <td><input type = "submit" name = "submit"
 value = "OK"></td>
 <td>After you submit the FORM, scroll down to see the array.
 </td>
 </tr>
 </table>
 </form>
 <cfif NOT StructISEmpty(employee)>
 <hr size = "2" color = "#0000A0">
 <cfset keysToStruct = StructKeyArray(employee)>
 <cfloop index = "i" from = "1" to = "#ArrayLen(keysToStruct)#">
 <p><cfoutput>Key#i# is #keysToStruct[i]#</cfoutput></p>
 <p><cfoutput>Value#i# is #employee[keysToStruct[i]]#</cfoutput>
 </p>
 </cfloop>
 </cfif>

StructKeyExists

Description

Determines whether a specific key is present in a structure.

Returns

True, if key is in structure.

Category

Decision functions, Structure functions

Function syntax

 StructKeyExists(structure, "key")

See also

Structure functions; Structure functions in the Developing ColdFusion Applications

Parameters

Usage

This function can sometimes be used in place of the IsDefined function, when working with the URL and Form

scopes, which are structures. The following pieces of code are equivalent:

Parameter Description

structure Name of structure to test

key Key to test

1259COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 cfif IsDefined("Form.JediMaster")>
 <cfif StructKeyExists(Form,"JediMaster")>

A structure’s keys are unordered.

Example

 <!--- This example shows the use of StructKeyExists. --->
 <p>This file is similar to addemployee.cfm, which is called by StructNew,
 StructClear, and StructDelete. To test, copy the <CFELSEif>
 statement to the appropriate place in addemployee.cfm. It is a custom tag
 to add employees. Employee information is passed through the employee
 structure (the EMPINFO attribute). In UNIX, you must also add the Emp_ID.

 <cfswitch expression = "#ThisTag.ExecutionMode#">
 <cfcase value = "start">
 <cfif StructIsEmpty(attributes.EMPINFO)>
 <cfoutput>Error. No employee data was passed.</cfoutput>
 <cfexit method = "ExitTag">
 <cfelseIf NOT StructKeyExists(attributes.EMPINFO, "department")>
 <cfscript>StructUpdate(attributes.EMPINFO, "department",
 "Unassigned");
 </cfscript>
 <cfexit method = "ExitTag">
 <cfelse>

StructKeyList

Description

Extracts keys from a ColdFusion structure.

Returns

A list of keys; if structure does not exist, ColdFusion throws an exception.

Category

Structure functions

Function syntax

 StructKeyList(structure [, delimiter])

See also

Structure functions; Modifying a ColdFusion XML object in the Developing ColdFusion Applications

Parameters

Usage

A structure’s keys are unordered.

Parameter Description

structure Structure from which to extract a list of keys.

delimiter Optional. Character that separates keys in list. The default value is comma.

1260COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- This example shows how to use StructKeyList to list the keys
 in a structure. It uses StructNew function to create structure
 and fills it with information user enters in form fields. --->
 <!--- This section creates structure and checks whether Submit has been pressed.
 If so, code defines fields in the employee structure with what the
 user entered in the form. --->
 <cfset employee = StructNew()>
 <cfif Isdefined("Form.Submit")>
 <cfif Form.Submit is "OK">
 <cfset employee.firstname = FORM.firstname>
 <cfset employee.lastname = FORM.lastname>
 <cfset employee.email = FORM.email>
 <cfset employee.phone = FORM.phone>
 <cfset employee.company = FORM.company>
 <cfelseIf Form.Submit is "Clear">
 <cfset rc = StructClear(employee)>
 </cfif>
 </cfif>
 <html>
 <head>
 <title>StructKeyList Function</title>
 </head>
 <body>
 <h3>StructKeyList Function</h3>
 <h3>Listing the Keys in the Employees Structure</h3>
 <p>This example uses StructNew function to create structure "employee" that
 supplies employee information. The fields are filled with the
 contents of the following form.</p>
 <p>After you enter employee information into structure, example uses
 StructKeyList function to list keys in structure.</p>
 <p>This code does not show how to insert information into a database.
 See cfquery for more information about database insertion.
 <hr size = "2" color = "#0000A0">
 <form action = "structkeylist.cfm">
 <table cellspacing = "2" cellpadding = "2" border = "0">
 <tr>
 <td>First Name:</td>
 <td><input name = "firstname" type = "text"
 value = "" hspace = "30" maxlength = "30"></td>
 </tr>
 <tr>
 <td>Last Name:</td>
 <td><input name = "lastname" type = "text"
 value = "" hspace = "30" maxlength = "30"></td>
 </tr>
 <tr>
 <td>EMail</td>
 <td><input name = "email" type = "text"
 value = "" hspace = "30" maxlength = "30"></td>
 </tr>
 <tr>
 <td>Phone:</td>
 <td><input name = "phone" type = "text"
 value = "" hspace = "20" maxlength = "20"></td>
 </tr>

1261COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <tr>
 <td>Company:</td>
 <td><input name = "company" type = "text"
 value = "" hspace = "30" maxlength = "30"></td>
 </tr>
 <tr>
 <td><input type = "submit" name = "submit" value = "OK"></td>
 <td>After you submit form, scroll down to see the list.</td>
 </tr>
 </table>
 </form>
 <cfif NOT StructISEmpty(employee)>
 <hr size = "2" color = "#0000A0">
 <cfset keysToStruct = StructKeyList(employee,"")>
 <p>Here are the keys to the structure:</p>

 <cfoutput>#keysToStruct#</cfoutput>

 <p>If fields are correct, we can process new employee information.
 If they are not correct, consider rewriting application.</p>
 </cfif>

StructNew

Description

Creates a structure.

Returns

A structure.

Category

Structure functions

Function syntax

 StructNew()

See also

Structure functions; Structure functions in the Developing ColdFusion Applications

Parameters

None

1262COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- Shows StructNew. Calls CF_ADDEMPLOYEE, which uses the |
 addemployee.cfm file to add employee record to database. --->
 <h1>Add New Employees</h1>
 <cfparam name = "FORM.firstname" default = "">
 <cfparam name = "FORM.lastname" default = "">
 <cfparam name = "FORM.email" default = "">
 <cfparam name = "FORM.phone" default = "">
 <cfparam name = "FORM.department" default = "">
 <cfif FORM.firstname EQ "">
 <p>Please fill out the form.
 <cfelse>
 <cfoutput>
 <cfscript>
 employee = StructNew();
 StructInsert(employee, "firstname", FORM.firstname);
 StructInsert(employee, "lastname", FORM.lastname);
 StructInsert(employee, "email", FORM.email);
 StructInsert(employee, "phone", FORM.phone);
 StructInsert(employee, "department", FORM.department);
 </cfscript>
 <p>First name is #StructFind(employee, "firstname")#
 <p>Last name is #StructFind(employee, "lastname")#
 <p>EMail is #StructFind(employee, "email")#
 <p>Phone is #StructFind(employee, "phone")#
 <p>Department is #StructFind(employee, "department")#
 </cfoutput>
 <!--- Call the custom tag that adds employees --->
 <CF_ADDEMPLOYEE EMPINFO = "#employee#">
 </cfif>

StructSort

Description

Returns a sorted array of the top level keys in a structure. Sorts using alphabetic or numeric sorting, and can sort based

on the values of any structure element.

Returns

An array of top-level key names (strings), sorted by the value of the specified subelement.

Category

Structure functions

Function syntax

 StructSort(base, sortType, sortOrder, pathToSubElement)

See also

Structure functions; Structure functions in the Developing ColdFusion Applications

1263COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

The pathToSubElement string does not support array notation, and only supports substructures of structures.

This function does not sort or change the structure.

Example

 <cfscript>
 salaries = StructNew() ;
 employees = StructNew() ;
 departments = StructNew() ;
 for (i=1; i lt 6; i=i+1)
 {
 salary = 120000 - i*10000 ;
 salaries["employee#i#"] = salary ;

 employee = StructNew() ;
 employee["salary"] = salary ;
 // employee.salary = salary ;
 employees["employee#i#"] = employee ;

 departments["department#i#"] = StructNew() ;
 departments["department#i#"].boss = employee ;
 }
 </cfscript>

 <cfoutput>
 <p>list of employees based on the salary (text search):

 1) #ArrayToList(StructSort(salaries))#

 2) #ArrayToList(StructSort(salaries, "text", "ASC"))#

 3) #ArrayToList(StructSort(salaries, "textnocase", "ASC"))#

 4) #ArrayToList(StructSort(salaries, "text", "DESC"))#

 <p>list of employees based on the salary (numeric search):

 5) #ArrayToList(StructSort(salaries, "numeric", "ASC"))#

 6) #ArrayToList(StructSort(salaries, "numeric", "DESC"))#

 <p>list of employees based on the salary (subfield search):

Parameter Description

base A ColdFusion structure with one field (an associative array).

sortType • numeric

• text: case sensitive (all lowercase letters precede the first uppercase letter). Default.

• textnocase

sortOrder • asc: ascending (a to z) sort order. Default.

• desc: descending (z to a) sort order

pathToSubElement String or a variable that contains one.

Path to apply to each top-level key, to reach element value by which to sort. The default value is nothing (top-level

entries sorted by their own values).

1264COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 7) #ArrayToList(StructSort(employees, "numeric", "DESC", "salary"))#

 8) #ArrayToList(StructSort(employees, "text", "ASC","salary"))#

 <p>list of departments based on the salary (sub-sub-field search):

 9) #ArrayToList(StructSort(departments, "text", "ASC", "boss.salary"))#

 </cfoutput>

 <!--- add an invalid element and test that it throws an error --->
 <p><p>
 <cfset employees["employee4"] = StructNew()>
 <cftry>
 <cfset temp = StructSort(employees, "text", "ASC", "salary")>
 <cfoutput>We have a problem - this was supposed to throw an exception!

 </cfoutput>
 <cfcatch type="any">
 <cfoutput>
 ERROR: This error was expected!

 #cfcatch.message# - #cfcatch.detail#

 </cfoutput>
 </cfcatch>
 </cftry>

StructUpdate

Description

Updates a key with a value.

Returns

True, on successful execution; if the structure does not exist, ColdFusion throws an error.

Category

Structure functions

Function syntax

 StructUpdate(structure, key, value)

See also

Structure functions; Modifying a ColdFusion XML object in the Developing ColdFusion Applications

History

ColdFusion MX: Changed behavior: this function can be used on XML objects.

Parameters

Parameter Description

structure Structure to update

key Key, the value of which to update

value New value

1265COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <!--- This example shows the use of StructUpdate. --->
 <p>This file is similar to addemployee.cfm, which is called by StructNew,
 StructClear, and StructDelete. To test this file, copy the
 <CFELSEIF> statement to the appropriate place in
 addemployee.cfm. It is an example of a custom tag used to add
 employees. Employee information is passed through the employee
 structure (the EMPINFO attribute). In UNIX, you must also add the Emp_ID.

 <cfswitch expression = "#ThisTag.ExecutionMode#">
 <cfcase value = "start">
 <cfif StructIsEmpty(attributes.EMPINFO)>
 <cfoutput>Error. No employee data was passed.</cfoutput>
 <cfexit method = "ExitTag">
 <cfelseIf StructFind(attributes.EMPINFO, "department") EQ "">
 <cfscript>
 StructUpdate(attributes.EMPINFO, "department", "Unassigned");
 </cfscript>
 <cfexit method = "ExitTag">
 <cfelse>

Functions t-z

Tan

Description

Calculates the tangent of an angle that is entered in radians.

Returns

A number; the tangent of an angle.

Category

Mathematical functions

Function syntax

 Tan(number)

See also

Atn, Cos, ACos, Sin, ASin, Pi

Parameters

Usage

To convert degrees to radians, multiply degrees by p/180. To convert radians to degrees, multiply radians by 180/p.

Parameter Description

number Angle, in radians, for which to calculate the tangent.

1266COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Note: Because the function uses floating point arithmetic, it can return a small number (such as 6.12323399574E-017)

for angles that must produce 0 and can return a large number (such as 1.63312393532E+016) for infinity or not a

number. To test for a 0 value, check whether the value is less than 0.0000000000001. To test for an infinite value, check

whether the value is more than 1E15.

Example

 <h3>Tan Example</h3>
 <!--- Calculate tangent if form has been submitted --->
 <cfif IsDefined("FORM.tanNum")>
 <!--- Make sure input is a number --->
 <cfif IsNumeric(#FORM.tanNum#)>
 <!--- Convert degrees to radians, call the Tan function. --->
 <cfset tanValue=#Tan((Form.tanNum * PI()) / 180)#>
 <!--- 0.0000000000001 is the function's precision limit.
 If absolute value of returned value is
 less, set result to 0 --->
 <cfif Abs(tanValue) LT 0.0000000000001>
 <cfset tanValue=0>
 </cfif>
 <cfoutput>
 Tan(#FORM.tanNum#) = #tanValue#

 </cfoutput>
 <cfelse>
 <!--- If input is not a number, show an error message --->
 <h4>You must enter a numeric angle in degrees.</h4>
 </cfif>
 </cfif>
 <form action = "#CGI.script_name#" method="post">
 Enter an angle in degrees to get its tangent:

<input type = "Text" name = "tanNum" size = "15">

 <input type = "Submit" name = "">
 <input type = "RESET"
 </form>

ThreadJoin

Description

Makes the current thread wait until the thread or threads specified complete processing.

Category

Exception handling functions, Data output functions

Function syntax

ThreadJoin([threadName], [timeout])

See also

cfscript, cfthrow, cftry, cfcatch

History

ColdFusion 9: Added this function.

1267COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

Makes the current thread wait until the thread or threads specified in the threadNameparameter complete processing,

or until the period specified in the timeoutparameter passes, before continuing processing.

• ThreadJoin(): Current thread waits for all ColdFusion threads to complete processing.

• ThreadJoin(threadName): Makes current thread wait for the specified thread to finish execution.

• ThreadJoin(threadName, timeout): Makes the current thread wait until execution timeout for one or many

threads specified by threadName. If you do not specify a timeout and the thread you are joining to does not finish,

the current thread also cannot finish processing.

Example

<cfscript>
thread name="t1"

{
sleep(5000);

}
thread name="t2"

{
threadjoin("t1",1000);

}
threadjoin("t2");
</cfscript>
<cfoutput>Status of the thread T1 = #t1.Status#
</cfoutput>
<cfoutput>Status of the thread T2 = #t2.Status#
</cfoutput>

ThreadTerminate

Description

Terminates the thread specified by threadName. Behaves same as cfthread action="terminate".

Category

Exception handling functions, Data output functions

Function syntax

ThreadTerminate(threadName)

See also

cfscript, cfthrow, cftry, cfcatch

History

ColdFusion 9: Added this function.

Parameter Description

threadName The name of the thread or threads to join to the current thread. To specify multiple threads, use a comma-

separated list.

timeout The number of milliseconds for which to suspend thread processing.

1268COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

Use this function to stop processing of the thread specified in the threadName. If you terminate a thread, the thread

scope includes an ERROR metadata structure that provides information about the termination.

Example

<cfscript>
thread name="t1"

{
sleep(3000);

}
sleep(1000);
threadTerminate("t1");
sleep(1000);

</cfscript>
<cfoutput>Status of the thread = #t1.Status#
</cfoutput>

Throw

Description

A function equivalent of the cfthrow tag and is used in the <cfscript> mode.

Parameters

Same as the <cfthrow> tag.

Category

Exception handling functions, Data output functions

Function syntax

For name=value pair:

throw (message = "message", type = "exception type", detail, errorCode = "error code",
extendedInfo = "additional info", object = "java exception object")

For positional notations, the sequence must be followed exactly in the same manner as provided in the syntax. If you

do not provide one of the attributes, use an empty string instead.

See also

cfscript, cfthrow, cftry, cfcatch

Usage

You can call this function by passing arguments as name=value pair or as positional arguments. For positional

notations, specify the arguments in the sequence mentioned in the function syntax.

Parameter Description

threadName The name of the thread to stop.

1269COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

<cfscript>
function TotalInterest(principal, annualRate, months)
{ var years = 0;

var interestRate = 0;
var totalInterest = 0;
principal = REReplace(trim(principal), "[\$]", "", "ALL");
annualRate = Replace(trim(annualRate), "%", "", "ALL");

if ((principal <= 0) OR (annualRate <= 0) OR (months <= 0)) {

Throw(type="InvalidData",message="All values must be greater than 0.");

//Use of Throw function in cfscript
}
interestRate = annualRate / 100;
years = months / 12;
totalInterest = principal * (((1 + interestRate) ^ years) - 1);
return DollarFormat(totalInterest);

}

try {

WriteOutput(TotalInterest("$2500.00", "5.5%", "12"));
} catch(InvalidData ex){
//Displayig exception details on screen
WriteOutput("<p>An InvalidData exception was thrown.</p>");
WriteOutput("<p>#ex.message#</p>");

}
</cfscript>

TimeFormat

Description

Formats a time value using U.S. English time formatting conventions.

Returns

A custom-formatted time value. If no mask is specified, returns a time value using the hh:mm tt format. For

international time formatting, see LSTimeFormat.

Category

Date and time functions, Display and formatting functions

Function syntax

 TimeFormat(time [, mask])

See also

CreateTime, Now, ParseDateTime, LSTimeFormat, DateFormat

History

ColdFusion MX 6.1: Added the mask character L or l to represent milliseconds.

1270COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

ColdFusion MX:

• Changed the way extra characters are processed: this function processes extra characters within the mask value

differently than in earlier releases, as follows:

• ColdFusion 5 and earlier: the function returns the time format and an apostrophe-delimited list of the extra

characters. For example, TimeFormat(Now(), "hh:mm:ss dog") returns 8:17:23 d'o'g.

• ColdFusion MX: the function returns the time format and the extra characters. For example, for the call above,

it returns 8:17:23 dog.

If the extra characters are single-quoted (for example, hh:mm:ss 'dog'), ColdFusion 5 and ColdFusion MX return

the time format and the extra characters: 8:17:23 dog.

• Added support for the following mask parameter options: short, medium, long, and full.

Parameters

Usage

When passing a date/time value as a string, enclose it in quotation marks. Otherwise, it is interpreted as a number

representation of a date/time object.

Parameter Description

time A date/time value or string to convert

mask Masking characters that determine the format:

• h: hours; no leading zero for single-digit hours (12-hour clock)

• hh: hours; leading zero for single-digit hours (12-hour clock)

• H: hours; no leading zero for single-digit hours (24-hour clock)

• HH: hours; leading zero for single-digit hours (24-hour clock)

• m: minutes; no leading zero for single-digit minutes

• mm: minutes; a leading zero for single-digit minutes

• s: seconds; no leading zero for single-digit seconds

• ss: seconds; leading zero for single-digit seconds

• l or L: milliseconds, with no leading zeros

• t: one-character time marker string, such as A or P

• tt: multiple-character time marker string, such as AM or PM

• short: equivalent to h:mm tt

• medium: equivalent to h:mm:ss tt

• long: medium followed by three-letter time zone; as in, 2:34:55 PM EST

• full: same as long

1271COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Database query results for date and time values can vary in sequence and formatting unless you use functions to format

the results. To ensure that dates and times display with appropriate formatting, and that users of your ColdFusion

application are not confused by dates and times displayed, Adobe recommends that you use the DateFormat and

TimeFormat functions to format date and time values from queries. For more information and examples, see

TechNote, “ ColdFusion (5 and 4.5.x) with Oracle: Formatting Date and Time Query Results,” at

go.adobe.com/kb/ts_tn_18070_en-us.

Example

 <cfset todayDate = #Now()#>
 <body>
 <h3>TimeFormat Example</h3>
 <p>Today's date is <cfoutput>#todayDate#</cfoutput>.
 <p>Using Timeformat, we can display the value in different ways:
 <cfoutput>

 #TimeFormat(todayDate)#
 #TimeFormat(todayDate, "hh:mm:ss")#
 #TimeFormat(todayDate, "hh:mm:sst")#
 #TimeFormat(todayDate, "hh:mm:sstt")#
 #TimeFormat(todayDate, "HH:mm:ss")#

 </cfoutput>
 <p>To generate a standard ISO 8601 W3C Date and Time string like
 1997-07-16T19:20, concatenate a DateFormat function, the character T, and a
 TimeFormat function.
 For example: dateformat(now(), "yyyy-mm-dd")#T#TimeFormat(now(), "HH:mm:ss")
 produces:</p>
 <cfoutput>#dateformat(now(), "yyyy-mm-dd")#T#TimeFormat(now(), "HH:mm:ss")#</cfoutput>
 </body>

ToBase64

Description

Calculates the Base64 representation of a string or binary object. The Base64 format uses printable characters, allowing

binary data to be sent in forms and e-mail, and stored in a database or file.

Returns

The Base64 representation of a string or binary object.

Category

Conversion functions, String functions

Function syntax

 ToBase64(string or binary_object[, encoding])

See also

• BinaryEncode for conversion of binary data to base64

• cffile for information about loading and reading binary data

• cfwddx for information about serializing and deserializing binary data

http://go.adobe.com/kb/ts_tn_18070_en-us

1272COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

• IsBinary and ToBinary for checking for binary data and converting a Base64 object to binary format

History

ColdFusion MX: Added the encoding parameter.

Parameters

Usage

Adobe recommends that you use the BinaryEncode function to convert binary data to Base64-encoded data in all new

applications.

Parameter Description

string or binary_object A string, the name of a string, or a binary object.

encoding For a string, defines how characters are represented in a byte array. The following list includes

commonly used values:

• utf-8

• iso-8859-1

• windows-1252

• us-ascii

• shift_jis

• iso-2022-jp

• euc-jp

• euc-kr

• big5

• euc-cn

• utf-16

For more information on character encoding, see: www.w3.org/International/O-charset.html.

The default value is the encoding of the page on which the function is called. See cfcontent. For a

binary object, this parameter is ignored.

http://www.w3.org/International/O-charset.html

1273COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <h3>ToBase64 Example</h3>
 <!--- Initialize data. ---->
 <cfset charData = "">
 <!--- Create string of ASCII characters (32-255); concatenate them --->
 <cfloop index = "data" from = "32" to = "255">
 <cfset ch = chr(data)>
 <cfset charData = charData & ch>
 </cfloop>
 <p>
 The following string is the concatenation of all characters (32 to 255)
 from the ASCII table.

 <cfoutput>#charData#</cfoutput>
 </p>
 <!--- Create a Base64 representation of this string. ---->
 <cfset data64 = toBase64(charData)>

 <!----- Convert string to binary. ------->
 <cfset binaryData = toBinary(data64)>
 <!--- Convert binary back to Base64. ---->
 <cfset another64 = toBase64(binaryData)>
 <!---- Compare another64 with data64 to ensure that they are equal. ---->
 <cfif another64 eq data64>
 <h3>Base64 representations are identical.</h3>
 <cfelse>
 <h3>Conversion error.</h3>
 </cfif>

ToBinary

Description

Calculates the binary representation of Base64-encoded data or of a PDF document.

Returns

A binary representation of the data.

Category

Conversion functions, String functions

Function syntax

 ToBinary(Data)

See also

• BinaryDecode for conversion of binary-encoded data, including Base64, to binary data

• cffile for information about loading and reading binary data

• cfwddxfor information about serializing and deserializing binary data

• IsBinary and ToBase64 for checking format and converting to Base64

• Len for determining the length of a binary object

• Binary data type and binary encoding in the Developing ColdFusion Applications

1274COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

The ToBinary function can take as a parameter a PDF document variable (specified by the cfpdf tag name attribute).

In this case, the ToBinary function returns a byte array (byte[]) representation of the document. You can use the

results of this function, for example, to store the PDF in a database as a BLOB, or, in a cfcontent tag, to write the PDF

to the browser. You can use this binary representation with a read operation in the cfpdf tag to create a variable.

The following example reads an unprotected PDF file, applies protections, and displays it in the browser:

 <cfpdf action="read" source="Copy of coldfusion11.pdf" name="p">
 <cfpdf action="protect" source="p" newUserpassword="user" permissions="none"
 newOwnerpassword="owner">
 <cfcontent type="application/pdf" variable="#tobinary(p)#">

Adobe recommends that you use the BinaryDecode function to convert Base64 encoded data to binary data in all new

applications.

If you pass a binary value to this function, it returns the input value.

Example

 <h3>ToBinary Example</h3>
 <!---- Initialize data. ---->
 <cfset charData = "">
 <!---- Create a string of ASCII characters (32-255); concatenate them. ---->
 <cfloop index = "data" from = "32" to = "255">
 <cfset ch = chr(data)>
 <cfset charData = charData & ch>
 </cfloop>
 <p>The following string is the concatenation of all characters (32 to 255)
 from the ASCII table.

 <cfoutput>#charData#</cfoutput></p>
 <!----- Create a Base64 representation of this string. ----->
 <cfset data64 = toBase64(charData)>

 <!--- Convert string to binary. ---->
 <cfset binaryData = toBinary(data64)>
 <!--- Convert binary back to Base64. --->
 <cfset another64 = toBase64(binaryData)>
 <!---- Compare another64 with data64 to ensure that they are equal. ---->
 <cfif another64 eq data64>
 <h3>Base64 representation of binary data is identical to the Base64
 representation of string data.</h3>
 <cfelse>
 <h3>Conversion error.</h3>
 </cfif>

Parameter Description

Data A variable representing data in Base64-encoded format or a PDF document.

1275COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

ToScript

Description

Creates a JavaScript or ActionScript expression that assigns the value of a ColdFusion variable to a JavaScript or

ActionScript variable. This function can convert ColdFusion strings, numbers, arrays, structures, and queries to

JavaScript or ActionScript syntax that defines equivalent variables and values.

Returns

A string that contains a JavaScript or ActionScript variable definition corresponding to the specified ColdFusion

variable value.

Category

Conversion functions, Extensibility functions

Function syntax

 ToScript(cfvar, javascriptvar, outputformat, ASFormat)

See also

cfwddx; WDDX JavaScript Objects

History

ColdFusion MX 7: Added this function.

Parameters

Parameter Description

cfvar A ColdFusion variable. This can contain one of the following:

• String

• Number

• Array

• Structure

• Query

javascriptvar A string that specifies the name of the JavaScript variable that the ToScript function creates.

outputformat Optional. A Boolean value that determines whether to create WDDX (JavaScript) or ActionScript style output for

structures and queries:

• True: creates WDDX-style output (default).

• False: creates ActionScript-style output.

ASFormat Optional. A Boolean value that specifies whether to use ActionScript shortcuts in the script:

• True: creates new Objects and Arrays with ActionScript shortcuts: [] for New Array(), and {} for New Object. Using

ActionScript shortcuts allows you to pass ActionScript into cfform attributes without triggering ActionScript

validation.

• False: does not use ActionScript shortcuts to create new Objects and new Arrays when generating the script. Instead,

generates New Object() and New Array() in the script (default).

1276COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

To use a ColdFusion variable in JavaScript or ActionScript, the ToScript function must be in a cfoutput region and

be surrounded by number signs (#). For example, the following code uses the ToScript function to convert a

ColdFusion variable to a JavaScript variable:

 <cfset thisString="hello world">
 <script type="text/javascript" language="JavaScript">
 <cfoutput>
 var #toScript(thisString, "jsVar")#;
 </cfoutput>
 </script>

When ColdFusion runs this code, it sends the following to the client:

 <script type="text/javascript" language="JavaScript">
 var jsVar = "hello world";
 </script>

An HTML script tag must enclose the JavaScript code. The cfoutput tag does not need to be inside the script block;

it can also surround the block.

WDDX-style output generates JavaScript code that creates a WDDXRecordset object, where the key of each record set

entry is a column name, and the value of the recordlist entry is an array of the corresponding query column entries, as

follows:

 WDDXQuery = new WddxRecordset();
 col0 = new Array();
 col0[0] = "John";
 col0[1] = "John";
 WDDXQuery["firstname"] = col0;
 col0 = null;
 col1 = new Array();
 col1[0] = "Lund";
 col1[1] = "Allen";
 WDDXQuery["lastname"] = col1;
 col1 = null;

To use WDDX-style output, first load the cf_webroot/CFIDE/scripts/wddx.js script, which defines JavaScript WDDX

objects, as in the following line:

 <script type="text/javascript" src="/CFIDE/scripts/wddx.js"> </script>

For more information on WDDX in JavaScript, see “WDDX JavaScript Objects” on page 1569.

ActionScript-style output generates code that creates an array of objects, where the array is indexed by row number,

and the objects consist of column name - column value pairs, as follows:

 ActionScriptQuery = new Array();
 ActionScriptQuery[0] = new Object();
 ActionScriptQuery[0]['firstname'] = "John";
 ActionScriptQuery[0]['lastname'] = "Lund";
 ActionScriptQuery[1] = new Object();
 ActionScriptQuery[1]['firstname'] = "John";
 ActionScriptQuery[1]['lastname'] = "Allen";

An ActionScript-style array does not require you to include the wddx.js file, and creates a variable that you can use in

ActionScript on a Flash format form, for example, in an onChange attribute.

1277COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

If the outputformat parameter is False, setting ASFormat to True causes ToScript to use the ActionScript shortcut

[] in place of NewArray() and the shortcut {} in place of NewObject(). Using these shortcuts allows you to pass

ActionScript into cfform attributes without triggering ActionScript validation. If ASFormat is False, ToScript

generates NewArray() and NewObject() in the script.

Example

The following example shows the results of converting a ColdFusion string, array, and query object to JavaScript

variables. It also uses the string and array in JavaScript code.

 <h2>ToScript</h2>

 <h3>Converting a string variable</h3>
 <cfset thisString = "This is a string">
 <cfoutput>
 The thisString variable in ColdFusion

 #thisString#

 The output of ToScript(thisString, "jsVar")

 #ToScript(thisString, "jsVar")#

 In a JavaScript script, convert thisString Variable to JavaScript
 and output the resulting variable:

 <script type="text/javascript" language="JavaScript">
 var #ToScript(thisString, "jsVar")#;
 document.write("jsVar in JavaScript is: " + jsVar);
 </script>
 </cfoutput>

 <h3>Converting an array</h3>
 <!--- Create and populate a one-dimensional array --->
 <cfset myArray=ArrayNew(1)>
 <cfloop index="i" from="1" to="4">
 <cfset myArray[i]="This is array element" & i>
 </cfloop>

 <cfoutput>
 The ColdFusion myArray Array

 <!--- Write the contents of the myArray variable in ColdFusion --->
 <cfloop index="i" from="1" to="#arrayLen(myArray)#">
 myArry[#i#]: #myArray[i]#

 </cfloop>

 The output of ToScript(myArray, "jsArray")

 #toScript(myArray, "jsArray")#

 In JavaScript, convert myArray to a JavaScript variable and write it's
contents

 <script type="text/javascript" language="JavaScript">
 var #ToScript(myArray, "jsArray")#;
 for (i in jsArray)
 {
 document.write("myArray[" + i + "]: " + jsArray[i] + "
");
 }
 </script>

 <h3>Converting a query</h3>

1278COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 This section converts the following query object to both WDDX format
 and ActionScript type JavaScript objects.

 <!--- Query a database --->
 <cfquery name="thisQuery" datasource="cfdocexamples">
 SELECT FirstName,LastName
 FROM employee
 WHERE FirstName = 'John'
 </cfquery>

 The Query in ColdFusion
 <cftable query="thisQuery" headerlines="1" colheaders>
 <cfcol align="left" width="9" header="FirstName" text="#FirstName#">
 <cfcol align="left" width="9" header="LastName" text="#LastName#">
 </cftable>

 JavaScript generated by ToScript(thisQuery, "WDDXQuery"):

 #toScript(thisQuery, "WDDXQuery")#;

 JavaScript generated by ToScript(thisQuery, "ActionScriptQuery",
 False):

 #toScript(thisQuery, "ActionScriptQuery", False)#

 <!--- Convert to both WDDX format and ActionScript format --->
 <script type="text/javascript" language="JavaScript">
 #ToScript(thisQuery, "WDDXQuery")#;
 #ToScript(thisQuery, "ActionScriptQuery", False)#;
 </script>
 <!--- For brevity, this example does not use JavaScript query variables --->
 </cfoutput>

ToString

Description

Converts a value to a string.

Returns

A string.

Category

Conversion functions, String functions

Function syntax

 ToString(value[, encoding])

See also

ToBase64, ToBinary, CharsetEncode; Using XML and WDDX in the Developing ColdFusion Applications

1279COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

History

ColdFusion MX:

• Changed Unicode support: ColdFusion supports the Java UCS-2 representation of Unicode character values 0–

65535. (ColdFusion 5 and earlier releases supported ASCII values 1–255.)

• Added the encoding parameter.

• Added ability to convert an XML document object to a string.

Parameters

Usage

This function can convert simple values and binary values that do not contain Byte zero. If this function cannot convert

a value, it throws an exception. This function can also convert an XML document object to a string XML

representation.

Adobe recommends that you use the CharsetEncode function to convert binary data to a string.

Parameter Description

value Value to convert to a string; can be a simple value such as an integer, a binary object, or an XML document object.

encoding The character encoding (character set) of the string. Optional for binary data, Generates an error if used for a simple value

or XML document object.

The following list includes commonly used values:

• utf-8

• iso-8859-1

• windows-1252

• us-ascii

• shift_jis

• iso-2022-jp

• euc-jp

• euc-kr

• big5

• euc-cn

• utf-16

For more information on character encoding, see: www.w3.org/International/O-charset.html.

The default value is the encoding of the page on which the function is called. See cfcontent.

http://www.w3.org/International/O-charset.html

1280COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>ToString Example</h3>
 <!---- Initialize data. ------>
 <cfset charData = "">
 <!----- Create string of ASCII characters (32-255) and concatenate them. ---->
 <cfloop index = "data" from = "32" to = "255">
 <cfset ch = chr(data)>
 <cfset charData = charData & ch>
 </cfloop>
 <p>The following string is the concatenation of characters (32 to 255)
 from the ASCII table.

 <cfoutput>#charData#</cfoutput></p>

 <!------ Create a Base64 representation of this string. ---->
 <cfset data64 = toBase64(#charData#)>
 <p>
 The following string is the Base64 representation of the string.

 <cfoutput>#data64#</cfoutput></p>
 <!---- Create a binary representation of Base64 data. --->
 <cfset dataBinary = toBinary(data64)>

 <!---- Create the string representation of the binary data. ----->
 <cfset dataString = ToString(dataBinary)>
 <p>The following is the string representation of the binary data.

 <cfoutput>#dataString#</cfoutput></p>

Trace

Description

A function equivalent of the <cftrace> tag and is used in the <cfscript> mode.

Parameters

Same as the <cftrace> tag.

Category

Debugging functions

Function syntax

trace (var, text, type, category, inline, abort)

For positional notations, the sequence must be followed exactly in the same manner as provided in the syntax. If you

do not provide one of the parameters, use an empty string instead. This does not apply to Boolean values for which

you must provide proper values even if you have to skip them.

See also

cfscript, cftrace

Usage

You can call this function as name=value pair or as positional argument.

1281COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

<cfscript>
function TotalInterest(principal, annualRate, months) {
var years = 0;
var interestRate = 0;
var totalInterest = 0;
principal = REReplace(trim(principal), "[\$]", "", "ALL");
annualRate = Replace(trim(annualRate), "%", "", "ALL");

if ((principal <= 0) OR (annualRate <= 0) OR (months <= 0)) {

Throw(type="InvalidData",message="All values must be greater than 0.");
}
interestRate = annualRate / 100;
years = months / 12;
totalInterest = principal * (((1 + interestRate) ^ years) - 1);
return DollarFormat(totalInterest);

}
try {

Trace(type="Information", inline="true", text="Calculating interest."); //Use of
trace function in cfsript
WriteOutput(TotalInterest("$2500.00", "5.5%", "12"));
Trace(type="Information", inline="true", text="Interest calculation done.");
}

catch(InvalidData ex) {

//Displayig exception details on screen
WriteOutput("<p>An InvalidData exception was thrown.</p>");
WriteOutput("<p>#ex.message#</p>");
//Writting the exception to log file under logs folder of web server.
WriteLog(type="Error", file="myapp.log", text="[#ex.type#] #ex.message#");

}

TransactionCommit

Description

Commits the current active transaction.

Returns

Nothing

Category

“Transaction functions” on page 696

Function Syntax

TransactionCommit()

See also

TransactionRollback, TransactionSetSavePoint

History

ColdFusion 9: Added this function.

1282COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

 You can call this function only from within an active transaction.

Example

<cfscript>
q = new query();
q.setDatasource("cfartgallery");
WriteDump(q.execute(sql="select * from art where artid = 60").getResult());
transaction
{

q.execute(sql="insert into art (artid,artistid,artname,description,price) values
(60,3,'tom','tom',2000)");

transactionSetSavePoint('sp1');
WriteDump(q.execute(sql="select * from art where artid = 60").getResult());
transaction
{

q.execute(sql="update art set artistid=4 where artid = 60");
transactionSetSavePoint('sp2');
WriteDump(q.execute(sql="select * from art where artid = 60").getResult());
transaction
{

try
{

q.execute(sql="update art set artistid='badvalue' where artid = 60");
}
catch(any e)
{

WriteLog("rolling back the transaction");
transactionRollback("sp1");

}
}

}
}
WriteDump(q.execute(sql="select * from art where artid = 60").getResult());
transaction
{

WriteLog("deleting the record");
q.execute(sql="delete from art where artid = 60");
WriteDump(q.execute(sql="select * from art where artid = 60").getResult());

}
</cfscript>

TransactionRollback

Description

Rolls back the current active transaction to the specified savepoint.

Returns

Nothing

Category

“Transaction functions” on page 696

1283COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function Syntax

TransactionRollback([savepoint])

See also

TransactionCommit, TransactionSetSavePoint

History

ColdFusion 9: Added this function.

Parameters

Usage

You can call this function only from within an active transaction.

 If you do not specify a savepoint, the current active transaction rolls back to the top-level (original) transaction.

Example

See the example for TransactionCommit.

TransactionSetSavePoint

Description

Creates and stores a new savepoint for the current transaction. You can add multiple savepoints by calling this function

multiple times.

Returns

Nothing

Category

“Transaction functions” on page 696

Function Syntax

TransactionSetSavepoint(savepoint)

See also

TransactionCommit, TransactionRollback

History

ColdFusion 9: Added this function.

Parameters

Parameter Description

savepoint An optional string identifier for the savepoint. Savepoints let you roll back portions of a transaction.

Parameter Description

savepoint An optional string identifier for the savepoint. Savepoints let you roll back portions of a transaction.

1284COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

 You can call this function only from within an active transaction.

Example

See the example for TransactionCommit.

Trim

Description

Removes leading and trailing spaces and control characters from a string.

Returns

A copy of the string parameter, after removing leading and trailing spaces and control characters.

Category

String functions

Function syntax

 Trim(string)

See also

LTrim, RTrim

Parameters

Example

 <h3>Trim Example</h3>
 <cfif IsDefined("FORM.myText")>
 <cfoutput>
 <pre>
 Your string:"#FORM.myText#"
 Your string:"#Trim(FORM.myText)#"
 (trimmed on both sides)
 </pre>
 </cfoutput>
 </cfif>
 <form method = "post" action = "trim.cfm">
 <p>Type in some text, and it will be modified by trim to remove leading
 spaces from the left and right
 <p><input type = "Text" name = "myText" value = " TEST ">
 <p><input type = "Submit" name = "">
 </form>

Parameter Description

string A string or a variable that contains a string.

1285COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

UCase

Description

Converts the alphabetic characters in a string to uppercase.

Returns

A copy of a string, converted to uppercase.

Category

String functions

Function syntax

 UCase(string)

See also

LCase

Parameters

Example

 <h3>UCase Example</h3>

 <cfif IsDefined("FORM.sampleText")>
 <cfif FORM.sampleText is not "">
 <p>Your text, <cfoutput>#FORM.sampleText#</cfoutput>,
 returned in uppercase is <cfoutput>#UCase(FORM.sampleText)#</cfoutput>.
 <cfelse>
 <p>Please enter some text.
 </cfif>
 </cfif>

 <form action = "ucase.cfm">
 <p>Enter your sample text, and press "submit" to see the text returned in
 uppercase:
 <p><input type = "Text" name = "SampleText" value = "sample">

 <input type = "Submit" name = "" value = "submit">
 </form>

URLDecode

Description

Decodes a URL-encoded string.

Returns

A copy of a string, decoded.

Parameter Description

string A string or a variable that contains one

1286COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Category

Conversion functions, Other functions, String functions

Function syntax

 URLDecode(urlEncodedString[, charset])

See also

URLEncodedFormat; Tags and functions for globalizing applications in the Developing ColdFusion Applications

History

ColdFusion MX 6.1: Changed the default charset: the default charset is the character encoding of the URL scope.

ColdFusion MX:

• Changed Unicode support: ColdFusion supports the Java UCS-2 representation of Unicode character values 0–

65535. (Earlier releases supported ASCII values.)

• Added the charset parameter.

Parameters

Usage

URL encoding formats some characters with a percent sign and the two-character hexadecimal representation of the

character. For example, a character whose code is 129 is encoded as %81. A space is encoded with a plus sign.

Query strings in HTTP are always URL-encoded.

Parameter Description

urlEncodedString URL-encoded string or a variable that contains one.

charset The character encoding in which the URL is encoded. Optional.

The following list includes commonly used values:

• utf-8

• iso-8859-1

• windows-1252

• us-ascii

• shift_jis

• iso-2022-jp

• euc-jp

• euc-kr

• big5

• euc-cn

• utf-16

For more information on character encoding, see: www.w3.org/International/O-charset.html.

The default value is the character encoding of the URL scope.

http://www.w3.org/International/O-charset.html

1287COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

This example creates, encodes, and decodes a string that contains ASCII character codes:

 <cfscript>
 // Build string
 s = "";
 for (c = 1; c lte 256; c = c + 1)
 {
 s = s & chr(c);
 }
 // Encode string and display result
 enc = URLEncodedFormat(s);
 WriteOutput("Encoded string is: '#enc#'.
");
 // Decode and compare result with original
 dec = URLDecode(enc);
 if (dec neq s)
 {
 WriteOutput("Decoded is not the same as encoded.");
 }
 else
 {
 WriteOutput("All's quiet on the Western front.");
 }
 </cfscript>

URLEncodedFormat

Description

Generates a URL-encoded string. For example, it replaces spaces with %20, and non-alphanumeric characters with

equivalent hexadecimal escape sequences. Passes arbitrary strings within a URL (ColdFusion automatically decodes

URL parameters that are passed to a page).

Returns

A copy of a string, URL-encoded.

Category

Conversion functions, Other functions, String functions

Function syntax

 URLEncodedFormat(string [, charset])

See also

URLDecode; Tags and functions for globalizing applications in the Developing ColdFusion Applications

History

ColdFusion MX 6.1: Changed the default encoding to be the response character encoding.

ColdFusion MX: Added the charset parameter.

1288COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

URL encoding formats some characters with a percent sign and the two-character hexadecimal representation of the

character. For example, a character whose code is 129 is encoded as %81. A space is replaced with %20.

Query strings in HTTP are always URL-encoded.

Example

 <h3>URLEncodedFormat Example</h3>
 <cfif IsDefined("url.myExample")>
 <p>The url variable url.myExample was passed from the previous link ...
 its value is:

"<cfoutput>#url.myExample#</cfoutput>"
 </cfif>
 <p>This function returns a URL encoded string.
 <cfset s = "My url-encoded string has special characters & other stuff">
 <p> <A HREF = "urlencodedformat.cfm?myExample=<cfoutput>#URLEncodedFormat(s)#
 </cfoutput>">Click me

URLSessionFormat

Description

Depending on whether a client computer accepts cookies, this function does the following:

• If the client does not accept cookies: automatically appends all required client identification information to a URL

Parameter Description

string A string or a variable that contains one

charset The character encoding in which the string is encoded. Optional.

The following list includes commonly used values:

• utf-8

• iso-8859-1

• windows-1252

• us-ascii

• shift_jis

• iso-2022-jp

• euc-jp

• euc-kr

• big5

• euc-cn

• utf-16

For more information on character encoding, see: www.w3.org/International/O-charset.html.

The default value is the character encoding of the response. See cfcontent.

http://www.w3.org/International/O-charset.html

1289COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

• If the client accepts cookies: does not append information

This function automatically determines which identifiers are required, and sends only the required information. It

provides a more secure and robust method for supporting client identification than manually encoding the

information in each URL, because it sends only required information, when it is required, and it is easier to code.

Returns

A URL; if cookies are disabled for the browser, client and session data are appended.

Category

Other functions; Maintaining client identity in the Developing ColdFusion Applications

Function syntax

 URLSessionFormat(request_URL)

Parameters

Usage

In the following example, the cfform tag posts a request to another page and sends the client identification, if

necessary. If cookie support is detected, the function returns the following:

 myactionpage.cfm

If the detected cookie is not turned on, or cookie support cannot be reliably detected, the function return value is as

follows:

 myactionpage.cfm?jsessionid=xxxx;cfid=xxxx&cftoken=xxxxxxxx

Example

 <cfform
 method="Post"
 action="#URLSessionFormat("MyActionPage.cfm")#">
 </cfform>

Val

Description

Converts numeric characters that occur at the beginning of a string to a number.

Returns

A number. If conversion fails, returns zero.

Category

Conversion functions, String functions

Function syntax

 Val(string)

Parameter Description

request_URL URL of a ColdFusion page

1290COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

IsNumeric

Parameters

Usage

This function works as follows:

• If TestValue = "234A56?7'", Val(TestValue) returns 234.

• If TestValue = "234'5678'9?'", Val(TestValue) returns 234.

• If TestValue = "BG234", Val(TestValue) returns the value 0, (not an error).

• If TestValue = "0", Val(TestValue) returns the value 0, (not an error).

Example

 <h3>Val Example</h3>
 <cfif IsDefined("FORM.theTestValue")>
 <cfif Val(FORM.theTestValue) is not 0>
 <h3>The string <cfoutput>#DE(FORM.theTestValue)#</cfoutput>
 can be converted to a number:
 <cfoutput>#Val(FORM.theTestValue)#</cfoutput></h3>
 <cfelse>
 <h3>The beginning of the string <cfoutput>#DE(FORM.theTestValue)#
 </cfoutput> cannot be converted to a number</h3>
 </cfif>
 </cfif>
 <form action = "val.cfm">
 <p>Enter a string, and determine whether its beginning can be evaluated
 to a numeric value.
 <p>
 <input type = "Text"
 name = "TheTestValue"
 value = "123Boy">
 <input type = "Submit"
 value = "Is the beginning numeric?"
 name = "">
 </form>

ValueList

Description

Inserts a delimiter between each value in an executed query. ColdFusion does not evaluate the arguments.

Returns

A delimited list of the values of each record returned from an executed query.

Category

List functions, Query functions

Parameter Description

string A string or a variable that contains one

1291COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 ValueList(query.column [, delimiter])

See also

QuotedValueList

Parameters

Example

 <h3>ValueList Example</h3>

 <!--- use the contents of a query to create another dynamically --->
 <cfquery name = "GetDepartments" datasource = "cfdocexamples">
 SELECT Dept_ID FROM Departments
 WHERE Dept_ID IN ('BIOL')
 </cfquery>

 <cfquery name = "GetCourseList" datasource = "cfdocexamples">
 SELECT *
 FROM CourseList
 WHERE Dept_ID IN ('#GetDepartments.Dept_ID#')
 </cfquery>

 Value list of all BIOL Course ID's using (--) as the delimiter:

 <cfoutput>
 #ValueList(GetCourseList.Course_ID,"--")#

 </cfoutput>

 Value list of all BIOL Course Numbers using (;) as the delimiter:

 <cfoutput>
 #ValueList(GetCourseList.CorNumber,";")#

 </cfoutput>

VerifyClient

Description

Requires remote invocations of the page or calls to functions on the page to include an encrypted security token.

Returns

Does not return a value.

Category

Security functions

Function syntax

 VerifyClient()

Parameter Description

query.column Name of an executed query and column. Separate query name and column name with a period.

delimiter A delimiter character to separate column data items. The default value is comma (,).

1292COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

cffunction, Improving security in the Developing ColdFusion Applications

History

ColdFusion 8: Added this function.

Parameters

Does not take any parameters

Usage

Use this function to help prevent security attacks where an unauthorized party attempts to perform an action on the

server, such as changing a password. As a general rule, use this feature for Ajax requests to the server to perform

sensitive actions, such as updating passwords.

If you call this function, you must enable client management or session management in your application; otherwise,

you do not get an error, but ColdFusion does not verify clients. Use this function only on pages that respond to client-

side ColdFusion Ajax features, such as bind expressions. These features include code that correctly sends the security

token when needed.

Week

Description

From a date/time object, determines the week number within the year.

Returns

An integer in the range 1–53; the ordinal of the week, within the year.

Category

Date and time functions

Function syntax

 Week(date)

See also

DatePart

Parameters

Usage

When passing date as a string, enclose it in quotation marks. Otherwise, it is interpreted as a number representation

of a date.

Parameter Description

date A date/time object in the range 100 AD–9999 AD.

1293COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

 <h3>Week Example</h3>
 <cfif IsDefined("FORM.year")>
 More information about your date:
 <cfset yourDate = CreateDate(FORM.year, FORM.month, FORM.day)>
 <cfoutput>
 <p>Your date, #DateFormat(yourDate)#.

It is #DayOfWeekAsString(DayOfWeek(yourDate))#, day
 #DayOfWeek(yourDate)# in the week.

This is day #Day(YourDate)# in the month of
 #MonthAsString(Month(yourDate))#, which has #DaysInMonth(yourDate)# days.

We are in week #Week(yourDate)# of #Year(yourDate)# (day
 #DayOfYear(yourDate)# of #DaysInYear(yourDate)#).

 <cfif IsLeapYear(Year(yourDate))>This is a leap year
 <cfelse>This is not a leap year
 </cfif>
 </cfoutput>
 </cfif>

Wrap

Description

Wraps text so that each line has a specified maximum number of characters.

Note: The wrap function does not insert line breaks by placing the
 tag in HTML text. Instead, it wraps the text in

the display without adding the
 tag.

Returns

String containing the wrapped text.

Category

String functions

Function syntax

 Wrap(string, limit[, strip])

See also

cfmail

History

ColdFusion MX 6.1: Added this function.

Parameters

Parameter Description

string String or variable that contains one. The text to wrap.

limit Positive integer maximum number of characters to allow on a line.

strip Boolean value specifying whether to remove all existing newline and carriage return characters in the input string with

spaces before wrapping the text. The default value is False.

1294COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

Inserts line break at the location of the first white space character (such as a space, tab, or new line) before the specified

limit on a line. If a line has no whitespace characters before the limit, inserts a line break at the limit. Uses the

operating-system specific line break: newline for UNIX, carriage return and newline on Windows.

If you specify the strip parameter, all existing line breaks are removed, so any paragraph formatting is lost.

Use this function to limit the length of text lines, such as text to be included in a mail message. The cfmail and

cfmailpart tag wraptext attributes use this function

Example

 <h3>Wrap Example</h3>
 <cfset inputText="This is an example of a text message that we want to wrap. It is rather long
and needs to be broken into shorter lines.">
 <cfoutput>#Wrap(inputText, 59)#</cfoutput>

WriteDump

Description

A function equivalent to the <cfdump> tag which can be used in <cfscript>.

Parameters

Same as <cfdump> tag.

Category

Other functions, Data output functions

Function syntax

WriteDump (var, output, format, abort, label, metainfo, top, show, hide, keys, expand,
showUDFs);

See also

cfdump, cfscript

History

ColdFusion 9: Added this function.

Usage

You can call this function providing arguments as name=value pair or as positional arguments.

For positional notations, the sequence must be followed exactly in the same manner as provided in the syntax. If you

do not provide one of the parameters, use an empty string instead. This does not apply to Boolean values for which

you must provide proper values even if you have to skip them.

1295COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

<cfscript>
filename = "log.txt";

try {
result = FileOpen(expandpath(filename));
WriteDump(result);

}
catch(Expression exception) {

WriteOutput("<p>An Expression exception was thrown.</p>");
WriteOutput("<p>#exception.message#</p>");
WriteLog(type="Error", file="myapp.log", text="[exception.type]
#exception.message#");
}

</cfscript>

WriteLog

Description

A function equivalent of the cflog tag, which can be used in <cfscript>.

Parameters

Same as the <cflog> tag.

Category

Data output functions

Function syntax

WriteLog (text, type, application, file, log)

For positional notations, the sequence must be followed exactly in the same manner as provided in the syntax. If you

do not provide one of the parameters, use an empty string instead. This does not apply to Boolean values for which

you must provide proper values even if you have to skip them.

See also

cfscript, cflog

Usage

You can call this function as name=value pair or as positional argument.

1296COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Example

<cfscript>
//Example: 1
function TotalInterest(principal, annualRate, months) {
var years = 0;
var interestRate = 0;
var totalInterest = 0;
principal = REReplace(trim(principal), "[\$]", "", "ALL");
annualRate = Replace(trim(annualRate), "%", "", "ALL");

if ((principal <= 0) OR (annualRate <= 0) OR (months <= 0)) {

Throw(type="InvalidData",message="All values must be greater than 0.");
}

interestRate = annualRate / 100;
years = months / 12;
totalInterest = principal * (((1 + interestRate) ^ years) - 1);
return DollarFormat(totalInterest);

}

try {

Trace(type="Information", inline="true", text="Calculating interest.");
WriteOutput(TotalInterest("$2500.00", "5.5%", "12"));
Trace(type="Information", inline="true", text="Interest calculation done.");

}

catch(InvalidData ex) {

//Writting the exception to log file under logs folder of web server.
WriteLog(type="Error", file="myapp.log", text="[#ex.type#] #ex.message#");

}
</cfscript>

WriteOutput

Description

Appends text to the page-output stream.

This function writes to the page-output stream regardless of conditions established by the cfsetting tag.

Category

Other functions, System functions, Data output functions

Function syntax

 WriteOutput(string)

Parameters

Parameter Description

string A string or a variable that contains one

1297COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

Within the cfquery and cfmail tags, this function does not output to the current page; it writes to the current SQL

statement or mail text. Do not use WriteOutput within cfquery and cfmail.

Although you can call this function anywhere within a page, it is most useful inside a cfscript block.

Example

 ...
 <cfscript>
 employee = StructNew();
 StructInsert(employee, "firstname", FORM.firstname);
 StructInsert(employee, "lastname", FORM.lastname);
 StructInsert(employee, "email", FORM.email);
 StructInsert(employee, "phone", FORM.phone);
 StructInsert(employee, "department", FORM.department);
 WriteOutput("About to add " & FORM.firstname & " " & FORM.lastname);
 </cfscript>

XmlChildPos

Description

Gets the position of a child element within an XML document object.

Returns

The position, in an XmlChildren array, of the Nth child that has the specified name.

Category

XML functions

Function syntax

 XmlChildPos(elem, childName, N)

See also

IsXmlElem, XmlElemNew, XmlSearch, XmlTransform; Using XML and WDDX in the Developing ColdFusion

Applications

History

ColdFusion MX: Added this function.

Parameters

Parameter Description

elem XML element within which to search.

childName XML child element for which to search. Must be an immediate child of the elem parameter.

N Index of XMLchild element for which to search.

1298COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

You can use the returned index in the ArrayInsertAt and ArrayDeleteAt functions to change XML document

objects. If the specified child is not found, the function returns -1.

Example

The following example searches XML document element, xmlobject.employee.name[1], for its second Status

element child and uses the position in an ArrayDeleteAt function to remove the element:

 <!--- Create an XML document object --->
 <cfxml variable="xmlobject">
 <employee>
 <!-- A list of employees -->
 <name EmpType="Regular">
 <first>Almanzo</first>
 <last>Wilder</last>
 <Status>Medical Absence</Status>
 <Status>Extended Leave</Status>
 </name>
 <name EmpType="Contract">
 <first>Laura</first>
 <last>Ingalls</last>
 </name>
 </employee>
 </cfxml>

 <!--- Find the second Status child of the first employee.name element --->
 <cfscript>
 elempos=XMLChildPos(xmlobject.employee.name[1], "Status", 2);
 ArrayDeleteAt(xmlobject.employee.name[1].XmlChildren, elempos);
 </cfscript>

 <!--- Dump the resulting document object to confirm the deletion --->
 <cfdump var="#xmlobject#">

XmlElemNew

Description

Creates an XML document object element.

Returns

An XML document object element.

Category

XML functions

Function syntax

 XmlElemNew(xmlObj[, namespace], childName)

See also

cfxml, IsXmlElem, XmlChildPos, XmlFormat, XmlNew, XmlParse; Using XML and WDDX in the Developing

ColdFusion Applications

1299COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

History

ColdFusion MX 7: Added the namespace parameter.

ColdFusion MX: Added this function.

Parameters

Usage

The function’s return variable specifies the location of the new element in the document object. It must specify a valid

location in the document object identified by the xmlObj parameter. The following statements show this use:

 MyDoc.MyRoot.XmlChildren[2] = XmlElemNew(MyDoc,"childNode");
 ArrayAppend(MyDoc.MyRoot.XmlChildren, XmlElemNew(MyDoc,"childNode"));

If you do not specify a namespace URI and use a namespace prefix in the childName parameter, ColdFusion checks

to see if a namespace URI has already been specified for the prefix, and if so, uses that namespace.

Example

The following example creates and displays a ColdFusion document object:

 <cfscript>
 MyDoc = XmlNew();
 MyDoc.xmlRoot = XmlElemNew(MyDoc,"MyRoot");
 if (testVar IS TRUE)
 MyDoc.MyRoot.XmlText = "The value of testVar is True.";
 else
 MyDoc.MyRoot.XmlText = "The value of testVar is False.";
 for (i = 1; i LTE 4; i = i + 1)
 {
 MyDoc.MyRoot.XmlChildren[i] = XmlElemNew(MyDoc,"childNode");
 MyDoc.MyRoot.XmlChildren[i].XmlText = "This is Child node " & i &".";
 }
 </cfscript>
 <cfdump var=#MyDoc#>

XmlFormat

Description

Escapes special XML characters in a string so that the string can be used as text in XML.

Returns

A copy of the string parameter that is safe to use as text in XML.

Category

String functions, XML functions

Parameter Description

xmlObj Name of the XML document object in which you are creating the element

namespace (Optional) URI of the namespace to which this element belongs

childName Name of the element to create

1300COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Function syntax

 XmlFormat(string, escapeChars)

See also

cfxml, XmlNew, XmlParse, XmlValidate; Using XML and WDDX in the Developing ColdFusion Applications

History

ColdFusion MX: Added this function.

Parameters

Usage

This function escapes characters as follows:

Example

The following example shows how XmlFormat escapes special XML characters. Use the View Source command in the

browser to see the results. ColdFusion interprets the "" in the second text string as representing a single-quotation mark

in text before it applies the XmlFormat function.

 <?xml version = "1.0"?>
 <cfoutput>
 <someXML>
 <someElement someAttribute="#XmlFormat("'a quoted value'", "true")#">
 #XmlFormat("Body of element with <, >, "" and & goes here.", "true")#
 </someElement>
 </someXML>
 </cfoutput>

XmlGetNodeType

Description

Determines the type of an XML document object node.

Parameter Description

string A string or a variable that contains one

escapeChars Set to true to escape the characters restricted as per XML standards. For details, see http://www.w3.org/TR/2006/REC-

xml11-20060816/#NT-RestrictedChar.

Text character Escaped representation

Greater than symbol (>) >

Less than symbol (<) <

Single-quotation mark (') '

Double-quotation mark (") "

Ampersand symbol (&) &

Carriage return (but not line feed) Removed from the text.

High ASCII characters in the range 159-255. Replaced by unicode escape sequence; for example, É (capital E with an Acute symbol)

is replaced by É.

http://www.w3.org/TR/2006/REC-xml11-20060816/#NT-RestrictedChar
http://www.w3.org/TR/2006/REC-xml11-20060816/#NT-RestrictedChar

1301COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

A string identifying the XML node type. The following values are valid:

If the argument is not a document object node, the function generates an error.

Category

XML functions

Function syntax

 XmlGetNodeType(xmlNode)

See also

IsXmlAttribute, IsXmlDoc, IsXmlElem, IsXmlNode, IsXmlRoot, XmlChildPos, XmlValidate; Using XML and

WDDX in the Developing ColdFusion Applications

History

ColdFusion MX 7: Added this function.

Parameters

Usage

The XmlGetNodeType function can determine the types of the nodes returned by the XmlSearch function, or the types

of the entries in an element’s XmlNodes array.

Example

The following example checks the node types of various parts of an XML document object:

ATTRIBUTE_NODE CDATA_SECTION_NODE

COMMENT_NODE DOCUMENT_FRAGMENT_NODE

DOCUMENT_NODE DOCUMENT_TYPE_NODE

ELEMENT_NODE ENTITY_NODE

ENTITY_REFERENCE_NODE NOTATION_NODE

PROCESSING_INSTRUCTION_NODE TEXT_NODE

Parameter Description

xmlNode An XML DOM object node

1302COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <!--- Create an XML document object --->
 <cfxml variable="xmlobject">
 <?xml version="1.0" encoding="UTF-8"?>
 <order id="4323251">
 <customer firstname="Philip" lastname="Cramer" accountNum="21"/>
 <items>
 <item id="43">
 <!-- This item is coded to show several node types -->
 <![CDATA["Our Best" hammer & chisel set!!!]]> Imported from France
 <quantity>1</quantity>
 <unitprice>15.95</unitprice>
 </item>
 </items>
 </order>
 </cfxml>

 <!--- Display the node types --->
 <cfoutput>
 <h3>Node Types</h3>
 xmlobject: #XMLGetNodeType(xmlobject)#

 xmlobject.order: #XMLGetNodeType(xmlobject.order)#

 Now check the types of all the nodes in the xmlobject.order.items.item
 element's XmlNodes array.

 Note the many apparently empty Text nodes generated by whitespace characters in the XML
text source.

 <cfset descnodes=xmlobject.order.items.item.XmlNodes>
 <cfloop from="1" to="#ArrayLen(descnodes)#" index="i">
 #i# Node type is: #XMLGetNodeType(descnodes[i])#

 #i# Node name is: #descnodes[i].XmlName#

 <cfif (descnodes[#i#].XmlValue NEQ "")>
 #i# Node value is: #descnodes[i].XmlValue#

 </cfif>

 </cfloop>
 </cfoutput>

XmlNew

Description

Creates an XML document object.

Returns

An empty XML document object.

Category

XML functions

Function syntax

 XmlNew([caseSensitive])

1303COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

See also

cfxml, IsXmlDoc, ToString, XmlFormat, XmlParse, XmlValidate; Using XML and WDDX in the Developing

ColdFusion Applications

History

ColdFusion MX: Added this function.

Parameters

Usage

An XML document object is represented in ColdFusion as a structure.

The caseSensitive parameter value determines whether identifiers whose characters are of varying case, but are

otherwise the same, refer to different components; for example:

• If True, the element or attribute names “name” and “NAME” refer to different elements or attributes.

• If False, these names refer to the same elements or attributes.

If your XML object is case sensitive, you cannot use dot notation to reference an element or attribute name. Use the

name in associative array (bracket) notation, or a reference that does not use the case-sensitive name (such as

xmlChildren[1]) instead. In the following code, the first line will work with a case-sensitive XML object. The second

and third lines cause errors:

 MyDoc.xmlRoot.XmlAttributes["Version"] = "12b";
 MyDoc.xmlRoot.XmlAttributes.Version = "12b";
 MyDoc.MyRoot.XmlAttributes["Version"] = "12b";

To convert an XML document object into a string, use the ToString function.

Example

The following example creates and displays a ColdFusion document object:

 <cfset testVar = True>
 <cfscript>
 MyDoc = XmlNew();
 MyDoc.xmlRoot = XmlElemNew(MyDoc,"MyRoot");
 if (testVar IS TRUE)
 MyDoc.MyRoot.XmlText = "The value of testVar is True.";
 else
 MyDoc.MyRoot.XmlText = "The value of testVar is False.";
 for (i = 1; i LTE 4; i = i + 1){
 MyDoc.MyRoot.XmlChildren[i] = XmlElemNew(MyDoc,"childNode");
 MyDoc.MyRoot.XmlChildren[i].XmlText = "This is Child node " & i &".";
 }
 </cfscript>
 <cfdump var=#MyDoc#>

Parameter Description

caseSensitive Determines how ColdFusion processes the case of XML document object component identifiers:

• True: maintains case

• False: ColdFusion ignores case. Default.

1304COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

XmlParse

Description

Converts XML text into an XML document object.

Returns

An XML document object.

Category

Conversion functions, XML functions

Function syntax

 XmlParse(xmlText [, caseSensitive], validator])

See also

cfxml, IsXML, ToString, XmlFormat, XmlNew, XmlSearch, XmlTransform, XmlValidate; Using XML and WDDX

in the Developing ColdFusion Applications

History

ColdFusion MX 7:

• Added the validator parameter.

• Added support for filenames and URLs in the xmlText parameter.

• Added support for relative URLs and pathnames.

ColdFusion MX: Added this function.

Parameters

Parameter Description

xmlText Any of the following:

• A string containing XML text.

• The name of an XML file.

• The URL of an XML file; valid protocol identifiers include http, https, ftp, and file.

caseSensitive • Yes: maintains the case of document elements and attributes.

• No: Default

validator Any of the following:

• The name of a Document Type Definition (DTD) or XML Schema file.

• The URL of a DTD or Schema file; valid protocol identifiers include http, https, ftp, and file.

• A string representation of a DTD or Schema.

• An empty string; in this case, the XML file must contain an embedded DTD or Schema identifier, which is used to

validate the document.

1305COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Usage

If you specify a relative URL or pathname in a parameter, ColdFusion uses the directory (or, for URLs, the logical

directory) that contains the current ColdFusion page as the path root.

The caseSensitive parameter value determines whether identifiers whose characters are of varying case, but are

otherwise the same, refer to different components; for example:

• If true, the element or attribute names “name” and “NAME” refer to different elements or attributes.

• If false, these names refer to the same elements or attributes.

If your XML object is case sensitive, you cannot use dot notation to reference an element or attribute name. Use the

name in associative array (bracket) notation, or a reference that does not use the case-sensitive name (such as

xmlChildren[1]) instead. In the following code, the first line will work with a case-sensitive XML object. The second

and third lines cause errors:

 MyDoc.xmlRoot.XmlAttributes["Version"] = "12b";
 MyDoc.xmlRoot.XmlAttributes.Version = "12b";
 MyDoc.MyRoot.XmlAttributes["Version"] = "12b";

The optional validator parameter specifies a DTD or Schema to use to validate the document. If the parser encounters

a validation error, ColdFusion generates an error and stops parsing the document. Specify a validator parameter to

make the XmlParse function validate your document. If you do not specify a validator parameter, the XML file must

specify the DTD or schema using the xsi:noNamespaceSchemaLocation tag. If you specify a validator parameter,

also specify a caseSensitive parameter.

Note: If you specify an empty string as the third parameter to the XMLParse function and specify a validator such as

xsi:noNamespaceSchemaLocation within an XML document, it must specify a complete URL. However, with

XMLValidate, it can be just a filename that is found relative to the CFML template doing validation.

If you do not specify a validator parameter, the xmlText parameter can specify a well-formed XML fragment, and does

not have to specify a complete document.

Note: To convert an XML document object back into a string, use the ToString function.

Example

The following example has three parts: an XML file, a DTD file, and a CFML page that parses the XML file and uses

the DTD for validation. The CFML file displays the returned XML document object. To show the results of invalid

XML, modify the bmenuD.xml.

Note: The DTD used in the following example represents the same XML structure as the Schema used in the

XmlValidate example

The custorder.xml file is as follows:

1306COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <?xml version="1.0" encoding="UTF-8"?>
 <!DOCTYPE order SYSTEM "C:\ColdFusion\wwwroot\examples\custorder.dtd">
 <order id="4323251">
 <customer firstname="Philip" lastname="Cramer" accountNum="21"/>
 <items>
 <item id="43">
 <name>Deluxe Carpenter's Hammer</name>
 <quantity>1</quantity>
 <unitprice>15.95</unitprice>
 </item>
 <item id="54">
 <name>36" Plastic Rake</name>
 <quantity>2</quantity>
 <unitprice>6.95</unitprice>
 </item>
 <item id="68">
 <name>Standard paint thinner</name>
 <quantity>3</quantity>
 <unitprice>8.95</unitprice>
 </item>
 </items>
 </order>

The custorder.dtd file is as follows:

 <!ELEMENT order (customer, items)>
 <!ATTLIST order
 id CDATA #REQUIRED>
 <!ELEMENT customer EMPTY>
 <!ATTLIST customer
 firstname CDATA #REQUIRED
 lastname CDATA #REQUIRED
 accountNum CDATA #REQUIRED>
 <!ELEMENT items (item+)>
 <!ELEMENT item (name, quantity, unitprice)>
 <!ATTLIST item
 id CDATA #REQUIRED>
 <!ELEMENT name (#PCDATA)>
 <!ELEMENT quantity (#PCDATA)>
 <!ELEMENT unitprice (#PCDATA)>

The CFML file is as follows. It uses a filename for the XML file and a URL for the DTD. Note that the XML and URL

paths must be absolute.

 <cfset
 myDoc=XMLParse("C:\ColdFusion\wwwroot\examples\custorder.xml",
 false, "http://localhost:8500/examples/custorder.dtd")>
 Dump of myDoc XML document object

 <cfdump var="#myDoc#">

XmlSearch

Description

Uses an XPath language expression to search an XML document object.

1307COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Returns

The results of the XPath search. For details, see Usage.

Category

XML functions

Function syntax

 XmlSearch(xmlDoc, xPathString)

See also

cfxml, IsXML, XmlChildPos, XmlParse, XmlTransform; Using XML and WDDX in the Developing ColdFusion

Applications

History

ColdFusion 8: Added support for returning any valid XPath result, not just arrays of XML object nodes.

ColdFusion MX 7: Added support for attribute searches.

ColdFusion MX: Added this function.

Parameters

Usage

The XmlSearch function attempts to return the values returned by the search whenever possible. For example, if the

XPath expression returns a Boolean, the CFML variable is assigned a true or false value.

The following table lists XPath expression result data types and how they are represented in the CFML return value.

Results that are Unknown or have an unresolved variable in the expression throw an error.

XPath is specified by the World Wide Web Consortium (W3C). For detailed information on XPath, including XPath

expression syntax, see the W3C website at www.w3.org/TR/xpath.

Example

The following example extracts the elements named last, which contain employee last names, from an XML file, and

displays the names.

Parameter Description

xmlDoc XML document object

xPathString XPath expression

XPath return type ColdFusion representation

Boolean Boolean

Null "" (empty string)

Number Number

String String

NodeSet Array of XML nodes

Result Tree Fragment Array of XML nodes

http://www.w3.org/TR/xpath

1308COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

The employeesimple.xml file contains the following XML:

 <?xml version="1.0" encoding="UTF-8"?>
 <employee>
 <!-- A list of employees -->
 <name EmpType="Regular">
 <first>Almanzo</first>
 <last>Wilder</last>
 </name>
 <name EmpType="Contract">
 <first>Laura</first>
 <last>Ingalls</last>
 </name>
 </employee>

The CFML file contains the following lines:

 <cfscript>
 myxmldoc = XmlParse("C:\CFusionMX7\wwwroot\examples\employeesimple.xml");
 selectedElements = XmlSearch(myxmldoc, "/employee/name/last");
 for (i = 1; i LTE ArrayLen(selectedElements); i = i + 1)
 writeoutput(selectedElements[i].XmlText & "
");
 </cfscript>

XmlTransform

Description

Applies an Extensible Stylesheet Language Transformation (XSLT) to XML. The XML can be in string format or an

XML document object.

Returns

A string containing the results of applying the XSLT to the XML.

Category

Conversion functions, XML functions

Function syntax

 XmlTransform(xml, xsl[, parameters])

See also

cfxml, XmlFormat, XmlNew, XmlParse, XmlSearch, XmlValidate; Using XML and WDDX in the Developing

ColdFusion Applications

History

ColdFusion MX 7: Added the parameters parameter and the ability to use a file for the XSL.

ColdFusion MX: Added this function.

1309COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Parameters

Usage

An XSLT converts an XML document to another format or representation by applying an Extensible Stylesheet

Language (XSL) stylesheet to it. XSL, including XSLT syntax is specified by the World Wide Web Consortium (W3C).

For detailed information on XSL and XSLT, see the W3C website at www.w3.org/Style/XSL/.

If the XSLT code contains include statements with relative paths, ColdFusion resolves them relative to the location of

the XSLT file, or for an XSL string, the location of the current ColdFusion page.

Example

The following example converts an XML document that represents a customer order into an HTML document with

the customer name and a table with the order items and quantities:

The custorder.xml file that represents a customer order has the following lines:

 <?xml version="1.0" encoding="UTF-8"?>
 <order id="4323251">
 <customer firstname="Philip" lastname="Cramer" accountNum="21"/>
 <items>
 <item id="43">
 <name>Deluxe Carpenter's Hammer</name>
 <quantity>1</quantity>
 <unitprice>15.95</unitprice>
 </item>
 <item id="54">
 <name>36" Plastic Rake</name>
 <quantity>2</quantity>
 <unitprice>6.95</unitprice>
 </item>
 <item id="68">
 <name>Standard paint thinner</name>
 <quantity>3</quantity>
 <unitprice>8.95</unitprice>
 </item>
 </items>
 </order>

The custorder.xsd XSLT file that transforms the XML to HTML that displays the customer’s name, and the items and

quantities ordered has the following lines:

Parameter Description

xml An XML document in string format, or an XML document object

xsl XSLT transformation to apply; can be any of the following:

Any of the following:

• A string containing XSL text.

• The name of an XSTLT file. Relative paths start at the directory containing the current CFML page.

• The URL of an XSLT file; valid protocol identifiers include http, https, ftp, and file. Relative paths start at the

directory containing the current CFML page.

parameters A structure containing XSL template parameter name-value pairs to use in transforming the document. The XSL

transform defined in the xslString parameter uses these parameter values in processing the XML.

http://www.w3.org/Style/XSL/

1310COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <?xml version="1.0"?>
 <xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:output method="html" doctype-public="-//W3C//DTD HTML 4.0 Transitional//EN" />
 <xsl:template match="/">
 <html>
 <body>
 <table border="2" bgcolor="yellow">
 <tr>
 <th>Name</th>
 <th>Price</th>
 </tr>
 <xsl:for-each select="breakfast_menu/food">
 <tr>
 <td>
 <xsl:value-of select="name"/>
 </td>
 <td>
 <xsl:value-of select="price"/>
 </td>
 </tr>
 </xsl:for-each>
 </table>
 </body>
 </html>
 </xsl:template>
 </xsl:stylesheet>

The CFML file has the following lines:

 <cffile action="read" file="C:\CFusionMX7\wwwroot\examples\custorder.xsl"
variable="xmltrans">
 <cfset xmldoc = XmlParse("C:\CFusionMX7\wwwroot\examples\custorder.xml")>
 <cfoutput>#XmlTransform(xmldoc, xmltrans)#</cfoutput>

XmlValidate

Description

Uses a Document Type Definition (DTD) or XML Schema to validate an XML text document or an XML document

object.

Returns

The following validation structure:

Field Description

Errors An array containing any validator error messages. These messages indicate that the document does not conform to

the DTD or Schema (is not valid).

1311COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Category

XML functions

Function syntax

 XmlValidate(xmlDoc[, validator])

See also

cfxml, IsXmlDoc, IsXML, XmlFormat, XmlNew, XmlParse, XmlSearch, XmlTransform; Using XML and WDDX in the

Developing ColdFusion Applications

History

ColdFusion MX 7: Added this function.

Parameters

Usage

If you specify a relative URL or filename in a parameter, ColdFusion uses the directory (or, for URLs, the virtual

directory) that contains the current ColdFusion page as the path root.

The validator parameter specifies a DTD or Schema to use to validate the document. If you omit the parameter, the

XML document must contain one of the following:

• A !DOCTYPE tag to specify the DTD or its location

• An xsi:schemaLocation or xsi:noNamespaceSchemaLocation tag to specify the Schema location

FatalErrors An array containing any validator fatal error messages. Fatal errors indicate that the document contains XML

formatting errors (is not well-formed XML).

Status A Boolean value:

• True if the document is valid.

• False if the validation check failed.

Warning An array containing any validator warnings. A well-formed and valid document can produce warning messages.

Parameter Description

xmlDoc Any of the following:

• A string containing an XML document.

• The name of an XML file.

• The URL of an XML file; valid protocol identifiers include http, https, ftp, and file.

• An XML document object, such as one generated by the XmlParse function.

validator Any of the following:

• A string containing a DTD or Schema.

• The name of a DTD or Schema file.

• The URL of a DTD or Schema file; valid protocol identifiers include http, https, ftp, and file.

Field Description

1312COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

If you use a validator parameter and the XML document specifies a DTD or Schema, the XmlValidate function uses

the validator parameter, and ignores the specification in the XML document.

If you do not use a validator parameter, and the XML document does not specify a DTD or Schema, the function

returns a structure with an error message in the Errors field.

This function attempts to process the complete XML document, and reports all errors found during the processing.

As a result, the returned structure can have a combination of Warning, Error, and FatalError fields, and each field can

contain multiple error messages.

Example

The following example has three parts: an XML file, an XSD Schema file, and a CFML page that parses the XML file

and uses the Schema for validation. The CFML file displays the value of the returned structure’s Status field and

displays the returned structure. To show the results of invalid XML, modify the custorder.xml file.

Note: The Schema used in the following example represents the same XML structure as the DTD used in the XmlParse

example.

The custorder.xml file is as follows:

 <?xml version="1.0" encoding="UTF-8"?>
 <order xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="http://localhost:8500/something.xsd" id="4323251" >
 <customer firstname="Philip" lastname="Cramer" accountNum="21"/>
 <items>
 <item id="43">
 <name>Deluxe Carpenter's Hammer</name>
 <quantity>1</quantity>
 <unitprice>15.95</unitprice>
 </item>
 <item id="54">
 <name>36" Plastic Rake</name>
 <quantity>2</quantity>
 <unitprice>6.95</unitprice>
 </item>
 <item id="68">
 <name>Standard paint thinner</name>
 <quantity>3</quantity>
 <unitprice>8.95</unitprice>
 </item>
 </items>
 </order>

The custorder.xsd file is as follows:

1313COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

 <?xml version="1.0" encoding="UTF-8"?>
 <xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
 elementFormDefault="qualified">
 <xs:element name="customer">
 <xs:complexType>
 <xs:attribute name="firstname" type="xs:string" use="required"/>
 <xs:attribute name="lastname" type="xs:string" use="required"/>
 <xs:attribute name="accountNum" type="xs:string" use="required"/>
 </xs:complexType>
 </xs:element>
 <xs:element name="name" type="xs:string"/>
 <xs:element name="quantity" type="xs:string"/>
 <xs:element name="unitprice" type="xs:string"/>
 <xs:element name="item">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="name"/>
 <xs:element ref="quantity"/>
 <xs:element ref="unitprice"/>
 </xs:sequence>
 <xs:attribute name="id" type="xs:integer" use="required">
 </xs:attribute>
 </xs:complexType>
 </xs:element>
 <xs:element name="items">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="item" maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="order">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="customer"/>
 <xs:element ref="items"/>
 </xs:sequence>
 <xs:attribute name="id" type="xs:string" use="required"/>
 </xs:complexType>
 </xs:element>
 </xs:schema>

The CFML file is as follows. It uses a filename for the XML file and a URL for the Schema. The XML and URL paths

must be absolute.

 <cfset
 myResults=XMLValidate("C:\CFusionMX7\wwwroot\examples\custorder.xml",
 "http://localhost:8500/examples/custorder.xsd")>
 <cfoutput>
 Did custorder.xml validate against custorder.xsd? #myResults.status#

 </cfoutput>
 Dump of myResults structure returned by XMLValidate

 <cfdump var="#myResults#">

1314COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

Year

Description

From a date/time object, gets the year value.

Returns

The year value of date.

Category

Date and time functions

Function syntax

 Year(date)

See also

DatePart, IsLeapYear

Parameters

Usage

When passing a date as a string, enclose it in quotation marks. Otherwise, it is interpreted as a number representation

of a date.

Example

 <h3>Year Example</h3>
 <cfif IsDefined("FORM.year")>
 More information about your date:
 <cfset yourDate = CreateDate(FORM.year,FORM.month,FORM.day)>
 <cfoutput>
 <p>Your date, #DateFormat(yourDate)#.

It is #DayOfWeekAsString(DayOfWeek(yourDate))#,
 day #DayOfWeek(yourDate)# in the week.

This is day #Day(yourDate)#
 in the month of #MonthAsString(Month(yourDate))#,
 which has #DaysInMonth(yourDate)# days.

We are in week #Week(yourDate)# of #Year(YourDate)#
 (day #DayOfYear(yourDate)# of #DaysInYear(yourDate)#).

 <cfif IsLeapYear(Year(yourDate))>
 This is a leap year
 <cfelse>This is not a leap year
 </cfif>
 </cfoutput>
 </cfif>

Parameter Description

date A date/time object in the range 100 AD–9999 AD.

1315COLDFUSION 9 CFML REFERENCE

ColdFusion Functions

Last updated 1/20/2012

YesNoFormat

Description

Evaluates a number or Boolean value.

Returns

Yes, for a nonzero value; No for zero, false, and no Boolean values, and an empty string ("").

Category

Decision functions, Display and formatting functions

Function syntax

 YesNoFormat(value)

See also

IsBinary, IsNumeric

Parameters

Example

 <h3>YesNoFormat Example</h3>
 <p>The YesNoFormat function returns non-zero values as "Yes"; zero, false and no Boolean
values, and empty strings ("") as "No".

 <cfoutput>

 YesNoFormat(1):#YesNoFormat(1)#
 YesNoFormat(0):#YesNoFormat(0)#
 YesNoFormat("1123"):#YesNoFormat("1123")#
 YesNoFormat("No"):#YesNoFormat("No")#
 YesNoFormat(True):#YesNoFormat(True)#

 </cfoutput>

Parameter Description

value A number or Boolean value

1316

Last updated 1/20/2012

Chapter 5: Ajax JavaScript Functions

You can use the JavaScript functions listed below on pages that use ColdFusion Ajax features.

Function summary

The following table briefly describes the JavaScript functions that you can use in ColdFusion pages that use Ajax

features:

Function Description

ColdFusion.Ajax.submitForm Submits form data without refreshing the entire page when the results are returned.

ColdFusion.getElementValue Gets the value of an attribute of a bindable ColdFusion control.

ColdFusion.Grid.getGridObject Gets the underlying Ext JS - JavaScript Library object for the specified HTML cfgrid control.

ColdFusion.Grid.refresh Manually refreshes a displayed grid.

ColdFusion.Grid.sort Sorts the specified HTML grid.

ColdFusion.JSON.decode Converts a JSON-encoded string into a JavaScript variable

ColdFusion.JSON.encode converts a JavaScript variable into a JSON string.

ColdFusion.Layout.collapseAccordion Collapses an area of an accordion layout.

ColdFusion.Layout.collapseArea Collapses an area of a border layout (cflayout tag with a type attribute of border).

ColdFusion.Layout.createAccordionPanel Creates a panel in an existing accordion layout (cflayout tag with a type attribute of

accordion).

ColdFusion.Layout.createTab Creates a tab in an existing tabbed layout (cflayout tag with a type attribute of tab).

ColdFusion.Layout.disableTab Disables the specified tab so it cannot be selected.

ColdFusion.Layout.enableTab Enables the specified tab so users can select it and display the area contents.

ColdFusion.Layout.expandAccordion Expands a collapsed area of an accordion layout.

ColdFusion.Layout.expandArea Expands a collapsed area of a border layout.

ColdFusion.Layout.getAccordionLayout Gets the underlying Ext JS - JavaScript Library object for the specified accordion type cflayout

control.

ColdFusion.Layout.getBorderLayout Gets the underlying Ext JS - JavaScript Library object for the specified border type cflayout

control.

ColdFusion.Layout.getTabLayout Gets the underlying Ext JS - JavaScript Library object for the specified tab type cflayout

control.

ColdFusion.Layout.hideAccordion Hides an accordion.

ColdFusion.Layout.hideArea Hides a bordered layout area.

ColdFusion.Layout.hideTab Hides a tab.

ColdFusion.Layout.selectAccordion Selects an accordion and displays the layout area contents.

ColdFusion.Layout.selectTab Selects a tab and displays the layout area contents.

1317COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

ColdFusion.Layout.showAccordion Shows an accordion that was hidden using the inithide attribute or the hideArea()

function.

ColdFusion.Layout.showArea Shows an area of a border layout that was hidden using the inithide attribute or the

hideArea() function.

ColdFusion.Layout.showTab Shows a tab that was hidden using the inithide attribute or the hideTab() function.

ColdFusion.Log.debug Displays a debug-level message in the log window.

ColdFusion.Log.dump Displays information about a complex variable in the log window.

ColdFusion.Log.error Displays an error-level message in the log window.

ColdFusion.Log.info Displays an information-level message in the log window.

ColdFusion.Map.addEvent Enables event handling in a map.

ColdFusion.Map.addMarker Adds a marker to the map.

ColdFusion.Map.getLatitudeLongitude Gets the latitude/longitude coordinates for a given address.

ColdFusion.Map.getMapObject Gets the Google map component.

ColdFusion.Map.setCenter Sets the center of map to the address that you specify.

ColdFusion.Map.setZoomlevel Sets the zoom level of the map to the new value.

ColdFusion.Mediaplayer.resize Changes the current size of the media player.

ColdFusion.Mediaplayer.setMute Mutes or unmutes the sound of the media player.

ColdFusion.Mediaplayer.setSource Sets the URL of the FLV file.

ColdFusion.Mediaplayer.setVolume Sets the volume of sound of the media player.

ColdFusion.Mediaplayer.startPlay Plays the FLV file.

ColdFusion.Mediaplayer.stopPlay Stops playing the FLV file.

ColdFusion.MessageBox.create Creates a ColdFusion message box. Equivalent to the cfmessagebox tag.

ColdFusion.MessageBox.show Displays a ColdFusion message box.

ColdFusion.MessageBox.getMessageBoxO

bject

Gets the underlying Ext JS - JavaScript Library object for the specified HTML cfmessagebox

control.

ColdFusion.MessageBox.isMessageBoxDefi

ned

Checks if a message box is defined.

ColdFusion.MessageBox.update Updates message box properties.

ColdFusion.MessageBox.updateMessage Updates the message property.

ColdFusion.MessageBox.updateTitle Updates the message box title.

ColdFusion.navigate Displays the output of a link URL in a specified cfdiv, cflayoutarea, cfpod, or cfwindow

container.

ColdFusion.ProgressBar.getProgressBarObj

ect

 Gets the progress bar object.

ColdFusion.ProgressBar.hide Hides the progress bar if it is displayed.

ColdFusion.ProgressBar.reset Resets the progress.

ColdFusion.ProgressBar.show Shows the progress bar if it is hidden.

Function Description

1318COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

More Help topics

“JavaScript Functions in ColdFusion 9 Update 1” on page 1392

ColdFusion.Ajax.submitForm

Description

Submits form data without refreshing the page when the results are returned.

Function syntax

 ColdFusion.Ajax.submitForm(formId, URL[, callbackhandler, errorHandler, httpMethod, asynch])

ColdFusion.ProgressBar.start Stops the underlying progress bar object that is running.

ColdFusion.ProgressBar.stop Starts the underlying progress bar object.

ColdFusion.ProgressBar.update Updates the attributes duration, interval, and oncomplete.

ColdFusion.ProgressBar.updatestatus Lets you manually update the status and message of the progress bar.

ColdFusion.setGlobalErrorHandler Replaces the global JavaScript error handler for displaying information about ColdFusion Ajax

errors.

ColdFusion.Slider.disable Disables the slider control.

ColdFusion.Slider.enable Enables the slider control.

ColdFusion.Slider.getSliderObject Gets the slider control.

ColdFusion.Slider.getValue Gets the numeric value of the slider control.

ColdFusion.Slider.hide Hides the slider control.

ColdFusion.Slider.show Shows the slider control.

ColdFusion.Slider.setValue Sets the numeric value of the slider control.

ColdFusion.FileUpload.cancelUpload Cancels the file upload at any point during the file upload.

ColdFusion.FileUpload.clearAllFiles Clears all the files selected for upload.

ColdFusion.FileUpload.startUpload Starts uploading the selected files.

ColdFusion.Tree.getTreeObject Gets the underlying Yahoo YUI Library object for the specified HTML cftree control.

ColdFusion.Tree.refresh Manually refreshes a displayed HTML tree.

ColdFusion.Window.create Creates a ColdFusion pop-up window. Equivalent to the cfwindow tag.

ColdFusion.Window.getWindowObject Gets the underlying Ext JS - JavaScript Library object for the specified HTML cfwindow control.

ColdFusion.Window.hide Hides a window

ColdFusion.Window.onHide Specifies a JavaScript function to run each time a specific window hides.

ColdFusion.Window.onShow Specifies a JavaScript function to run each time a specific window shows.

ColdFusion.Window.show Shows a hidden window.

Function Description

1319COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

See also

cfajaxproxy, ColdFusion.navigate, Using the ColdFusion.Ajax.submitForm function in the Developing

ColdFusion Applications

History

ColdFusion 8: Added this function.

Parameters

Returns

If the asynch argument is false, returns the response body. Otherwise, the function does not return a value.

Usage

If the page that calls this function does not have any ColdFusion AJAX-based controls, use a cfajaximport tag on the

page to ensure that the page includes the JavaScript definition for this function.

Note: This function does not submit the contents of file fields.

Example

See Using the ColdFusion.Ajax.submitForm function in the Developing ColdFusion Applications.

ColdFusion.FileUpload.cancelUpload

Description

At any point during the upload of files, you can choose to cancel the upload. When you cancel the upload, any further

upload of files stops.

Function syntax

 ColdFusion.FileUpload.cancelUpload(name)

See also

ColdFusion.FileUpload.clearAllFiles, ColdFusion.FileUpload.startUpload

Parameter Description

formId The ID or name attribute of the form.

URL The URL to which to submit the form.

callbackhandler The JavaScript function to handle a normal response. The function must take a single argument, that contains the

response body. This method is used only if the form submission is asynchronous.

errorHandler The JavaScript function to handle an HTTP error response. The function must take two arguments: the HTTP status

code, and the error message. This method is used only if the form submission is asynchronous.

httpMethod The HTTP method to use for the submission, must be one of the following:

• GET

• POST (the default)

asynch A Boolean value specifying whether to submit the form asynchronously. The default value is true.

1320COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return a value.

Example

This example includes a button for the Cancel Upload action. When you click this button, the file upload is canceled.

<h3>This is an example of the FileUpload.cancelUpload function. Add a few files to upload and
click Upload. During upload, click the Cancel Upload HTML button to cancel the upload.</h3>

<script language="JavaScript" type="text/javascript">
function onCancel() {
ColdFusion.FileUpload.cancelUpload('myupload');
};
</script>
<cffileupload
url="uploadAll.cfm"
progressbar="true"
name="myupload"
addButtonLabel = "Add File"
clearButtonlabel = "Clear it"
width=600
height=400
title = "File Upload"
maxuploadsize="30"
extensionfilter="*.jpg, *.png, *.flv, *.txt"
BGCOLOR="##FFFFFF"
MAXFILESELECT=10
UPLOADBUTTONLABEL="Upload now"/>
<cfform name="form01">
<cfinput type="button" name="cancelupld" value="Cancel Upload"
onclick="onCancel()">
</cfform>

ColdFusion.FileUpload.clearAllFiles

Description

Before upload or after you cancel upload, you can choose to clear all the files selected for upload. When you do this,

the selected files are removed from the Upload view list.

Function syntax

 ColdFusion.FileUpload.clearAllFiles(name)

Parameter Description

name The value of the name attribute in the cffileupload tag.

1321COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

See also

ColdFusion.FileUpload.cancelUpload, ColdFusion.FileUpload.startUpload

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return a value.

Example

This example includes a button for the ClearAllFiles action. When you click this button, the files selected for upload

are removed.

<h3>This is an example of the FileUpload.clearAllFiles function. Add a few files to upload and
click Upload. During upload, click the Clear Upload HTML button to clear all the files selected
for upload.</h3>

<script language="JavaScript" type="text/javascript">
function onClear() {
ColdFusion.FileUpload.clearAllFiles('myupload');
};
</script>
<cffileupload
url="uploadAll.cfm"
progressbar="true"
name="myupload"
addButtonLabel = "Add File"
clearButtonlabel = "Clear it"
width=600
height=400
title = "File Upload"
maxuploadsize="30"
extensionfilter="*.jpg, *.png, *.flv, *.txt"
BGCOLOR="##FFFFFF"
MAXFILESELECT=10
UPLOADBUTTONLABEL="Upload now"/>
<cfform name="form01">
<cfinput type="button" name="clearupload" value="Cancel Upload"
onclick="onClear()">
</cfform>

ColdFusion.FileUpload.startUpload

Description

Starts uploading the selected files.

Parameter Description

name The value of the name attribute in the cffileupload tag.

1322COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Function syntax

 ColdFusion.FileUpload.startUpload(name)

See also

ColdFusion.FileUpload.cancelUpload, ColdFusion.FileUpload.clearAllFiles

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return a value.

Example

This example includes a button to start the Upload action. When you click this button, the selected files start

uploading.

<script language="JavaScript" type="text/javascript">
function onUpload() {
ColdFusion.FileUpload.startUpload('myupload');
};
</script>
<cffileupload
url="uploadAll.cfm"
progressbar="true"
name="myupload"
addButtonLabel = "Add File"
clearButtonlabel = "Clear it"
width=600
height=400
title = "File Upload"
maxuploadsize="30"
extensionfilter="*.jpg, *.png, *.flv, *.txt"
BGCOLOR="##FFFFFF"
MAXFILESELECT=10
UPLOADBUTTONLABEL="Upload now"/>
<cfform name="form01">
<cfinput type="button" name="startupload" value="Start Upload"
onclick="onUpload()">
</cfform>

ColdFusion.getElementValue

Description

Gets the value of an attribute of a bindable ColdFusion control.

Parameter Description

name The value of the name attribute in the cffileupload tag.

1323COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Function syntax

 ColdFusion.getElementValue(elementId [, formId, attributeName])

History

ColdFusion 8: Added this function

Parameters

Returns

The value of the specified attribute.

Usage

You can bind to, and get the attribute values of, the following HTML controls:

• cfgrid

• cfinput controls with checkbox, datefield, file, hidden, radio, or text types

• cfselect

• cftextarea

• cftree

ColdFusion.Grid.getGridObject

Description

Gets the underlying Ext (Ext JS JavaScript library) object for the specified HTML grid.

Function syntax

 ColdFusion.Grid.getGridObject(name)

See also

cfgrid, ColdFusion.Grid.refresh, ColdFusion.Grid.sort, Ext JS - JavaScript Library Documentation, Using

HTML grids in the Developing ColdFusion Applications

History

ColdFusion 8: Added this function

Parameter Description

elementId The ID or name attribute of the control.

formId The ID attribute of the form that contains the control. Omit this attribute if the element ID is unique on the page. If

you omit this attribute and the element ID is not unique, the function uses the first element on the page with the

specified ID.

attributeName The control attribute to get; by default, the value attribute, or, for cfselect, the value of the selected element in

the control.

For cfgrid controls, use this attribute and specify the name of the column whose value you are getting; the function

returns the entry in the currently selected row.

For cftree controls, use this attribute and specify PATH or NODE. The function returns the item path or node value

of the currently selected tree item.

http://extjs.com/deploy/ext/docs/

1324COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Parameters

Returns

If the grid is editable, an object of type Ext.grid.EditableGrid; otherwise, an object of type Ext.grid.Grid.

Usage

Use this function to get the Ext toolkit (Ext.grid) object that underlies the ColdFusion HTML cfgrid control. You

can then use the raw object to modify the displayed grid. For documentation on the objects and how to manage them,

see the Ext documentation.

ColdFusion.Grid.refresh

Description

Manually refreshes a displayed grid.

Function syntax

 ColdFusion.Grid.refresh(name [, preservePage])

See also

cfgrid, ColdFusion.Grid.getGridObject, ColdFusion.Grid.sort, Ext JS - JavaScript Library Documentation,

Using HTML grids in the Developing ColdFusion Applications

History

ColdFusion 8: Added this function

Parameters

Returns

This function does not return a value.

Usage

This function is useful to refresh a grid when an event occurs that changes the underlying data but does not normally

trigger a grid update.

Parameter Description

name The value of the name attribute of the cfgrid tag for which you want the object.

Parameter Description

name The value of the name attribute of the cfgrid tag to refresh.

preservePage A Boolean value specifying whether to redisplay the current page of data (true), or display the first page of data

(false, the default). This attribute applies only if the grid data requires multiple grid pages to display.

http://extjs.com/deploy/ext/docs/
http://extjs.com/deploy/ext/docs/

1325COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Example

The following code snippet comes from an example that lets users delete rows from a grid. When the user selects a grid

row and clicks the delete button, the Ajax proxy calls a mycfc.deleteRow function to delete the row from the database.

When the function returns successfully, the proxy calls ColdFusion.Grid.refresh to update the grid and remove

the row.

 <cfajaxproxy bind="cfc:mycfc.deleteRow({deletebutton@click},{mygrid.id@none}"
 onSuccess="ColdFusion.Grid.refresh('mygrid', true)">

ColdFusion.Grid.sort

Description

Sorts the specified HTML grid.

Function syntax

 ColdFusion.Grid.sort(name [, columnName, direction])

See also

cfgrid, ColdFusion.Grid.getGridObject, ColdFusion.Grid.refresh, Ext JS - JavaScript Library

Documentation, Using HTML grids in the Developing ColdFusion Applications

History

ColdFusion 8: Added this function

Parameters

Returns

This function does not return a value.

Usage

This function sorts the data displayed by the grid by using a case-insensitive sort for string data, or a numeric sort for

numeric data. It uses the specified column contents to determine the displayed grid order. When a grid has a remote

data source, the bound CFC function that provides the data gets the column name and sort direction in the

cfgridsortcolumn and cfgridsortdirection bind attributes. The CFC function must use these values and

perform the sort appropriately.

Parameter Description

name The value of the name attribute of the cfgrid tag to sort.

columnName The name of the column that determines the sort order.

direction The sort direction. Must be one for these values:

• ASC (default)

• DESC

http://extjs.com/deploy/ext/docs/
http://extjs.com/deploy/ext/docs/

1326COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

ColdFusion.JSON.decode

Description

Converts a JSON-encoded string to a JavaScript variable.

Function syntax

 ColdFusion.JSON.decode(string)

See also

ColdFusion.JSON.encode, DeserializeJSON, SerializeJSON, Using Ajax Data and Development Features in the

Developing ColdFusion Applications, http://www.json.org

History

ColdFusion 8: Added this function

Parameters

Returns

A Javascript variable containing the data in the JSON encoded string.

Usage

Use this function when you must explicitly convert between JavaScript and JSON format, for example, when you must

call a remote function that is not in a CFC.

If the JSON string has a security prefix as defined by the Server Settings > Settings page of the ColdFusion

Administrator or specified in the cfapplication or cffunction tags, the function strips the prefix before decoding

the string.

Example

The following example uses the ColdFusion.JSON.decode and ColdFusion.JSON.encode functions When the user

clicks the “Call” link, the callMe function encodes the String as JSON and calls the echo CFC’s plainEcho function with

the result. The function also sets the return format to plain, so that the CFC function does not automatically convert

its return value to JSON, and sends plain text instead.

The echo.cfc component has two functions:

• The plainEcho function converts its argument from JSON to a ColdFusion variable, calls the echo function,

converts the result to JSON, and returns it to the caller.

• The echo function creates a structure, sets the structure’s entry to the input parameter, and returns the result. (You

could call this function remotely using to see the result of calling a function that does not encode JSON when you

request a plain return type. To see the results, use the cfdebug HTTP parameter when you run the main page.)

The main page has the following lines:

Parameter Description

string The string to encode.

http://www.json.org

1327COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

 <cfajaxproxy cfc="echo">
 <cfajaximport>

 <html>
 <head>
 <script>
 function callme()
 {
 var e = new echo();
 e.setReturnFormat('plain');
 var args = {a:"Hello again!"};
 var argsJSON = ColdFusion.JSON.encode(args);
 var json = e.plainEcho(argsJSON);
 var o = ColdFusion.JSON.decode(json);
 alert(o.A);
 }
 </script>
 </head>

 <body>
 Call
 </body>
 </html>

The echo.cfc file has the following lines:

 <cfcomponent output="false">

 <cffunction name="echo" access="remote">
 <cfargument name="text">
 <cfset var ret = StructNew()>
 <cfset ret.a = text>
 <cfreturn ret>
 </cffunction>

 <cffunction name="plainEcho" access="remote">
 <cfargument name="text">
 <cfset t = deserializeJSON(text)>
 <cfset ret = echo(t.A)>
 <cfreturn serializeJSON(ret)>
 </cffunction>

 </cfcomponent>

ColdFusion.JSON.encode

Description

Converts a JavaScript expression to a JSON-encoded string.

Function syntax

 ColdFusion.JSON.encode(expression)

1328COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

See also

ColdFusion.JSON.decode, DeserializeJSON, SerializeJSON, Using Ajax Data and Development Features in the

Developing ColdFusion Applications, http://www.json.org

History

ColdFusion 8: Added this function

Parameters

Returns

A String containing the data in JSON encoded format.

Usage

Use this function when you must explicitly convert between JavaScript and JSON format, for example, when you must

call a remote function that is not in a CFC.

Example

See the example in ColdFusion.JSON.decode.

ColdFusion.Layout.collapseAccordion

Description

Collapses an area of an accordion layout.

Function syntax

 ColdFusion.Layout.collapseAccordion(layoutname, layoutareaname)

See also

cflayout,ColdFusion.Layout.createAccordionPanel, ColdFusion.Layout.expandAccordion,

ColdFusion.Layout.getAccordionLayout, ColdFusion.Layout.hideAccordion,

ColdFusion.Layout.selectAccordion, ColdFusion.Layout.showAccordion, Using layouts in the Developing

ColdFusion Applications

History

ColdFusion 9: Added this function

Parameters

Parameter Description

name An expression with the data to encode.

Parameter Description

layoutname The name attribute of the accordion layout that contains the panel to collapse.

layoutareaname The name of the panel in the accordion layout to collapse.

http://www.json.org

1329COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Returns

This function does not return a value.

Usage

This function has no effect if the accordion is already collapsed.

Example

The following code snippet collapses the accordion layout when the user clicks the button.

 <cfinput name="collapse2" width="100" value="Collapse Area 2" type="button"
 onClick="ColdFusion.Layout.collapseAccordion('thelayout', 'panel2')>

ColdFusion.Layout.collapseArea

Description

Collapses an area of a border layout.

Function syntax

 ColdFusion.Layout.collapseArea(layout, layoutArea)

See also

cflayout, cflayoutarea, ColdFusion.Layout.expandArea, ColdFusion.Layout.getTabLayout,

ColdFusion.Layout.showArea, Using layouts in the Developing ColdFusion Applications

History

ColdFusion 8: Added this function

Parameters

Returns

This function does not return a value.

Usage

This function has no effect if the area is already collapsed.

Example

The following code snippet collapses the left area of the layout border layout when the user clicks the button.

 <cfinput name="collapse2" width="100" value="Collapse Area 2" type="button"
 onClick="ColdFusion.Layout.collapseArea('thelayout', 'left');">

Parameter Description

layout The name attribute of the border layout that contains the area to collapse.

layoutArea The position in the layout of the area to collapse. Must be one of the following: bottom, left, right, or top.

1330COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

ColdFusion.Layout.createAccordionPanel

Description

Creates a panel in a ColdFusion accordion layout.

Function syntax

ColdFusion.Layout.createAccordionPanel(layoutname, layoutareaname, title, URL [, config])

See also

cflayout, ColdFusion.Layout.collapseAccordion, ColdFusion.Layout.expandAccordion,

ColdFusion.Layout.getAccordionLayout, ColdFusion.Layout.hideAccordion,

ColdFusion.Layout.selectAccordion, ColdFusion.Layout.showAccordion, Using layouts in the Developing

ColdFusion Applications

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return a value.

Usage

This function dynamically creates panels in an accordion layout; it is equivalent to putting a cflayoutarea tag inside

a cflayout tag with a type attribute of accordion. The configuration parameter defines panel characteristics; it can

have any or all the following entries:

Parameter Description

layoutname The name attribute of the accordion layout in which to add the panel.

layoutareaname The name to assign for the new accordion panel. Must be unique on the accordion.

title The text to display on the panel. You can use HTML mark-up to control the title appearance.

URL The URL from which to get the panel area contents. This attribute can use URL parameters to pass data to the page.

ColdFusion uses standard page path resolution rules to locate the page.

config An object containing configuration parameters. For details, see “Usage”.

1331COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Example

The following example creates an accordion layout with one panel. When you click the button it creates a second panel

that is immediately visible and selected.

The main page looks as follows:

Entry Default Description

align The cflayout

tag align

attribute value

Specifies how to align child controls within the panel area. The following values are valid:

• center

• justify

• left

• right

callbackHandler A function that is called when the layout accordion body has loaded. This function must not take any

arguments.

errorHandler A function that is called if an error occurs in loading the tab body. This function must take two

arguments:

• The HTTP status code, or -1 if the error is not an HTTP error

• An error message

overflow auto Specifies how to display child content whose size would cause the tab layout area to overflow the

window boundaries. The following values are valid:

• auto: Show scroll bars when necessary.

• hidden: Do not allow access to overflowing content.

• scroll: Always show horizontal and vertical scroll bars, even if they are not needed.

• visible: Content can display outside the bounds of the layout area.

Note: In Internet Explorer, layout areas with the visible setting expand to fit the size of the contents,

rather than having the contents extend beyond the layout area.

selected false A Boolean value specifying whether this tab is initially selected so that its contents appears in the

layout.

style A CSS style specification that controls the appearance of the layout area.

titleicon Specifies the location of the icon to display with the title.

1332COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

 <html>
 <head>
 </head>
 <body>
 <cfform name="panels">
 <cfinput type="button" name="CreateAccordionPanel"
 onClick="ColdFusion.Layout.createAccordionPanel('AccordionPanel','panel2',
 'Panel 2','_panelUrl.cfm',{inithide:false,selected:true})"
 value="Create Panel">
 </cfform>

 <cflayout type="panel" name="AccordionPanel">
 <cflayoutarea name="panel1" title="Panel 1" align="left">
 Default Panel
 </cflayoutarea>
 </cflayout>
 </body>
 </html>

The _tabURL.cfm page looks as follows:

 <h3>Panel 2</h3>
 This is an accordion panel

ColdFusion.Layout.createTab

Description

Creates a tab and layout area in a ColdFusion tabbed layout.

Function syntax

 ColdFusion.Layout.createTab(layout, layoutArea, Title, URL [, configObject])

See also

cflayout, cflayoutarea, ColdFusion.Layout.disableTab, ColdFusion.Layout.enableTab,

ColdFusion.Layout.showArea, ColdFusion.Layout.hideTab, ColdFusion.Layout.selectTab,

ColdFusion.Layout.showTab, Using layouts in the Developing ColdFusion Applications

History

ColdFusion 8: Added this function

Parameters

Parameter Description

layout The name attribute of the tabbed layout in which to add the tab

layoutArea The name to assign to the layout area that is created for the new tab. Must be unique on the page.

title The text to display on the tab. You can use HTML mark-up to control the title appearance.

URL The URL from which to get the layout area contents. This attribute can use URL parameters to pass data to the page.

ColdFusion uses standard page path resolution rules to locate the page.

configObject An object containing window configuration parameters. For details, see “Usage”.

1333COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Returns

This function does not return a value.

Usage

This function dynamically creates tabs in a tabbed layout; it is equivalent to putting a cflayoutarea tag inside a

cflayout tag with a type attribute of tab. The configuration parameter defines tab characteristics; it can have any or

all the following entries:

Example

The following example creates a tabbed layout with one tab. When you click the button it creates a second tab that is

immediately visible and selected.

Entry Default Description

align The cflayout

tag align

attribute value

Specifies how to align child controls within the layout area. The following values are valid:

• center

• justify

• left

• right

callbackhandler A function that is called when the layout tab body has loaded. This function must not take any

arguments.

closable false A Boolean value specifying whether the user can close the window. If true, the tab has an X close

icon.

disabled false A Boolean value specifying whether the tab is disabled, that is, whether user can select the tab to

display its contents. Disabled tabs are grayed out.

Ignored if there is a trueselected entry.

errorHandler A function that is called if an error occurs in loading the tab body. This function must take two

arguments:

• The HTTP status code, or -1 if the error is not an HTTP error

• An error message

inithide false A Boolean value specifying whether the tab is initially hidden. To show an initially hidden tab, use the

ColdFusion.Layout.showTab function.

overflow auto Specifies how to display child content whose size would cause the tab layout area to overflow the

window boundaries. The following values are valid:

• auto: Show scroll bars when necessary.

• hidden: Do not allow access to overflowing content.

• scroll: Always show horizontal and vertical scroll bars, even if they are not needed.

• visible: Content can display outside the bounds of the layout area.

Note: In Internet Explorer, layout areas with the visible setting expand to fit the size of the contents,

rather than having the contents extend beyond the layout area.

selected false A Boolean value specifying whether this tab is initially selected so that its contents appears in the

layout.

style A CSS style specification that controls the appearance of the layout area.

1334COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

The main page looks as follows:

 <html>
 <head>
 </head>
 <body>
 <cfform name="layouts">
 <cfinput type="button" name="CreateTab"
 onClick="ColdFusion.Layout.createTab('tabLayout','tab2',
 'Tab 2','_tabUrl.cfm',{inithide:false,selected:true})"
 value="Create Tab">
 </cfform>

 <cflayout type="tab" name="tabLayout">
 <cflayoutarea name="tab1" title="Tab 1" align="left">
 Default Tab
 </cflayoutarea>
 </cflayout>
 </body>
 </html>

The _tabURL.cfm page looks as follows:

 <h3>Tab 2</h3>
 This is a simple tab

ColdFusion.Layout.disableTab

Description

Disables the specified tab so it cannot be selected.

Function syntax

 ColdFusion.Layout.disableTab(layout, layoutArea)

See also

cflayout, cflayoutarea, ColdFusion.Layout.createTab, ColdFusion.Layout.enableTab,

ColdFusion.Layout.showArea, ColdFusion.Layout.hideTab, ColdFusion.Layout.selectTab,

ColdFusion.Layout.showTab, Using layouts in the Developing ColdFusion Applications

History

ColdFusion 8: Added this function

Parameters

Returns

This function does not return a value.

Parameter Description

layout The name attribute of the tabbed layout that contains the area to disable.

layoutArea The name attribute of the tab layout area to disable.

1335COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Usage

This function has no effect on the currently selected tab. A disabled tab appears grayed out.

Example

The following example lets you enable and disable a tab by clicking a link.

 <html xmlns="http://www.w3.org/1999/xhtml">
 <head>
 </head>

 <body>
 <!--- The tabheight attribute sets the height of all tab content areas. --->
 <cflayout type="tab" name="mainTab" tabheight="300px" style="width:400px">
 <cflayoutarea title="First Tab" name="tab1">
 <h2>The First Tab</h2>
 Here are the contents of the first tab.
 </cflayoutarea>

 <cflayoutarea title="Second Tab" name="tab2">
 <h2>The Second Tab</h2>
 This is the content of the second tab.
 </cflayoutarea>
 </cflayout>

 <p>
 Use these links to test disabling/enabling via JavaScript.
 Note that you cannot disable the currently selected tab.

 <a href="" onClick="ColdFusion.Layout.enableTab('mainTab','tab1');
 return false;">Click here to enable tab 1.

 <a href="" onClick="ColdFusion.Layout.disableTab('mainTab','tab1');
 return false;">Click here to disable tab 1.

 </p>
 </body>
 </html>

ColdFusion.Layout.enableTab

Description

Enables the specified tab so it can be selected.

Function syntax

 ColdFusion.Layout.enableTab(layout, layoutArea)

See also

cflayout, cflayoutarea, ColdFusion.Layout.createTab, ColdFusion.Layout.disableTab,

ColdFusion.Layout.showArea, ColdFusion.Layout.hideTab, ColdFusion.Layout.selectTab,

ColdFusion.Layout.showTab, Using layouts in the Developing ColdFusion Applications

History

ColdFusion 8: Added this function

1336COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Parameters

Returns

This function does not return a value.

Example

See ColdFusion.Layout.disableTab

ColdFusion.Layout.expandAccordion

Description

Expands a panel in an accordion layout.

Function syntax

 ColdFusion.Layout.expandAccordion(layoutname, layoutareaname)

See also

cflayout, ColdFusion.Layout.collapseAccordion, ColdFusion.Layout.createAccordionPanel,

ColdFusion.Layout.getAccordionLayout, ColdFusion.Layout.hideAccordion,

ColdFusion.Layout.selectAccordion, ColdFusion.Layout.showAccordion, Using layouts in the Developing

ColdFusion Applications

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return a value.

Usage

This function has no effect if the panel is already expanded.

Example

The following code snippet expands the left area of the panel when the user clicks the button.

 <cfinput name="expand2" width="100" value="Expand Area 2" type="button"
 onClick="ColdFusion.Layout.expandAccordion('thelayout', 'left');">

Parameter Description

layout The name attribute of the tabbed layout that contains the area to enable.

layoutArea The name attribute of the tab layout area to enable.

Parameter Description

layoutname The name attribute of the accordion layout that contains the panel to expand.

layoutareaname The name of the panel to expand. Must be one of the following: bottom, left, right, or top.

1337COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

ColdFusion.Layout.expandArea

Description

Expands an area of a border layout.

Function syntax

 ColdFusion.Layout.expandArea(layout, layoutArea)

See also

cflayout, cflayoutarea, ColdFusion.Layout.collapseArea, ColdFusion.Layout.getTabLayout,

ColdFusion.Layout.showArea, Using layouts in the Developing ColdFusion Applications

History

ColdFusion 8: Added this function

Parameters

Returns

This function does not return a value.

Usage

This function has no effect if the area is already expanded.

Example

The following code snippet expands the left area of the layout border layout when the user clicks the button.

 <cfinput name="expand2" width="100" value="Expand Area 2" type="button"
 onClick="ColdFusion.Layout.expandArea('thelayout', 'left');">

ColdFusion.Layout.getAccordionLayout

Description

Gets the underlying Ext (Ext JS JavaScript library) object for the specified accordion layout.

Function syntax

 ColdFusion.Layout.getAccordionLayout(name)

See also

cflayout, ColdFusion.Layout.collapseAccordion, ColdFusion.Layout.createAccordionPanel,

ColdFusion.Layout.expandAccordion, ColdFusion.Layout.hideAccordion,

ColdFusion.Layout.selectAccordion, ColdFusion.Layout.showAccordion, Using layouts in the Developing

ColdFusion Applications

Parameter Description

layout The name attribute of the border layout that contains the area to expand.

layoutArea The position in the layout of the area to expand. Must be one of the following: bottom, left, right, or top.

1338COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

History

ColdFusion 9: Added this function

Parameters

Returns

An object of type Ext.AccordionLayout.

Usage

Use this function to get the Ext toolkit (Ext.AccordionLayout) object that underlies the ColdFusion HTML

cflayout control. You can then use the raw object to modify the displayed layout. For documentation on the objects

and how to manage them, see the Ext documentation.

ColdFusion.Layout.getBorderLayout

Description

Gets the underlying Ext (Ext JS JavaScript library) object for the specified bordered layout.

Function syntax

 ColdFusion.Layout.getBorderLayout(name)

See also

cflayout, cflayoutarea, ColdFusion.Layout.getTabLayout, Ext JS - JavaScript Library Documentation, Using

layouts in the Developing ColdFusion Applications

History

ColdFusion 8: Added this function

Parameters

Returns

An object of type Ext.BorderLayout.

Usage

Use this function to get the Ext toolkit (Ext.BorderLayout) object that underlies the ColdFusion HTML cflayout

control. You can then use the raw object to modify the displayed layout. For documentation on the objects and how

to manage them, see the Ext documentation.

Parameter Description

name The value of the name attribute of the accordion type cflayout tag for which you want the object.

Parameter Description

name The value of the name attribute of the border type cflayout tag for which you want the object.

http://extjs.com/deploy/ext/docs/
http://extjs.com/deploy/ext/docs/
http://extjs.com/deploy/ext/docs/

1339COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

ColdFusion.Layout.getTabLayout

Description

Gets the underlying Ext (Ext JS JavaScript library) object for the specified tabbed layout.

Function syntax

 ColdFusion.Layout.getTabLayout(name)

See also

cflayout, cflayoutarea, ColdFusion.Layout.getBorderLayout, Ext JS - JavaScript Library Documentation,

Using layouts in the Developing ColdFusion Applications

History

ColdFusion 8: Added this function

Parameters

Returns

An object of type Ext.BorderLayout.

Usage

Use this function to get the Ext toolkit (Ext.BorderLayout) object that underlies the ColdFusion HTML cflayout

control. You can then use the raw object to modify the displayed layout. For documentation on the objects and how

to manage them, see the Ext documentation.

ColdFusion.Layout.hideAccordion

Description

Hides the specified panel and its accordion layout.

Function syntax

ColdFusion.Layout.hideAccordion(layoutname, layoutareaname)

See also

cflayout, ColdFusion.Layout.collapseAccordion, ColdFusion.Layout.createAccordionPanel,

ColdFusion.Layout.expandAccordion, ColdFusion.Layout.getAccordionLayout,

ColdFusion.Layout.selectAccordion, ColdFusion.Layout.showAccordion, Using layouts in the Developing

ColdFusion Applications

History

ColdFusion 9: Added this function

Parameter Description

name The value of the name attribute of the border type cflayout tag for which you want the object.

http://extjs.com/deploy/ext/docs/
http://extjs.com/deploy/ext/docs/

1340COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Parameters

Returns

This function does not return a value.

Example

The following example creates an accordion layout with two panels. Click the buttons to show and hide the second

panel.

 <html xmlns="http://www.w3.org/1999/xhtml">
 <head>
 </head>

 <body>
 <cflayout type="accordion" name="accordionLayout" accordionheight="300px"
 style="width:400px">
 <cflayoutarea title="First Panel" name="panel1">
 <h2>The First Panel</h2>
 Here are the contents of the first panel.
 </cflayoutarea>

 <cflayoutarea title="Second Panel" name="panel2">
 <h2>The Second Panel</h2>
 This is the content of the second panel.
 </cflayoutarea>
 </cflayout>

 <cfform name="layouts">
 <cfinput type="button" name="ShowAccordion" value="Show Accordion"
 onClick="ColdFusion.Layout.showAccordion('accordionLayout','panel2')">
 <cfinput type="button" name="ShowAccordion" value="Hide Panel"
 onClick="ColdFusion.Layout.hideAccordion('accordionLayout','panel2')">
 </cfform>
 </body>
 </html>

ColdFusion.Layout.hideArea

Description

Hides an area of a border layout.

Function syntax

 ColdFusion.Layout.hideArea(layout, layoutArea)

Parameter Description

layoutname The name attribute of the accordion layout that contains the panel to hide.

layoutareaname The name attribute of the panel to hide.

1341COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

See also

cflayout, cflayoutarea, ColdFusion.Layout.collapseArea, ColdFusion.Layout.expandArea,

ColdFusion.Layout.showArea, Using layouts in the Developing ColdFusion Applications

History

ColdFusion 8: Added this function

Parameters

Returns

This function does not return a value.

Usage

This function has no effect if the area is already hidden.

Example

The following code snippet hides the left area of the layout border layout when the user clicks the button.

 <cfinput name="hide2" width="100" value="Hide Area 2" type="button"
 onClick="ColdFusion.Layout.hideArea('thelayout', 'left');">

ColdFusion.Layout.hideTab

Description

Hides the specified tab and its layout area.

Function syntax

 ColdFusion.Layout.hideTab(layout, layoutArea)

See also

cflayout, cflayoutarea, ColdFusion.Layout.createTab, ColdFusion.Layout.disableTab,

ColdFusion.Layout.enableTab, ColdFusion.Layout.selectTab, ColdFusion.Layout.showTab, Using layouts

in the Developing ColdFusion Applications

History

ColdFusion 8: Added this function

Parameters

Parameter Description

layout The name attribute of the border layout that contains the area to hide.

layoutArea The position in the layout of the area to hide. Must be one of the following: bottom, left, right, or top.

Parameter Description

layout The name attribute of the tabbed layout that contains the area to hide.

layoutArea The name attribute of the tab layout area to hide.

1342COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Returns

This function does not return a value.

Example

The following example creates a layout with two tabs. Click the buttons to show and hide the second tab.

 <html xmlns="http://www.w3.org/1999/xhtml">
 <head>
 </head>

 <body>
 <cflayout type="tab" name="tabLayout" tabheight="300px"
 style="width:400px">
 <cflayoutarea title="First Tab" name="tab1">
 <h2>The First Tab</h2>
 Here are the contents of the first tab.
 </cflayoutarea>

 <cflayoutarea title="Second Tab" name="tab2">
 <h2>The Second Tab</h2>
 This is the content of the second tab.
 </cflayoutarea>
 </cflayout>

 <cfform name="layouts">
 <cfinput type="button" name="ShowTab" value="Show Tab"
 onClick="ColdFusion.Layout.showTab('tabLayout','tab2')">
 <cfinput type="button" name="ShowTab" value="Hide Tab"
 onClick="ColdFusion.Layout.hideTab('tabLayout','tab2')">
 </cfform>
 </body>
 </html>

ColdFusion.Layout.selectAccordion

Description

Selects the specified accordion layout and displays its panels.

Function syntax

ColdFusion.Layout.selectAccordion(layoutname, layoutareaname)

See also

cflayout, ColdFusion.Layout.collapseAccordion, ColdFusion.Layout.createAccordionPanel,

ColdFusion.Layout.expandAccordion, ColdFusion.Layout.getAccordionLayout,

ColdFusion.Layout.hideAccordion, ColdFusion.Layout.showAccordion, Using layouts in the Developing

ColdFusion Applications

History

ColdFusion 9: Added this function

1343COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Parameters

Returns

This function does not return a value.

Usage

This function has no effect on a disabled panel.

Example

The following code lets you select each of the two panels in an accordion layout.

 <html xmlns="http://www.w3.org/1999/xhtml">
 <head>
 </head>

 <body>
 <cflayout type="accordion" name="mainAccordion" accordionheight="300px" style="width:400px">
 <cflayoutarea title="First Panel" name="panel1">
 <h2>The First Panel</h2>
 Here are the contents of the first panel.
 </cflayoutarea>

 <cflayoutarea title="Second Panel" name="panel2">
 <h2>The Second Panel</h2>
 This is the content of the second panel.
 </cflayoutarea>
 </cflayout>

 <p>
 Use these links to test selecting tabs via JavaScript:

 <a href="" onClick="ColdFusion.Layout.selectAccordion('mainAccordion','panel1');
 return false;">Click here to select panel 1.

 <a href="" onClick="ColdFusion.Layout.selectAccordion('mainAccordion','panel2');
 return false;">Click here to select panel 2.

 </p>

 </body>
 </html>

ColdFusion.Layout.selectTab

Description

Selects the specified tab and displays its layout area.

Function syntax

 ColdFusion.Layout.selectTab(layout, layoutArea)

Parameter Description

layoutname The name attribute of the accordion layout that contains the area to select.

layoutareaname The name attribute of the panel to select.

1344COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

See also

cflayout, cflayoutarea, ColdFusion.Layout.createTab, ColdFusion.Layout.disableTab,

ColdFusion.Layout.enableTab, ColdFusion.Layout.hideTab, ColdFusion.Layout.showTab, Using layouts in

the Developing ColdFusion Applications

History

ColdFusion 8: Added this function

Parameters

Returns

This function does not return a value.

Usage

This function has no effect on a disabled tab.

Example

The following code lets you select each of the two tabs in a layout.

 <html xmlns="http://www.w3.org/1999/xhtml">
 <head>
 </head>

 <body>
 <cflayout type="tab" name="mainTab" tabheight="300px" style="width:400px">
 <cflayoutarea title="First Tab" name="tab1">
 <h2>The First Tab</h2>
 Here are the contents of the first tab.
 </cflayoutarea>

 <cflayoutarea title="Second Tab" name="tab2">
 <h2>The Second Tab</h2>
 This is the content of the second tab.
 </cflayoutarea>
 </cflayout>

 <p>
 Use these links to test selecting tabs via JavaScript:

 <a href="" onClick="ColdFusion.Layout.selectTab('mainTab','tab1');
 return false;">Click here to select tab 1.

 <a href="" onClick="ColdFusion.Layout.selectTab('mainTab','tab2');
 return false;">Click here to select tab 2.

 </p>

 </body>
 </html>

Parameter Description

layout The name attribute of the tabbed layout that contains the area to select.

layoutArea The name attribute of the tab layout area to select.

1345COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

ColdFusion.Layout.showAccordion

Description

Shows a panel in the accordion layout that was hidden using the coldfusion.layout.hideAccordion function.

Function syntax

ColdFusion.Layout.showAccordion(layoutname, layoutareaname)

See also

cflayout, ColdFusion.Layout.collapseAccordion, ColdFusion.Layout.createAccordionPanel,

ColdFusion.Layout.expandAccordion, ColdFusion.Layout.getAccordionLayout,

ColdFusion.Layout.hideAccordion, ColdFusion.Layout.selectAccordion, Using layouts in the Developing

ColdFusion Applications

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return a value.

Usage

This function shows only the panel of an accordion layout area; it does not show the display area. To show the display

area of a hidden panel, call this function, followed by ColdFusion.Layout.selectAccordion.

This function does not show a panel that a user closed by clicking the x icon on the panel.

Example

See ColdFusion.Layout.hideAccordion.

ColdFusion.Layout.showArea

Description

Shows an area of a border layout that was hidden by using the cflayoutarea tag inithide attribute or the

ColdFusion.Layout.hideArea() JavaScript function.

Function syntax

 ColdFusion.Layout.showArea(layout, layoutArea)

Parameter Description

layoutname The name attribute of the accordion layout that contains the panels to show.

layoutareaname The name attribute of the accordion layout area whose panels you want to show.

1346COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

See also

cflayout, cflayoutarea, ColdFusion.Layout.collapseArea, ColdFusion.Layout.expandArea,

ColdFusion.Layout.getTabLayout, Using layouts in the Developing ColdFusion Applications

History

ColdFusion 8: Added this function

Parameters

Returns

This function does not return a value.

Usage

This function does not show an area that a user closed by clicking the X icon on the title bar. Other areas move, if

needed, to accommodate the area.

This function has no effect if the area is already visible.

Example

The following code snippet shows the left area of the layout border layout when the user clicks the button.

 <cfinput name="show2" width="100" value="Show Area 2" type="button"
 onClick="ColdFusion.Layout.showArea('thelayout', 'left');">

ColdFusion.Layout.showTab

Description

Shows a tab that was hidden by using the inithide attribute of the cflayoutarea tag or the hideTab() JavaScript

function.

Function syntax

 ColdFusion.Layout.showTab(layout, layoutArea)

See also

cflayout, cflayoutarea, ColdFusion.Layout.createTab, ColdFusion.Layout.disableTab,

ColdFusion.Layout.enableTab, ColdFusion.Layout.hideTab, ColdFusion.Layout.selectTab, Using layouts

in the Developing ColdFusion Applications

History

ColdFusion 8: Added this function

Parameter Description

layout The name attribute of the border layout that contains the area to show.

layoutArea The position in the layout of the area to show. Must be one of the following: bottom, left, right, or top.

1347COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Parameters

Returns

This function does not return a value.

Usage

This function shows only the tab of a layout area; it does not show the display area. To show the display area of a hidden

tab, call this function, followed by ColdFusion.Layout.selectTab.

This function does not show a tab that a user closed by clicking the x icon on the tab.

Example

See ColdFusion.Layout.hideTab.

ColdFusion.Log.debug

Description

Displays a debug-level message in a log window.

Function syntax

 ColdFusion.Log.debug(message [, category])

See also

ColdFusion.Log.dump, ColdFusion.Log.error, ColdFusion.Log.info, Logging information in the Developing

ColdFusion Applications

History

ColdFusion 8: Added this function

Parameters

Returns

This function does not return a value.

Usage

If the page that calls this function does not have any ColdFusion AJAX-based controls, you use a cfajaximport tag

on the page to ensure that the page includes the JavaScript definition for this function.

Parameter Description

layout The name attribute of the tabbed layout that contains the tab to show.

layoutArea The name attribute of the tab layout area whose tab you want to show.

Parameter Description

message The text message to display in the log window. The log message can include HTML markup and JavaScript variables.

category A category identifier that you can use in the logging window to filter the output. You can specify any arbitrary

category in this function. The default value is global.

1348COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

The log window appears if you specify a URL parameter of the format cfdebug or cfdebug="true" in your page

request and you select the Enable Ajax Debug Log Window option on the ColdFusion Administrator Debugging &

Logging > Debug Output Settings page.

Example

 ColdFusion.Log.debug("Debug argument:
" + arg.A, "Pod A");

ColdFusion.Log.dump

Description

Displays a debug-level message in the log window that shows a cfdump-like representation of a complex JavaScript

object. The log window does not have a separate dump level.

Function syntax

 ColdFusion.Log.dump(object [, category])

See also

ColdFusion.Log.debug, ColdFusion.Log.error, ColdFusion.Log.info, Logging information in the Developing

ColdFusion Applications

History

ColdFusion 8: Added this function

Parameters

Returns

This function does not return a value.

Usage

If the page that calls this function does not have any ColdFusion AJAX-based controls, you use a cfajaximport tag

on the page to ensure that the page includes the JavaScript definition for this function.

The log window appears if you specify a URL parameter of the format cfdebug or cfdebug="true" in your page

request and you select the Enable Ajax Debug Log Window option on the ColdFusion Administrator Debugging &

Logging > Debug Output Settings page.

Example

 ColdFusion.Log.dump(objArg, "Pod A");

Parameter Description

object The variable whose contents you want to display. You cannot specify additional contents, such as a text message,

when you dump a complex object. To provide additional information, also use the ColdFusion.Log.debug

function.

category A category identifier that you can use in the logging window to filter the output. You can specify any arbitrary

category in this function. The default value is global.

1349COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

ColdFusion.Log.error

Description

Displays an error-level message in a log window.

Function syntax

 ColdFusion.Log.error(message [, category])

See also

ColdFusion.Log.debug, ColdFusion.Log.dump, ColdFusion.Log.info, Logging information in the Developing

ColdFusion Applications

History

ColdFusion 8: Added this function

Parameters

Returns

This function does not return a value.

Usage

If the page that calls this function does not have any ColdFusion AJAX-based controls, you use a cfajaximport tag

on the page to ensure that the page includes the JavaScript definition for this function.

The log window appears if you specify a URL parameter of the format cfdebug or cfdebug="true" in your page

request and you select the Enable Ajax Debug Log Window option on the ColdFusion Administrator Debugging &

Logging > Debug Output Settings page.

Example

 ColdFusion.Log.error("Invalid value:
" + arg.A, "Pod A");

ColdFusion.Log.info

Description

Displays an information-level message in a log window.

Function syntax

 ColdFusion.Log.info(message [, category])

Parameter Description

message The text message to display in the log window. The log message can include HTML markup and JavaScript variables.

category A category identifier that you can use in the logging window to filter the output. You can specify any arbitrary

category in this function. The default value is global.

1350COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

See also

ColdFusion.Log.debug, ColdFusion.Log.dump, ColdFusion.Log.error, Logging information in the Developing

ColdFusion Applications

History

ColdFusion 8: Added this function

Parameters

Returns

This function does not return a value.

Usage

If the page that calls this function does not have any ColdFusion AJAX-based controls, you use a cfajaximport tag

on the page to ensure that the page includes the JavaScript definition for this function.

The log window appears if you specify a URL parameter of the format cfdebug or cfdebug="true" in your page

request and you select the Enable Ajax Debug Log Window option on the ColdFusion Administrator Debugging &

Logging > Debug Output Settings page.

Example

 ColdFusion.Log.info("arg.A is:
" + arg.A, "Window Z");

ColdFusion.Map.addEvent

Description

Executes a custom JavaScript function to enable event handling in a map.

Function syntax

 ColdFusion.Map.addEvent(name, event, listener, scopeObject)

See also

ColdFusion.Map.getLatitudeLongitude, ColdFusion.Map.getMapObject, ColdFusion.Map.setCenter,

ColdFusion.Map.setZoomlevel

History

ColdFusion 9: Added this function

Parameter Description

message The text message to display in the log window. The log message can include HTML markup and JavaScript variables.

category A category identifier that you can use in the logging window to filter the output. You can specify any arbitrary

category in this function. The default value is global.

1351COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Parameters

Usage

This function does not return a value.

Example

<h3>This is an example of the Map.addmarker function. Click the HTML button labeled "Add marker"
to set the marker to the specified Address.</h3>

<script>
var markerObj={
address: '201 S. Division St. Suite 500 Ann Arbor, MI 48104'
};
function addmarker(){
ColdFusion.Map.addMarker('mapID', markerObj);
}
</script>
<h3>MAP 1</h3>
<cfform name="map01">
<cfinput type="button" value="Add marker" name="markerbutton"
onclick="javascript:addmarker();">
</cfform>
<cfmap name="mapID"
centerlatitude=42.261
centerlongitude=-87.717
displayscale=true
doubleclickzoom="true"
overview=true
scrollwheelzoom=true
tips="My Map" zoomlevel="4">
</cfmap>

ColdFusion.Map.addMarker

Description

Adds a marker to the map.

Function syntax

 ColdFusion.Map.addMarker(name, markerObj)

See also

ColdFusion.Map.getLatitudeLongitude, ColdFusion.Map.getMapObject, ColdFusion.Map.setCenter,

ColdFusion.Map.setZoomlevel

Parameter Description

name Name of the map.

event The event to handle, for example click, dblclick, singleRightClick and mapTypeChange. For more events,

refer to the Events section in the Google Maps API Reference documentation.

listener The function that is called when the event is fired.

scopeObject A JavaScript object that is set in the this scope.

1352COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return a value.

Example

<h3>This is an example of the Map.addmarker function. Click the HTML button labeled "Add marker"
to set the marker to the specified Address.</h3>

<script>
var markerObj={
address: '201 S. Division St. Suite 500 Ann Arbor, MI 48104'
};
function addmarker(){
ColdFusion.Map.addMarker('mapID', markerObj);
}
</script>
<h3>MAP 1</h3>
<cfform name="map01">
<cfinput type="button" value="Add marker" name="markerbutton"
onclick="javascript:addmarker();">
</cfform>
<cfmap name="mapID"
centerlatitude=42.261
centerlongitude=-87.717
displayscale=true
doubleclickzoom="true"
overview=true
scrollwheelzoom=true
tips="My Map" zoomlevel="4">
</cfmap>

ColdFusion.Map.getLatitudeLongitude

Description

Gets the latitude/longitude coordinates for a given address.

Function syntax

 ColdFusion.Map.getLatitudeLongitude("address", "callBack")

See also

ColdFusion.Map.addMarker, ColdFusion.Map.getMapObject, ColdFusion.Map.setCenter,

ColdFusion.Map.setZoomlevel

Parameter Description

name Specifies the value of the name attribute of the cfmap tag.

markerObj Specifies the marker object for a given address. The following are the associated properties: latitude, longitude,

address, title, markercolor, markericon, address, markerwindowcontent, and showmarkerwindow

1353COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

History

ColdFusion 9: Added this function

Parameters

Returns

This function returns a callback function that gets the latitude and longitude values of the specified address.

Example

<h3>This is an example of the Map.getLatitudeLongitude function. Click the HTML button labeled
"GetLatitude-Longitude" to get the latitude and longitude of Ann Arbor,MI.</h3>

<script>
function getLongitudeLatitude()
{
ColdFusion.Map.getLatitudeLongitude('201 S. Division St. Suite 500 Ann Arbor, MI 48104',

callbackHandler);
}
function callbackHandler(result)
{
alert("The latitude-longitude of Ann Arbor,MI is: "+result);
}
</script>
<h3>MAP 1</h3>
<cfform name="map01">
<cfinput type="button" value="GetLatitude-Longitude" name="buttn03"
onclick="javascript:getLongitudeLatitude()">
</cfform>
<cfmap name="mapID" centerlatitude= 42
centerlongitude=-87
doubleclickzoom="true"
overview=true
scrollwheelzoom=true tips="My Map" zoomlevel="4">
</cfmap>

ColdFusion.Map.getMapObject

Description

Gets the Google map component. You can manipulate the map using supported Google Map APIs.

Function syntax

 ColdFusion.Map.getMapObject("name")

See also

ColdFusion.Map.addMarker, ColdFusion.Map.getLatitudeLongitude, ColdFusion.Map.setCenter,

ColdFusion.Map.setZoomlevel

Parameter Description

address Specifies the value in the address attribute of the cfmap tag.

callBack The callback function that runs after the longitude/latitude values are successfully located.

1354COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

History

ColdFusion 9: Added this function

Parameters

Returns

This function returns the Google map component. The map type can be map, satellite, or hybrid.

Example

<h3>This is an example of the Map.getmapObject function. Click the HTML button labeled "GetMap"
to get the map object and set the center to Palo Alto.</h3>

<script>
function getMapObject()
{
var mapObj = ColdFusion.Map.getMapObject('mapID');
mapObj.setCenter(new GLatLng(37.4419, -122.1419), 13);
}
</script>
<h3>MAP 1</h3>
<cfform name="map01">
<cfinput type="button" value="getMapObject and setCenter" name="htmlbutton"
onclick="javascript:getMapObject()">
</cfform>
<cfmap name="mapID"
centerAddress='201 S. Division St. Suite 500 Ann Arbor, MI 48104'
displayscale=true
doubleclickzoom="true"
overview=true
scrollwheelzoom=true
tips="My Map"
zoomlevel="4">
</cfmap>

ColdFusion.Map.setCenter

Description

Sets the center of map to the address that you specify.

Function syntax

 ColdFusion.Map.setCenter("name", centerConfigObject)

See also

ColdFusion.Map.addMarker, ColdFusion.Map.getLatitudeLongitude, ColdFusion.Map.getMapObject,

ColdFusion.Map.setZoomlevel

Parameter Description

name Specifies the value of the name attribute of the cfmap tag.

1355COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return any value.

Example 1

<h3>This is an example of the Map.setcenter function using latitude-longitude and address
values</h3>

<script>
var centerLongLat={
latitude: 71.094224,
longitude: 42.339641
};
var center={
address: '345 Park Avenue, san jose, CA 95110-2704, USA'
};
function setcenter()
{
ColdFusion.Map.setCenter('mapID', centerLongLat);
}
function setcenterlatlong()
{
ColdFusion.Map.setCenter('mapID', center);
}
</script>
<h3>MAP 1</h3>
<cfform name="mapID">
Click this button to set the center using Latitude and Longitude.
<cfinput type="button" value="setCenter using lattitude-longitude"
name="buttn01" onclick="javascript:setcenterlatlong();">

Click this button to set the center using Address.
<cfinput type="button" value="setCenter using Address"
name="buttn01" onclick="javascript:setcenter();">
</cfform>
<cfmap name="mapID" centerlatitude=71.094224
centerlongitude=42.339641
displayscale=true
doubleclickzoom="true"
overview=true
scrollwheelzoom=true
tips="My Map"
zoomlevel="4">
</cfmap>

Parameter Description

name Specifies the value of the name attribute of the cfmap tag.

centerConfigObject The Center Address object.

The value of this object can either be the longitude/latitude value or the address property.

1356COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

ColdFusion.Map.setZoomlevel

Description

Sets the zoom level of the map to the new value.

Function syntax

 ColdFusion.Map.setZoomlevel("name", zoomLevelValue)

See also

ColdFusion.Map.addMarker, ColdFusion.Map.getLatitudeLongitude, ColdFusion.Map.getMapObject,

ColdFusion.Map.setCenter

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return any value.

Example

<h3>This is an example of the Map.setzoomlevel function. Click the Set Zoom Level button to
set the zoom level to 6.</h3>

<script>
function setZoom(zoomlevel)
{
ColdFusion.Map.setZoomLevel('mapID', zoomlevel);
}
</script>
<h3>MAP 1</h3>
<cfform name="map01">
<cfinput type="button" value="Set Zoom Level" name="buttn04"
onclick="javascript:setZoom(6)">
</cfform>
<cfmap name="mapID"
centerlatitude=42.094224
centerlongitude=72.339641
displayscale=true
doubleclickzoom="true"
overview=true
scrollwheelzoom=true
tips="My Map"
zoomlevel="4" >
</cfmap>

Parameter Description

name Specifies the value of the name attribute of the cfmap tag.

zoomLevelValue The value of the integer in the zoomlevel attribute of the cfmap tag.

1357COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

ColdFusion.Mediaplayer.resize

Description

Changes the current size of the media player.

Function syntax

 ColdFusion.Mediaplayer.resize("name", "height", "width")

See also

ColdFusion.Mediaplayer.setMute, ColdFusion.Mediaplayer.setSource,

ColdFusion.Mediaplayer.setVolume, ColdFusion.Mediaplayer.startPlay,

ColdFusion.Mediaplayer.stopPlay

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return any value.

Example

In this example, the FLV file is stored in the web root used by the ColdFusion server. Store an FLV file - video.flv in

the location web_root\xyz\.

 <h3>This is an example of the Mediaplayer.resize function. Clicking the Resize Mediaplayer
button resizes the media player component.</h3>

<script language="JavaScript" type="text/javascript">
function onResize() {
ColdFusion.Mediaplayer.resize('Myvideo', 500, 800);
};
</script>

<form>
<input type="button" name="resize" value="Resize Mediaplayer" onClick="onResize()">
</form>

<cfmediaplayer name="Myvideo" source="\xyz\video.flv"
width=500 height=400 align="middle"
quality="high" fullscreencontrol="true"/>

Parameter Description

name Specifies the value of the name attribute of the cfmediaplayer tag.

height The height (in pixels) to set for the media player. The height is 360 pixels, by default.

width The width (in pixels) to set for the media player. The width is 480 pixels, by default.

1358COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

ColdFusion.Mediaplayer.setMute

Description

Mutes or unmutes the sound of the media player.

Function syntax

 ColdFusion.Mediaplayer.setMute("name", mute)

See also

ColdFusion.Mediaplayer.resize, ColdFusion.Mediaplayer.setSource,

ColdFusion.Mediaplayer.setVolume, ColdFusion.Mediaplayer.startPlay,

ColdFusion.Mediaplayer.stopPlay

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return any value.

Example

In this example, the FLV file is stored in the web root used by the ColdFusion server. Store an FLV file - video.flv in

the location web_root\xyz\.

 <h3>This is an example of the Mediaplayer.setmute function. Clicking the Mute button mutes
the media player.</h3>

<script language="JavaScript" type="text/javascript">
function onMute() {
ColdFusion.Mediaplayer.setMute('Myvideo', true);
};
</script>

<form>
<input type="button" name="mute" value="Mute" onClick="onMute()">
</form>
<cfmediaplayer name="Myvideo" source="/xyz/video.flv"
width=500 height=400 align="middle"
quality="high" fullscreencontrol="true"/>

ColdFusion.Mediaplayer.setSource

Description

Sets the URL of the FLV file. The URL can point to a location on the ColdFusion server or any other server.

Parameter Description

name Specifies the value of the name attribute of the cfmediaplayer tag.

mute A Boolean value specifying whether to mute the sound (true), or to turn off the mute (false).

1359COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Function syntax

 ColdFusion.Mediaplayer.setSource("name", newURL)

See also

ColdFusion.Mediaplayer.setMute, ColdFusion.Mediaplayer.setMute,

ColdFusion.Mediaplayer.setVolume, ColdFusion.Mediaplayer.startPlay,

ColdFusion.Mediaplayer.stopPlay

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return any value.

Example

In this example, the source of the FLV file is changed from video.flv to newvideo. flv. The media player then plays the

newvideo.flv file.

 <h3>This is an example of the Mediaplayer.setsource function. Clicking the Set Source button
changes the video playing in the media player.</h3>

<script language="JavaScript" type="text/javascript">
function setSource()
{
ColdFusion.Mediaplayer.setSource('Myvideo',"/xyz/newvideo.flv");
};
</script>

<form>
<input type="button" name="setSource" value="Set Source"
onClick="setSource()">
</form>
<cfmediaplayer name="Myvideo"
source="/xyz/video.flv"
width=500 height=400 align="middle"
quality="high" fullscreencontrol="true"/>

ColdFusion.Mediaplayer.setVolume

Description

Sets the volume of sound of the media player.

Parameter Description

name Specifies the value of the name attribute of the cfmediaplayer tag.

newURL The URL to the FLV file. This can be a URL relative to the current page. You can store the FLV file on the ColdFusion

server or any other streaming server.

1360COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Function syntax

 ColdFusion.Mediaplayer.setVolume("name", "volume")

See also

ColdFusion.Mediaplayer.resize, ColdFusion.Mediaplayer.setMute,

ColdFusion.Mediaplayer.setSource, ColdFusion.Mediaplayer.startPlay,

ColdFusion.Mediaplayer.stopPlay

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return any value.

Example

In this example, the FLV file is stored in the web root used by the ColdFusion server. Store an FLV file - video.flv in

the location web_root\xyz\.

<h3>This is an example of the Mediaplayer.setvolume function. Clicking the Set Volume button
increases the volume of the media player.</h3>

<script language="JavaScript" type="text/javascript">
function setVol() {

ColdFusion.Mediaplayer.setVolume('Myvideo', 1.0);
};
</script>

<form>
<input type="button" name="setVolume" value="Set Volume" onClick="setVol()">
</form>
<cfmediaplayer name="Myvideo" source="\xyz\video.flv"
width=500 height=400 align="middle"
quality="high" fullscreencontrol="true"/>

ColdFusion.Mediaplayer.startPlay

Description

Plays the FLV file.

Function syntax

 ColdFusion.Mediaplayer.startPlay("name")

Parameter Description

name Specifies the value of the name attribute of the cfmediaplayer tag.

volume The value of the volume. It can take any value from 0.0 through 1.0.

1361COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

See also

ColdFusion.Mediaplayer.resize, ColdFusion.Mediaplayer.setMute,

ColdFusion.Mediaplayer.setSource, ColdFusion.Mediaplayer.setVolume,

ColdFusion.Mediaplayer.stopPlay

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return any value.

Example

In this example, the FLV file is stored in the web root used by the ColdFusion server. Store an FLV file - video.flv in

the location web_root\xyz\.

<h3>This is an example of the Mediaplayer.startplay function. Clicking the Start Play button
plays the video.</h3>

<script language="JavaScript" type="text/javascript">
function onStart() {
ColdFusion.Mediaplayer.startPlay('Myvideo');
};
</script>

<form>
<input type="button" name="startplay" value="Start Play" onClick="onStart()">
</form>
<cfmediaplayer name="Myvideo" source="/xyz/video.flv"
width=500 height=400 align="middle"
quality="high" fullscreencontrol="true"/>

ColdFusion.Mediaplayer.stopPlay

Description

Stops playing the FLV file.

Function syntax

 ColdFusion.Mediaplayer.stopPlay("name")

See also

ColdFusion.Mediaplayer.resize, ColdFusion.Mediaplayer.setMute,

ColdFusion.Mediaplayer.setSource, ColdFusion.Mediaplayer.setVolume,

ColdFusion.Mediaplayer.startPlay

Parameter Description

name Specifies the value of the name attribute of the cfmediaplayer tag.

1362COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return any value.

Example

In this example, the FLV file is stored in the web root used by the ColdFusion server. Store an FLV file - video.flv in

the location web_root\xyz\.

<h3>This is an example of the Mediaplayer.stopplay function. Clicking the Stop Play button
stops playing the video.</h3>

<script language="JavaScript" type="text/javascript">
function onStop()
{
ColdFusion.Media player.stopPlay('Myvideo');
};
</script>

<form>
<input type="button" name="stopPlay" value="Stop Play" onClick="onStop()">
</form>
<cfmediaplayer name="Myvideo" source="/xyz/video.flv"
width=500 height=400 align="middle"
quality="high" fullscreencontrol="true"/>

ColdFusion.MessageBox.create

Description

Creates a ColdFusion message box. This function is equivalent to the cfmessagebox tag.

Function syntax

ColdFusion.MessageBox.create(name, type, title, message, callbackhandler [, configuration])

See also

ColdFusion.MessageBox.isMessageBoxDefined, ColdFusion.MessageBox.getMessageBoxObject,

ColdFusion.MessageBox.update, ColdFusion.MessageBox.updateMessage,

ColdFusion.MessageBox.updateTitle, ColdFusion.MessageBox.show

History

ColdFusion 9: Added this function

Parameter Description

name Specifies the value of the name attribute of the cfmediaplayer tag.

1363COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Parameters

Returns

This function does not return a value.

Usage

This function is equivalent to the cfmessagebox tag.

If you do not also use a cfmessagebox tag on a page that calls this function, specify a cfajaximport tag on the page

and specify cfmessagebox in the tags attribute. Doing so ensures that the page includes the necessary JavaScript to

create the message box. For example, use the following line if you do not have to import the JavaScript for any other

ColdFusion Ajax features:

 <cfajaximport tags="cfmessagebox">

The configuration parameter defines the message box characteristics; it can have any or all the following entries:

Parameter Description

name The name of the message box.

This attribute is required to show and update the message box. The message box name must be unique on the page.

type The control type. Must be one of the following:

• alert - A message with a single OK button.

• confirm - A message box with two buttons YES and NO or three buttons YES, NO, and CANCEL.

• prompt - A message box with a single-line or multiline text input area and OK and CANCEL buttons.

title The text to display on the message box title bar.

message The text to display inside the message box.

callbackhandler The function that the control calls when a user clicks one of the buttons.

configuration An object containing message box configuration parameters. For details, see “Usage”.

Entry Default Description

bodystyle A CSS style specification for the body of the message box. Generally, you use this attribute

to set color and font styles.

buttontype yesno Applies to the control type - confirm.

The buttons to display on the message box:

• yesno: displays the buttons Yes and No

• yesnocancel: displays the buttons Yes, No, and Cancel

icon Specifies the following CSS classes:

• error: Provides the error icon. You can use this icon when displaying error messages.

• info: Provides the info icon. You can use this icon when displaying any information.

• question: Provides the question icon. You can use this icon in a confirmation message

box that prompts a user response.

• warning: Provides the warning icon. You can use this icon when displaying a warning

message.

1364COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Note: Entry names in the configuration object must be all-lowercase.

Example

The following minimal CFML application creates a message box of type confirmation.

 <cfajaximport tags="cfmessagebox">

 <cfform name="test">
 <cfinput type="button" name="x" value="Create Message Box"
 onClick="ColdFusion.MessageBox.create('Messagebox1', 'confirm','Confirm',
 'Do you want to save the file?',
 onfinish, {width:200, modal:false})">
 </cfform>

<script language="JavaScript" type="text/javascript">
function onfinish()
{
alert('Button clicked');
};
</script>

ColdFusion.MessageBox.show

Description

Used to display a ColdFusion message box.

Function syntax

ColdFusion.MessageBox.show(name)

labelcancel Cancel The text to put on the cancel button of a prompt message box.

labelok OK The text to put on an alert button and prompt message box OK button.

labelno No The text to put on the button used for a negative response in a confirm message box.

labelyes Yes The text to put on the button used for a positive response a confirm message box.

modal yes A Boolean value that specifies if the message box is a modal window:

• yes

• no

multiline false Valid only for prompt type message boxes. A Boolean value specifying whether the prompt

input text box has a single or multiple lines for text input.

width Width of the message box in pixels.

x The X (horizontal) coordinate of the upper-left corner of the message box.

ColdFusion ignores this attribute if you do not set the y attribute.

y The Y (vertical) coordinate of the upper-left corner of the message box.

ColdFusion ignores this attribute if you do not set the x attribute.

Entry Default Description

1365COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

See also

ColdFusion.MessageBox.isMessageBoxDefined, ColdFusion.MessageBox.getMessageBoxObject,

ColdFusion.MessageBox.update, ColdFusion.MessageBox.updateMessage,

ColdFusion.MessageBox.updateTitle,ColdFusion.MessageBox.create

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return a value.

Usage

You can create a messagebox using the cfmessagebox tag or the JavaScript function

ColdFusion.MessageBox.create. But to show it, you must use this function.

Example

<cfajaximport tags="cfmessagebox,cfform">
<cfform name="ajax">

<input type="button" name="showMessageBox" value="Show Message Box"
onClick="ColdFusion.MessageBox.create('mb','Alert','ALERT','Sample
Alert!');ColdFusion.MessageBox.show('mb');">
</cfform>

ColdFusion.MessageBox.getMessageBoxObject

Description

Gets the underlying Ext JS - JavaScript Library object for the specified HTML cfmessagebox control.

Function syntax

ColdFusion.MessageBox.getMessageBoxObject(name)

See also

ColdFusion.MessageBox.create, ColdFusion.MessageBox.isMessageBoxDefined,

ColdFusion.MessageBox.update, ColdFusion.MessageBox.updateMessage,

ColdFusion.MessageBox.updateTitle

History

ColdFusion 9: Added this function

Parameter Description

name Name of the message box that you want to display.

1366COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Parameters

Returns

A JavaScript object.

Usage

Use this function to get the JavaScript object that contains all the defined properties.

ColdFusion.MessageBox.isMessageBoxDefined

Description

Checks if a message box is defined.

Function syntax

ColdFusion.MessageBox.isMessageBoxDefined(name)

See also

ColdFusion.MessageBox.create, ColdFusion.MessageBox.getMessageBoxObject,

ColdFusion.MessageBox.update, ColdFusion.MessageBox.updateMessage,

ColdFusion.MessageBox.updateTitle

History

ColdFusion 9: Added this function

Parameters

Returns

A Boolean value, that is, true or false.

Usage

Use this function to check if the message box is defined for a specific name.

ColdFusion.MessageBox.update

Description

Updates the ColdFusion message box properties. This JavaScript function lets you update all the message box

properties except name and type.

Parameter Description

name The name of the message box object.

Parameter Description

name The name of the message box object.

1367COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Function syntax

ColdFusion.MessageBox.update(name, configuration)

See also

ColdFusion.MessageBox.create, ColdFusion.MessageBox.getMessageBoxObject,

ColdFusion.MessageBox.isMessageBoxDefined, ColdFusion.MessageBox.updateMessage,

ColdFusion.MessageBox.updateTitle

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return a value.

Usage

This function is used to update a set of message box properties. For example, you can update the width, message, and

title of the message box using the configuration parameter.

The configuration parameter defines the message box characteristics; it can have any or all the following entries:

Parameter Description

name The name of the message box.

This attribute is required to show and update the message box. The message box name must be unique on the page.

configuration An object containing message box configuration parameters. For details, see “Usage”.

Entry Description

bodystyle A CSS style specification for the body of the message box. Generally, you use this attribute to set color and

font styles.

buttontype Applies to the control type - confirm.

The buttons to display on the message box:

• yesno: displays the buttons Yes and No

• yesnocancel: displays the buttons Yes, No, and Cancel

callbackhandler The function that the control calls when a user clicks one of the buttons. For more information see Usage.

icon Specifies the following CSS classes:

• error: Provides the error icon. You can use this icon when displaying error messages.

• info: Provides the info icon. You can use this icon when displaying any information.

• question: Provides the question icon. You can use this icon in a confirmation message box that prompts

a user response.

• warning: Provides the warning icon. You can use this icon when displaying a warning message.

labelcancel The text to put on the cancel button of a prompt message box.

labelok The text to put on an alert button and prompt message box OK button.

1368COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Note: Entry names in the configuration object must be all-lowercase.

Example

The following minimal CFML application updates a message box.

 <cfajaximport tags="cfmessagebox">

 <cfform name="test">
 <cfinput type="button" name="x" value="Update Message Box"
 onClick="ColdFusion.MessageBox.update('Messagebox1',

{width:400, modal:false, x:200, y:300, labelyes:'yes'})">
 </cfform>

ColdFusion.MessageBox.updateMessage

Description

Updates the message property of the ColdFusion message box component.

Function syntax

ColdFusion.MessageBox.updateMessage(name, newmessage)

See also

ColdFusion.MessageBox.create, ColdFusion.MessageBox.getMessageBoxObject,

ColdFusion.MessageBox.isMessageBoxDefined, ColdFusion.MessageBox.update,

ColdFusion.MessageBox.updateTitle

labelno The text to put on the button used for a negative response in a confirm message box.

labelyes The text to put on the button used for a positive response in a confirm message box.

modal A Boolean value that specifies if the message box is a modal window:

• yes

• no

message The text to display inside the message box.

multiline Valid only for prompt type message boxes. A Boolean value specifying whether the prompt input text box

has a single or multiple lines for text input.

title The title for the message box. If you do not specify a title, ColdFusion assigns the control type value as the

default title.

width Width of the message box in pixels.

x The X (horizontal) coordinate of the upper-left corner of the message box.

ColdFusion ignores this attribute if you do not set the y attribute.

y The Y (vertical) coordinate of the upper-left corner of the message box.

ColdFusion ignores this attribute if you do not set the x attribute.

Entry Description

1369COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return a value.

Usage

Use this function to update or change the message property of the message box.

ColdFusion.MessageBox.updateTitle

Description

Updates the title property of the ColdFusion message box component.

Function syntax

ColdFusion.MessageBox.updateTitle(name, newtitle)

See also

ColdFusion.MessageBox.create, ColdFusion.MessageBox.getMessageBoxObject,

ColdFusion.MessageBox.isMessageBoxDefined, ColdFusion.MessageBox.update,

ColdFusion.MessageBox.updateMessage

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return a value.

Usage

Use this function to update or change the title property of the message box.

Parameter Description

name The name of the message box object.

newmessage Overwrites an existing message.

Parameter Description

name The name of the message box object.

newmessage Overwrites an existing title.

1370COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

ColdFusion.navigate

Description

Displays the output of a link target in an Ajax cfdiv, cflayoutarea, cfpod, or cfwindow container. When the

browser follows a link that is populated by this function, the link does not replace the current page. Instead, it populates

the control specified by the container attribute.

Function syntax

 ColdFusion.navigate(URL [, container, callbackhandler, errorHandler, httpMethod, formId])

See also

AjaxLink, cfajaximport, ColdFusion.Ajax.submitForm, Control container contents in the Developing

ColdFusion Applications

History

ColdFusion 8: Added this function

Parameters

Returns

This function does not return a value.

Usage

If the page that calls this function does not have any ColdFusion AJAX-based controls, you must use a cfajaximport

tag on the page to ensure that the page includes the JavaScript definition for this function.

The callbackhandler parameter can be useful for changing the display after the contents has been displayed. For

example, before you make the ColdFusion.navigate call you might make a pod's title bar italic to indicate loading;

you could then use the callbackhandler function to switch it back to normal or make it bold once navigate

completes. Similarly, you could use a callbackhandler to update the page number in a book reader.

Parameter Description

URL The URL of the link.

container The name attribute value of the control in which to display the link output. The control must be a container control

such as cfdiv, cflayoutarea, cfpod, or cfwindow.

If you omit this argument, the link is treated as a normal URL and the entire page is refreshed.

callbackhandler The name of a JavaScript function to call after the target has been displayed.

errorHandler The name of a JavaScript function to call if an error occurs when this function executes. The function can take two

parameters: an HTTP error code, and an error message.

formId The ID or name attribute of a form to submit to the URL.

httpMethod The HTTP method to use when navigating to the URL:

• GET (the default)

• POST

1371COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

The FormID attribute lets you specify a form to submit to the specified URL. You can use the ColdFusion.Navigate

function with this attribute to submit form data asynchronously from outside the form, for example, when the user

clicks a menu item, and to direct the returned results to a specific container control.

Example

When the user clicks the link in window 1, the ColdFusion.navigate function replaces the text in window 2 with the

contents of windowsrc.cfm, and then calls the myCallback callback handler, which changes the innerHTML of the

callback div region.

The main application page looks as follows:

 <html>
 <head>
 <!--- The Callback handler puts text in the window.cfm callback div. --->
 <script language="javascript">
 var mycallBack = function(){
 document.getElementById("callback").innerHTML = "

This is printed by the
callback handler.";
 }

 <!--- The error handler pops an alert with the error code and message. --->
 var myerrorhandler = function(errorCode,errorMessage){
 alert("[In Error Handler]" + "\n\n" + "Error Code: " + errorCode + "\n\n" + "Error
Message: " + errorMessage);
 }
 </script>
 </head>

 <body>
 <cfwindow name="w1" title="CF Window 1" initShow=true
 x=10 y=10 width="200">
 This is a cfwindow control.

 <a href="javascript:ColdFusion.navigate('windowsource.cfm','w2',
 mycallBack,myerrorhandler);">Click to navigate Window 2
 </cfwindow>

 <cfwindow name="w2" title="CF Window 2" initShow=true
 x=250 y=10 width="200">
 This is a second cfwindow control.
 </cfwindow>
 </body>
 </html>

The windowsource.cfm page looks as follows:

 This is markup from "windowsource.cfm"
 <!-- The callback handler puts its output in the following div block. -->
 <div id="callback"></div>

ColdFusion.ProgressBar.getProgressBarObject

Description

Gets the progress bar object.

1372COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Function syntax

ColdFusion.ProgressBar.getProgressBarObject(name)

See also

ColdFusion.ProgressBar.start, ColdFusion.ProgressBar.stop

History

ColdFusion 9: Added this function

Parameters

Returns

This function returns the underlying Ext JavaScript progress bar object.

Usage

You call this function to get the progress bar object.

ColdFusion.ProgressBar.hide

Description

Hides the progress bar if it is displayed.

Function syntax

ColdFusion.ProgressBar.hide(progressBarId)

See also

ColdFusion.ProgressBar.show, ColdFusion.ProgressBar.update

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return a value.

Usage

This function lets you hide the progress bar if it is displayed.

Parameter Description

name The name of the progress bar object.

Parameter Description

progressBarId Name of the progress bar object. This must be a valid ColdFusion identifier.

1373COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

You display the progressbar using the function ColdFusion.ProgressBar.show or by setting the attribute

autodisplay to true in the tag cfprogressbar.

The following example shows how to use this function:

<cfprogressbar name="pBar" autodisplay="true">
<cfinput type="button"

onClick="ColdFusion.ProgressBar.hide('pBar')">

ColdFusion.ProgressBar.reset

Description

Resets the progress status and messages.

Function syntax

ColdFusion.ProgressBar.reset(progressBarId)

See also

ColdFusion.ProgressBar.start, ColdFusion.ProgressBar.stop

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return a value.

Usage

Resets the progress on a progress bar as shown in the following example:

<cfform>
<cfprogressbar name="pBar" width="500"/>
<cfinput type="button" name="pBtn" onClick="ColdFusion.ProgressBar.reset('pBar')">
</cfform>

ColdFusion.ProgressBar.show

Description

Shows the progress bar if it is hidden.

Function syntax

ColdFusion.ProgressBar.show(progressBarId)

Parameter Description

progressBarId Name of the progress bar object. This must be a valid ColdFusion identifier.

1374COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

See also

ColdFusion.ProgressBar.hide, ColdFusion.ProgressBar.update

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return a value.

Usage

This function lets you display the progress bar if it is hidden.

You hide the progress bar using the function ColdFusion.ProgressBar.hide or by setting the attribute

autodisplay to false in the cfprogressbar tag.

The following example shows how to use this function:

<cfprogressbar name="pBar" autodisplay="false">
<cfinput type="button"

onClick="ColdFusion.ProgressBar.show('pBar')">

ColdFusion.ProgressBar.start

Description

Starts the underlying Ext JS - JavaScript Library progress bar object.

Function syntax

ColdFusion.ProgressBar.start(name)

See also

ColdFusion.ProgressBar.getProgressBarObject, ColdFusion.ProgressBar.stop

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return a value.

Parameter Description

progressBarId Name of the progress bar object. This must be a valid ColdFusion identifier.

Parameter Description

name The name of the progress bar object.

1375COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Usage

The cfprogressbar tag creates the HTML markup; at runtime, you use this function to initiate the progress bar

object. On initialization, ColdFusion calls the underlying CFC, which is defined using a bind expression, at specified

intervals. The CFC returns the progress status, which is passed to the underlying Ext progress bar object to update the

progress bar value.

The progress status object that the CFC returns must have STATUS and MESSAGE properties. The STATUS property

has a numeric value from 0.0 to 1.0

ColdFusion.ProgressBar.stop

Description

Stops the underlying progress bar object that is running.

Function syntax

ColdFusion.ProgressBar.stop(name, calloncomplete)

See also

ColdFusion.ProgressBar.getProgressBarObject, ColdFusion.ProgressBar.start

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return a value.

Usage

You call this function to stop the progress bar object.

ColdFusion.ProgressBar.update

Description

Updates attribute values.

Parameter Description

name The name of the progress bar object.

calloncomplete A Boolean value that specifies whether to call oncomplete function:

• true

• false

The default value is true.

1376COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Function syntax

ColdFusion.ProgressBar.update(progressBarId,config)

See also

ColdFusion.ProgressBar.hide, ColdFusion.ProgressBar.show

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return a value.

Usage

Updates any of the attribute values duration , interval, or oncomplete as shown in the following example:

<cfprogressbar name="pBar" autodisplay="false">
<cfinput type="button"

onClick="ColdFusion.ProgressBar.update('pBar', {interval:6000, duration:10000,
oncomplete:newoncomplete})">

ColdFusion.ProgressBar.updatestatus

Description

Lets you manually update the status and message of the progress bar.

Function syntax

ColdFusion.ProgressBar.updatestatus(progressBarId, status, message)

See also

ColdFusion.ProgressBar.update, ColdFusion.ProgressBar.reset

History

ColdFusion 9: Added this function

Parameters

Parameter Description

progressBarId Name of the progress bar object. This must be a valid ColdFusion identifier.

configObject An object containing configuration parameters, interval, duration, and oncomplete.

Parameter Description

progressBarId Name of the progress bar object. This must be a valid ColdFusion identifier.

message Text to be displayed in the progress bar.

status Progress status.

1377COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Returns

This function does not return a value.

Usage

This function helps you to manually set the message and status in the progress bar. For instance, in the case of file

upload, you can manually control the progress using this function.

The following snippet illustrates how to use the function:

<cfform>
<cfprogressbar name="pBar" width="500"/>
<cfinput type="button" name="pBtn" onClick="
ColdFusion.ProgressBar.updateStatus('pBar',0.5,'50%')">
</cfform>

ColdFusion.setGlobalErrorHandler

Description

Specifies a function that gets called, in place of the ColdFusion Ajax default error handler, if an error occurs when using

a ColdFusion Ajax feature.

Function syntax

 ColdFusion.setGlobalErrorHandler(functionName)

History

ColdFusion 8: Added this function

Parameters

Returns

This function does not return a value.

Usage

If the page that calls this function does not have any ColdFusion AJAX-based controls, use a cfajaximport tag on the

page to ensure that the page includes the JavaScript definition for this function.

The global error handler displays information about errors that occur in ColdFusion Ajax features. The default global

error handler displays an alert with the error message. You can use this function to create a custom global error

handler, for example, to display a custom error window with additional information about your application.

Parameter Description

functionName The name of the JavaScript function to execute when there is an error in ColdFusion Ajax code, such as a binding error.

This function must take a single argument, the error message string.

1378COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

ColdFusion.Slider.disable

Description

Disables the slider control.

Function syntax

 ColdFusion.Slider.disable(name)

See also

ColdFusion.Slider.enable, ColdFusion.Slider.getValue, ColdFusion.Slider.getSliderObject,

ColdFusion.Slider.hide, ColdFusion.Slider.show, ColdFusion.Slider.setValue

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return any value.

Example

<h3>This is an example of the Slider.disable function. Click the Disable Slider button to
disable the slider.</h3>

<script language="JavaScript" type="text/javascript">
function disable(){
ColdFusion.Slider.disable('sliderID');
}
</script>

<cfform name="form01">

<cfslider name="sliderID" format="HTML"
vertical="false" width="350"
value="100" min="0" max="200" increment="10" tip="true"/>
<cfinput type="button" name="htmlbutton"
value="Disable Slider" onclick="disable()">
</cfform>

ColdFusion.Slider.enable

Description

Enables the slider control.

Function syntax

 ColdFusion.Slider.enable(name)

Parameter Description

name Specifies the value of the name attribute in the cfslider tag.

1379COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

See also

ColdFusion.Slider.disable, ColdFusion.Slider.getValue, ColdFusion.Slider.getSliderObject,

ColdFusion.Slider.hide, ColdFusion.Slider.show, ColdFusion.Slider.setValue

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return any value.

Example

<h3>This is an example of the Slider.enable function. Click the Enable Slider button to enable
the slider.</h3>

<script language="JavaScript" type="text/javascript">
function onload()
{
ColdFusion.Slider.disable('sliderID');
}
function enable(){
ColdFusion.Slider.enable('sliderID');
}
</script>

<cfform name="form01">

<cfslider name="sliderID" format="HTML"
body onLoad="onload()"
vertical="false" width="350"
value="100" min="0" max="200"
increment="10" tip="true"/>
<cfinput type="button" name="htmlbutton"
value="Enable Slider" onclick="enable()">
</cfform>

ColdFusion.Slider.getValue

Description

Gets the numeric value of the slider control.

Function syntax

 ColdFusion.Slider.getValue(name)

Parameter Description

name Specifies the value of the name attribute in the cfslider tag.

1380COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

See also

ColdFusion.Slider.disable, ColdFusion.Slider.enable, ColdFusion.Slider.getSliderObject,

ColdFusion.Slider.hide, ColdFusion.Slider.show, ColdFusion.Slider.setValue

History

ColdFusion 9: Added this function

Parameters

Returns

This function returns a numeric value.

Example

<h3>This is an example of the Slider.getvalue function. Click the Get Value button to get the
value of the slider.</h3>

<script language="JavaScript" type="text/javascript">
function getvalue(){
alert("The slider is currently at: "+ColdFusion.Slider.getValue('sliderID'));
}
</script>

<cfform name="form01">

<cfslider name="sliderID" format="HTML"
vertical="false" width="350"
value="100" min="0" max="200" increment="10" tip="true"/>
<cfinput type="button" name="htmlbutton"
value="Get Value" onclick="getvalue()">
</cfform>

ColdFusion.Slider.getSliderObject

Description

Gets the underlying Ext JavaScript slider control.

Function syntax

 ColdFusion.Slider.getSliderObject(name)

See also

ColdFusion.Slider.disable, ColdFusion.Slider.enable, ColdFusion.Slider.getValue,

ColdFusion.Slider.hide, ColdFusion.Slider.show, ColdFusion.Slider.setValue

History

ColdFusion 9: Added this function

Parameter Description

name Specifies the value of the name attribute in the cfslider tag.

1381COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Parameters

Returns

This function returns the underlying Ext JavaScript slider control.

ColdFusion.Slider.hide

Description

Hides the slider control.

Function syntax

 ColdFusion.Slider.hide(name)

See also

ColdFusion.Slider.disable,ColdFusion.Slider.enable, ColdFusion.Slider.getSliderObject,

ColdFusion.Slider.getValue, ColdFusion.Slider.show, ColdFusion.Slider.setValue

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return any value.

Parameter Description

name Specifies the value of the name attribute in the cfslider tag.

Parameter Description

name Specifies the value of the name attribute in the cfslider tag.

1382COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Example

<h3>This is an example of the Slider.hide function. Click the Hide button to hide the
slider.</h3>

<script language="JavaScript" type="text/javascript">
function hide(){
ColdFusion.Slider.hide('sliderID');
}
</script>

<cfform name="form01">

<cfslider name="sliderID" format="HTML"
vertical="false" width="350"
value="100" min="0" max="200"
increment="10" tip="true"/>
<cfinput type="button" name="htmlbutton"
value="Hide" onclick="hide()">
</cfform>

ColdFusion.Slider.show

Description

Shows the slider control.

Function syntax

 ColdFusion.Slider.show(name)

See also

ColdFusion.Slider.disable, ColdFusion.Slider.enable, ColdFusion.Slider.getSliderObject,

ColdFusion.Slider.getValue, ColdFusion.Slider.hide, ColdFusion.Slider.setValue

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return any value.

Parameter Description

name Specifies the value of the name attribute in the cfslider tag.

1383COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Example

<h3>This is an example of the Slider.show function. Click the Show Slider button to show the
slider.</h3>

<script language="JavaScript" type="text/javascript">
function onload(){
ColdFusion.Slider.hide('sliderID');
}
function show(){
ColdFusion.Slider.show('sliderID');
}
</script>

<cfform name="form01">

<cfslider name="sliderID" format="HTML"
vertical="false" width="350"
value="100" min="0" max="200"
increment="10" tip="true"/>
<cfinput type="button" name="htmlbutton"
value="Show Slider" onclick="show()">
</cfform>

ColdFusion.Slider.setValue

Description

Sets the numeric value of the slider control.

Function syntax

 ColdFusion.Slider.setValue(name, newValue)

See also

ColdFusion.Slider.disable, ColdFusion.Slider.enable, ColdFusion.Slider.getSliderObject,

ColdFusion.Slider.getValue, ColdFusion.Slider.hide, ColdFusion.Slider.show

History

ColdFusion 9: Added this function

Parameters

Returns

This function does not return any value.

Parameter Description

name Specifies the value of the name attribute of the cfmediaplayer tag.

newValue The numeric value of the slider control.

1384COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Example

<h3>This is an example of the Slider.setValue function. Click the Set Value button to set the
pointer to a new value,150.</h3>

<script language="JavaScript" type="text/javascript">
function setvalue(){
ColdFusion.Slider.setValue('sliderID','150');
}
</script>

<cfform name="form01">

<cfslider name="sliderID" format="HTML"
vertical="false" width="350"
value="100" min="0" max="200"
increment="10" tip="true"/>
<cfinput type="button" name="htmlbutton"
value="Set Value" onclick="setvalue()">
</cfform>

ColdFusion.Tree.getTreeObject

Description

Gets the underlying object for the specified HTML tree.

Function syntax

 ColdFusion.Tree.getTreeObject(name)

See also

cftree, cfajaximport, ColdFusion.Tree.refresh, Using HTML trees in the Developing ColdFusion Applications

History

ColdFusion 8: Added this function

Parameters

Returns

An object of type YAHOO.widget.TreeView.

Usage

Use this function to get the Yahoo User Interface Library YAHOO.widget.TreeView object that underlies the HTML

cftree control. You can then use the raw object to modify the displayed tree. For documentation on the objects and

how to manage them, see the Yahoo toolkit documentation.

Parameter Description

name The value of the name attribute of the cftree tag for which you want the object.

http://developer.yahoo.com/yui/

1385COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

ColdFusion.Tree.refresh

Description

Refreshes an HTML tree and updates it with the latest values of all items.

Function syntax

 ColdFusion.Tree.refresh(name)

See also

cftree, cfajaximport, ColdFusion.Tree.getTreeObject, Using HTML trees in the Developing ColdFusion

Applications

History

ColdFusion 8: Added this function

Parameters

Returns

An object of type YAHOO.widget.TreeView.

Usage

Use this function to manually update the tree. If you populate the tree by using a bind expression, the refresh call

causes the bind expression to be re-evaluated and repopulates the tree root nodes. Use this function any time you must

get the latest data from the server independent of an event that triggers the cftree bind expression, for example, use

this function to periodically refresh a file/folder tree to represent the status of the server.

ColdFusion.Window.create

Description

Creates a ColdFusion pop-up window. This function is equivalent to the cfwindow tag.

Function syntax

 ColdFusion.Window.create(name, title, URL [, configuration])

See also

cfwindow, ColdFusion.Window.getWindowObject, ColdFusion.Window.hide, ColdFusion.Window.onHide,

ColdFusion.Window.onShow, ColdFusion.Window.show, ColdFusion.Tree.getTreeObject, Using pop-up

windows in the Developing ColdFusion Applications

History

ColdFusion 8: Added this function

Parameter Description

name The value of the name attribute of the cftree tag for which you want the object.

1386COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Parameters

Returns

This function does not return a value.

Usage

This function is equivalent to the cfwindow tag.

If you do not also use a cfwindow tag on a page that calls this function, specify a cfajaximport tag on the page and

specify cfwindow in the tags attribute. Doing so ensures that the page includes the necessary JavaScript to create the

window. For example, use the following line if you do not have to import the JavaScript for any other ColdFusion Ajax

features.:

 <cfajaximport tags="cfwindow">

The configuration parameter defines the window characteristics; it can have any or all the following entries:

Parameter Description

name The name of the window. This attribute is required to interact with the window, including to dynamically show or hide

it. If a window with the specified name exists, the function shows that window, and ignores the remaining parameters;

otherwise, the name must be unique on the page.

title The text to display on the window title bar. You can use HTML mark-up to control the title appearance.

URL The URL from which to get the window body contents. This attribute can use URL parameters to pass data to the page.

ColdFusion uses standard page path resolution rules to locate the page.

Note: If the page specified in this attribute contains tags that use ColdFusion Ajax features, such as the cfform,

cfgrid, and cfpod tags, identify the tags in a cfajaximport tag on the page that includes this function. For more

information, see cfajaximport.

configuration An object containing window configuration parameters. For details, see “Usage”.

Entry Default Description

callbackhandler A function that is called when the window body loads. This function must not take any arguments.

center false A Boolean value that specifies whether to center the window over the browser window.

• If true, ColdFusion ignores the x and y attribute values.

• If false, and you do not specify x and y attributes, ColdFusion centers the window.

closable true A Boolean value that specifies whether the user can close the window. If true, the window has an X

close icon.

draggable true A Boolean value that specifies whether the user can drag the window. To drag the window, click the

mouse on the title bar and hold the button down while dragging. If the window does not have a title,

users cannot drag it.

errorHandler A function that is called if an error occurs in loading the window body. This function must take two

arguments:

• The HTTP status code, or -1 if the error is not an HTTP error

• An error message

height 300 Height of the window in pixels. If you specify a value greater than the available space, the window

occupies the available space and the resize handles do not appear.

initshow false A Boolean value that specifies whether to display the window when the containing page first

displays. If this value is false, use the ColdFusion.Window.show JavaScript function to display

the window.

1387COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Note: Entry names in the configuration object must be all-lowercase.

Example

The following minimal CFML application creates a window and gets the window contents from the hello1.cfm file.

 <cfajaximport tags="cfwindow">

 <cfform name="test">
 <cfinput type="button" name="x" value="Create Window"
 onClick="ColdFusion.Window.create('Window1', 'This is a CF window',
 'http://localhost:8500/My_stuff/AjaxUI/Book/hello1.cfm',
 {x:100,y:100,height:300,width:400,modal:false,closable:false,
 draggable:true,resizable:true,center:true,initshow:true,
 minheight:200,minwidth:200 })">
 </cfform>

The hello1.cfm file can be as simple as the following line:

 Hello from hello1.cfm

ColdFusion.Window.getWindowObject

Description

Gets the underlying object for the specified window.

Function syntax

 ColdFusion.Window.getWindowObject(name)

minheight 0 The minimum height, in pixels, to which users can resize the window.

Specifying this parameter and a resizable="false" parameter causes an error.

minwidth 0 The minimum width, in pixels, to which users can resize the window.

Specifying this parameter and a resizable="false" parameter causes an error.

modal false A Boolean value that specifies whether the window is modal, that is, whether the user can interact

with the main window while this window is displaying. If true, the user cannot interact with the main

window.

resizable true A Boolean value that specifies whether the user can resize the window.

width 500 Width of the window in pixels. If you specify a value greater than the available space, the window

occupies the available space and the resize handles do not appear.

x The X (horizontal) coordinate of the upper-left corner of the window, relative to the browser window.

ColdFusion ignores this attribute if the center attribute value is true, and if you do not set the y

attribute value.

y The Y (vertical) coordinate of the upper-left corner of the window, relative to the browser window.

ColdFusion ignores this attribute if the center attribute value is true, and if you do not set the x

attribute value.

Entry Default Description

1388COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

See also

cfwindow, ColdFusion.Window.create, ColdFusion.Window.hide, ColdFusion.Window.onHide,

ColdFusion.Window.onShow, ColdFusion.Window.show, ColdFusion.Tree.getTreeObject, Using pop-up

windows in the Developing ColdFusion Applications

History

ColdFusion 8: Added this function

Parameters

Returns

An object of type Ext.BasicDialog.

Usage

Use this function to get the Ext JavaScript Library Ext.BasicDialog object that underlies the HTML cfwindow

control. You can then use the raw object to modify the displayed window. For documentation on the objects and how

to manage them, see the Ext JavaScript library documentation.

ColdFusion.Window.hide

Description

Hides a window that is currently displayed.

Function syntax

 ColdFusion.Window.hide(name)

See also

cfwindow, ColdFusion.Window.create, ColdFusion.Window.getWindowObject, ColdFusion.Window.onHide,

ColdFusion.Window.onShow, ColdFusion.Window.show, ColdFusion.Tree.getTreeObject, Using pop-up

windows in the Developing ColdFusion Applications

History

ColdFusion 8: Added this function

Parameters

Returns

This function does not return a value.

Parameter Description

name The value of the name attribute of the cfwindow tag for which you want the object.

Parameter Description

name The name attribute of the window to hide.

http://extjs.com/deploy/ext-1.1.1/docs/

1389COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Usage

This tag has no effect if the window is already hidden.

Example

The following code lets you show and hide a window by clicking buttons:

 <html xmlns="http://www.w3.org/1999/xhtml">
 <head>
 </head>
 <body>

 <cfwindow name="testWindow" initshow=true title="test window" closable=true>
 Window contents
 </cfwindow>

 <cfform>
 <cfinput name="hidebutton" type="button" value="Hide Window"
 onclick="javascript:ColdFusion.Window.hide('testWindow');"/>
 <cfinput name="showbutton" type="button" value="Show Window"
 onclick="javascript:ColdFusion.Window.show('testWindow');"/>
 </cfform>
 </body>
 </html>

ColdFusion.Window.onHide

Description

Specifies a function to run each time a specific window hides.

Function syntax

 ColdFusion.Window.onHide(windowName, handler)

See also

cfwindow, ColdFusion.Window.create, ColdFusion.Window.getWindowObject, ColdFusion.Window.hide,

ColdFusion.Window.onShow, ColdFusion.Window.show, ColdFusion.Tree.getTreeObject, Using pop-up

windows in the Developing ColdFusion Applications

History

ColdFusion 8: Added this function

Parameters

Returns

This function does not return a value.

Parameter Description

windowName The name of the window. The handler function runs whenever this window hides.

handler The JavaScript function to run when the window hides.

1390COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Usage

The function specified in the handler parameter can optionally take one parameter, which contains the window name.

Example

The following example uses the ColdFusion.Window.onHide function to display an alert with information about the

window when you click a button that hides the window:

 <head>
 <script language="javascript">
 function onhide(name) {
 alert("window hidden = " + name);
 }

 function test() {
 ColdFusion.Window.onHide("testWindow", onhide);
 ColdFusion.Window.hide("testWindow");
 }
 </script>
 </head>
 <body>

 <cfwindow name="testWindow" initshow=true title="test window"
 closable=true>
 Window contents
 </cfwindow>

 <cfform>
 <cfinput name="button" value="Hide Window" onclick="javascript:test()" type="button"/>
 </cfform>
 </body>
 </html>

ColdFusion.Window.onShow

Description

Specifies a function to run each time a specific window shows, including when you create a window and specify an

initShow attribute or configuration entry value of true.

Function syntax

 ColdFusion.Window.onShow(windowName, handler)

See also

cfwindow, ColdFusion.Window.create, ColdFusion.Window.getWindowObject, ColdFusion.Window.hide,

ColdFusion.Window.onHide, ColdFusion.Window.show, ColdFusion.Tree.getTreeObject, Using pop-up

windows in the Developing ColdFusion Applications

History

ColdFusion 8: Added this function

1391COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Parameters

Returns

This function does not return a value.

Usage

The function specified in the handler parameter can optionally take one parameter, which contains the window name.

One use for this function is to fetch window data only when the window shows. You could use a cfajaxproxy tag to

create a JavaScript proxy for a CFC function that provides the data, and then a ColdFusion.Window.onShow function

to specify a function that calls the proxy function and updates the window contents with the new data.

Example

The following example uses the ColdFusion.Window.onShow function to display an alert with information about the

window when you click a button that shows the window:

 <html xmlns="http://www.w3.org/1999/xhtml">
 <head>
 <script language="javascript">
 function onshow(name) {
 alert("window shown = " + name);
 }

 function test() {
 ColdFusion.Window.onShow("testWindow", onshow);
 ColdFusion.Window.show("testWindow");
 }
 </script>
 </head>
 <body>

 <cfwindow name="testWindow" initshow=false title="test window"
 closable=true>
 Window contents
 </cfwindow>

 <cfform>
 <cfinput name="button" value="show Window" onclick="javascript:test()" type="button"/>
 </cfform>
 </body>
 </html>

ColdFusion.Window.show

Description

Shows a window that is currently hidden.

Parameter Description

windowName The name of the window. The handler function runs whenever this window shows.

handler The JavaScript function to run when the window shows.

1392COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Function syntax

 ColdFusion.Window.show(name)

See also

cfwindow, ColdFusion.Window.create, ColdFusion.Window.getWindowObject, ColdFusion.Window.hide,

ColdFusion.Window.onHide, ColdFusion.Window.onShow, ColdFusion.Tree.getTreeObject, Using pop-up

windows in the Developing ColdFusion Applications

History

ColdFusion 8: Added this function

Parameters

Returns

This function does not return a value.

Usage

This function shows a window that you created with an initShow attribute or parameter value of false, or that you

hid by calling the ColdFusion.Window.hide function. It does not show a window that a user closed by clicking the X

icon on the title bar.

This function has no effect if the window is already shown.

Example

See the example at ColdFusion.Window.hide

JavaScript Functions in ColdFusion 9 Update 1

The following are the Ajax JavaScript functions added in this release:

ColdFusion.Autosuggest.getAutosuggestObject

Description

Lets you access underlying YUI AutoComplete object thereby providing fine-grained control over the object, for

example attaching an event.

Returns

The underlying AutoComplete object.

Function syntax

ColdFusion.Autosuggest.getAutosuggestObject (Id)

Parameter Description

name The name attribute of the window to show.

1393COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Parameters

• Id: Name of the auto-suggest object.

Example

<html>
 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
 <head>
 <cfajaximport tags="cfinput-autosuggest">
 <script>
 var init = function()
 {
 autosuggestobj = ColdFusion.Autosuggest.getAutosuggestObject('state');
 autosuggestobj.itemSelectEvent.subscribe(foo);
 }
 var foo = function(event,args)
 {
 var msg = "";
 msg = msg + "Event: " + event + "\n\n";
 msg = msg + "Selected Item: " + args[2] + "\n\n";
 msg = msg + "Index: " + args[1]._nItemIndex + "\n\n";
 alert(msg);
 }
 var getStates = function(){
 return
["California","Connecticut","Colorado","Illinois","Alabama","Iowa","Utah","Alaska"];
 }
 </script>
 </head>
 <body>
 <h3>Attaching an event handler to the autosuggest object</h3>
 <cfform name="mycfform" method="post" >
 State:

 <cfinput
 type="text"
 name="state"
 autosuggest="javascript:getStates({cfautosuggestvalue})"
 autosuggestMinLength=1
 autosuggestBindDelay=1>
 <cfset ajaxOnLoad("init")>
 </cfform>
 </body>
</html>

ColdFusion.Layout.disableSourceBind

Description

Disables the source bind.

Function syntax

ColdFusion.Layout.disableSourceBind(Id)

1394COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Parameters

• Id: Name of the layout area.

Usage

Assume that you are using Coldfusion.navigate to populate content into tab or accordion panels. You can have

instances where content comes from the source bind call if the source attribute is defined for cflayoutarea (and is

not from ColdFusion.navigate).

In such instances, you might disable the source bind to get content using Coldfusion.navigate.

Example

layout.cfm uses the templates Tab1_Src.cfm, Tab2_Src.cfm, and Tab3_Src.cfm. If you run layout.cfm, you notice that

clicking

• navigate populates content of tab2_src.cfm instead of navigate.cfm

• Disable Source bind ensures that the content of navigate.cfm is populated in tab2_src

• Enable Source Bind and then clicking tab2_src would again populate the content of tab2_src

Tab1_Src.cfm

<cfdump var="#CGI#" keys="15" label="[CGI scope]">

Tab2_Src.cfm

<cfdump var="#server#" label="[Server scope]">

Tab3_Src.cfm

<cfdump var="#server.coldfusion#" label="[Showing key coldfusion in server scope]">

Tab4_Src.cfm

<cfdump var="#server.os#" label="[Showing key OS in server scope]">

layout.cfm

<script>
 var navigateToTab = function(layoutId,tabId){
 alert("Navigating to " + tabId);
 ColdFusion.Layout.selectTab(layoutId,tabId);
 ColdFusion.navigate('navigate.cfm',tabId);
 }
 var disableBind = function(tabId){
 alert("Disabling binding on source for " + tabId);
 ColdFusion.Layout.disableSourceBind(tabId);
 }
 var enableBind = function(tabId){
 alert("Enabling binding on source for " + tabId);
 ColdFusion.Layout.enableSourceBind(tabId);
 }

</script>
<cflayout type="tab" name="layout1">
 <cflayoutarea
 name = "tab1"
 overflow = "auto"
 refreshonactivate = "yes"
 title = "Tab 1"

1395COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

 source = "tab1_src.cfm"/>
 <cflayoutarea
 name = "tab2"
 overflow = "auto"
 refreshonactivate = "false"
 title = "Tab 2"
 source = "tab2_src.cfm"
 bindonload=false
 />
 <cflayoutarea
 name = "tab3"
 overflow = "auto"
 refreshonactivate = "yes"
 title = "Tab 3"
 source = "tab3_src.cfm"
 />
</cflayout>
<cfform name="myform">
 <cfinput type="button" name="disable" value="Disable Source Bind"
onClick="javascript:disableBind('tab2')">
 <cfinput type="button" name="b" value="Navigate"
onClick="javascript:navigateToTab('layout1','tab2')">
 <cfinput type="button" name="disable" value="Enable Source Bind"
onClick="javascript:enableBind('tab2')">
</cfform>

ColdFusion.Layout.enableSourceBind

Description

If disabled, enables the source bind.

Function syntax

ColdFusion.Layout.enableSourceBind(Id)

Parameters

• Id: Name of the layout area.

Usage

See usage in ColdFusion.Layout.disableSourceBind.

Example

See example in ColdFusion.Layout.disableSourceBind.

ColdFusion.FileUpload.getSelectedFiles

Description

Returns an array of objects containing the filename and size of the files selected for upload. The file size is returned in

bytes.

The function also returns file upload status as YES|NO|Error.

1396COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Function syntax

ColdFusion.FileUpload.getSelectedFiles(Id)

Parameters

• Id: Name of the cffileupload control.

Usage

In a real life scenario, you normally use the uploader with other controls. For example, a form with three fields: name,

email, and uploader. Assume that you upload the files, but forget to click Submit or you select the files, submit the

form, but forget to click Upload.

You can use this function to inform the user that there are files that have been selected for upload and provide the

following details:

• FILENAME: Name of the file selected for upload.

• SIZE: Size of the file in bytes.

• STATUS: YES|NO|Error; YES indicates a successful upload, NO indicates that the upload is yet to occur, and Error

indicates that an exception has occurred during the upload operation.

Example

The following example illustrates a scenario where the user clicks Submit and is informed about the files selected for

upload:

<html>
<head>

<script language="javascript">
var formatNumber = function(num){

if(num < 1024) return num + " bytes";
if(num < (1024 * 1024)) return (num/1024).toFixed(2) + " KB";
if(num < (1024 * 1024 *1024)) return (num/(1024 * 1024)).toFixed(2) + " MB";
return (num/(1024 * 1024 * 1024)).toFixed(2) + " GB";

}
var getSelectedList = function(id){

var files = ColdFusion.FileUpload.getSelectedFiles(id);
var fileslist = "";
if(files.length)

fileslist = "You have selected The following files for upload: \n\n";
for(var i=0;i < files.length; i++){

fileslist = fileslist + files[i].FILENAME + " (" + formatNumber(files[i].SIZE)
+ ")"

if(i != files.length-1)
fileslist = fileslist + "\r\n";

}
if(files.length)
{

alert(fileslist);

1397COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

}
}

</script>
</head>
<body>

<cfform name="frmUpload" method="POST">

First Name: <cfinput type="text" name="fname" value="">

Last Name: <cfinput type="text" name="lname" value="">

<cffileupload

url="uploadAll.cfm"
name="myuploader1"
hideUploadButton=false
onUploadComplete="foo"
/>

<cfinput type="button" name="submitForm2" value="Submit"
onClick="getSelectedList('myuploader1')">
</cfform>
</body>
</html>

Coldfusion.fileUpload.setUrl

Description

Used to set URL for the fileupload control dynamically.

Returns

Nothing

Function syntax

ColdFusion.fileUpload.setUrl(id, url)

Parameters

• Id: Name of upload control.

• Url: URL can be an absolute URL, relative URL, or fully qualified URL.

1398COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Example

<script language="javascript">
var uploadDone = function(result){

alert("File uploaded");
}

var setUploadUrl = function(id)
{

var selectedFiles = ColdFusion.FileUpload.getSelectedFiles(id);
var uploadUrl = "/manual/ajaxui/cffileupload/setUrl/includes/_uploadall.cfm";
alert("Upload URL : " + uploadUrl);
if(selectedFiles.length){

ColdFusion.FileUpload.setURL(id,uploadUrl);
ColdFusion.FileUpload.startUpload(id);

}
}
var callbackhandler = function(obj)
{

var fileName = obj["FILENAME"];
var status = obj["STATUS"];
var message = obj["MESSAGE"];
var msg = "In callbackhandler()" + "\n\n" +

 "FILENAME: " + fileName + "\n\n" +
 "STATUS: " + status + "\n\n" +
 "MESSAGE: " + message

alert(msg);
}
var errorhandler = function()
{

alert("In errorhandler()");
}
var uploadcompleted = function()
{

alert("All files have been uploaded successfully");
}

</script>
<cfform name="frmUpload">

<cffileupload name="uploader" hideuploadbutton="true" onComplete="uploadDone"

onError="errorhandler" onUploadComplete="uploadcompleted">

<cfinput type="button" name="submit" value="Click to set URL and Upload Files"

onClick="setUploadUrl('uploader')">
</cfform>

ColdFusion.grid.getSelectedRows

Description

Used to fetch data for the selected rows in the grid.

Returns

An array of objects that contains row data.

1399COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Function syntax

ColdFusion.grid.getSelectedRows(id)

Parameters

• Id: Name of the grid defined using cfgrid.

See also

FileUpload

Usage

See the example in ColdFusion.grid.clearSelectedRows.

Example

See the example in ColdFusion.grid.clearSelectedRows.

ColdFusion.grid.clearSelectedRows

Description

Used to clear the selected rows in the grid.

Returns

Nothing

Function syntax

ColdFusion.grid.clearSelectedRows(id)

Parameters

• Id: Name of the grid defined using cfgrid.

Usage

See the following example.

Example

Employee.cfm

1400COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

<html>
<head>

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<cfajaxproxy cfc="emp" jsclassname="emputils">
<script language="javascript">

var emp = new emputils();
var deleteAllSelectedRows = function(grid)
{

emp.setHTTPMethod("POST");
emp.deleteEmployees(getAllSelectedRows(grid,false));
ColdFusion.Grid.refresh(grid);

}
var getAllSelectedRows = function(grid,showalert)
{

obj = ColdFusion.Grid.getSelectedRows(grid);
jsonbj = ColdFusion.JSON.encode(obj);
if(showalert)

alert(jsonbj);
return obj;

}
var clearAllSelectedRows = function(grid)
{

ColdFusion.Grid.clearSelectedRows(grid);
}

</script>
</head>
<body>
<cfform>

<cfgrid
format="html"
name="empListing"
selectmode="edit"

bind="cfc:emp.getEmployees({cfgridpage},{cfgridpagesize},{cfgridsortcolumn},{cfgridsortdirec
tion})"

onchange="cfc:emp.editEmployees({cfgridaction},{cfgridrow},{cfgridchanged})"
autowidth="true"
multirowselect=true
delete="true"

1401COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

insert="true"
title="Employee database"
pagesize="25"
>
<cfgridcolumn name="EMP_ID" header="EMP_ID" select="false" display="false">
<cfgridcolumn name="FIRSTNAME" header="First Name" select="true" />
<cfgridcolumn name="LASTNAME" header="Last Name" select="true" />
<cfgridcolumn name="DEPARTMENT" header="Department" select="true" />
<cfgridcolumn name="EMAIL" header="Email" select="true" />

</cfgrid>

<cfinput type="button" onClick="javascript:getAllSelectedRows('empListing',true)"

name="getRows" value="Get Selected Rows">
<cfinput type="button" onClick="javascript:clearAllSelectedRows('empListing')"

name="clearRows" value="Clear Selected Rows">
<cfinput type="button" onClick="javascript:deleteAllSelectedRows('empListing')"

name="deleteRows" value="Delete Selected Rows">
</cfform>
</body>
</html>

Employee.cfc

<cfcomponent>
<cfscript>

 empQuery = new query(name="emps", datasource="cfdocexamples");
remote any function

getEmployees(page,pageSize,gridsortcolumn="EMP_ID",gridsortdirection="ASC",empName)
{

 var orderBy = "EMP_ID";
 var mysql = "SELECT Emp_ID, FirstName, LastName, EMail, Department, Email FROM
Employees";
 if(isdefined("arguments.empName") and trim(arguments.empName) neq ""){
 mysql = mysql & " WHERE " & "firstname = '#arguments.empName#'";
 }
 if(arguments.gridsortcolumn eq ""){
 mysql = mysql & " ORDER BY " & orderBy;
 }
 mysql = mysql & " " & gridsortdirection;

return QueryConvertForGrid(empQuery.execute(sql=mysql).getResult(), page,
pageSize);

}
remote void function editEmployees(gridaction,gridrow,gridchanged)
{

switch(gridaction)
{

case "I":
{

var eFName = gridrow["FIRSTNAME"];
var eLNAme = gridrow["LASTNAME"];
var eDept = gridrow["DEPARTMENT"];
var eEmail = gridrow["EMAIL"];
var insertSql = "insert into

Employees(FirstName,LastName,Department,Email) values (" & "'" & eFName & "', '" & eLName &
"', '" & eDept & "', '" & eEmail & "')";

empQuery.execute(sql=insertSql);
break;

1402COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

}
case "U":
{

var empId = gridrow["EMP_ID"];
var changedCol = structkeylist(gridchanged);
var updateSql = "UPDATE Employees SET " & changedCol & "='" &

gridchanged[changedCol] & "' WHERE emp_id=" & empId;
empQuery.execute(sql=updateSql);
break;

}
case "D":
{

deleteEmployees(gridrow);
}

}
}
remote void function deleteEmployees(empdata)
{

var i = 1;
var emp = {};
if(isArray(empdata) and not ArrayIsEmpty(empdata)){

for(emp in empdata){
if(isStruct(emp) and structkeyexists(emp,"emp_id")){

empid = emp["emp_id"];
writelog("deleting " & empid);
//var deleteSql = "delete from Employees where emp_id=" & empid;
//empQuery.execute(sql=deleteSql);

}
}

}
}

</cfscript>

</cfcomponent>

In this example, setting multirowselect=true enables performing of batch operations on grid data, such as deleting

multiple records.

In the deleteemployees functions, two lines have been commented out to prevent accidental deletion of data (since

it is a batch operation). To see deletion, uncomment the code.

The form has a deleteAllSelectedRows button that illustrates how records can be deleted externally. That is,

without using the delete button built in to the grid. The same approach can be used to perform other batch operations

such as moving multiple files to another folder or batch updates.

Note: Set the httpMethod to POST on the Proxy object carefully to avoid "request URI too large" errors as shown in the

deleteAllSelectedRows method in Employee.cfm.

ColdFusion.Map.show

Description

Shows the map if it is hidden.

Function syntax

ColdFusion.Map.show(Id)

1403COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Parameters

• Id: Name of the map.

Example

<script>
 function showMap(mapId)
 {
 ColdFusion.Map.show(mapId);
 }

 function hideMap(mapId)
 {
 ColdFusion.Map.hide(mapId);
 }
</script>
Show Map | <a href="##" id="a1"
onclick="return hideMap('mainMap')">Hide Map
<cfmap
 zoomlevel = "12"
 name = "mainMap"
 showcentermarker= "true"
 centeraddress = "The Key Learning centre, Oxford, UK"
 title="Venue Address"
 hideborder=false
 collapsible=true
 initShow=false/>

ColdFusion.Map.hide

Description

If displayed, hides the map.

Function syntax

ColdFusion.Map.hide(Id)

Parameters

• Id: Name of the map.

Example

See example in ColdFusion.Map.show

ColdFusion.Map.refresh

Description

Reloads the map.

Function syntax

ColdFusion.Map.refresh (Id)

1404COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Parameters

• Id: Name of the map.

Usage

If the map is embedded within spry collapsible panels or divs that are hidden on display, that is the map container is

displayed while the actual map is hidden, use this function to force the map to display.

Example

<script type="text/javascript"
src="/CFIDE/scripts/ajax/spry/includes_minified/SpryCollapsiblePanel.js" ></script>
<link type="text/css"
href="/CFIDE/scripts/ajax/spry/widgets/collapsiblepanel/SpryCollapsiblePanel.css"
rel="stylesheet">
<div id="cp" class="CollapsiblePanel" style="width:500px;">
 <div class="CollapsiblePanelTab" tabindex="0">SHOW MAP</div>
 <div class="CollapsiblePanelContent">
 <cfmap
 width="500"
 height="200"
 zoomlevel="12"
 name="mainMap"
 markercolor="333444"
 showscale="false"
 typecontrol="none"
 showcentermarker="true"
 centeraddress="The Key Learning centre, Oxford, UK"
 >
 </cfmap>
 </div>
</div>
<script type="text/javascript">
 var myTabClick = function()
 {
 !cpanel.isOpen() ? cpanel.open() : cpanel.close();
 cpanel.focus();
 ColdFusion.Map.refresh('mainMap');
 }
 var cpanel = new Spry.Widget.CollapsiblePanel("cp", {contentIsOpen:false});
 cpanel.onTabClick = myTabClick;
</script>

ColdFusion.Grid.getTopToolbar

Description

Gets the top toolbar that can be used to add a control, for example icon or button.

Function syntax

ColdFusion.getTopToolbar(Id)

Parameters

• Id: Name of the grid.

1405COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

Example

See example in ColdFusion.Grid.refreshBottomToolbar.

ColdFusion.Grid.getBottomToolbar

Description

Gets bottom toolbar that can be used to add a control, for example icon or button.

Function syntax

ColdFusion.Grid.getBottomToolbar(Id)

Parameters

• Id: Name of the grid.

Example

See example in ColdFusion.Grid.refreshBottomToolbar.

ColdFusion.Grid.showTopToolbar

Description

Displays the top toolbar that can be used to add a control, for example icon or button.

Function syntax

ColdFusion.Grid.showTopToolbar(Id)

Parameters

• Id: Name of the grid.

Example

See example in ColdFusion.Grid.refreshBottomToolbar.

ColdFusion.Grid.hideTopToolbar

Description

Hides the top toolbar that can be used to add a control, for example icon or button.

Function syntax

ColdFusion.Grid.hideTopToolbar(Id)

Parameters

• Id: Name of the grid.

Example

See example in ColdFusion.Grid.refreshBottomToolbar.

1406COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

ColdFusion.Grid.showBottomToolbar

Description

Shows bottom toolbar that can be used to add a control, for example icon or button.

Function syntax

ColdFusion.Grid.showBottomToolbar(Id)

Parameters

• Id: Name of the grid.

Example

See example in ColdFusion.Grid.refreshBottomToolbar.

ColdFusion.Grid.hideBottomToolbar

Description

Hides the bottom toolbar that can be used to add a control, for example icon or button.

Function syntax

ColdFusion.Grid.hideBottomToolbar(Id)

Parameters

• Id: Name of the grid.

Example

See example in ColdFusion.Grid.refreshBottomToolbar.

ColdFusion.Grid.refreshTopToolbar

Description

Refreshes the top toolbar that can be used to add a control, for example icon or button. This function internally calls

the JavaScript function ColdFusion.Grid.showTopToolbar.

Function syntax

ColdFusion.Grid.refreshTopToolbar(Id)

Parameters

• Id: Name of the grid.

Example

See example in ColdFusion.Grid.refreshBottomToolbar.

1407COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

ColdFusion.Grid.refreshBottomToolbar

Description

Refreshes the bottom toolbar that can be used to add a control, for example icon or button. This function internally

calls the JavaScript function ColdFusion.Grid.showBottomToolbar.

Function syntax

ColdFusion.Grid.refresheBottomToolbar(Id)

Parameters

• Id: Name of the grid control.

Example

grid.cfc

<cfcomponent>
 <cfscript>
 remote any function
getEmployees(page,pageSize,gridsortcolumn="EMP_ID",gridsortdirection="ASC"){
 var startRow = (page-1)*pageSize;
 var endRow = page*pageSize;

 if(!isdefined("arguments.gridsortcolumn") or
isdefined("arguments.gridsortcolumn") and trim(arguments.gridsortcolumn) eq "")
 gridsortcolumn = "EMP_ID";
 if(!isdefined("arguments.gridsortdirection") or
isdefined("arguments.gridsortdirection") and arguments.gridsortdirection eq "")
 gridsortdirection = "ASC";
 var mysql = "SELECT Emp_ID, FirstName, EMail, Department FROM Employees";
 if(isdefined("arguments.gridsortcolumn") and arguments.gridsortcolumn neq "")
 mysql = mysql & " ORDER BY " & gridsortcolumn;
 if(isdefined("arguments.gridsortdirection") and arguments.gridsortdirection
neq "")
 mysql = mysql & " " & gridsortdirection ;
 rs1 = new query(name="team", datasource="cfdocexamples", sql=mysql).execute();
 return QueryConvertForGrid(rs1.getResult(), page, pageSize);
 }

 remote any function editEmployees(gridaction,gridrow,gridchanged){
 writelog("edit employee info");
 }

 </cfscript>
</cfcomponent>

grid.cfm

1408COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

<script>
 var refreshToolbar = function(id,type){
 type == "top" ? ColdFusion.Grid.refreshTopToolbar(id) :
ColdFusion.Grid.refreshBottomToolbar(id);
 }

 var hideToolbar = function(id,type){
 type == "top" ? ColdFusion.Grid.hideTopToolbar(id) :
ColdFusion.Grid.hideBottomToolbar(id);
 }

 var showToolbar = function(id,type){
 (type == "top") ? ColdFusion.Grid.showTopToolbar(id) :
ColdFusion.Grid.showBottomToolbar(id);
 }

 var handleToolbar = function(id,type){
 if(type == "top"){
 tbar = ColdFusion.Grid.getTopToolbar(id);
 tbar.addButton({
 text: "Add User Account",
 tooltip: "Add a user account",
 handler: addUserAccount
 });
 }
 else{
 bbar = ColdFusion.Grid.getBottomToolbar(id);
 bbar.add(new Ext.Toolbar.Separator());
 bbar.addButton({
 text: "Delete User Account",
 tooltip: "Delete a user account",
 handler: deleteUserAccount
 });
 }
 }

 var GetUserInfo = function(){
 alert("Retrieving user account");
 }

 var addUserAccount = function(){
 alert("Adding new user account")
 }
 var deleteUserAccount = function(){
 alert("Deleting user account")
 }
</script>
<cfform>

 <cfinput type="button" onClick="showToolbar('empGrid','top')" name="btn1" value="Show
Top Toolbar">
 <cfinput type="button" onClick="handleToolbar('empGrid','top')" name="btn2" value="Add
button to Top Toolbar">
 <cfinput type="button" onClick="refreshToolbar('empGrid','top')" name="btn3"
value="Refresh Top Toolbar">
 <cfinput type="button" onClick="hideToolbar('empGrid','top')" name="btn4" value="Hide
Top Toolbar">

1409COLDFUSION 9 CFML REFERENCE

Ajax JavaScript Functions

Last updated 1/20/2012

 <cfgrid
 format="html"
 name="empGrid"
 width="800"
 pagesize=5
 sort=true
 title="Employee database"
 collapsible="true"
 insert="yes"
 delete="yes"

bind="cfc:grid.getEmployees({cfgridpage},{cfgridpagesize},{cfgridsortcolumn},{cfgridsortdire
ction})"
 onChange="cfc:grid.editEmployees({cfgridaction},{cfgridrow},{cfgridchanged})"
 selectMode="edit"
 >
 <cfgridcolumn name="Emp_ID" display=false header="ID" />
 <cfgridcolumn name="FirstName" display=true header="First Name"/>
 <cfgridcolumn name="Email" display=true header="Email"/>
 <cfgridcolumn name="Department" display=true header="Department" />
 </cfgrid>

 <cfinput type="button" onClick="hideToolbar('empGrid','bottom')" name="btn5" value="Hide
Bottom Toolbar">
 <cfinput type="button" onClick="showToolbar('empGrid','bottom')" name="btn6" value="Show
Bottom Toolbar">
 <cfinput type="button" onClick="handleToolbar('empGrid','bottom')" name="btn7" value="Add
button to Bottom Toolbar">
 <cfinput type="button" onClick="refreshToolbar('empGrid','bottom')" name="btn8"
value="Refresh Bottom Toolbar">
</cfform>

1410

Last updated 1/20/2012

Chapter 6: Script Functions Implemented
as CFCs

 Script functions are added in ColdFusion 9. They are implemented as ColdFusion Components. These functions

extend the usage of the tags cfmail, cfpdf, cfquery, cfhttp, cfstoredproc, and cfftp to CFScript.

More Help topics

“Script functions implemented as CFCs in ColdFusion 9 Update 1” on page 1432

Accessing the functions

Script functions are available in the following location: cf_root\CustomTags\com\adobe\coldfusion.

Ensure that you do not delete the default custom tag mapping listed in the ColdFusion Administrator (Extensions >

Custom Tag Paths > Custom tag mappings).

Script functions work if they are either in the default location or web root. If you have the functions in any other

location, add a /com mapping in the ColdFusion Administrator that points to the new location (for example C:\com).

Note: Values of the attributes set in a service action, for example, mail.send(body="test mail") are transient in

nature. They are not accessible after the action completes. Accessing the attributes using implicit getters results in error

whereas any attributes set using either implicit setters or the init method call are retained and can be accessed using

implicit getters.

Function summary

The following table lists the script functions and the equivalent ColdFusion tag.

ftp

Description

Used to implement File Transfer Protocol (FTP) operations using CFScript.

Function Equivalent ColdFusion Tag

ftp cfftp

http cfhttp

mail cfmail

pdf cfpdf

query cfquery

storedproc cfstoredproc

1411COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

Syntax

Properties

All attributes supported by the tag cfftp can be used as attribute-value pairs. For example,

<cfftp userName="myUserName">

can be used as

ftpService.setUserName("myUserName");

For details, see the Attributes section for the cfftp tag.

See also

cfftp, Function summary

History

ColdFusion 9: Added this function.

Methods

The following FTP actions are available as methods. All methods have similar arguments and syntax.

Mode Syntax

Creating the service new ftp()

or

createObject("component","ftp")

Initializing the attributes Any one of the following:

• ftpService=new ftp(attribute-value pair)

• ftpService.setAttributes(attribute-value pair)

• ftpService.setAttributeName(attribute_value)

• ftpService.action_method(attribute-value_pair)

Executing the service action ftpService.action_method(attribute-value_pair)

actionparam buffersize connection passive

password port proxyserver retrycount

server stoponerror timeout username

fingerprint key passphrase secure

ASCIIExtensionList directory existing failifexists

item localfile name new

remotefile result transfermode allosize

open close quote site

allo acct changeDir createDir

listDir removeDir getFile putFile

rename remove getCurrentDir getCurrentUrl

existDir existsFile exists

Description All methods correspond to the FTP actions supported by the tag cfftp. For details of

each method, refer to the relevant section for the tag cfftp.

1412COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

• setAttributes

• getAttributes

• clear

Usage

This function corresponds to the cfftp tag. For details, see the Usage section for the tag cfftp.

Returns All methods return a component with the following properties set:

• prefix: Equivalent to the result attribute or cfftp scope

• result: Applicable only for action="listdir"

Syntax ftpService.methodName(attribute-value pair)

Arguments All attributes supported by the tag cfftp.

Description Sets attributes for the ftp function.

Returns Nothing

Syntax ftpService.setAttributes (attribute-value pair)

Arguments All attributes supported by the tag cfftp.

Description Gets the attributes that were set for the ftp function.

Returns Returns a struct with all or some attribute values.

Syntax ftpService.getAttributes (attributelist)

Arguments A comma-separated list of attributes. If no list is specified, all defined attributes are

returned.

Description Removes all attributes added for the ftp function.

Returns Nothing

Syntax ftpService.clear()

Arguments None

1413COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

Example

<cfscript>
/* Create a new ftp Service*/
ftpService = new ftp();
/* Set attributes using implicit setters */
ftpService.setUsername("myUsername");
ftpService.setPassword("myPassword");
ftpService.setServer("myFtpServer");
ftpService.setStopOnError("true");
ftpService.setConnection("conn");
/* Open connection to ftp server */
WriteOutput("<h4>Open a connection</h4>");
result = ftpService.open();
WriteOutput("<p>Did it succeed? " & result.getPrefix().succeeded & "
</p>");
/* Get current directory */
WriteOutput("<h4>Get current directory</h4>");
result = ftpService.getcurrentdir();
WriteOutput("<p>Current Directory: " & "'" & result.getPrefix().returnvalue & "'" &

"
</p>");
/* List contents of the current directory */
WriteOutput("<h4>List directory contents</h4>");
result = ftpService.listdir(directory = "/",name="listDirs");
displayListing(result.getResult());
/* Move a file to the ftp server */
WriteOutput("<h4>Move File to Remote Server</h4>");

 lFile = "C:\temp\artifacts.xml";
 rFile = "artifacts.xml";

result = ftpService.putFile(transferMode="binary", localfile=lFile, remoteFile=rFile);
WriteOutput("<p>Did it succeed? " & result.getPrefix().succeeded & "
</p>");
/* Close connection to the ftp server */
WriteOutput("<h4>Close the connection</h4>");
ftpService.close(connection="conn");
WriteOutput("<p>Did it succeed? " & result.getPrefix().succeeded & "
</p>");

</cfscript>
<cffunction name="displayListing" hint="display ftp files">

<cfargument name="filesToList" required="true">
<cftable query = "filesToList" HTMLTable = "Yes" colHeaders = "Yes" border="1"

maxrows="10">
<cfcol header = "Name" text = "#name#">
<cfcol header = "Path" text = "#path#">
<cfcol header = "URL" text = "#url#">
<cfcol header = "Length" text = "#length#">
<cfcol header = "LastModified"
 text = "#DateFormat(lastmodified)#">
<cfcol header = "IsDirectory" text = "#isdirectory#">

</cftable>
</cffunction>

http

Description

Used in CFScript to generate an HTTP request and handle the response from the server.

1414COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

Syntax

Properties

All attributes supported by the tag cfhttp can be used as attribute-value pairs. For example,

<cfhttp name="onerow">

can be used as

httpService.setName("onerow");

For details of the attributes, see the Attributes section for the tag cfhttp.

See also

cfhttp, Function summary

History

ColdFusion 9: Added this function.

Methods

• addParam

• send

Mode Syntax

Creating the service new http()

or

createObject("component","http")

Initializing the attributes Any one of the following:

• httpService=new http(attribute-value_pair)

• httpService.setAttributes(attribute-value_pair)

• httpService.setAttributeName(attribute_value)

• httpService.send(attribute-value_pair)

Executing the service action httpService.send(attribute-value_pair)

url charset clientcert clientcertpassword

columns delimiter file firstrowasheaders

getasbinary method multipart multiparttype

name password path port

proxyserver proxyport proxyuser proxypassword

redirect resolveurl result textqualifier

throwonerror timeout useragent username

Description Used to add cfhttpparam tags. For example, to specify http POST operations in CFScript.

Specifies parameters to build an HTTP request.

Syntax httpService.addParam(attribute-value pair)

Returns Nothing

Arguments All attributes supported by cfhttpparam tag can be used as attribute-value pairs.

1415COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

• setAttributes

• getAttributes

• clearAttributes

• clearParams

• clear

Description Used to generate an HTTP request and handle the response from the server.

Returns A component on which the following methods can be invoked:

• GetResult(): To access the query object returned by the server if a name attribute is

specified.

• GetPrefix(): To access the cfhttp scope. This is equivalent to the result attribute

of the cfhttp tag.

Syntax httpService.send(attribute_value pair)

Arguments All attributes supported by the cfhttpparam tag.

Description Sets attributes for the http function.

Returns Nothing

Syntax httpService.setAttributes (attribute-value pair)

Arguments All arguments supported by the cfhttp tag.

Description Gets attributes that were set for the http function.

Returns Returns a struct with all or some of the service tag attribute values.

Syntax httpService.getAttributes(attribute_list)

Arguments A comma-separated list of attributes. If no list is specified, all defined attributes are

returned.

Description Removes all attributes added for the http function.

Returns Nothing

Syntax httpService.clearAttributes(attribute_list)

Arguments A comma-separated list of attributes.

Description Removes cfhttpparamtags that were added using the addParam method.

Returns Nothing

Syntax httpService.clearParams()

Arguments None

Description Removes all attributes and cfhttpparamtags that were added using the addParam
method.

Returns Nothing

Syntax httpService.clear()

1416COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

Usage

This function corresponds to the cfhttp tag. For usage details, see the Usage section for cfhttp in the CFML

Reference.

Example

<!--- Get Video --->
<!---
<cfset videoName = "<video path>\hello.wmv">
<cfset videoFileName = "hello.wmv">
--->
<!--- Set User Account Data --->
<!---
<cfset clientKey = "enter client key from google"/>
<cfset devKey = "ebtdev key from google>"/>
--->
<cfscript>

/* youtube uplaod url */
youTubeUploadURL = "http://uploads.gdata.youtube.com/feeds/api/users/default/uploads";
/* video to upload */
videoName = ExpandPath('./hello.wmv');
videoFileName = "hello.wmv";
/* set user account data */
clientKey = "enter client key from google";
devKey = "ewnter dev key from google";
/* create new http service */
httpService = new http();
/* set attributes using implicit setters */
httpService.setMethod("post");
httpService.setCharset("utf-8");
httpService.setUrl("https://www.google.com/accounts/ClientLogin");
/* add httpparams using addParam() */
httpService.addParam(type="formfield",name="accountType",value="HOSTED_OR_GOOGLE");
httpService.addParam(type="formfield",name="Email",value="enter gmail id");
httpService.addParam(type="formfield",name="Passwd",value="enter password");
httpService.addParam(type="formfield",name="service",value="youtube");
httpService.addParam(type="formfield",name="source",value="youtubecode");
/* make the http call to the URL using send() */
result = httpService.send().getPrefix();
/* process the filecontent returned */
content = listtoarray(result.filecontent,chr(10));
for(i=1;i lte arraylen(content);i++)
{

item = content[i];
authdata[listFirst(item, "=")] = listRest(item, "=");

}
</cfscript>
<!--- Create ATOM XML and save to a file to be sent with video --->
<cfsavecontent variable="meta">

<cfoutput>
<entry xmlns="http://www.w3.org/2005/Atom"

xmlns:media="http://search.yahoo.com/mrss/"
xmlns:yt="http://gdata.youtube.com/schemas/2007">
<media:group>

Arguments None

1417COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

<media:title type="plain">WithOutQuotes</media:title>
<media:description type="plain">Test Description</media:description>
<media:category

scheme="http://gdata.youtube.com/schemas/2007/categories.cat">People
</media:category>
<media:keywords>yourvideo</media:keywords>
</media:group>

</entry>
</cfoutput>

</cfsavecontent>
<cfscript>

tmpfile = expandPath("./meta.xml");
FileWrite(tmpfile,trim(meta));
/* use the httpService created above */
httpService.setUrl("http://uploads.gdata.youtube.com/feeds/api/users/default/uploads");
httpService.setTimeOut(450);
httpService.setMultipartType("related");
/* clear params first */
httpService.clearParams();
/* add httpparams using addParam() */
httpService.addParam(type="header",name="Authorization", value="GoogleLogin

auth=#authdata.auth#");
httpService.addParam(type="header",name="X-GData-Client",

value="#variables.clientkey#");
httpService.addParam(type="header",name="X-GData-Key", value="key=#variables.devkey#");
httpService.addParam(type="header",name="Slug",value="#videoFileName#");

httpService.addParam(type="file",name="API_XML_Request",file="#tmpfile#",mimetype="applicati
on/atom+xml");

httpService.addParam(type="file",name="file",file="#videoName#",mimetype="video/*");
/* make the http call to the URL using send() */
result = httpService.send().getPrefix();
if(result.statuscode contains "201")
{

WriteOutput("Your video has been successfully uploaded to YouTube");
}
else
{

WriteOutput("There was a problem uploading the video. Status code returned was " &
result.statuscode);

}
</cfscript>

mail

Description

Used to sends an e-mail message, that optionally contains query output, using an SMTP server.

1418COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

Syntax

Properties

All attributes supported by the tag cfmail can be used as attribute-value pairs. For example,

<cfmail from="#form.mailFrom#">

can be used as

mailerService.setFrom(form.mailFrom);

See also

cfmail, Function summary

History

ColdFusion 9: Added this function.

Methods

• addParam

• addPart

Mode Syntax

Creating the service new mail()

or

createObject("component", "mail")

Initializing the attributes Any one of the following:

• mailService=new mail(attribute-value_pair)

• mailService.setAttributes(attribute-value_pair)

• mailService.setAttributeName(attribute_value)

• mailService.send(attribute-value_pair)

Executing the service action mailService.send(attribute-value_pair)

from to subject bcc

cc charset debug failto

group groupcasesensitive mailerid maxrows

mimeattach password port priority

query replyto server spoolenable

startrow timeout type username

useSSL useTLS wraptext remove

body

Description Used to add cfmailparam tags. For example, to attach a file or add a header to an e-mail

message.

Syntax mailService.addParam(attribute-value pair)

Returns Nothing

Arguments All attributes supported by the cfmailparam tag can be used as attribute-value pairs.

1419COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

• send

• setAttributes

• getAttributes

• clearAttributes

• clearParams

• clearParts

Description Used to add cfmailpart tags. For example, one part of a multipart e-mail message.

Syntax mailService.addPart(attribute-value pair)

Returns Nothing

Arguments All attributes supported by the cfmailpart tag can be used as attribute-value pairs.

Description Used to invoke the mail service to send an e-mail message.

Returns Nothing

Syntax mailService.send(attribute-value pair)

Arguments All attributes supported by the cfmail tag.

Description Sets attributes for the mail function.

Returns Nothing

Syntax mailService.setAttributes (attribute-value pair)

Arguments All attributes supported by the cfmail tag.

Description Gets attributes that were set for the mail function.

Returns Returns a struct with all or some of the attribute values.

Syntax mailService.getAttributes (attributelist)

Arguments A comma-separated list of attributes. If no list is specified, all defined attributes are

returned.

Description Removes all attributes added for the mail function.

Returns Nothing

Syntax mailService.clearAttributes(attribute_list)

Arguments A comma-separated list of attributes.

Description Removes cfmailparam tags that were added using the addParam method.

Returns Nothing

Syntax mailService.clearParams()

Arguments None

Description Removes cfmailpart tags that were added using the addPart method.

1420COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

• clear

Usage

This function corresponds to the tag cfmail. For usage details, see the Usage section for cfmail.

Example

<h3>Sending mail in cfscript</h3>
<cfscript>

/* create mailer service */
mailerService = new mail();
if(IsDefined("form.mailto"))
{

 if(form.mailto is not "" AND form.mailfrom is not "" AND form.Subject is not "" and
form.attachment is not "")
 {
 savecontent variable="mailBody"{
 WriteOutput("This message was sent by an automatic mailer built with cfmail:= = = = =
= =" & "

" & form.body);

}
 /* set mail attributes using implicit setters provided */
 mailerService.setTo(form.mailto);
 mailerService.setFrom(form.mailFrom);
 mailerService.setSubject(form.subject);
 mailerService.setType("html");
 /* add mailparams */

mailerService.addParam(file=expandpath(form.attachment),type="text/plain",remove=false);
 /* send mail using send(). Attribute values specified in an end action like "send" will
not persist after the action is performed */
 mailerService.send(body=mailBody);

writeoutput("<h3>Thank you</h3>" & "<p>Thank you, " & mailfrom & "
" & "Your
message, " & subject & ", has been sent to " & mailto & "</p>");
 }
 }
</cfscript>
<p>
<form action = "mail1.cfm" method="POST">
 <table>
 <tr>
 <td>TO</td>
 <td><input type = "Text" name = "MailTo"></td>
 </tr>

Returns Nothing

Syntax mailService.clearProcResults()

Arguments None

Description Removes all attributes, cfmailparam tags, and cfmailpart tags that were added

using the methods addParam and addPart.

Returns Nothing

Syntax mailService.clear()

Arguments None

1421COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

 <tr>
 <td>FROM</td>
 <td><input type = "Text" name = "MailFrom"></td>
 </tr>
 <tr>
 <td>SUBJECT</td>
 <td><input type = "Text" name = "Subject"></td>
 </tr>
 <tr>
 <td>ATTACHMENT</td>
 <td><input type = "file" name = "attachment"></td>
 </tr>

</table>
 <hr>
 MESSAGE BODY:

 <textarea name ="body" cols="40" rows="5" wrap="virtual"></textarea>
 <!--- Establish required fields. --->
 <input type = "hidden" name = "MailTo_required" value = "You must enter a recipient">
 <input type = "hidden" name = "MailFrom_required" value = "You must enter a sender">
 <input type = "hidden" name = "Subject_required" value = "You must enter a subject">
 <input type = "hidden" name = "Body_required" value = "You must enter some text">
 <input type = "hidden" name = "attachment_required" value = "You must select a file">
 <p><input type = "Submit" name = ""></p>
</p>
</form>

pdf

Description

Provides services to manipulate existing PDF documents in CFScript.

Syntax

Properties

Mode Syntax

Creating the service new pdf()

or

createObject("component", "pdf")

Initializing the attributes Any one of the following:

• pdfService=new pdf(attribute-value pair)

• pdfService.setAttributes(attribute-value pair)

• pdfService.setAttributeName(attribute_value)

• pdfService.action_method(attribute-value pair)

Executing the service action pdfService.action_method(attribute-value pair)

addQuads algo align ascending

1422COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

All attributes supported by the tag cfpdf can be used as attribute-value pairs. For example,

<cfpdf action="getInfo" source="myBook.pdf" name="PDFInfo">

can be used as

pdfInfo = pdfService.getPdfInfo(source="myBook.pdf", name="pdfinfo");

For details, see the Attributes section for the cfpdf tag.

Methods

• addParam

• The following PDF actions are available as methods. All these methods have similar arguments and syntax.

Note: In the list, setPDFInfo and getPDFInfo do not have identical actions in cfpdf. cfpdf action="setinfo"

and cfpdf action="getinfo" represent them respectively.

bottomMargin compressTiffs copyFrom ddxfile

destination directory encodeAll encrypt

flatten foreground format height

hires honourSpaces hScale image

imagePrefix info inputFiles isBase64

jpgDpi keepBookmark leftMargin maxBreadth

maxLength maxScale name newOwnerPassword

newUserPassword noAttachments noBookmarks noComments

noJavascripts noLinks noMetadata noThumbnails

numberFormat opacity order outputFiles

overridePage overwrite package pages

password permissions position resolution

rightMargin rotation saveOption scale

showOnPrint source stopOnError text

topMargin transparent type useStructure

version vscale width

Description Used in CFScript to add cfpdfparam tags. Applicable only to action="merge".

Returns Nothing

Syntax pdfService.addParam(attribute-value pair)

Arguments All attributes supported by the cfpdfparam tag can be used as attribute-value pairs.

addWatermark removeWatermark deletePages getPDFInfo

setPDFInfo merge processDDX protect

read write thumbnail transform

optimize extractImage extractText addHeader

addFooter removeHeaderFooter

Description All methods correspond to the PDF actions specified for the tag cfpdf. For details of each

method, refer to the corresponding section for cfpdf.

1423COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

• setAttributes

• getAttributes

• clearAttributes

• clearParams

• clear

Returns Depends on the action. If the name attribute is specified, the result of the pdf operation is

returned. Else, an empty string.

For example, the following code returns a structure containing the pdf information for

"book.pdf":

pdfinfo = pdfService.getPDFInfo(source="book.pdf",name="var")

PDF manipulation is done using the cfpdf tag. This is why, you must specify the name

attribute.

 Accessing "var" directly does not work since "var" does not exist in the page variables

scope.

Syntax serviceName.methodName(attribute-value pair)

Arguments All attributes supported by the cfpdf tag for a given action are supported.

Description Sets attributes for the pdf function.

Returns Nothing

Syntax pdfService.setAttributes (attribute-value pair)

Arguments All attributes supported by the cfpdf tag.

Description Gets the attributes that were set for the pdf function.

Returns Returns a struct with all or some of the attribute values.

Syntax pdfService.getAttributes (attributelist)

Arguments A comma-separated list of attributes. If no list is specified, all defined attributes are

returned.

Description Removes all attributes added for the pdf function.

Returns Nothing

Syntax pdfService.clearAttributes(attribute_list)

Arguments A comma-separated list of attributes that must be removed.

Description Removes params that were added using addParam method.

Returns Nothing

Syntax pdfService.clearParams()

Arguments None

Description Removes all attributes and params added using the addParam method.

Returns Nothing

1424COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

See also

cfpdf, Function summary

History

ColdFusion 9: Added this function.

Usage

This function corresponds to the cfpdf tag. For usage details, refer to the Usage section for cfpdf.

Example

<h3>PDF Thumbnail</h3>
<cfscript>

// Create a variable for the name of the PDF document.
mypdf = "book";
thumbnailsDirectory = ExpandPath(".") & "\" & "#mypdf#_thumbnails";
//create new PDF service
pdfService = new pdf();
//set attributes using implicit setters
pdfService.setSource(expandpath('./#mypdf#.pdf'));
//Use the getPdfInfo action to retrieve the total page count for the PDF document.
PDFInfo = pdfService.getPdfInfo(name="pdfinfo");
pageCount = PDFInfo.TotalPages;
WriteOutput("pageCount=" & pageCount);
//Generate a thumbnail image for each page in the PDF source document,
//create a directory (if it does not exist) in the web root that is
//a concatenation of the PDF source name and the word "thumbnails", and
//save the thumbnail images in that directory.
pdfService.thumbnail(destination=thumbnailsDirectory, scale=60, overwrite=true);
//Loop through the images in the thumbnail directory and generate a link
//from each image to the corresponding page in the PDF document.
for(i="1";i lte pageCount;i++)
{

 //Click the thumbnail image to navigate to the page in the PDF document.
 WriteOutput("<img
src='#mypdf#_thumbnails/#mypdf#_page_#i#.jpg'>");

}
</cfscript

query

Description

Used to execute a query passing SQL statements to a data source using CFScript.

Syntax pdfService.clear()

Arguments None

1425COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

Syntax

Properties

All attributes supported by the tag cfquery can be used as attribute-value pairs. For example,

<cfquery Name="myName"> </cfquery>

can be used as

queryService.setName("myName");

See also

cfquery, Function summary

History

ColdFusion 9: Added this function.

Methods

• addParam

• execute

Mode Syntax

Creating the service new query()

or

createObject("component", "query")

Initializing the attributes Any one of the following:

• queryService=new query(attribute-value_pair)

• queryService.setAttributes(attribute-value_pair)

• queryService.setAttributeName(attribute_value)

• queryService.execute(attribute-value_pair)

Executing the service action queryService.execute(attribute-value_pair)

name blockfactor cachedafter cachedwithin

dataSource dbtype debug maxRows

password result timeout username

sql

Description Used in CFScript to add cfqueryparam tags to:

• Verify the data type of a query parameter

• For DBMSs that support bind variables, to enable ColdFusion to use bind variables in the

SQL statement

Syntax serviceName.addParam(attribute-value pair)

Returns Nothing

Arguments All attributes supported by cfqueryparam tag can be used as attribute-value pairs.

Description Used to execute SQL statements.

1426COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

• setAttributes

• getAttributes

• clearAttributes

• clearParams

• clear

Usage

This function corresponds to the cfquery tag. For usage information, see Usage details for cfquery.

Returns A component with the following properties set:

• Result: For SQL queries that return a result set, for example, a "SELECT" SQL query.

• Prefix: Equivalent to the result attribute for the cfquery tag.

Syntax queryService.execute(attribute-value pair)

Arguments All attributes supported by the cfquery tag.

Description Sets attributes for the query function.

Returns Nothing

Syntax queryService.setAttributes (attribute-value pair)

Arguments All attributes supported by the cfquery tag.

Description Gets attributes that were set for the query function.

Returns Returns a struct with all or some of the attribute values.

Syntax queryService.getAttributes (attributelist)

Arguments A comma-separated list of attributes. If no list is specified, all defined attributes are returned.

Description Removes all attributes added for the query function.

Returns Nothing

Syntax queryService.clearAttributes(attribute_list)

Arguments A comma-separated list of attributes.

Description Removes queryparams that were added using the addParam method.

Returns Nothing

Syntax queryService.clearParams()

Arguments None

Description Removes all attributes and queryparms that were added using the addParam method.

Returns Nothing

Syntax queryService.clear()

Arguments None

1427COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

Example

<cfscript>
/*
This example shows how to create a query service in cfscript, set/get attributes using

implict setters/getters, and also
how to execute the query and access the resultset
*/
param MaxRows="10";
param StartRow="1";
/*
Query database for information if cached database information has
not been updated in the last six hours; otherwise, use cached data.
*/
/* create a quey service */
queryService = new query();
/* set properties using implict setters */
queryService.setDatasource("cfdocexamples");
queryService.setName("GetParks");
queryService.setcachedwithin(CreateTimeSpan(0, 6, 0, 0));
/* Add sql queryparams using named and positional notation */
queryService.addParam(name="state",value="MD",cfsqltype="cf_sql_varchar");
queryService.addParam(value="National Capital Region",cfsqltype="cf_sql_varchar");
/* invoke execute() on the query object to execute the query and return a component with

properties result and prefix (which can be accessed as implcit getters) */
result = queryService.execute(sql="SELECT PARKNAME, REGION, STATE FROM Parks WHERE STATE

= :state and REGION = ? ORDER BY ParkName, State ");
GetParks = result.getResult();
/* getPrefix() returns information like recordcount,sql etc (typically whatever one gets

if one uses the result attribute of the cfquery tag */
metaInfo = result.getPrefix();

</cfscript>
<cfoutput>
<h4>Found #metaInfo.recordcount# records for '#metainfo.sqlparameters[2]#' in the state
'#metainfo.sqlparameters[1]#' </h4>
</cfoutput>
<!--- Build HTML table to display query. ------------------------->
<table cellpadding="1" cellspacing="1">
 <tr>
 <td bgcolor="f0f0f0">

 </td>
 <td bgcolor="f0f0f0">
 <i>Park Name</i>
 </td>
 <td bgcolor="f0f0f0">
 <i>Region</i>
 </td>
 <td bgcolor="f0f0f0">
 <i>State</i>
 </td>
 </tr>
<!--- Output the query and define the startrow and maxrows parameters.
Use the query variable CurrentCount to keep track of the row you are displaying. ------>
<cfoutput query="GetParks" startrow="#StartRow#" maxrows="#MaxRows#">
 <tr>
 <td valign="top" bgcolor="ffffed">

1428COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

 #GetParks.CurrentRow#
 </td>
 <td valign="top">
 #ParkName#
 </td>
 <td valign="top">
 #Region#
 </td>
 <td valign="top">
 #State#
 </td>
 </tr>
</cfoutput>
<!--- If the total number of records is less than or equal to the total number of rows,
then offer a link to the same page, with the startrow value incremented by maxrows
(in the case of this example, incremented by 10). --------->
 <tr>
 <td colspan="4">
 <cfif (StartRow + MaxRows) LTE GetParks.RecordCount>
 <cfoutput>
 See next #MaxRows# rows</cfoutput>
 </cfif>
 </td>
 </tr>

storedproc

Description

Used to execute a stored procedure in a server database using CFScript. It specifies database connection information

and identifies the stored procedure.

Syntax

Properties

Mode Syntax

Creating the service new storedProc()

or

createObject("component", "storedproc")

Initializing the attributes Any one of the following:

• storedProcService=new storedproc(attribute-value_pair)

• storedprocService.setAttributes(attribute-value_pair)

• storedProcService.setAttributeName(attribute_value)

• storedProcService.execute(attribute-value_pair)

Executing the service action storedProcService.execute(attribute-value_pair)

datasource procedure debug cachedafter

cachedwithin blockfactor password result

1429COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

All attributes supported by the tag cfstoredproc are supported as attribute-value pairs. For example,

<cfstoredproc procedure= "sp_proc">

can be used as

spService.setProcedure("sp_proc");

For details of the cfstoredproc tag attributes, see the Attributes section for cfstoredproc.

See also

cfstoredproc, Function summary

History

ColdFusion 9: Added this function.

Methods

• addParam

• addProcResult

• execute

• setAttributes

returncode username

Description Used to addcfprocparam tags.

Syntax storedprocService.addParam(attribute-value pair)

Returns Nothing

Arguments All attributes supported by cfprocparam tag can be used as attribute-value pairs.

Description Used to add cfprocresult tags to associate a query object with a result set returned by a

stored procedure.

Syntax storedprocService.addProcResult(attribute-value pair)

Returns Nothing

Arguments All attributes supported by the cfprocresult tag can be used as attribute-value pairs.

Description Used to execute a stored procedure.

Returns A component on which the following methods can be invoked:

• getProcResultSets(): To access result sets returned by the procedure.

• getProcOutVariables(): To access OUT or INOUT variables returned by the

procedure.

Syntax storedprocService.execute(attribute-value pair)

Arguments All attributes supported by the cfstoredproc tag.

Description Sets attributes for the storedproc function.

Returns Nothing

1430COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

• getAttributes

• clearAttributes

• clearParams

• clearProcResults

• clear

Usage

This function corresponds to the cfstoredproc tag. For usage details, refer to the Usage section for cfstoredproc.

Syntax storedProcService.setAttributes (attribute-value pair)

Arguments All attributes supported by the cfstoredproc tag.

Description Gets attributes that were set for the storedproc function.

Returns Returns a struct with all or some of the attribute values.

Syntax storedProcService.getAttributes (attributelist)

Arguments A comma-separated list of attributes. If no list is specified, all defined attributes are

returned.

Description Removes all attributes added for the storedProc function.

Returns Nothing

Syntax storedProcService.clearAttributes(attribute_list)

Arguments A comma-separated list of attributes.

Description Removes cfprocparamtags added using the addParam method.

Returns Nothing

Syntax storedProcService.clearParams()

Arguments None

Description Removes cfprocresult tags added using the addProcResults method.

Returns Nothing

Syntax storedProcService.clearProcResults()

Arguments None

Description Removes all attributes and params that were added using the methods

addProcResults and addParam.

Returns Nothing

Syntax storedProcService.clear()

Arguments None

1431COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

Example

<cfscript>
//If submitting a new book, insert the record and display confirmation
if(isDefined("form.title"))
{

//create a new storedproc service
spService = new storedproc();
//set attributes using implicit setters
spService.setDatasource("books");
spService.setProcedure("Insert_Book");
//add procparams using addParam
spService.addParam(cfsqltype="cf_sql_varchar", type="in",value=form.title);
spService.addParam(cfsqltype="cf_sql_numeric",type="in",value=form.price);
spService.addParam(cfsqltype="cf_sql_date", type="in",value=form.publishDate);
spService.addParam(cfsqltype="cf_sql_numeric",type="out",variable="bookId");
//add procresults using addProcResult
spService.addProcResult(name="rs1",resultset=1);
//execute the stored procedure
result = spService.execute();
//getprocOutVariables() returns any OUT or INOUT varibles added using addParams()
bookId = result.getprocOutVariables().bookId;
//getProcResultSets() returns resultsets added using addProcresult()
listOfBooks = result.getProcResultSets().rs1;
WriteOutput("<h3>List of Books</h3>");
writeDump(listOfBooks);
//output data
WriteOutput("<h3>" & "'" & form.title & "'" & " inserted into database. The ID is " & bookId

& ".</h3>");
}
</cfscript>
<cfform action="#CGI.SCRIPT_NAME#" method="post">

<h3>Insert a new book</h3>
<table>
<tr>
<td>Title:</td>
<td><cfinput type="text" size="20" required="yes" name="title"/></td>
</tr>
<tr>
<td>Price:</td>
<td><cfinput type="text" size="20" required="yes" name="price" validate="float" /></td>
</tr>
<tr>
<td>Publish Date:</td>
<td>
<cfinput type="datefield" name="publishdate" mask="mm/dd/yyyy" size="20" ></td>
</tr>
</table>
<input type="submit" value="Insert Book"/>

</cfform>

1432COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

Script functions implemented as CFCs in ColdFusion 9
Update 1

Function summary

The following table lists the script functions and the equivalent ColdFusion tag.

dbinfo

Description

Used in CFScript to retrieve information about a data source such as database details, tables, queries, procedures,

foreign keys, indexes, and version information about the database, driver, and JDBC.

Syntax

Properties

All attributes supported by the tag cfdbinfo can be used as attribute-value pairs. For example,

<cfdbinfo userName="myUserName">

can be used as

dbinfoService.setUserName("myUserName");

For details, see the Attributes section for the cfdbinfo tag.

Function Equivalent ColdFusion Tag

dbinfo cfdbinfo

imap cfimap

pop cfpop

ldap cfldap

feed cffeed

Mode Syntax

Creating the service new dbinfo();

or

createObject("component", "dbinfo");

Executing the service action dbinfoService.action_method(attribute-value_pair);

Initializing the attributes See Initializing the attributes.

Getting the CFC properties See Getting the CFC Properties.

Working with the data returned data=dbinfoService.action_method(attribute-value_pair);

writedump(data);

datasource dbname name password

pattern table username

1433COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

See also

Function summary

History

ColdFusion 9.0.1: Added this function.

Methods

The following dbinfo types are available as methods. All methods have similar arguments and syntax.

• setAttributes, getAttributes, clearAttributes, clear, setProperties, getProperties,

clearProperties, and clearProperties. For details, see Methods common to all functions.

Usage

This function corresponds to the tag cfdbinfo. For details, see the Usage section for the tag cfdbinfo.

Example

<cfscript>

d = new dbinfo(datasource=" cfartgallery ").dbnames(datasource="ajax");
writedump(d);
d = new dbinfo(datasource=" ajax").dbnames();
writedump(d);

</cfscript>

imap

Description

Used in CFScript to query an IMAP server to retrieve and manage mails within multiple folders.

Syntax

dbnames tables columns version

procedures foriegnkeys index

Description All methods correspond to the type of information supported by the tag cfdbinfo.

For details of each method, see the relevant section for the tag cfdbinfo in

ColdFusion 9 CFML Reference.

Returns All methods return a query object.

Syntax dbinfoService.methodName(attribute-value pair);

Arguments All attributes supported by the tag cfdbinfo.

Mode Syntax

Creating the service new imap();

or

createObject("component", "imap");

Initializing the attributes See Initializing the attributes.

1434COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

Properties

All attributes supported by the tag cfimap can be used as attribute-value pairs. For example,

<cfimap action="open" connection = "myconnection">

can be used as

imapService = new
imap(server="myimapserver",username="myusername",password="mypassword",port="myport",secure=
"yes");
imapService.open();

Note: If connection properties such as server, username, password, port, and secure are specified either during

initialization or when open method is called, a connection is created implicitly. Therefore, you need not specify the

properties for further actions. If sandbox security is turned on, the directory referred to by the property attachmentPath

must be given the required permission. By default, the temp directory is used.

For details of the attributes, see the Attributes section for the tag cfimap.

See also

Function summary

History

ColdFusion 9.0.1: Added this function.

Methods

The following imap actions are available as methods. All methods have similar arguments and syntax.

Executing the service action imapService.methodName(attribute-value_pair)

Getting the CFC properties See Getting the CFC Properties.

Working with returned data imapResult=imapService.action_method(attribute-value_pair);

attachmentpath connection folder generateuniquefilenames

maxrows messagenumber name newfolder

password port recurse secure

server startrow stoponerror timeout

uid username

getAll delete open close

markRead createFolder deleteFolder renameFolder

listAllFolders moveMail getHeaderOnly

Description All methods correspond to the type of information supported by the tag cfimap. For

details of each method, see the relevant section of cfimap in the ColdFusion 9 CFML
Reference.

Returns A query object for methods getAll, getHeaderOnly, and listAllFolders. Else,

nothing.

Syntax imapService.methodName(attribute-value pair);

Arguments All attributes supported by the tag cfimap.

Mode Syntax

1435COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

• setAttributes, getAttributes, clearAttributes, clear, setProperties, getProperties, and

clearProperties. For details, see Methods common to all functions.

Usage

This function corresponds to the tag cfimap. See the Usage section for cfimap in the ColdFusion 9 CFML Reference

for details.

Example

<cfscript>

m = new imap();
m.setAttributes(server="#REQUEST.server#",username="#REQUEST.username#",

password="#REQUEST.password#",secure="#REQUEST.secure#",

connection="#REQUEST.connectionname#",stoponerror="#REQUEST.stoponerror#");
m.open();
master = m.getAll(connection = "#REQUEST.connectionname#",name = "queryname", stoponerror

= "#REQUEST.stoponerror#");
writedump(master);

</cfscript>

pop

Description

Used in CFScript to retrieve or delete e-mail messages from a POP mail server.

Syntax

Properties

All attributes supported by the tag cfpop can be used as attribute-value pairs. For example,

<cfpop server = "#form.popserver# " action = "getHeaderOnly" name = "GetHeaders">

Mode Syntax

Creating the service new pop();

or

createObject("component", "pop");

Initializing the attributes See Initializing the attributes.

Executing the service action popService.action_method(attribute-value_pair);

Getting the CFC properties See Getting the CFC Properties.

Working with data returned popresult = popService.action_method (attribute-value pair); where

popresult is a query object if the action_method is getAll or getHeaderOnly.

For any other method, nothing is returned.

server attachmentPath debug

generateUniqueFilenames maxRows messageNumber name

password port startRow timeout

uid username

1436COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

can be used as

popHeaders = popService.getHeaderOnly(server="#form.popserver#");

Note: name is a required attribute in cfpop, but not in CFScript.

See also

Function summary

History

ColdFusion 9.0.1: Added this function.

Methods

The following pop actions are available as methods. All methods have similar arguments and syntax.

• setAttributes, getAttributes, clearAttributes, clear, setProperties, getProperties, and

clearProperties. For details, see Methods common to all functions.

Usage

This function corresponds to the tag cfpop. For usage details, see the Usage section for cfpop.

Example

<cfscript>

p = createObject("component","pop");
p.setAttributes(server="#popServer#",username="failoveruser",password="#popPassword#");
r = p.GetAll(name="results",maxRows = "2");

writeoutput("getAll Passed
");

r = p.GetAll(messageNumber = "2");
writeoutput(#r.FROM# & "
");

r= p.GETHEADERONLY(messageNumber = "1");
writeoutput(#r.subject# & "
");

</cfscript>

getHeaderOnly getAll delete

Description All methods correspond to the type of information supported by the tag cfpop. For

details of each method, see the relevant section of cfpop in the ColdFusion 9 CFML
Reference.

Returns All methods except delete returns a query object.

Syntax popService.methodName(attribute-value pair)

Arguments All attributes supported by the tag cfpop.

1437COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

ldap

Description

Used in CFScript to provide an interface to a Lightweight Directory Access Protocol (LDAP) directory server, such as

the Netscape Directory Server.

Syntax

Properties

All attributes supported by the tag cfldap can be used as attribute-value pairs. For example,

<cfldap action="add" server="ldap.uconn.edu">

can be used as

ldapService.add(server="ldap.uconn.edu");

For details, see the Attributes section for the tag cfldap.

Methods

The following ldap actions are available as methods. All methods have similar arguments and syntax.

• setAttributes. For details, see Methods common to all functions

Mode Syntax

Creating the service new ldap();

or

createObject("component", "ldap");

Initializing the attributes See Initializing the attributes.

Executing the service action ldapService.action_method(attribute-value pair);

Getting the CFC properties See Getting the CFC Properties.

Working with data ldapresult = ldapService.query(attribute-value pair).

For other methods, nothing is returned.

server attributes delimiter

dn filter maxRows modifyType

name password port rebind

referral returnAsBinary scope secure

separator sort sortcontrol start

startRow timeout userName

query add modify modifyDn

delete

Description All methods correspond to the actions supported by the tag cfldap. For details of

each method, see the relevant section of cfldap in the ColdFusion 9 CFML Reference.

Returns If method is query, returns a query object. Else, none.

Syntax ldapService.methodName(attribute-value pair)

Arguments All attributes supported by the tag cfldap.

1438COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

• getAttributes, clearAttributes, clear, setProperties, getProperties, and clearProperties. For

details, see Methods common to all functions.

• setLdapAttributes

• getLdapAttributes

See also

Function summary

History

ColdFusion 9.0.1: Added this function.

Usage

This function corresponds to the tag cfldap. For usage details, see the Usage section for cfldap.

Description Sets the property attributes.

Returns Nothing

Syntax ldapService.setLdapAttributes(attribute-value);

Arguments A string that contains the value of the property attributes.

Description Gets the property attributes.

Returns A string that contains the value of the property attributes.

Syntax myattributes = ldapService.getLdapAttributes();

1439COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

Example

<cfscript>

l = new ldap();

l.setLdapAttributes("objectclass=top, person, organizationalPerson, inetOrgPerson;cn=Joe
Smith; sn=Smith; mail=spenella@allaire.com; telephonenumber=(617) 761 - 2128");
l.setUsername("uid=admin,ou=system");
l.setPassword("administrator");
l.setPort(port);
l.setServer(ldapserver);

l.setdn("ou=People+o=aribus.com,dc=example,dc=com");

l.add();-

l.clearAttributes();result = l.query(name="apache",

 attributes="dn,cn,o,ou,c,mail,telephonenumber",
 start="dc=example,dc=com",
 scope="SUBTREE",
 filter="(&(cn=Joe Smith)(ou=people))";

writeoutput("Adding and Querying a LDAP entry : " & "CN = " & result.CN & " DN = "

& result.DN & "
 ");
l.clearAttributes();
l.delete(

DN="ou=People+o=aribus.com,dc=example,dc=com",
);

</cfscript>

feed

Description

Used in CFScript to read or create an RSS or Atom syndication feed. This service reads RSS versions 0.90, 0.91, 0.92,

0.93, 0.94, 1.0, and 2.0, and Atom 0.3 or 1.0. It can create RSS 2.0 or Atom 1.0 feeds.

Syntax

Mode Syntax

Creating the service new feed()

or

createObject("component" "feed")

Initializing the attributes See Initializing the attributes.

Executing the service action feedService.action_method(attribute-value_pair)

Getting the CFC properties See Getting the CFC Properties.

Working with the data returned • feedresult = feedService.read(attribute-value_pair) where feedresult

is a struct with the keys name, query, properties, and xmlvar.

• feedresult = feedService.create(attribute-value_pair) where

feedresult is a string that contains the xmlvar.

1440COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

Properties

All attributes supported by the tag cffeed can be used as attribute-value pairs. For example,

<cffeed action="read" source="http://googleblog.blogspot.com/atom.xml"
query="feedQuery" properties="feedMetadata" >

can be used as

feedservice.read(source="http://googleblog.blogspot.com/atom.xml",
query="feedQuery", properties="feedMetadata");

See also

Function summary

History

ColdFusion 9.0.1: Added this function.

Methods

• create

• read

• setAttributes, getAttributes, clearAttributes, clear, setProperties, getProperties, and

clearProperties. For details, see Methods common to all functions.

• getFeedProperties

columnMap enclosureDir escapeChar ignoreEnclosureError

name (optional in CFScript) outputFile overwrite overwriteEnclosure

properties (optional in

CFScript)

proxyPassword proxyPort proxyServer

proxyUser query (optional in CFScript) source timeout

useragent xmlvar (optional in CFScript)

Description Creates an RSS 2.0 or Atom 1.0 feed XML document and saves it in a variable, writes

it to a file, or both.

Returns String representing the xmlvar

Syntax feedService.create (attribute-value pair);

Arguments All attributes supported by the tag cffeed.

Description Parses an RSS or Atom feed from a URL or an XML file and saves it in a structure or

query. You can also get feed metadata in a separate structure.

Returns Struct with the following keys:

• name

• query

• properties

• xmlvar

Syntax feedService.read (attribute-value pair);

Arguments All attributes supported by the tag cffeed.

1441COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

• setFeedProperties

Usage

This service corresponds to the tag cffeed. For usage, see Usage section for cffeed.

Example

<cfscript>
f = new feed();

r = f.read(source=feedpath);

writeoutput("Name : " & r.name.title & "
");
writeoutput("Properties : " & r.properties.version & "
");
writeoutput("Query : " & r.query.recordcount & "
");
writeoutput("XMLVar : " & r.xmlvar.length() & "
");

</cfscript>

Methods common to all functions

The following methods are common to all script functions:

• setAttributes

• getAttributes

• clearAttributes

Description Returns the value of the property properties.

Returns Struct or error (if property is not set)

Syntax feedService.getFeedProeprties()

Arguments None

Description Sets the value of the property properties.

Returns Nothing

Syntax feedService.setFeedProperties()

Arguments properties struct

Description Sets attributes for the function.

Returns Nothing

Syntax service_name.setAttributes (attribute-value pair);

Arguments All attributes supported by the equivalent tag.

Description Gets the attributes set for the function.

Returns Returns a struct with all or some attribute values.

Syntax service_name.getAttributes (attributelist);

Arguments A comma-separated list of attributes. If no list is specified, all defined attributes are

returned.

1442COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

• clear

• clearProperties

• setProperties

• getProperties

Initializing the attributes

You can initialize the attributes using one of the following ways:

• service_name=new dbinfo(attribute-value pair)

• service_name=new dbinfo().init(attribute-value pair)

• service_name.setAttributes(attribute-value pair)

• service_name.setAttributeName(attribute_value)

• service_name.action_method(attribute-value_pair)

Description Removes all attributes added for the function.

Returns Nothing

Syntax service_name.clearAttributes(attribute_list);

Arguments A comma-separated list of attributes.

Description Removes all attributes added for the function.

Returns Nothing

Syntax service_name.clear();

Arguments None

Description Removes all properties added for the function.

Returns Nothing

Syntax service_name.clearProperties(attribute_list);

Arguments If nothing is specified, all properties are cleared.

Description Sets properties for the function.

Returns Nothing

Syntax service_name.setproperties (attribute-value pair);

Arguments All attributes supported by the equivalent tag.

Description Gets the properties set for the function.

Returns Returns a struct with all or some attribute values.

Syntax service_name.getproperties (attributelist);

Arguments A comma-separated list of attributes. If no list is specified, all defined attributes are

returned.

1443COLDFUSION 9 CFML REFERENCE

Script Functions Implemented as CFCs

Last updated 1/20/2012

• service_name.setProperties (attribute_value)

Getting the CFC Properties

Get the CFC properties using one of the following ways:

• service_name.getAttributeName(attributelist)

• service_name.getProperties (attributelist)

• service_name.getAttributes(attributelist)

1444

Last updated 1/20/2012

Chapter 7: ColdFusion Flash Form Style
Reference

You can specify styles in ColdFusion forms tags when you display the form or form element in Flash format.

Note: The column labeled Inh indicates whether a style is inherited by child controls, such as the form controls in a vbox.

Styles valid for all controls

The following styles are valid for all ColdFusion Flash format form tags except for cfformitem tags with the following

type attributes, which do not take style attributes:

• html

• space

These styles do not cause errors when used in all other tags. However, many styles do not have any effect when used

in some tags.

Style Inh Description

backgroundAlpha N Alpha (transparency) level of the SWF file or image defined by backgroundImage. Valid values

range from 0 (transparent) to 100 (opaque). The default value is 100.

backgroundColor Y Format: color; background color of the control. Has no effect if specified in a cfform control tag,

which uses the background-color style to control the color. Also ignored by cfinput tags of

type button, img, submit, radio, and checkbox, because they are filled with the button face or

other graphics.

backgroundDisabledCo
lor

Y Format: color; background color of components when disabled. The default value is ##EFEEEF

(light gray).

backgroundSize N Scales the image specified by backgroundImage to different percentage sizes. By default, the

value is auto, which maintains the original size of the image. A value of 100% stretches the image

to fit the entire screen. Include the percent sign with the value.

barColor Y Format: color; color of the outer bar.

borderCapColor Y Format: color; outside left and outside right color for skins.

borderColor Y Format: color; black section of a three-dimensional border or the color section of a two-

dimensional border.

borderSides N Bounding box sides. Only used when borderStyle="solid". Space-delimited string containing

the sides of the border to show. Order is not important. The default value is "left top right bottom".

borderStyle Y Bounding box style. The possible values are:

• inset (default)

• none

• outset

• solid

borderThickness N Bounding box thickness. Only used when borderStyle="solid". The default value is 1.

1445COLDFUSION 9 CFML REFERENCE

ColdFusion Flash Form Style Reference

Last updated 1/20/2012

color Y Format: color; text color of a component’s label.

cornerRadius N Radius of component corners. The default value is 0.

disabledColor Y Format: color; color of the component if it is disabled.

dropShadow N Format: Boolean; controls the visibility of the component's drop shadow. The default value is

false. This style must be used with borderStyle="solid". For drop shadows to appear on

containers, set backgroundColor or backgroundImage. Otherwise, since the default

background of a container is transparent, the shadow appears behind the container.

errorColor Y Format: color; color of the error text.

fillColors N Format: color; colors used to tint the background of the control. Pass the same color for both values

for "flat" looking control. The default value is ##E6EEEE,##FFFFFF.

fontFamily Y Comma-separated list of fonts to use, in descending order of desirability. You can use any font

family name. If you specify a generic font name, it is converted to an appropriate device font. Flash

can only use fonts that are installed on the client system.

fontSize Y Format: length; size of the text.

fontStyle Y Determines whether the text is italic. Recognized values are normal and italic. The default

value is normal.

fontWeight Y Determines whether the text is bold. Recognized values are normal and bold. The default value

is normal.

highlightColor Y Format: color; color of the control when it is in focus.

horizontalGap N Format: length; number of pixels between children in the horizontal direction.

leading N Additional vertical space between lines of text. The default value is no leading.

marginLeft N Format: length; number of pixels between the container’s left border and its content area.

marginRight N Format: length; number of pixels between the container’s right border and its content area.

scrollTrackColor Y Format: color; scroll track for a scroll bar. The default value is ##EFEEEF (light gray).

selectedFillColors N Format: colors; two colors used to tint the background of the control when in its selected state. Pass

the same color for both values for "flat" looking control. The default value is undefined, which

means the colors are derived from themeColor.

textAlign Y Aligns text in a container. Recognized values are left, right, and center. The default value is

right.

textDecoration N Determines whether the text is underlined or not. Recognized values are none and underline.

The default value is none.

textIndent Y Format: length; offset of first line of text from the left side of the container. The default value is 0.

themeColor Y Format: color; background color of a component. The possible values are:

• haloGreen

• haloBlue

• haloOrange

• haloSilver

verticalGap N Format: length; number of pixels between children in the vertical direction.

Style Inh Description

1446COLDFUSION 9 CFML REFERENCE

ColdFusion Flash Form Style Reference

Last updated 1/20/2012

Styles for cfform

The following styles apply to the cfform tag:

Styles for cfformgroup with horizontal or vertical type
attributes

The following styles apply to the cfformgroup tag with type attributes horizontal or vertical:

Styles for box-style cfformgroup elements

The following styles apply to the cfformgroup tag with the following type attributes. Some types have additional

attributes, which are listed in the following sections.

• hbox

• vbox

• hdividedbox

• vdividedbox

• panel

Style Inh Description

background-color Format: color; background color of the form.

indicatorGap Y Format: length; number of pixels between the label and child components. The default value is 14.

labelWidth Y Format: length; width of the form labels. The default value is the length of the longest label in the form.

marginBottom N Format: length; number of pixels between the container’s bottom border and its content area. The

default value is 16.

marginTop N Format: length; number of pixels between the container’s top border and its content area. The default

value is 16.

verticalGap N Format: length; number of pixels between children in the vertical direction. The default value is 8.

Style Inh Description

horizontalAlign N Horizontal alignment of children. Possible values are left, center, and right. The default value is left.

horizontalGap N Format: length; number of pixels between children in the horizontal direction. The default value is 6.

indicatorGap Y Format: length; number of pixels between the label and child components. The default value is 14.

labelWidth Y Format: length; width of the form labels. The default value is the length of the longest label in the form.

marginBottom N Format: length; number of pixels between the container`s bottom border and its content area. The default

value is 0.

marginTop N Format: length; number of pixels between the container`s top border and its content area. The default value

is 0.

verticalGap N Format: length; number of pixels between children in the vertical direction. The default value is 6.

1447COLDFUSION 9 CFML REFERENCE

ColdFusion Flash Form Style Reference

Last updated 1/20/2012

• tile

• page

Styles specific to cfformgroup with hdividedbox or vdividedbox type attributes

The following additional styles apply to the cfformgroup tag with type="hdividedbox", or type="vdividedbox":

Styles specific to cfformgroup with panel type attribute

The following additional styles apply to the cfformgroup tag with type="panel":

Style Inh Description

horizontalAlign N Horizontal alignment of children in the container. The default value is left. Possible values are left,

center, and right.

horizontalGap N Format: length; number of pixels between children in the horizontal direction. The default value is 8 (6 for

a tile container).

marginBottom N Format: length; number of pixels between the container’s bottom border and its content area. The default

value is 0.

marginTop N Format: length; number of pixels between the container’s top border and its content area. The default

value is 0.

verticalAlign N Vertical alignment of children in the container. The default value is top. Possible values are top, middle,

and bottom.

verticalGap N Format: length; number of pixels between children in the vertical direction. The default value is 8 (6 for a

tile container).

Style Inh Description

dividerAffordance N Format: length; width (hdividedbox) or height (vdividedbox) in pixels of the area of the divider that the

user can select with the mouse pointer. The default value is 6.

dividerColor Y Format: color; color of the dividers in their up state. The default value is ##AAAAAA.

dividerThickness N Format: length; thickness in pixels of the dividers. The default value is 4.

Style Inh Description

cornerRadius N Format: length; radius of corners of the window frame. The default value is 8.

dropShadow N Boolean value specifying whether the panel has a drop shadow. The default value is true.

footerColors Y Format: color; comma-delimited list of two colors used to draw the footer (ControlBar) background. The

first color is the top color. The second color is the bottom color. The default value is ##F4F5F7,
##E1E5EB.

headerColors Y Format: color; comma-delimited list of two colors used to draw the header. The first color is the top color.

The second color is the bottom color. The default value is ##E1E5EB, ##F4F5F7.

headerHeight N Format: length; height of the header. The default value is 28.

panelBorderStyle N Border style for the bottom two corners of the container. The top two corners are always round. Possible

values are default, which configures the container to have square corners, and roundCorners, which

defines rounded corners. To configure the top corners to be square, set cornerRadius to 0. The default

value is default.

shadowDirection N Direction of drop shadow. Possible values are "left", "center", and "right". The default value is "center".

shadowDistance N Distance of drop shadow. Negative values move shadow above the panel. The default value is 2.

1448COLDFUSION 9 CFML REFERENCE

ColdFusion Flash Form Style Reference

Last updated 1/20/2012

Styles for cfformgroup with accordion type attribute

The following styles apply to the cfformgroup tag with type="accordion":

Styles for cfformgroup with tabnavigator type attribute

The following styles apply to the cfformgroup tag with the type="tabnavigator":

Styles for cfformitem with hrule or vrule type attributes

The following styles apply to the formitem tag with type="hrule" or type="vrule":

Style Inh Description

headerHeight N Format: length; height of the accordion container buttons, in pixels. The default value is 22.

marginBottom N Format: length; number of pixels between the container`s bottom border and its content area. The

default value is -1.

marginTop N Format: length; number of pixels between the container`s top border and its content area. The default

value is -1.

openDuration N Format: time; duration, in milliseconds, of the transition from one child panel to another. The default

value is 250.

verticalGap N Format: length; number of pixels between children in the vertical direction. The default value is -1.

Style Inh Description

horizontalAlign N Horizontal alignment of children. The default value is left. Possible values are left, center, and right.

Because the preferred width of each tab in the tab navigator container is the size of the label text, use the

tabWidth style to increase the width of the tab to a size larger than its preferred width to see different

alignments.

horizontalGap N Format: length; number of pixels between children in the horizontal direction. The default value is 6.

tabHeight N Format: length; default tab height, in pixels. The default value is 22.

tabWidth N Format: length; width of the tabs, in pixels. If undefined, the default tab widths are automatically

calculated from the label text. If the width of the container is smaller than the width of the label text, the

labels are truncated. If a tab label is truncated, Flash displays a tooltip with the full label text when a user

moves the mouse pointer over the tab. If you specify an explicit tab width, labels do not automatically

shrink to fit if they do not fit in the available space.

1449COLDFUSION 9 CFML REFERENCE

ColdFusion Flash Form Style Reference

Last updated 1/20/2012

Styles for cfinput with radio, checkbox, button, image,
or submit type attributes

The following styles apply cfinput tags with the following type attribute values:

• button

• checkbox

• image

• radio

• submit

In some cases, a style applies only to the subset of these input types, as specified in the description.

Style Inh Description

color Y Format: color; color of the line. according to the following rules:

• If strokeWidth is 1, the color of the entire line.

• If strokeWidth is 2 (default), the color of the top line.

• If strokeWidth is greater than 2, the color of the top and left edges of the rectangle.

The default value is ##C4CCCC.

shadowColor Y Format: color; shadow color of the line, as follows:.

• If strokeWidth is 1, does nothing.

• If strokeWidth is 2 (default), the color of the bottom line.

• If strokeWidth is greater than 2, the color of the bottom and right edges of the rectangle.

The default value is ##D4D0C8.

strokeWidth Y Thickness of the rule in pixels, as follows:

• If strokeWidth is 1, the rule is a 1-pixel-wide line.

• If strokeWidth is 2 (default), the rule is two adjacent 1-pixel-wide horizontal lines.

• If strokeWidth is greater than 2, the rule is a hollow rectangle with 1-pixel-wide edges.

The default value is 2.

Style Inh Description

borderThickness N Thickness of border "ring". A value of 0 means no border. Any value greater than 2 creates a glowing

"ring" around the button. The default value is 3.

cornerRadius N Radius of corners. The default value is 5.

horizontalGap N Gap between the label and the image in an img input when labelPlacement = "left" or "right".

The default value is 2.

repeatDelay N Format: time; number of milliseconds to wait after the first buttonDown event before repeating

buttonDown events at the repeatInterval. The default value is 500.

1450COLDFUSION 9 CFML REFERENCE

ColdFusion Flash Form Style Reference

Last updated 1/20/2012

Styles for cftextarea tag and cfinput with text,
password, or hidden type attributes

The following style applies to the following tags and tag-attribute combinations:

• textarea

• cfinput type="hidden"

• cfinput type="password"

• cfinput type="text"

Styles for cfselect with size attribute value of 1

The following styles apply to the cfselect tag when the size attribute is 1; that is, if the control displays one option

at a time, with a drop-down list (also known as a combobox):

repeatInterval N Format: time; number of milliseconds between buttonDown events if you press and hold a button. The

default value is 35.

symbolBackgroundColo
r

Y Format: color; background color of check boxes and radio buttons. The default value is ##FFFFFF

(white).

symbolBackgroundDisa
bledColor

Y Format: color; background color of check boxes and radio buttons when disabled. The default value is

##EFEEEF (light gray).

symbolBackgroundPres
sedColor

Y Format: color; background color of check boxes and radio buttons when pressed. The default value is

##FFFFFF (white).

symbolColor Y Format: color; the check mark of a check box or the dot of a radio button. The default value is ##000000

(black).

symbolDisabledColor Y Format: color; check mark or radio button dot color if the control is disabled. The default value is

##848384 (dark gray).

texRollOverColor Y Format: color; text color of the label as you move the mouse pointer over the control. The default value

is ##2B333C.

textSelectColor Y Format: color; text color of the label as you select the control. The default value is ##000000.

verticalGap N Gap between the label and the image in an img input when labelPlacement = "top" or "bottom".

The default value is 2.

Style Inh Description

disabledColor Y Format: color; disabled color of the Text Area.

Style Inh Description

alternatingRowColors Y Format: comma delimited list of colors for rows in an alternating pattern. Value can be a list of two or

more colors. Use only if you do not specify a backgroundColor style.

closeDuration N Time to close the drop-down list, in milliseconds. The default value is 250.

Style Inh Description

1451COLDFUSION 9 CFML REFERENCE

ColdFusion Flash Form Style Reference

Last updated 1/20/2012

Styles for cfselect with size attribute value greater than
1

The following styles apply to the cfselect tag when the size attribute is greater than 1; that is, if the control is a list

box that displays two or more options at a time:

Styles for cfcalendar tag and cfinput with dateField type
attribute

The following styles apply to the cfcalendar tag and dateField type of the cfinput tag:

openDuration N Time to close the drop-down list, in milliseconds. The default value is 250.

rollOverColor Y Format: color; color of the background when the user rolls over an item. The default value is ##0EFFD6.

selectionColor Y Format: color; color of the background when the user selects an item. The default value is ##0DFFC1.

Style Inh Description

alternatingRowColors Y Type: comma-delimited list of colors for rows in an alternating pattern. Value can be a list of two or more

colors.

marginBottom N Format: length; number of pixels between the bottom of the row and the bottom of the text in the row.

The default value is 0.

marginTop N Format: length; number of pixels between the top of the row and the top of the text in the row. The

default value is 0.

rollOverColor Y Format: color; color of the background when the user moves the mouse pointer over the link. The

default value is ##0EFFD6.

selectionColor Y Format: color; color of the background when the user selects the link. The default value is ##0DFFC1.

selectionDuration N The duration of the selection animation, in milliseconds. The default value is 250. Set to 0 to disable

animation.

textRollOverColor Y Format: color; text color when the user moves the mouse pointer over the selection. The default value

is ##02B33C.

textSelectedColor Y Format: color; text color when selected. The default value is ##005F33.

Style Inh Description

headerColors Y Format: color; colors of the band at the top of the DateChooser control. Specify two values, separated

by a comma. For a solid band, use the same color for both values. The default value is

##E6EEEE,##FFFFFF.

rollOverColor Y Format: color; color of the background when the user moves the mouse pointer over the DateField. The

default value is ##E3FFD6.

selectionColor Y Format: color; color of the background when the user selects the DateField. The default value is

##CDFFC1.

todayColor Y Format: color; color of today’s date. The default value is ##2B333C.

Style Inh Description

1452COLDFUSION 9 CFML REFERENCE

ColdFusion Flash Form Style Reference

Last updated 1/20/2012

Styles for the cfgrid tag

The following styles apply to the cfgrid tag:

Styles for the cftree tag

The following styles apply to the cftree tag:

Style Inh Description

horizontalAlign N Horizontal alignment of children in the container. The default value is left. Possible values are left,

center, and right.

horizontalGap N Number of pixels between children in the horizontal direction. The default value is 8.

marginBottom N Number of pixels between the container’s bottom border and its content area. The default value is 0.

marginTop N Number of pixels between the container’s top border and its content area. The default value is 0.

verticalAlign N Vertical alignment of children in the container. The default value is top. Possible values are top, middle,

and bottom.

verticalGap N Number of pixels between children in the vertical direction. The default value is 8.

Style Inh Description

alternatingRowColors Y Type: Array; colors for rows in an alternating pattern. Value can be an Array of two or more colors.

depthColors Y Type: Array; array of colors used in the Tree control, in descending order.

indentation N Indentation for each tree level, in pixels. The default value is 8.

openDuration N Format: time; length of an open or close transition, in milliseconds. The default value is 250.

rollOverColor Y Format: color; color of the background when the user moves the mouse pointer over the link. The

default value is ##E3FFD6.

selectionColor Y Format: color; color of the background when the user selects the link. The default value is ##CDFFC1.

selectionDuration N The duration of the selection animation, in milliseconds. The default value is 250. Set to 0 to disable

animation.

textRollOverColor Y Format: color; color of the text when the user moves the mouse pointer over the entry. The default value

is ##02B33C.

textSelectedColor Y Format: color; color of the text when the user selects the entry. The default value is ##005F33.

1453

Last updated 1/20/2012

Chapter 8: Application.CFC Reference

You implement methods in Application.cfc to handle ColdFusion application events and set variables in the CFC to

configure application characteristics.

Application variables

The This scope for the Application.cfc contains several built-in variables, which correspond to the attributes that you

set in the cfapplication tag. You set the values of these variables in the CFC initialization code, before you define

the CFC methods. You can access the variables in any method.

Note: Although Windows is case-insensitive, you must always start the Application.cfc filename with an uppercase A.

Both application.cfc and Application.cfc are reserved words.

Note: If your application has an Application.cfc, and an Application.cfm or onRequestend.cfm page, ColdFusion ignores

the CFM pages

The following table briefly describes the variables that you can set to control the application behavior. For more details,

see the cfapplication tag.

Variable Default Description

name no name The application name. If you do not set this variable, or set it to the empty string, your

CFC applies to the unnamed application scope, which is the ColdFusion J2EE servlet

context. For more information on unnamed scopes see Integrating JSP and servlets in

a ColdFusion application in the Developing ColdFusion Applications.

applicationTimeout Administrator value Life span, as a real number of days, of the application, including all Application scope

variables. Use the CFML CreateTimeSpan function to generate this variable’s value.

clientManagement Administrator value Whether the application supports Client scope variables.

clientStorage Administrator value Where Client variables are stored; can be cookie, registry, or the name of a data source.

customtagpaths Administrator value Contains ColdFusion custom tag paths. It is a comma delimited list with absolute path.

To use this variable, select the Enable Per App Settings option in the Administrator

Server > Settings page.

The settings that you define here take precedence over the custom tag paths defined

in the Administrator Server Settings > Mappings page for the current application.

googleMapKey The Google Maps API key required to embed Google Maps in your web pages.

datasource Name of the data source from which the query retrieves data.

loginStorage cookie Whether to store login information in the Cookie scope or the Session scope.

mappings Administrator value A structure that contains ColdFusion mappings. Each element in the structure consists

of a key and a value. The logical path is the key and the absolute path is the value.

To use this variable, select the Enable Per App Settings option in the Administrator

Server Settings > Settings page.

The mappings that you define here take precedence over the mappings defined in the

Administrator Server Settings > Mappings page for the current application.

serverSideFormValidation yes Whether to enable validation on cfform fields when the form is submitted.

1454COLDFUSION 9 CFML REFERENCE

Application.CFC Reference

Last updated 1/20/2012

sessionManagement no Whether the application supports Session scope variables.

sessionTimeout Administrator value Life span, as a real number of days, of the user session, including all Session variables.

Use the CFML CreateTimeSpan function to generate this variable’s value.

setClientCookies True Whether to send CFID and CFTOKEN cookies to the client browser.

setDomainCookies False Whether to set CFID and CFTOKEN cookies for a domain (not just a host).

scriptProtect Administrator value Whether to protect variables from

cross-site scripting attacks.

secureJSON Administrator value A Boolean value that specifies whether to add a security prefix in front of the value that

a ColdFusion function returns in JSON-format in response to a remote call.

The default value is the value of the Prefix serialized JSON setting in the Administrator

Server Settings > Settings page (which defaults to false). You can override this value

in the cffunction tag.

For more information see Improving security in the Developing ColdFusion Applications.

secureJSONPrefix Administrator value The security prefix to put in front of the value that a ColdFusion function returns in

JSON-format in response to a remote call if the secureJSON setting is true.

The default value is the value of the Prefix serialized JSON setting in the Administrator

Server Settings > Settings page (which defaults to //, the JavaScript comment

character).

For more information see Improving security in the Developing ColdFusion Applications.

welcomeFileList A comma-delimited list of names of files. Tells ColdFusion not to call the

onMissingTemplate method if the files are not found. Use this variable to prevent

ColdFusion from invoking the onMissingTemplate handler if all of the following

items are true:

• Your web server (for example, web.xml file) has a welcome file list with CFML pages

such as index.cfm that it tries to run if a URL specifies a path ending in a directory.

• The web server sends a request for CFML pages the welcome list to ColdFusion

without first determining if the page exists.

• You want to support directory browsing in directories that do not have any of the

files on the welcome file list.

You specify this variable only if the Application.cfc file also specifies an

onMissingTemplate handler. It must have the same list of files as your web.xml

welcome file list.

Note: You do not need to use the welcomeFileList variable with most "pure" web

servers, such as Apache. The welcomeFileList variable has to be used with most

integrated web and application servers, such as the integrated ColdFusion/JRun web

server.

smtpServersettings A struct that contains the following values: server, username, and password.If no

value is specified, takes the value in the administrator.

timeout The lifespan.

Timeout set using <cfsetting requesttimeout=""> overrides the timeout in the

Application.cfc using this.timeout="".

debuggingIPAddresses A list of ip addresses that need debugging.

enablerobustexception Overrides the default administrator settings. It does not report compile-time

exceptions.

Variable Default Description

1455COLDFUSION 9 CFML REFERENCE

Application.CFC Reference

Last updated 1/20/2012

Enhancements in ColdFusion 9.0.1

Application.cfc lets you specify data source authentication details for the data source. The data source settings can now

be a string or a struct. When string, it is considered to be the data source name and authentication information is taken

from the data source defined in the ColdFusion Administrator.

You can specify the authentication information using a struct value for data source. The following are the key names:

• name: data source name

• username: Username for the data source

• password: Password for the data source

Example

<this.datasource={name='cfartgallery', username="user", password="passwd"}>

or

<this.datasource="cfartgallery">

Note: The same convention is used for ORM default data source where you can specify the data source authentication

information in the ormsettings.

The following application-specific attributes have been added for Amazon S3 integration:

• accessKeyId: ID for Amazon S3 account.

• awsSecretKey: Secret key for S3 account.

• defaultLocation:The default location of Amazon S3 bucket creation. A bucket on S3 storage can be in one of the

following regions: US, EU, or US-WEST.

The defaultLocation provided in the Application.cfc defines the default location for the bucket that you create.

The default value is US.

Example

<cfscript>
this.s3.accessKeyId = "key_ID";
this.s3.awsSecretKey = "secret_key";
this.s3.defaultLocation="location";
</cfscript>

Method summary

The following table briefly describes the application event methods that you can implement in Application.CFC:

Method name Method runs when

onApplicationEnd The application ends: the application times out, or the server is stopped

onApplicationStart The application first starts: the first request for a page is processed or the first CFC method is invoked by

an event gateway instance, or a web services or Flash Remoting CFC.

onCFCRequest HTTP or AMF calls are made to an application.

onError An exception that is not caught by a try/catch block occurs.

onMissingTemplate ColdFusion received a request for a non-existent page.

1456COLDFUSION 9 CFML REFERENCE

Application.CFC Reference

Last updated 1/20/2012

All parameters to these methods are positional. You can use any names for these parameters.

When a request executes, ColdFusion runs the CFC methods in the following order:

1 onApplicationStart (if not run before for this application)

2 onSessionStart (if not run before for this session)

3 onRequestStart

4 onRequest/onCFCRequest

5 onRequestEnd

The onApplicationEnd, onSessionEnd, and onError CFCs are triggered by specific events.

onApplicationEnd

Description

Runs when an application times out or the server is shutting down.

Syntax

 <cffunction name="onApplicationEnd" returnType="void">
 <cfargument name="ApplicationScope" required=true/>
 ...
 </cffunction>

See also

onApplicationStart, Method summary, Managing the application with Application.cfc in the Developing

ColdFusion Applications

Parameters

ColdFusion passes the following parameters to the method:

Returns

This method does not return a value; do not use the cfreturn tag.

onRequest The onRequestStart method finishes. (This method can filter request contents.)

onRequestEnd All pages in the request have been processed:

onRequestStart A request starts

onSessionEnd A session ends

onSessionStart A session starts

onServerStart A ColdFusion server starts

Parameters Description

ApplicationScope The application scope.

Method name Method runs when

1457COLDFUSION 9 CFML REFERENCE

Application.CFC Reference

Last updated 1/20/2012

Usage

Use this method for any clean-up activities that your application requires when it shuts down, such as saving data in

memory to a database, or to log the application end to a file. You cannot use this method to display data on a user page,

because it is not associated with a request. The application ends, even if this method throws an exception.

If you call this method explicitly, ColdFusion does not end the application; it does execute the method code, but does

not lock the Application scope while the method executes.

Use the ApplicationScope parameter to access the application scope; you cannot reference the scope directly; for

example, use Arguments.ApplicationScope.myVariable, not Application.myVariable. This method can access the

Server scope directly, but it does not have access to Session or Request scopes.

Note: The application times out only if it is inactive for the time-out period. Sessions do not end, and the onSessionEnd

method is not called when an application ends. For more information, see onSessionEnd.

Example

 <cffunction name="onApplicationEnd">
 <cfargument name="ApplicationScope" required=true/>
 <cflog file="#This.Name#" type="Information"
 text="Application #Arguments.ApplicationScope.applicationname# Ended" >
 </cffunction>

onApplicationStart

Description

Runs when ColdFusion receives the first request for a page in the application.

Syntax

 <cffunction name="onApplicationStart" returnType="boolean">
 ...
 <cfreturn Boolean>
 </cffunction>

See also

onApplicationEnd, Method summary, Managing the application with Application.cfc in the Developing ColdFusion

Applications

Returns

A Boolean value: True if the application startup code ran successfully; False, otherwise. You do not need to explicitly

return a True value if you omit the cffunction tag returntype attribute.

Usage

Use this method for application initialization code; for example, use it to set Application scope variables, to determine

whether a required data source or other resource is available, or to log the application start. You do not have to lock

the Application scope if you set Application variables in this method, and you can reference Application scope

variables as you normally do; for example, as Application.myVariable.

This method can access the requested page’s Variables scope only if the Application.cfc file includes an onRequest

method that calls the page.

1458COLDFUSION 9 CFML REFERENCE

Application.CFC Reference

Last updated 1/20/2012

If you call this method explicitly, ColdFusion does not start the application; it does execute the method code, but does

not lock the Application scope while the method executes.

If this method throws an uncaught exception or returns False, the application does not start and ColdFusion does not

process any pages in the application. In this case, ColdFusion runs the onApplicationStart method the next time a

user requests a page in the application.

Example

The following example tests for the availability of a database. If the database is not available it reports and logs the error,

and does not start the application; if it is available, the method initializes two Application scope variables.

 <cffunction name="onApplicationStart">
 <cftry>
 <!--- Test whether the DB is accessible by selecting some data. --->
 <cfquery name="testDB" dataSource="cfdocexamples" maxrows="2">
 SELECT Emp_ID FROM employee
 </cfquery>
 <!--- If you get a database error, report an error to the user, log the
 error information, and do not start the application. --->
 <cfcatch type="database">
 <cfoutput>
 This application encountered an error

 Please contact support.
 </cfoutput>
 <cflog file="#This.Name#" type="error"
 text="cfdocexamples DB not available. message: #cfcatch.message#
 Detail: #cfcatch.detail# Native Error: #cfcatch.NativeErrorCode#" >
 <cfreturn False>
 </cfcatch>
 </cftry>
 <cflog file="#This.Name#" type="Information" text="Application Started">
 <!--- You do not have to lock code in the onApplicationStart method that sets
 Application scope variables. --->
 <cfscript>
 Application.availableResources=0;
 Application.counter1=1;
 </cfscript>
 <cfreturn True>
 </cffunction>

onCFCRequest

Description

Intercepts any HTTP or AMF calls to an application based on CFC request.

Syntax

<cffunction name="oncfcRequest" returnType="void">
 <cfargument type="string" name="cfcname">
 <cfargument type="string" name="method">
 <cfargument type="struct" name="args">
</cffunction>

1459COLDFUSION 9 CFML REFERENCE

Application.CFC Reference

Last updated 1/20/2012

See also

Method summary, Handling errors in Application.cfc in the Developing ColdFusion Applications

Parameters

ColdFusion passes the following parameters to the method:

Usage

Whereas onRequest handles only requests made to ColdFusion templates, this function controls Ajax, Web Service,

and Flash Remoting requests.

Example

Create a folder onCFCRequest in your web root. Place test.cfc and Application.cfm in this directory and make an

HTTP call to the CFC using the following URL:

http://localhost:8500/onCFCRequest/test.cfc?method=foo&arg1=1&arg2=2&arg3=3

When you run the URL, the method onCFCRequest is called and the function name foo is passed along with the

arguments arg1, arg2, and arg3.

You can then invoke the test.cfc as shown in the following example:

Parameter Description

cfcname Fully qualified dotted path to the CFC.

method The name of the method invoked.

args The arguments (struct) with which the method is invoked.

1460COLDFUSION 9 CFML REFERENCE

Application.CFC Reference

Last updated 1/20/2012

<!--- Application.cfc --->
<cfcomponent>

<cfset this.name = "oncfcrequest">
<cffunction name="onCFCRequest">
<cfargument type="string" name="cfcname" required=true>
<cfargument type="string" name="method" required=true>
<cfargument type="struct" name="args" required=true>

 <cflog text="oncfcRequest()">
 <cfdump var="#arguments#" output="console" format="text">

<cfinvoke
 component = "oncfcrequest.test"
 method = "foo"
 returnVariable = "result"
 argumentCollection = "#arguments.args#">

 <cfdump var="#result#" output="console" format="text">
 </cffunction>
 <cffunction name="onRequest" output="yes" access="remote">

<cfargument type="string" name="targetpage">
 <cflog text="onRequest()">
 </cffunction>
</cfcomponent>
<!--- test.cfc --->
<cfcomponent>

<cffunction name="foo">
<cfargument name="arg1" type="string" >
<cfargument name="arg2" type="string" >
<cfargument name="arg3" type="string" >
<cfreturn arguments>

</cffunction>
</cfcomponent>

onError

Description

Runs when an uncaught exception occurs in the application.

Syntax

 <cffunction name="onError" returnType="void">
 <cfargument name="Exception" required=true/>
 <cfargument name="EventName" type="String" required=true/>
 ...
 </cffunction>

See also

Method summary, Handling errors in Application.cfc in the Developing ColdFusion Applications

Parameters

ColdFusion passes the following parameters to the method:

1461COLDFUSION 9 CFML REFERENCE

Application.CFC Reference

Last updated 1/20/2012

Returns

This method does not return a value; do not use the cfreturn tag.

Usage

Use this method to handle errors in an application-specific manner. This method overrides any error handlers that

you set in the ColdFusion Administrator or in cferror tags. It does not override try/catch blocks.

Whether the onError method can display output depends on where the error takes place, as follows:

• The onError method can display a message to the user if an error occurs during an onApplicationStart,

onSessionStart, onRequestStart, onRequest, or onRequestEnd event method, or while processing a request.

• The onError method cannot display output to the user if the error occurs during an onApplicationEnd or

onSessionEnd event method, because there is no available page context; however, it can log an error message.

If the onError event handler is triggered by a scope-specific event method, such as onSessionStart, the error

prevents further processing at the level of that scope and any lower scopes. An onError event triggered by an

onSessionStart method, for example, prevents further processing in the session, but not in the application.

If an exception occurs while processing the onError method, or if the onError method uses a cfthrow tag, the

ColdFusion standard error handling mechanisms handle the exception. These mechanisms include: any error handlers

specified by cferror tags in the Application.cfc initialization code, the site-wide error handler specified in the

ColdFusion Administrator, and ColdFusion default error page. Therefore, you can use the onError method as a filter

to handle selected errors, and use other ColdFusion error-handling techniques for the remaining errors.

Example

 <cffunction name="onError">
 <cfargument name="Exception" required=true/>
 <cfargument type="String" name="EventName" required=true/>
 <!--- Log all errors. --->
 <cflog file="#This.Name#" type="error"
 text="Event Name: #Arguments.Eventname#" >
 <cflog file="#This.Name#" type="error"
 text="Message: #Arguments.Exception.message#">
 <cflog file="#This.Name#" type="error"
 text="Root Cause Message: #Arguments.Exception.rootcause.message#">
 <!--- Display an error message if there is a page context. --->
 <cfif NOT (Arguments.EventName IS "onSessionEnd") OR
 (Arguments.EventName IS "onApplicationEnd")>
 <cfoutput>
 <h2>An unexpected error occurred.</h2>
 <p>Please provide the following information to technical support:</p>
 <p>Error Event: #Arguments.EventName#</p>
 <p>Error details:

 <cfdump var=#Arguments.Exception#></p>
 </cfoutput>
 </cfif>
 </cffunction>

Parameter Description

Exception The ColdFusion Exception object. For information on the structure of this object, see the description of the cfcatch

variable in the cfcatch description.

EventName The name of the event handler that generated the exception. If the error occurs during request processing and you do not

implement an onRequest method, EventName is the empty string.

1462COLDFUSION 9 CFML REFERENCE

Application.CFC Reference

Last updated 1/20/2012

onMissingTemplate

Description

Runs when a request specifies a non-existent CFML page.

Syntax

 <cffunction name="onMissingTemplate" returnType="boolean">
 <cfargument type="string" name="targetPage" required=true/>
 ...
 <cfreturn BooleanValue />
 </cffunction>

See also

Method summary, Handling errors in Application.cfc in the Developing ColdFusion Applications

Parameters

ColdFusion passes the following parameters to the method:

Returns

A Boolean value. True or no return value specifies that the event has been processed. False specifies that the event

was not processed.

Usage

ColdFusion invokes this method when it encounters a file not found condition, that is, when a URL specifies a CFML

page that does not exist.

The onMissingTemplate function must return true to indicate that the event has been processed, or return false to

indicate that the event has not been processed. If the function does not return a value, it is assumed to be true. If the

function returns false, ColdFusion invokes the standard error handler. If an error occurs within the

onMissingTemplate function, the error handler is not invoked. Therefore, you must use try/catch blocks in your

missing template handler and, if the catch block cannot handle the error, it must set the function return value to false

so the standard error handler can report the error.

If the onMissingTemplate function is invoked, the onApplicationStart and onSessionStart event handlers are

first invoked, if appropriate, but the onRequestStart, onRequest and onRequestEnd handlers are not invoked, and

processing of the request terminates when the onMissingTemplate handler returns.

All standard scopes, including the Application, Session, and Client scopes, are available in the onMissingTemplate

function, if they are enabled.

To include the contents of a page in the onMissingTemplate function, use the cfinclude tag. Do not any other

method to include or redirect other page content, including tags and functions such as cflocation,

GetPageContext().forward(), and GetPageContext().include().

Use the This.welcomeFileList variable to keep this function from executing if all of the following are true:

• Your web server uses a welcome file list with one or more CFML files (such as index.cfm), that it tries to access when

a user enters a URL that ends with a directory name

Parameter Description

targetPage The path from the web root to the requested CFML page.

1463COLDFUSION 9 CFML REFERENCE

Application.CFC Reference

Last updated 1/20/2012

• The web server sends a request for a CFML page on the welcome list to ColdFusion without first determining if the

page exists.

• You want to allow users to browse web directories that do not have any files on the list.

For more information, see welcomeFileList in Application variables.

Example

 <!--- The web.xml welcome-file-list includes index.cfm.
 To allow web browsing, specify index.cfm in This.welcomFileList. --->
 <cfset This.welcomeFileList="index.cfm">

 <cffunction name="onMissingTemplate">
 <cfargument name="targetPage" type="string" required=true/>
 <!--- Use a try block to catch errors. --->
 <cftry>
 <!--- Log all errors. --->
 <cflog type="error" text="Missing template: #Arguments.targetPage#">
 <!--- Display an error message. --->
 <cfoutput>
 <h3>#Arguments.targetPage# could not be found.</h3>
 <p>You requested a non-existent ColdFusion page.

 Please check the URL.</p>
 </cfoutput>
 <cfreturn true />
 <!--- If an error occurs, return false and the default error
 handler will run. --->
 <cfcatch>
 <cfreturn false />
 </cfcatch>
 </cftry>
 </cffunction>

onRequest

Description

Runs when a request starts, after the onRequestStart event handler. If you implement this method, it must explicitly

call the requested page to process it.

Syntax

 <cffunction name="onRequest" returnType="void">
 <cfargument name="targetPage" type="String" required=true/>
 ...
 <cfinclude template="#Arguments.targetPage#">
 ...
 </cffunction>

See also

onRequestStart, onRequestEnd, Method summary, Managing requests in Application.cfc in the Developing

ColdFusion Applications

1464COLDFUSION 9 CFML REFERENCE

Application.CFC Reference

Last updated 1/20/2012

Parameters

ColdFusion passes the following parameters to the method:

Returns

This method does not return a value; do not use the cfreturn tag.

Usage

This event handler provides an optional request filter mechanism for CFML page requests (that is, .cfm pages

requested using a browser). Use it to intercept requests to target pages and override the default behavior of running

the requested pages. The following rules specify where and how you use the onRequest method.

• Implement this method only if the following are true:

• The directory, and any subdirectories affected by this Application.cfc contain CFM files. The affected directory

and subdirectories do not contain any CFC files that are intended to be accessed as web services, AJAX bind,

using Flash Remoting, or using an event gateway.

• You want to intercept the request and process it in a special way.

• If you do not implement this method, ColdFusion automatically calls the target page (or the CFC for a web service,

Flash Remoting, or event gateway event).

• If you implement this method, it must explicitly call the target page, normally by using a cfinclude tag.

• Do not implement the onRequest method in any Application.cfc file that affects .cfc files that implement web

services, process Flash Remoting or event gateway requests; ColdFusion does not execute the requests if you

implement this method.

• Code in this method that precedes the call to the target page can perform the same functions as the

onRequestStart method, and shares the Variables scope with the target page.

• Code in this method that follows the call to the target page can perform the same functions as the onRequestEnd

method, and shares the Variables scope with the target page.

• If you implement this method, you can also implement the onRequestStart and onRequestEnd methods.

You can use this method to do preprocessing that is required for all requests. Typical uses include filtering and

modifying request page contents (such as removing extraneous white space), or creating a switching mechanism that

determines the exact page to display based on available parameters.

Example

 <cffunction name="onRequest">
 <cfargument name="targetPage" type="String" required=true/>
 <cfset var content="">
 <cfsavecontent variable="content">
 <cfinclude template="#Arguments.targetPage#">
 </cfsavecontent>
 <cfoutput>
 #replace(content, "report", "MyCompany Quarterly Report", "all")#
 </cfoutput>
 </cffunction>

Parameter Description

targetPage Path from the web root to the requested page.

1465COLDFUSION 9 CFML REFERENCE

Application.CFC Reference

Last updated 1/20/2012

onRequestEnd

Description

Runs at the end of a request, after all other CFML code.

Syntax

 <cffunction name="onRequestEnd" returnType="void">
 <cfargument type="String" name="targetPage" required=true/>
 ...
 </cffunction>

See also

onRequestStart, onRequest, Method summary, Managing requests in Application.cfc in the Developing ColdFusion

Applications

Parameters

ColdFusion passes the following parameters to the method:

Returns

This method does not return a value; do not use the cfreturn tag.

Usage

This method has the same purpose as the onRequestEnd.cfm page. (You cannot use an onRequestEnd.cfm page if you

have an Application.cfc file for your application.) This method runs before the request terminates; therefore, it can

access the page context, and can generate output.

This method can be useful for gathering performance metrics, or for displaying dynamic footer information.

This method can access the requested page’s Variables scope only if the Application.cfc file includes an onRequest

method that calls the page. You can use Request scope variables to share data with the requested page, even if the

Application.cfc file does not have an onRequest method.

If you call this method explicitly, ColdFusion does not end the request, but does execute the method code.

Example

The following example displays one of two footer pages depending on whether the user has logged in:

The onRequestEnd method in Application.cfc contains the following code:

 <cffunction name="onRequestEnd">
 <cfargument type="String" name="targetPage" required=true/>
 <cfset theAuthuser=getauthuser()>
 <cfif theAuthUser NEQ "">
 <cfinclude template="authuserfooter.cfm">
 <cfelse>
 <cfinclude template="noauthuserfooter.cfm">
 </cfif>
 </cffunction>

Parameter Description

targetPage Path from the web root to the requested page.

1466COLDFUSION 9 CFML REFERENCE

Application.CFC Reference

Last updated 1/20/2012

A simple authuserfooter.cfm page consists of the following code:

 <cfoutput>
 <h3>Thank you for shopping at our store, #theAuthUser#!</h3>
 </cfoutput>

A simple noauthuserfooter.cfm page consists of the following code:

 <cfoutput>
 <h3>Remember, only registered users get all our benefits!</h3>
 </cfoutput>

To test this example, implement code for logging in a user, or try the example with and without the following line in

the onRequestStart Application.cfc method:

 <cfloginuser name="Robert Smith" password="secret" roles="customer">

onRequestStart

Description

Runs when a request starts.

Syntax

 <cffunction name="onRequestStart" returnType="boolean">
 <cfargument type="String" name="targetPage" required=true/>
 ...
 <cfreturn Boolean>
 </cffunction>

See also

onRequest, onRequestEnd, Method summary, Managing requests in Application.cfc in the Developing ColdFusion

Applications

Parameters

ColdFusion passes the following parameters to the method:

Returns

A Boolean value. Return False to prevent ColdFusion from processing the request. You do not need to explicitly return

a True value if you omit the cffunction tag returntype attribute.

Usage

This method runs at the beginning of the request. It is useful for user authorization (login handling), and for request-

specific variable initialization, such as gathering performance statistics.

If this method throws an exception (for example, if it uses the cfthrow tag), ColdFusion handles the error and does

not process the request further.

If you call this method explicitly, ColdFusion does not start a request, but does execute the method code.

Parameters Description

targetPage Path from the web root to the requested page.

1467COLDFUSION 9 CFML REFERENCE

Application.CFC Reference

Last updated 1/20/2012

This method can access the requested page’s Variables scope only if the Application.cfc file includes an onRequest

method that calls the page. You can use Request scope variables to share data with the requested page even if

Application.cfc does not have an onRequest method.

Example

This example uses the authentication code generated by the ColdFusion Dreamweaver Login wizard to ensure that the

user is logged in. For Beta 2, the wizard generates code that is appropriate for Application.cfm only. To use this code

with the Application.CFC, delete the generated Application.CFM

 <cffunction name="onRequestStart">
 <cfargument name="requestname" required=true/>
 <!--- Authentication code, generated by the Dreamweaver Login wizard.
 <cfinclude template="mm_wizard_application_include.cfm">
 <!--- Regular maintenance is done late at night. During those hours, tell
 people to come back later, and do not process the request further. --->
 <cfscript>
 if ((Hour(now()) gt 1) and (Hour(now()) lt 3)) {
 WriteOutput("The system is undergoing periodic maintenance.
 Please return after 3:00 AM Eastern time.");
 return false;
 } else {
 this.start=now();
 return true;
 }
 </cfscript>
 </cffunction>

onSessionEnd

Description

Runs when a session ends.

Syntax

 <cffunction name="onSessionEnd" returnType="void">
 <cfargument name="SessionScope" required=True/>
 <cfargument name="ApplicationScope" required=False/>
 ...
 </cffunction>

See also

onSessionStart, Method summary, Managing sessions in Application.cfc in the Developing ColdFusion Applications

Parameters

ColdFusion passes the following parameters to the method:

Parameter Description

SessionScope The Session scope

ApplicationScope The Application scope

1468COLDFUSION 9 CFML REFERENCE

Application.CFC Reference

Last updated 1/20/2012

Returns

This method does not return a value; do not use the cfreturn tag.

Usage

Use this method for any clean-up activities when the session ends. A session ends when the session is inactive for the

session time-out period. You can, for example, save session-related data, such as shopping cart contents or whether

the user has not completed an order, in a database, or do any other required processing based on the user’s status. You

might also want to log the end of the session, or other session-related information, to a file for diagnostic use.

If you call this method explicitly, ColdFusion does not end the session; it does execute the method code, but does not

lock the Session.

You cannot use this method to display data on a user page, because it is not associated with a request.

You can access shared scope variables as follows:

• Use the SessionScope parameter to access the Session scope. You cannot reference the Session scope directly; for

example, use Arguments.SessionScope.myVariable, not Session.myVariable.

• You must use the ApplicationScope parameter to access the Application scope. You cannot reference the

Application scope directly; for example, use Arguments.ApplicationScope.myVariable, not

Application.myVariable. Use a named lock when you reference variables in the Application scope, as shown in the

example.

• You can access the Server scope directly; for example, Server.myVariable.

• You cannot access the Request scope.

Sessions do not end, and the onSessionEnd method is not called when an application ends. The onSessionEnd does

not execute if there is no active application, however.

Example

The following method decrements an Application scope session count variable and logs the session length.

 <cffunction name="onSessionEnd">
 <cfargument name = "SessionScope" required=true/>
 <cfargument name = "AppScope" required=true/>
 <cfset var sessionLength = TimeFormat(Now() - SessionScope.started,
 "H:mm:ss")>
 <cflock name="AppLock" timeout="5" type="Exclusive">
 <cfset Arguments.AppScope.sessions = Arguments.AppScope.sessions - 1>
 </cflock>
 <cflog file="#This.Name#" type="Information"
 text="Session #Arguments.SessionScope.sessionid# ended. Length: #sessionLength#
Active sessions: #Arguments.AppScope.sessions#">
 </cffunction>

onSessionStart

Description

Runs when a session starts.

1469COLDFUSION 9 CFML REFERENCE

Application.CFC Reference

Last updated 1/20/2012

Syntax

 <cffunction name="onSessionStart" returnType="void">
 ...
 </cffunction>

See also

onSessionEnd, Method summary, Managing sessions in Application.cfc in the Developing ColdFusion Applications

Returns

This method does not return a value; do not use the cfreturn tag.

Usage

This method is useful for initializing Session scope data, such as a shopping cart, or setting session-specific Application

scope variables, such as for tracking the number of active sessions. You need not lock the Session scope to set its

variables using this method.

If you call this method explicitly, ColdFusion does not start a session; it does execute the method code, but does not

lock the Session scope.

This method can access the requested page’s Variables scope only if the Application.cfc file includes an onRequest

method that calls the page.

Example

The following onSessionStart example initializes some Session scope variables and increments an Application scope

counter of active sessions.

 <cffunction name="onSessionStart">
 <cfscript>
 Session.started = now();
 Session.shoppingCart = StructNew();
 Session.shoppingCart.items =0;
 </cfscript>
 <cflock scope="Application" timeout="5" type="Exclusive">
 <cfset Application.sessions = Application.sessions + 1>
 </cflock>
 </cffunction>

onServerStart

ColdFusion now supports a CFC with an onServerStart method that runs only when the server starts. The

onServerStart method takes no parameters, and is the only function in the CFC. The function is useful for application-

independent tasks, such as instantiating the applications, configuring logging, or setting up the scheduler.

By default, ColdFusion looks for the onServerStart method in cf_webroot/Server.cfc. To specify a different

filepath:

1 Launch ColdFusion Administrator.

2 Click ColdFusion Administrator Server Settings > Settings.

3 Specify the absolute filepath under the web root on the Settings page such as c:\Server.cfc. Alternatively, you can

use a dot-delimited path under the web root, such as a.b.Server.

1470COLDFUSION 9 CFML REFERENCE

Application.CFC Reference

Last updated 1/20/2012

Note: If you use an absolute path, the filename must end with .cfc. If you use a relative path or dotted path, do not end

the name with the .cfc suffix.

You select an option on the Settings page to enable and disable the onServerStart method. By default, the method is

disabled.

You can also specify a timeout limit (in seconds) for the onServerStart method. The timeout limit determines the

duration for which the method would be allowed to run during server start up. This setting can be specified in

server.cfc.

The onServerStart method can use most CFML features, but not any features that require full server start. For

example, the method cannot use a cfhttp tag with a URL that specifies a location on the same server. You also cannot

use Application or Request scope variables in the method.

By default, all errors, including any serverCFC errors, are logged in <ColdFusion_home>/WEB-INF/cfusion/logs

directory for standalone and <appserver_root>/logs directory for J2EE configurations.

You can also specify a different location for logging by configuring the log directory setting in ColdFusion

Administrator > Debugging and Logging > Logging Settings.

The server.log file contains server startup information. So, any server.CFC startup errors are logged in it, but for details

about the error, you have to see the exception.log file. In addition, server startup information is logged in

{appserver_root}/logs directory.

For WebSphere, it is logged in the SystemOut.log file, and for JRun, it is logged in cfusion-out.log file.

1471

Last updated 1/20/2012

Chapter 9: ColdFusion Event Gateway
Reference

Java interfaces are available for building ColdFusion custom CFXs in Java.

Note: The following CFML functions also apply to gateway application development: GetGatewayHelper,

SendGatewayMessage.

Gateway development interfaces and classes

The ColdFusion event gateway system is defined in the coldfusion.eventgateway package. Gateway developers

implement two interfaces and use several classes, as follows:

More Help topics

“Gateway interface” on page 1471

“GatewayHelper interface” on page 1481

“GatewayServices class” on page 1481

“CFEvent class” on page 1485

“Logger class” on page 1498

Gateway interface

coldfusion.eventgateway.Gateway

Interface for implementing ColdFusion event gateways.

A class that implements this interface defines a ColdFusion event gateway type that you can use in ColdFusion

applications. The class must implement the following methods:

Signature Description

GatewayName([String id[, StringconfigFile]]) The gateway constructor.

String getGatewayID() Returns the gateway ID.

GatewayHelper getHelper() Returns an instance of the GatewayHelper class for this

gateway type. instance, or null if the gateway does not have a

GatewayHelper class.

int getStatus() Gets the event gateway status.

 String outgoingMessage(coldfusion.eventgateway.CFEvent
cfmessage)

Handles a message sent by ColdFusion and processes it to send

to a message receiver.

void restart() Restarts a running event gateway.

1472COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Constructor

Description

Instantiates a gateway.

Category

Event Gateway Development

Syntax

 public void gatewayName()
 public void gatewayName(String id)
 public void gatewayName(String id, String configFile)

See also

setGatewayID, Class constructor in the Developing ColdFusion Applications.

Parameters

Usage

If your gateway requires a configuration file, use the constructor with two parameters. Otherwise, you can use either the

default constructor or the single parameter version; ColdFusion always uses the setGatewayID method to set the ID.

Example

The following example shows the two argument constructor implemented in the ColdFusion SocketGateway class:

void setCFCListeners(String[] listeners) Identifies the CFCs that listen for incoming messages from the

event gateway.

void setGatewayID(String id) Sets the gateway ID that uniquely identifies the Gateway

instance.

 void start() Starts the event gateway.

void stop() Stops the event gateway.

Parameter Description

id The identifier for the gateway instance

 configFile The absolute path to the gateway configuration file.

Signature Description

1473COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

public SocketGateway(String id, String configpath) {
 propsFilePath=configpath;
 try {
 FileInputStream propsFile = new FileInputStream(propsFilePath);
 properties.load(propsFile);
 propsFile.close();
 this.loadProperties();
 }
 catch (FileNotFoundException f) {
 // do nothing. use default value for port.
 }
 catch (IOException e) {
 e.printStackTrace();
 }
 gatewayID = id;
 gatewayService = GatewayServices.getGatewayServices();
 }

getGatewayID

Description

Returns the gateway ID that identifies the Gateway instance.

Category

Event Gateway Development

Syntax

 public String getGatewayID()

See also

setGatewayID, Providing Gateway class service and information routines in the Developing ColdFusion

Applications.

Usage

This method returns a string value that is set by the setGatewayID method.

Example

The following example is the ColdFusion SocketGateway class getGatewayID method:

 public String getGatewayID()
 {
 return gatewayID;
 }

getHelper

Description

Returns an instance of the gatewayHelper class, if any for the gateway type.

1474COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Category

Event Gateway Development

Syntax

 public GatewayHelper getHelper()

See also

GatewayHelper interface; Providing Gateway class service and information routines in the Developing

ColdFusion Applications.

Returns

A coldfusion.eventgateway.GatewayHelper class instance, or null if the gateway does not have a GatewayHelper class.

Usage

ColdFusion calls this method when a ColdFusion application calls the CFML GetGatewayHelper function. The

application then uses the gatewayHelper object methods to call gateway-specific utility methods, such as instant

message buddy management methods.

Example

The following example is the ColdFusion SocketGateway class getHelper method:

 public GatewayHelper getHelper()
 {
 // SocketHelper class implements the GatewayHelper interface
 return new SocketHelper();
 }

getStatus

Description

Returns the gateway status.

Category

Event Gateway Development

Syntax

 public int getStatus()

See also

Providing Gateway class service and information routines in the Developing ColdFusion Applications

Returns

An integer status value. The Gateway interface defines the following status constants:

• STARTING

• RUNNING

• STOPPING

1475COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

• STOPPED

• FAILED

Example

The following example is the ColdFusion SocketGateway class getStatus method:

 public int getStatus()
 {
 return status;
 }

outgoingMessage

Description

Sends a message from ColdFusion to a message receiver.

Category

Event Gateway Development

Syntax

 public String outgoingMessage(coldfusion.eventgateway.CFEvent message)

See also

Responding to a ColdFusion function or listener CFC in the Developing ColdFusion Applications

Parameters

Returns

A gateway-specific string, such as a message ID or a status indicator.

Usage

This method handles a message sent by ColdFusion and processes it as needed by the gateway type to send a message

to the (usually external) message receiver. ColdFusion calls this method when the listener method of a listener CFC

returns a message or when a ColdFusion application calls the SendGatewayMessage function. ColdFusion passes the

String returned by this method back as the return value of a CFML SendGatewayMessage function.

Example

The following example is the ColdFusion SocketGateway class outgoingMessage method:

Parameter Description

 message A coldfusion.eventgateway.CFEvent instance containing the message to be sent.

1476COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

 public String outgoingMessage(coldfusion.eventgateway.CFEvent cfmsg)
 {
 String retcode="ok";
 // Get the table of data returned from the event handler
 Map data = cfmsg.getData();
 String message = (String) data.get("MESSAGE");
 // find the right socket to write to from the socketRegistry hashtable
 if (cfmsg.getOriginatorID() != null && message != null)
 {
 SocketServerThread st =
 ((SocketServerThread)socketRegistry.get(cfmsg.getOriginatorID()));
 if(st != null)
 st.writeOutput(message);
 else
 {
 log.error("Cannot send outgoing message. OriginatorID '" +
 cfmsg.getOriginatorID() + "' is not a valid socket id.");
 retcode="failed";
 }
 }
 else if (data.get("OriginatorID") != null && message != null)
 {
 SocketServerThread st =
 ((SocketServerThread)socketRegistry.get(data.get("OriginatorID")));
 if(st != null)
 st.writeOutput(message);
 else
 {
 log.error("Cannot send outgoing message. OriginatorID '" +
 data.get("OriginatorID") + "' is not a valid socket id.");
 retcode="failed";
 }
 }
 else
 {
 log.error("Cannot send outgoing message. OriginatorID/MESSAGE is not
 available.");
 retcode="failed";
 }
 return retcode;
 }

restart

Description

Stops a gateway if it is running and starts it up.

Category

Event Gateway Development

Syntax

 public void restart()

1477COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

See also

start, stop

Usage

In most cases, you implement this method as a call to the stop method followed by a start method, but you may be able

to optimize the restart method based on the type of gateway.

Example

The following example is the ColdFusion SocketGateway class restart method:

 public void restart()
 {
 stop();
 start();
 }

setCFCListeners

Description

Sets the array of listener CFCs that the gateway sends messages to.

Category

Event Gateway Development

Syntax

 public void setCFCListeners(String[] listeners)

See also

Constructor, getGatewayID, setCFCPath, Providing Gateway class service and information routines

in the Developing ColdFusion Applications

Parameters

Usage

When ColdFusion starts a gateway instance, it calls this method with the names in the instance’s listener list in the

ColdFusion Administrator. ColdFusion can also call this method if the ColdFusion Administrator listener list changes

while the gateway is running.

Example

The following example is the ColdFusion SocketGateway class setCFCListeners method:

Parameter Description

 listeners Array of absolute file paths to CFCs to which the gateway forwards messages when it gets events.

1478COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

 public void setCFCListeners(String[] listeners)
 {
 ArrayList aListeners = new ArrayList();
 for(int i = 0; i<listeners.length; i++)
 {
 aListeners.add(listeners[i]);
 }
 // Try not to pull the rug out from underneath a running message
 synchronized (cfcListeners)
 {
 cfcListeners = aListeners;
 }
 }

setGatewayID

Description

Sets the gateway ID that uniquely identifies the Gateway instance.

Category

Event Gateway Development

Syntax

 public void setGatewayID(String id)

See also

Constructor, getGatewayID, Providing Gateway class service and information routines in the

Developing ColdFusion Applications

Parameters

Usage

This method sets a string value that is returned by the getGatewayID method. ColdFusion calls this method to set the

gateway ID with the value specified in the gateway instance configuration in the ColdFusion Administrator before it

starts the event gateway, even if the Gateway constructor also sets the ID.

Example

The following example is the ColdFusion SocketGateway class setGatewayID method:

 public void setGatewayID(String id)
 {
 gatewayID = id;
 }

Parameter Description

 id The identifier for this gateway instance.

1479COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

start

Description

starts a gateway running.

Category

Event Gateway Development

Syntax

 public void start()

See also

restart, stop, Starting, stopping, and restarting the event gateway in the Developing ColdFusion

Applications

Usage

Start a gateway by performing any required initialization. This method starts any listener thread or threads that

monitor the gateway’s event source. The ColdFusion Administrator calls this function when it starts a gateway

instance.

This method should update the status information that is returned by the getStatus method to indicate when the

gateway is starting and when the gateway is running.

The ColdFusion Administrator Gateway Types page lets you specify a time-out for the gateway startup, and whether

to kill the gateway on startup time-out. If you enable the kill option and the start method does not return in the time-

out period, ColdFusion kills the thread that called this function.

Example

The following example is the ColdFusion SocketGateway class restart method:

 public void start()
 {
 status = STARTING;
 listening=true;
 // Start up event generator thread
 Runnable r = new Runnable()
 {
 public void run()
 {
 socketServer();
 }
 };
 Thread t = new Thread(r);
 t.start();
 status = RUNNING;
 }

1480COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

stop

Description

Stops a gateway if it is running.

Category

Event Gateway Development

Syntax

 public void stop()

See also

restart, start, Starting, stopping, and restarting the event gateway in the Developing ColdFusion

Applications

Usage

Stops a gateway by performing any required clean-up operations. This method stops any listener thread or threads that

monitor the gateway’s event source and releases any other resources. The ColdFusion Administrator calls this function

when it stops a gateway instance.

This method should update the status information that is returned by the getStatus method to indicate when the

gateway is stopping and when the gateway is stopped.

Example

The following example is the ColdFusion SocketGateway class stop method:

 public void stop()
 {
 status = STOPPING;
 listening=false;
 Enumeration e = socketRegistry.elements();
 while (e.hasMoreElements()) {
 try
 {
 ((SocketServerThread)e.nextElement()).socket.close();
 }
 catch (IOException e1) {
 e1.printStackTrace();
 }
 }
 if (serverSocket != null) {
 try
 {
 serverSocket.close();
 }
 catch (IOException e1) {
 }
 serverSocket = null;
 }
 status = STOPPED;
 }

1481COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

GatewayHelper interface

coldfusion.eventgateway.GatewayHelper

ColdFusion includes a coldfusion.eventgateway.GatewayHelper Java marker interface, with no methods. Implement

this interface to define a class that provides gateway-specific utility methods to the ColdFusion application or listener

CFC. For example, an instant messaging event gateway might use a helper class to provide buddy list management

methods to the application. The Gateway class must implement a getHelper method that returns the helper class, or

null if you do not implement the interface.

For information on GatewayHelper classes, see GatewayHelper class.

GatewayServices class

 coldfusion.eventgateway.GatewayServices

The Gateway class uses the coldfusion.eventgateway.GatewayServices class to interact with the ColdFusion event

gateway services. This class has the following methods:

getGatewayServices

Description

Static method that returns the GatewayServices object. Gateway code can call this method at any time, if necessary.

Category

Event Gateway Development

Syntax

 GatewayServices getGatewayServices()

See also

GatewayServices class in the Developing ColdFusion Applications

Returns

The GatewayServices object.

Signature Description

GatewayServices getGatewayServices() Static method that returns the GatewayServices object.

boolean addEvent(CFEvent msg) Sends a CFEvent instance to ColdFusion for dispatching to a

listener CFC.

coldfusion.eventgateway.LoggergetLogger([String logfile]) Returns a ColdFusion logger object that the event gateway can

use to log information in a file.

int getMaxQueueSize() Returns the maximum size of the ColdFusion event queue, as set

in the ColdFusion Administrator.

int getMaxQueueSize() Returns the current size of the ColdFusion event queue that

handles all messages for all gateways.

1482COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Usage

Gateway constructors can call this method to get a convenient reference to the GatewayServices class and its methods.

Example

The following Socket gateway constructor code sets the GatewayServices variable:

 public SocketGateway(String id)
 {
 gatewayID = id;
 gatewayService = GatewayServices.getGatewayServices();
 }

Calls to GatewayServices methods, such as the following, use the returned value.

 boolean sent = gatewayService.addEvent(event);

addEvent

Description

Sends a CFEvent instance to ColdFusion for dispatching to a listener CFC.

Category

Event Gateway Development

Syntax

 boolean addEvent(CFEvent msg)

See also

getMaxQueueSize, getMaxQueueSize, Responding to incoming messages in the Developing ColdFusion

Applications

Parameters

Returns

True if the event was added to the gateway services queue for delivery, false, otherwise. Therefore, a true response does

not indicate that the message was delivered.

Usage

The event gateway must use this method to send incoming messages to the application for processing.

Example

The following example from the ColdFusion SocketGateway code sends an event to all listener CFCs:

Parameter Description

msg The CFEvent object containing the message to be queued for delivery to the listener CFC.

1483COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

 for (int i = 0; i < listeners.length; i++) {
 String path = listeners[i];
 CFEvent event = new CFEvent(gatewayID);
 Hashtable mydata = new Hashtable();
 mydata.put("MESSAGE", theInput);
 event.setData(mydata);
 event.setGatewayType("SocketGateway");
 event.setOriginatorID(theKey);
 event.setCfcMethod(cfcEntryPoint);
 event.setCfcTimeOut(10);
 if (path != null)
 event.setCfcPath(path);
 boolean sent = gatewayService.addEvent(event);
 if (!sent)
 log.error("SocketGateway(" + gatewayID + ") Unable to put message on
 event queue. Message not sent from " + gatewayID + ", thread " +
 theKey + ".Message was " + theInput);
 }

getLogger

Description

Returns a ColdFusion Logger object that the event gateway can use to log information in a file.

Category

Event Gateway Development

Syntax

 coldfusion.eventgateway.Logger getLogger([String logfile])

See also

Logger class, Logging events and using log files in the Developing ColdFusion Applications

Parameters

Returns

A ColdFusion logger object

Usage

The Logger class has five methods: debug, info, warn, error, and fatal, that correspond to the severity level that is

set in the log message. Each method takes a message string, a Throwable class object, or both.

If you pass a Throwable object to these methods, ColdFusion writes the exception information in the exceptions.log file.

Parameter Description

logfile The name, without an extension, of a log file in the ColdFusion logs directory. ColdFusion automatically appends a .log

extension to the name. If the file does not exist, ColdFusion creates it when it logs the first message. By default,

ColdFusion logs to the eventgateway.log file.

1484COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Example

The ColdFusion example DirectoryWatcherGateway includes the following line in the constructor to get a logger

object:

 // We create our own log file, which will be named "watcher.log"
 logger = gatewayService.getLogger("watcher");

The following code, from the start of the routine that loads information from the configuration file, uses this object to

log the initialization.

 // Load the properties file to get our settings
 protected void loadconfig() throws ServiceRuntimeException
 {
 // load config
 logger.info("DirectoryWatcher (" + gatewayID + ") Initializing
 DirectoryWatcher gateway with configuration file " + config);
 .
 .
 .

getMaxQueueSize

Description

Returns the maximum size of the ColdFusion event queue, as set in the ColdFusion Administrator.

Category

Event Gateway Development

Syntax

 int getMaxQueueSize()

See also

addEvent, getQueueSize

Returns

The integer maximum number of messages that the gateway services queue can hold.

Usage

If the queue length reaches this value, the addEvent method does not add its message to the processing queue. You

can use this method and the getQueueSize method to control the rate of event queuing and to help diagnose any

throughput problems in your gateways.

Example

The following example logs the queue size, maximum queue size, and other information if a gatewayService.addEvent

method fails to queue a message for delivery to a listener CFC. (It uses an internal method to construct the error

message string.)

1485COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

 boolean sent = gatewayService.addEvent(cfmsg);
 if (!sent)
 {
 logger.error(RB.getString(this, "IMGateway.cantAddToQueue",
 gatewayType, gatewayID, ((path != null) ? path : "default"),
 Integer.ToString(gatewayService.getQueueSize()),
 Integer.ToString(gatewayService.getMaxQueueSize())));
 }

getQueueSize

Description

Returns the current size of the ColdFusion event queue that handles all messages for all gateways.

Category

Event Gateway Development

Syntax

 int getQueueSize()

See also

addEvent, getMaxQueueSize

Returns

The integer number of messages in the gateway message queue that are waiting to be delivered to CFCs.

Usage

You can use this method and the getMaxQueueSize method to control the rate of event queuing and to help diagnose

any throughput problems in your gateways.

Example

The following example logs the queue size, maximum queue size, and other information if a gatewayService.addEvent

method fails to queue a message for delivery to a listener CFC. (It uses an internal method to construct the error

message string.)

 boolean sent = gatewayService.addEvent(cfmsg);
 if (!sent)
 {
 logger.error(RB.getString(this, "IMGateway.cantAddToQueue",
 gatewayType, gatewayID, ((path != null) ? path : "default"),
 Integer.ToString(gatewayService.getQueueSize()),
 Integer.ToString(gatewayService.getMaxQueueSize())));
 }

CFEvent class

 coldfusion.gateway.CFEvent

1486COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

The Gateway class sends and receives CFEvent instances to communicate with the ColdFusion listener CFC or

application. The CFEvent instances correspond to CFML CFEvent structure that ColdFusion application listener CFC

methods receive and contain the message structures that ColdFusion application code sends to the gateway.

• The Gateway notifies ColdFusion of a message by sending a CFEvent instance in GatewayServices.addEvent

method.

• The Gateway receives a CFEvent instance when ColdFusion calls the gateway’s outgoingMessage method.

The CFEvent Class extends the java.util.Hashtable class and has the following methods:

CFEvent

Description

CFEvent constructor.

Category

Event Gateway Development

Syntax

 CFEvent(String gatewayID)

See also

getGatewayID, CFML CFEvent structure, CFEvent class in the Developing ColdFusion Applications

Methods Description

CFEvent(String gatewayID) CFEvent constructor.

String getGatewayID() Returns the gateway ID (set in the CFEvent constructor).

 void setCFCMethod(String method)

String getCFCMethod()

Sets or gets the name of the CFC method that receives an incoming message.

void setCFCPath(String path)

String getCFCPath()

Sets or gets the path to the application listener CFC that processes the event.

void setCFCTimeout(String seconds)

String getCFCTimeout()

Sets or gets the time-out, in seconds, for the listener CFC to process the event request.

void setData(Map data)

Map getData()

Sets or gets the event data structure, which contains the message contents and any other

gateway-specific information.

void setGatewayType(String type)

String getGatewayType()

Sets or gets the event gateway type identifier, such as SMS.

void setOriginatorID(String id)

String getOriginatorID()

Sets or gets the gateway- or protocol-specific Identity of the originator of a message.

1487COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Parameters

Usage

This method creates a container for an event gateway message that you send to ColdFusion gateway services in a

gatewayServices.addEvent method for delivery to a CFC listener method.

Example

The following example, based on code for the ColdFusion asynchronous CFML gateway, sends a message to that the

gateway has received to a CFC:

 public String outgoingMessage(coldfusion.eventgateway.CFEvent cfmsg)
 {
 // Get the data
 Map data = cfmsg.getData();
 boolean status = true;
 if (data != null)
 {
 // create an event
 CFEvent event = new coldfusion.eventgateway.CFEvent(gatewayID);
 //set the event field values
 event.setGatewayType("CFMLGateway");
 event.setOriginatorID("CFMLGateway");
 event.setData(data);
 // send it to the event service
 status = gatewayService.addEvent(event);
 }
 return new Boolean(status).ToString();
 }

getCFCMethod

Description

Gets the name of the CFC method that processes the message.

Category

Event Gateway Development

Syntax

 String getCFCMethod()

See also

getCFCPath, getCFCTimeout, setCFCMethod, CFML CFEvent structure, CFEvent class in the Developing ColdFusion

Applications

Parameter Description

gatewayID The ID of the gateway. This parameter indicates the source of the message and must be the value that is passed in the

Gateway constructor or set using the Gateway setGatewayID method. The SMS gateway ID must be 21 characters or

fewer.

1488COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Returns

For incoming messages, the name of the method that gateway services call in the listener CFC, as set by the

setCFCMethod method. If setCFCMethod has not been called, returns null, and not onIncomingMessge, which

ColdFusion gateway services uses by default. Outgoing messages that are returned by a CFC in response to an

incoming message also have the CFC method name in this field if the gateway set the field on the incoming message.

Usage

Most event gateways do not need to use this method. This method could be useful if a gateway sends messages to

multiple CFC Methods and must determine which method is responding.

getCFCPath

Description

Gets the path to the listener CFC that processes this message.

Category

Event Gateway Development

Syntax

 String getCFCPath()

See also

getCFCMethod, getCFCTimeout, setCFCPath, CFML CFEvent structure, CFEvent class in the Developing ColdFusion

Applications

Returns

An absolute path to the application listener CFC that processes the event, as set by the setCFCPath method. If the

setCFCPath method has not been called, returns null, not the path specified in the ColdFusion Administrator and

used by default by gateway services. Outgoing messages that are returned by a CFC in response to an incoming

message also have the CFC method name in this field if the gateway set the field on the incoming message.

Usage

Most event gateways do not need to use this method. This method could be useful if a gateway sends messages to

multiple CFCs and must determine which CFC is responding.

getCFCTimeout

Description

Gets the time-out, in seconds, for the listener CFC to process the event request.

Category

Event Gateway Development

1489COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Syntax

 String getCFCTimeout()

See also

getCFCMethod, getCFCPath, setCFCTimeout, CFML CFEvent structure, CFEvent classin the Developing ColdFusion

Applications

Returns

The listener CFC time-out, in seconds, as set by the setCFCTimeout method, or null.

Usage

Most gateways do not need to use this function.

When ColdFusion calls a listener CFC method to process the event, and the CFC does not process the event in the

specified time-out period, ColdFusion terminates the request and logs an error in application.log file. By default

ColdFusion uses the Timeout Request value set on the Server Settings page in the ColdFusion Administrator.

getData

Description

Returns the data Map that contains the message contents and other gateway-specific information.

Category

Event Gateway Development

Syntax

 Map getData()

See also

setData, CFML CFEvent structure, CFEvent class in the Developing ColdFusion Applications

Returns

The event data structure, or null. This structure includes the message contents being passed by the gateway and any

other gateway-specific information.

Usage

The contents of the data Map depends on the event gateway type. Typical fields include the message contents,

originator ID, destination ID, and if a gateway (such as the ColdFusion SMS gateway) supports multiple commands,

the command.

Note: The returned Map object has case-insensitive keys.

Example

The following outgoingMessage method from the SocketGateway example gateway gets the message contents from the

CFEvent data field of an outgoing message. If the CFEvent object does not include an OriginatorID field, it also tries

to get the originator ID from the data field.

1490COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

 public String outgoingMessage(coldfusion.eventgateway.CFEvent cfmsg)
 {
 String retcode="ok";
 // Get the table of data returned from the event handler
 Map data = cfmsg.getData();
 String message = (String) data.get("MESSAGE");
 // find the right socket to write to from the socketRegistry hashtable
 if (cfmsg.getOriginatorID() != null)
 ((SocketServerThread)socketRegistry.get(cfmsg.getOriginatorID())).
 writeOutput(message);
 else if (data.get("OriginatorID") != null)
 ((SocketServerThread)socketRegistry.get(data.get("OriginatorID"))).
 writeOutput(message);
 else {
 System.out.println("cannot send outgoing message. OriginatorID is not
 available.");
 retcode="failed";
 }
 return retcode;
 }

getGatewayID

Description

Returns the gateway ID field of the CFEvent object.

Category

Event Gateway Development

Syntax

 String getGatewayID(CFEvent event)

See also

CFEvent, CFML CFEvent structure, CFEvent class in the Developing ColdFusion Applications

Returns

The gateway ID of the CFEvent object, or null.

Usage

Most gateways do not need to use this method. The gateway ID is set in the CFEvent constructor and normally

corresponds to the gateway that is handling the event.

getGatewayType

Description

Returns the gateway type field of the CFEvent object.

1491COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Category

Event Gateway Development

Syntax

 String getGatewayType()

See also

setGatewayType, CFML CFEvent structure, CFEvent class in the Developing ColdFusion Applications

Returns

The gateway type of the CFEvent object, or null.

Usage

Most gateways do not need to use this method.

getOriginatorID

Description

Identifies the originator of an incoming message. Some gateway types also use this field for the destination of an

outgoing message.

Category

Event Gateway Development

Syntax

 String getOriginatorID()

See also

setOriginatorID, CFML CFEvent structure, CFEvent class in the Developing ColdFusion Applications

Returns

The protocol-specific identifier of the message originator, or null.

Example

The outgoingMessage method of the SocketGateway example gateway uses the getOriginatorID method to

determine the destination of an outgoing message. This way, a listener CFC that sends a response back to the originator

does not have to explicitly set a destination in the return variable. If the field is empty, (as it is in messages sent by the

CFML SendGatewayMessage function) the gateway tries to get the destination from the CFevent data field.

1492COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

 public String outgoingMessage(coldfusion.eventgateway.CFEvent cfmsg)
 {
 String retcode="ok";
 // Get the table of data returned from the event handler
 Map data = cfmsg.getData();
 String message = (String) data.get("MESSAGE");
 // find the right socket to write to from the socketRegistry hashtable
 if (cfmsg.getOriginatorID() != null)
 ((SocketServerThread)socketRegistry.get(cfmsg.getOriginatorID())).
 writeOutput(message);
 else if (data.get("OriginatorID") != null)
 ((SocketServerThread)socketRegistry.get(data.get("OriginatorID"))).
 writeOutput(message);
 else
 {
 System.out.println("cannot send outgoing message. OriginatorID is not
 available.");
 retcode="failed";
 }
 return retcode;
 }

setCFCMethod

Description

Sets the name of the CFC method that processes an incoming message.

Category

Event Gateway Development

Syntax

 void setCFCMethod(String method)

See also

getCFCMethod, setCFCPath, setCFCTimeout, “CFML CFEvent structure” on page 1503, CFEvent class in the

Developing ColdFusion Applications

Parameters

Usage

Gateways that use a single CFC listener method do not need to use this method if the listener CFC method is named

onIncomingMessage. For the sake of consistency, Adobe recommends that any event gateway with a single listener

not override this default.

A gateway, such as the ColdFusion XMPP gateway, that uses different listener methods for different message types uses

this method to identify the destination method.

Parameter Description

method The method in the listener CFC that ColdFusion calls to process this event. If you do not use this method in your gateway,

ColdFusion invokes the onIncomingMessage method.

1493COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Example

The following example code comes from the ColdFusion XMPP gateway incoming message handler. It creates a

CFEvent object and sets the method that handles tests based on the message type.

 CFEvent cfmsg = new CFEvent(gatewayID);
 cfmsg.setOriginatorID(sender);
 cfmsg.setGatewayType(gatewayType);
 if(messageType == IMessage.IM)
 {
 // default for normal messages
 cfmsg.setCfcMethod(onIncomingMessageFunction);
 }
 //if the message is an authorization request
 else if(messageType == IMessage.AUTH_REQUEST)
 {
 cfmsg.setCfcMethod(onAddBuddyRequestFunction);
 message = "Requesting authorization to add '" + recipient + "' to '"
 + sender + "' buddy list and view '" + recipient + "' presence.";
 } // Code snipped here for brevity.

setCFCPath

Description

Specifies the listener CFC that processes this event.

Category

Event Gateway Development

Syntax

 void setCFCPath(String path)

See also

getCFCPath, setCFCMethod, setCFCTimeout, CFEvent class in the Developing ColdFusion Applications

Parameters

Usage

By default, ColdFusion delivers messages to the CFC in the first path configured for the event gateway instance on the

Event Gateways page in the ColdFusion Administrator.

If your application supports multiple listener CFCs, use this method to set each listener CFC and then call the

gatewayService.addEvent method to send the event to the CFC.

Parameter Description

 path An absolute path to the application listener CFC that processes the event. If you do not call this method in your gateway,

ColdFusion uses the first path configured for the event gateway instance on the Event Gateways page in the ColdFusion

Administrator.

1494COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Example

The following example code is based on the Socket gateway processInput method that takes input from the socket and

sends it to the CFC listener methods. The listeners variable contains an array of listener CFCS and is set by the

gateway’s setCFCListeners method, which ColdFusion calls when it starts the gateway.

 for (int i = 0; i < listeners.length; i++)
 {
 String path = listeners[i];
 CFEvent event = new CFEvent(gatewayID);
 Hashtable mydata = new Hashtable();
 mydata.put("MESSAGE", theInput);
 event.setData(mydata);
 event.setGatewayType("SocketGateway");
 event.setOriginatorID(theKey);
 event.setCFCMethod(cfcEntryPoint);
 event.setCFCTimeout(10);
 if (path != null)
 event.setCFCPath(path);boolean sent = gatewayService.addEvent(event);
 }

setCFCTimeout

Description

Sets the time-out, in seconds, during which the listener CFC must process the event request and return before

ColdFusion gateway services terminates the request.

Category

Event Gateway Development

Syntax

 void setCFTimeout(String timeout)

See also

getCFCTimeout, setCFCMethod, setCFCPath, CFEvent class in the Developing ColdFusion Applications

Parameters

Usage

When ColdFusion calls a listener CFC method to process the event, and the CFC does not return in the specified time-

out period, ColdFusion terminates the request and logs an error in the application.log file.

If you do not use this method, ColdFusion uses the Timeout Request value set on the Server Settings page in the

ColdFusion Administrator.

Use this method if your messages require a longer or shorter time-out period than standard ColdFusion HTML

requests.

Parameter Description

timeout The CFC time-out period, in seconds.

1495COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Example

The following example code is based on the Socket gateway processInput method that takes input from the socket and

sends it to the CFC listener methods. It sets the CFC time-out to 10 seconds.

 for (int i = 0; i < listeners.length; i++)
 {
 String path = listeners[i];
 CFEvent event = new CFEvent(gatewayID);
 Hashtable mydata = new Hashtable();
 mydata.put("MESSAGE", theInput);
 event.setData(mydata);
 event.setGatewayType("SocketGateway");
 event.setOriginatorID(theKey);
 event.setCfcMethod(cfcEntryPoint);
 event.setCfcTimeOut(10);
 if (path != null)
 event.setCfcPath(path);
 boolean sent = gatewayService.addEvent(event);
 }

setData

Description

Adds the gateway-specific data, including any message contents, as a Java Map to the CFEvent object

Category

Event Gateway Development

Syntax

 void setData(Map data)

See also

getData, CFML CFEvent structure, CFEvent class in the Developing ColdFusion Applications

Parameters

Usage

The number of fields and their contents depend on the event gateway type. The Map keys must be strings.

Because ColdFusion is not case sensitive, it converts the Map passed in the setData method to a case insensitive Map.

As a result, do not create entries in the data with names that differ only in case.

Example

The following code shows the routine from the example JMS gateway that handles incoming messages. It puts the JMS

message ID and contents in a data HashMap, and uses it in the setData method:

Parameter Description

data The incoming message and any additional gateway-specific event data.

1496COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

 public void handleMessage(String msg, String topicName, String msgID) {
 coldfusion.eventgateway.Logger log = getGatewayServices().getLogger();
 Map data = new HashMap();
 CFEvent cfMsg = new CFEvent(getGatewayID());
 data.put("msg", msg);
 data.put("id", msgID);
 cfMsg.setData(data);
 cfMsg.setOriginatorID(topicName);
 cfMsg.setGatewayType("JMS");
 if (sendMessage(cfMsg)) {
 log.info("Added message '" + msgID + "' to queue.");
 } else {
 log.error("Failed to add message '" + msgID + "' to queue.");
 }
 }

setGatewayType

Description

Identifies the type of event gateway.

Category

Event Gateway Development

Syntax

 void setGatewayType(String gatewayType)

See also

getGatewayType, CFML CFEvent structure, CFEvent class in Developing ColdFusion Applications

Parameters

Usage

For the sake of consistency, use the same name in this method and in the Type Name field when you add the event

gateway type in the ColdFusion Administrator. Gateway application CFCs that handle multiple gateway types, such as

those in an instant messaging application that handles multiple instant messaging providers, could use this field to

determine the protocol type and any gateway type-specific actions.

Example

The following code shows the routine from the example JMS gateway that handles incoming messages. It sets the

gateway type to JMS:

Parameter Description

gatewayType A gateway type identifier.

1497COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

 public void handleMessage(String msg, String topicName, String msgID) {
 coldfusion.eventgateway.Logger log = getGatewayServices().getLogger();
 Map data = new HashMap();
 CFEvent cfMsg = new CFEvent(getGatewayID());
 data.put("msg", msg);
 data.put("id", msgID);
 cfMsg.setData(data);
 cfMsg.setOriginatorID(topicName);
 cfMsg.setGatewayType("JMS");
 if (sendMessage(cfMsg)) {
 log.info("Added message '" + msgID + "' to queue.");
 } else {
 log.error("Failed to add message '" + msgID + "' to queue.");
 }
 }

setOriginatorID

Description

Identifies the originator of an incoming message.

Category

Event Gateway Development

Syntax

 void setOriginatorID(String originatorID)

See also

getOriginatorID, CFML CFEvent structure, CFEvent class in Developing ColdFusion Applications

Parameters

Example

The following code shows the routine from the example JMS gateway that handles incoming messages. It sets the

originator ID to the name of the JMS topic that the gateway handles:

Parameter Description

 originatorID The gateway or protocol-specific ID of the message originator.

1498COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

 public void handleMessage(String msg, String topicName, String msgID) {
 coldfusion.eventgateway.Logger log = getGatewayServices().getLogger();
 Map data = new HashMap();
 CFEvent cfMsg = new CFEvent(getGatewayID());
 data.put("msg", msg);
 data.put("id", msgID);
 cfMsg.setData(data);
 cfMsg.setOriginatorID(topicName);
 cfMsg.setGatewayType("JMS");
 if (sendMessage(cfMsg)) {
 log.info("Added message '" + msgID + "' to queue.");
 } else {
 log.error("Failed to add message '" + msgID + "' to queue.");
 }
 }

Logger class

 coldfusion.eventgateway.Logger

Note: This class is in the coldfusion.log package, not the coldfusion.eventgateway package, which contains all other event

gateway-related interfaces and classes.

The Logger class logs messages to a file in the ColdFusion logs directory. (You set this directory on the ColdFusion

Administrator Logging Settings page.) The coldfusion.eventgateway.GatewayServices.getLogger() method

returns an instance of the Logger class. The Logger class has the following methods:

debug

Description

Writes a log entry with a debugging severity to the ColdFusion logger. The entry includes the severity, thread ID, date,

time, and a text message.

Category

Event Gateway Development

Syntax

 debug(String message)
 debug(Throwable th)
 debug(String message, Throwable th)

Signature Description

debug Writes a debugging message to the log file.

error Writes an error message to the log file.

 fatal Writes a fatal error to the log file.

info Writes an informational message to the log file.

 warn Writes a warning message to the log file.

1499COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

See also

error, fatal, info, warn, getLogger, Logging events and using log files in the Developing ColdFusion Applications

Parameters

Usage

Use this method to send a debugging message to the ColdFusion logging subsystem.

By default, ColdFusion does not write debugging messages to the log file. To have debug messages appear in the log

file, change the priority entry in cf_root\lib\neo-logging.xml (in the server configuration) or cf_root/WEB-

INF\cfusion\lib\neo-logging.xml (in the J2EE configuration. Change the following entry:

 <var name='priority'>
 <string>information</string>
 </var>

to the following:

 <var name='priority'>
 <string>debug</string>
 </var>

With debug priority, ColdFusion writes messages with a severity of “debug” to the log file specified in the getLogger

method that returned the Logger instance (or the default log file).

Example

The ColdFusion instant messaging gateways use the following line to log information about incoming administrative

messages or errors only when debugging priority is on.

 // code to process incoming administrative messages or errors
 logger.debug(gatewayType + "Gateway (" + gatewayID + ") admin message: " +
 msg.getMessage());

error

Description

Writes a log entry with an error severity to the ColdFusion logger. The entry includes the severity, thread ID, date,

time, and a text message.

Category

Event Gateway Development

Syntax

 error(String message)
 error(Throwable th)
 error(String message, Throwable th)

Parameter Description

 message The message to include in the log entry.

 th A throwable object, normally an exception. ColdFusion logs the exception information in the exception.log file in the

ColdFusion logs directory.

1500COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

See also

debug, fatal, info, warn, getLogger, Logging events and using log files in the Developing ColdFusion Applications

Parameters

Usage

Use this method to send an error message to the ColdFusion logging subsystem. ColdFusion writes messages with a

severity of “error” to the log file specified in the getLogger method that returned the Logger instance (or the default

log file).

Example

The ColdFusion example SocketGateway class includes the following code in the outgoingMessage method. It writes

an error message if the message’s originator ID does not correspond to an open socket.

 SocketServerThread st =
 ((SocketServerThread)socketRegistry.get(cfmsg.getOriginatorID()));
 if(st != null)
 st.writeOutput(message);
 else {
 log.error("Cannot send outgoing message. OriginatorID '" +
 cfmsg.getOriginatorID() + "' is not a valid socket id.");
 retcode="failed";
 }

fatal

Description

Writes a log entry with a fatal severity to the ColdFusion logger. The entry includes the severity, thread ID, date, time,

and a text message.

Category

Event Gateway Development

Syntax

 fatal(String message)
 fatal(Throwable th)
 fatal(String message, Throwable th)

See also

debug, error, info, warn, getLogger, Logging events and using log files in the Developing ColdFusion Applications

Parameter Description

 message The message to include in the log entry.

 th A throwable object, normally an exception. ColdFusion logs the exception information in the exception.log file in the

ColdFusion logs directory.

1501COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Parameters

Usage

Use this method to send a fatal error message to the ColdFusion logging subsystem. ColdFusion writes message with

a severity of “fatal” to the log file specified in the getLogger method that returned the Logger instance (or the default

log file).

info

Description

Writes a log entry with an information severity to the ColdFusion logger. The entry includes the severity, thread ID,

date, time, and a text message.

Category

Event Gateway Development

Syntax

 info(String message)
 info(Throwable th)
 info(String message, Throwable th)

See also

debug, error, fatal, warn, getLogger, Logging events and using log files in the Developing ColdFusion Applications

Parameters

Usage

Use this method to send an informational message to the ColdFusion logging subsystem. ColdFusion writes messages

with a severity of “information” to the log file specified in the getLogger method that returned the Logger instance

(or the default log file).

ColdFusion normally logs all information severity messages. So do not use this severity for debugging messages or for

events that happen frequently.

Example

The ColdFusion example DirectoryWatcherGateway class includes the following line at the top of its loadconfig

method that loads the gateway’s configuration file. It writes a message including the gateway ID and configuration file.

Parameter Description

 message The message to include in the log entry.

 th A throwable object, normally an exception. ColdFusion logs the exception information in the exception.log file in the

ColdFusion logs directory.

Parameter Description

 message The message to include in the log entry.

 th A throwable object, normally an exception. ColdFusion logs the exception information in the exception.log file in the

ColdFusion logs directory. Not normally used with this method.

1502COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

 logger.info("DirectoryWatcher (" + gatewayID + ") Initializing
 DirectoryWatcher gateway with configuration file " + config);

warn

Description

Writes a log entry with a warning severity to the ColdFusion logger. The entry includes the severity, thread ID, date,

time, and a text message.

Category

Event Gateway Development

Syntax

 warn(String message)
 warn(Throwable th)
 warn(String message, Throwable th)

See also

debug, error, fatal, info, getLogger, Logging events and using log files in the Developing ColdFusion Applications

Parameters

Usage

Use this method to send a warning message to the ColdFusion logging subsystem. ColdFusion writes messages with a

severity of “warning” to the log file specified in the getLogger method that returned the Logger instance (or the

default log file).

Example

The ColdFusion example SocketWatcherGateway class includes the following code in its constructor to load a

configuration file. If it cannot load the file, it converts the exception information to a string and logs a warning that

includes the gateway ID, and the exception information. It also passes the exception to the warn method

 propsFilePath=configpath;
 try {
 FileInputStream propsFile = new FileInputStream(propsFilePath);
 properties.load(propsFile);
 propsFile.close();
 this.loadProperties();
 }
 catch (IOException e) {
 // do nothing. use default value for port.
 log.warn("SocketGateway(" + gatewayID + ") Unable to read configuration file
 " + propsFilePath + ": " + e.ToString() + ".Using default port.", e);
 }

Parameter Description

 message The message to include in the log entry.

 th A throwable object, normally an exception. ColdFusion logs the exception information in the exception.log file in the

ColdFusion logs directory.

1503COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

CFML CFEvent structure

The CFML listener CFC methods receive messages in the form of a CFEvent structure that corresponds to the CFEvent

class that gateway developers use. This structure has the following fields. Some of the fields might not be used by all

gateways. All fields contain text or numeric values except the Data field, which contains a structure.

IM gateway methods and commands

The XMPP and IBM Sametime gateways implement CFC methods to receive messages, use the gatewayHelper object

methods to manage the gateway, and use outgoing message commands to send messages. The following sections

describe these methods and commands:

More Help topics

“IM Gateway CFC incoming message methods” on page 1503

“IM gateway message sending commands” on page 1511

“IM Gateway GatewayHelper class methods” on page 1512

IM Gateway CFC incoming message methods

You write the following CFC methods to handle incoming messages from an XMPP or Lotus Sametime instant

messaging gateway.

Note: The method names assume a default gateway configuration. ColdFusion lets you change the method names and

disable event types in the gateway configuration file.

Field Description

GatewayID The event gateway that sent the event or will handle the outgoing message. The value is the ID of an event gateway

instance configured on the ColdFusion Administrator Gateways page. If the application calls the

SendGatewayMessage function to respond to the event gateway, it uses this ID as the function’s first parameter.

Data A structure containing the event data, including the message. The Data structure contents depend on the event

gateway type. This field corresponds to the SendGatewayMessage function’s second parameter.

OriginatorID The originator of the message. The value depends on the protocol or event gateway type. Some event gateways

might require this value in response messages to identify the destination of the response. Identifies the sender of the

message.

GatewayType The type of event gateway, such as SMS. An application that can process messages from multiple event gateway

types can use this field. This value is the gateway type name that is specified by the event Gateway class. It is not

necessarily the same as the gateway type name in the ColdFusion Administrator.

CFCPath The location of the listener CFC. The listener CFC does not need to use this field.

CFCMethod The listener method that ColdFusion invokes to process the event. The listener CFC does not need to use this field.

CFCTimeout The time-out, in seconds, for the listener CFC to process the event request. The listener CFC does not need to use this

field.

1504COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

onAddBuddyRequest

Description

Handles incoming requests for users to add the gateway user name as one of their buddies.

Syntax

 onAddBuddyRequest(CFEvent)

See also

onIncomingMessage, onAddBuddyResponse, onBuddyStatus, onIMServerMessage

Parameters

The method must take one parameter, a CFEvent structure with the following fields:

Returns

The function can optionally return a value to send a response message. The return structure must contain the following

fields:

Method Message type

onAddBuddyRequest Requests from other IM users to add the gateway ID as their buddy

onAddBuddyResponse Responses from others to requests from your gateway to add them to your buddy lists. Also used by buddies

to ask to be removed from your list.

onBuddyStatus Online status information messages

onIMServerMessage Error and administrative messages from the IM server

onIncomingMessage Instant messages

Field Description

 gatewayType Gateway type, either XMPP or SAMETIME

 gatewayID The ID of the gateway instance, as configured in ColdFusion Administrator

 originatorID The IM ID of the message originator

 cfcMethod This CFC method; by default, onAddBuddyRequest.

 data.MESSAGE The message that was sent with the request

 data.SENDER The sender’s ID; identical to the originatorID field value

 data.RECIPIENT The recipient’s ID, as specified in the gateway’s configuration file

 data.TIMESTAMP The date and time when the message was sent

1505COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Example

The following example searches for the requested buddy’s name in a data source and, if it finds a unique entry, adds

the buddy and updates the buddy’s status information in an Application scope buddyStatus structure. If it doesn’t find

the name, it declines the buddy. If there are multiple entries for the buddy name in the database, it tells the gateway

not to respond. It logs all actions.

 <cffunction name="onAddBuddyRequest">
 <cfargument name="CFEvent" type="struct" required="YES">
 <cfquery name="buddysearch" datasource="cfdocexamples">
 SELECT IM_ID
 FROM Employees
 WHERE IM_ID = '#CFEvent.Data.SENDER#'
 </cfquery>
 <cflock scope="APPLICATION" timeout="10" type="EXCLUSIVE">
 <cfscript>
 // If the name is in the DB once, accept; if it is missing, decline.
 // If it is in the DB multiple times, take no action.
 if (buddysearch.RecordCount IS 0) {
 action="decline";
 reason="Invalid ID";
 }
 else if (buddysearch.RecordCount IS 1) {
 action="accept";
 reason="Valid ID";
 //Add the buddy to the buddy status structure only if accepted.
 if (NOT StructKeyExists(Application,
 "buddyStatus")) {
 Application.buddyStatus=StructNew();
 }
 if (NOT StructKeyExists(Application.buddyStatus,
 CFEvent.Data.SENDER)) {
 Application.buddyStatus[#CFEvent.Data.SENDER#]=StructNew();
 }
 Application.buddyStatus[#CFEvent.Data.SENDER#].status=
 "Accepted Buddy Request";
 Application.buddyStatus[#CFEvent.Data.SENDER#].timeStamp=

Field Description

command One of the following:

• accept Accept the request to add you as a buddy. ColdFusion adds the user to the permit list of users that

can get status information.

• decline Deny request to add you as a buddy. ColdFusion adds the user to the deny list of users that can get

status information.

• noact Take no action. ColdFusion does not respond to the requestor.

buddyID ID to which to send the message. Normally, the value of the CFEvent.data.SENDER field. Not used with the

noact command.

reason A text message describing the reason for the action. Not used with the noact command.

1506COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

 CFEvent.Data.TIMESTAMP;
 Application.buddyStatus[#CFEvent.Data.SENDER#].message=
 CFEvent.Data.MESSAGE;
 }
 else {
 action="noact";
 }
 </cfscript>
 </cflock>
 <!--- Log the request and decision information. --->
 <cflog file="#CFEvent.GatewayID#Status"
 text="onAddBuddyRequest; SENDER: #CFEvent.Data.SENDER# MESSAGE:
 #CFEvent.Data.MESSAGE# TIMESTAMP: #CFEvent.Data.TIMESTAMP# ACTION: #action#">
 <!--- Return the action decision. --->
 <cfset retValue = structNew()>
 <cfset retValue.command = action>
 <cfset retValue.BuddyID = CFEvent.DATA.SENDER>
 <cfset retValue.Reason = reason>
 <cfreturn retValue>
 </cffunction>

onAddBuddyResponse

Description

Handles incoming responses from other users to requests from the gateway to be added to their buddy lists. Also

receives requests from buddies to have you remove them from your buddy list.

Syntax

 onAddBuddyResponse(CFEvent)

See also

onIncomingMessage, onAddBuddyRequest, onBuddyStatus, onIMServerMessage

Parameters

The method must take one parameter, a CFEvent structure with the following fields:

Field Description

gatewayType Gateway type, either XMPP or SAMETIME.

 gatewayID The ID of the gateway instance, as configured in ColdFusion Administrator.

originatorID The IM ID of the message originator.

cfcMethod This CFC method; by default, onAddBuddyResponse.

data.MESSAGE One of the following:

• accept The request was accepted.

• decline The request was declined, or the buddy is asking you to remove them from your list.

1507COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Returns

The function does not return a value.

Example

The following example adds the buddy’s status to the Application scope buddyStatus structure if the message sender

accepted an add buddy request. It logs all responses.

 <cffunction name="onAddBuddyResponse">
 <cfargument name="CFEvent" type="struct" required="YES">
 <cflock scope="APPLICATION" timeout="10" type="EXCLUSIVE">
 <cfscript>
 //Do the following only if the buddy accepted the request.
 if (NOT StructKeyExists(Application, "buddyStatus")) {
 Application.buddyStatus=StructNew();
 }
 if (#CFEVENT.Data.MESSAGE# IS "accept") {
 //Create a new entry in the buddyStatus record for the buddy.
 if (NOT StructKeyExists(Application.buddyStatus,
 CFEvent.Data.SENDER)) {
 Application.buddyStatus[#CFEvent.Data.SENDER#]=StructNew();
 }
 //Set the buddy status information to indicate buddy was added.
 Application.buddyStatus[#CFEvent.Data.SENDER#].status=
 "Buddy accepted us";
 Application.buddyStatus[#CFEvent.Data.SENDER#].timeStamp=
 CFEvent.Data.TIMESTAMP;
 Application.buddyStatus[#CFEvent.Data.SENDER#].message=
 CFEvent.Data.MESSAGE;
 }
 </cfscript>
 </cflock>
 <!--- Log the information for all responses. --->
 <cflog file="#CFEvent.GatewayID#Status"
 text="onAddBuddyResponse; BUDDY: #CFEvent.Data.SENDER# RESPONSE:
 #CFEvent.Data.MESSAGE# TIMESTAMP: #CFEvent.Data.TIMESTAMP#">
 </cffunction>

onBuddyStatus

Description

Handles incoming messages indicating online status (presence) changes of users on the gateway’s buddy list.

Syntax

 onBuddyStatus(CFEvent)

data.SENDER The sender’s ID; identical to the originatorID.

data.RECIPIENT The recipient’s ID, as specified in the gateway’s configuration file.

data.TIMESTAMP The date and time when the message was sent.

Field Description

1508COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

See also

onIncomingMessage, onAddBuddyRequest, onAddBuddyResponse, onIMServerMessage

Parameters

The method must take one parameter, a CFEvent structure with the following fields:

Note: You configure the buddy’s nickname and group when you use the gatewayHelper object addBuddy method to add

a buddy.

Returns

The function does not return a value.

Field Description

gatewayType Gateway type, either XMPP or SAMETIME.

gatewayID The ID of the Gateway instance, as configured in ColdFusion Administrator.

originatorID The IM ID (buddy name) of the message originator.

cfcMethod This CFC method; by default, onIMServerMessage.

data.BUDDYNAME The sender’s buddy name, or ID; identical to the originatorID.

data.BUDDYNICKNAME The buddy’s display name or nickname.

data.BUDDYSTATUS The buddy’s status; one of the following:

• ONLINE

• OFFLINE

• AWAY

• DO NOT DISTURB

• NOT AVAILABLE

• FREE TO CHAT

• IDLE

XMPP only

• NOT AVAILABLE

• FREE TO CHAT

• IDLE

Sametime only

• IDLE

Use the IMGatewayHelpergetCustomAwayMessage method to get any custom message that the

buddy sent when changing status.

data.BUDDYGROUP The group that the buddy belongs to.

data.RECIPIENT The recipient’s ID, as specified in the gateway’s configuration file.

data.TIMESTAMP The date and time when the message was sent.

1509COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Example

The following example keeps an Application scope structure up-to-date with a buddy’s status. It also uses the

gatewayhelper object getBuddyStatus method to get the buddy’s custom away message, if any.

 <cffunction name="onBuddyStatus">
 <cfargument name="CFEvent" type="struct" required="YES">
 <!--- Get the gatewayhelper object and to get the info for this buddy. --->
 <!--- This is used to get the buddy's custom away message. --->
 <cfset helper = getGatewayHelper("MYIM")>
 <cfset mybuddyinfo=helper.getBuddyInfo(CFEvent.Data.BUDDYNAME)>

 <cflog file="#CFEvent.GatewayID#Status" type="Information"
 text="in OnbuddyStatus, sender is #CFEvent.OriginatorID#">
 <cflock scope="APPLICATION" timeout="10" type="EXCLUSIVE">
 <cfscript>
 // Create the status structures if they don't exist.
 if (NOT StructKeyExists(Application, "buddyStatus")) {
 Application.buddyStatus=StructNew();
 }
 if (NOT StructKeyExists(Application.buddyStatus,
 CFEvent.Data.BUDDYNAME)) {
 Application.buddyStatus[#CFEvent.Data.BUDDYNAME#]=StructNew();
 }
 // Save the buddy status, timestamp, and custom away message
 Application.buddyStatus[#CFEvent.Data.BUDDYNAME#].status=
 CFEvent.Data.BUDDYSTATUS;
 Application.buddyStatus[#CFEvent.Data.BUDDYNAME#].timeStamp=
 CFEvent.Data.TIMESTAMP;
 // The following assumes that the buddy is in only one group.
 Application.buddyStatus[#CFEvent.Data.BUDDYNAME#].customAway=
 mybuddyinfo[1].BUDDYCUSTOMAWAYMESSAGE;
 </cfscript>
 </cflock>
 <!--- log the info, for debugging purposes only --->
 <cfset temp=Application.buddyStatus[#CFEvent.Data.BUDDYNAME#].status>
 <cflog file="#CFEvent.GatewayID#Status" type="Information" text=
 "Application.buddyStatus[#CFEvent.Data.BUDDYNAME#].status is #temp#">
 <cfset temp=Application.buddyStatus[#CFEvent.Data.BUDDYNAME#].timeStamp>
 <cflog file="#CFEvent.GatewayID#Status" type="Information" text=
 "Application.buddyStatus[#CFEvent.Data.BUDDYNAME#].timestamp is #temp#">
 <cflog file="#CFEvent.GatewayID#Status" type="Information" text=
 "Buddy Custom Away Message is mybuddyinfo[1].BUDDYCUSTOMAWAYMESSAGE#">
 </cffunchtion>

onIMServerMessage

Description

Handles incoming error and status messages from the IM server.

Syntax

 onIMServerMessage(CFEvent)

1510COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

See also

onIncomingMessage, onAddBuddyRequest, onAddBuddyResponse, onBuddyStatus

Parameters

This method must take one parameter, a CFEvent structure with the following fields:

Example

The following example logs the sender, message, and a timestamp when an IM server sends an error or status message:

 <cffunction name="onIMServerMessage">
 <!--- This function just logs the message. --->
 <cfargument name="CFEvent" type="struct" required="YES">
 <cflog file="#CFEvent.GatewayID#Status"
 text="onIMServerMEssage; SENDER: #CFEvent.OriginatorID#MESSAGE:
 #CFEvent.Data.MESSAGE# TIMESTAMP: #CFEvent.Data.TIMESTAMP#">
 </cffunction>

onIncomingMessage

Description

Handles incoming instant messages from other users. Optionally returns a response to the message sender.

Syntax

 onIncomingMessage(CFEvent)

See also

onAddBuddyRequest, onAddBuddyResponse, onBuddyStatus, onIMServerMessage, Handling incoming

messages in the Developing ColdFusion Applications

Parameters

The method must take one parameter, a CFEvent structure with the following fields:

Field Description

gatewayType Gateway type, either XMPP or SAMETIME

gatewayID The ID of the gateway instance, as configured in ColdFusion Administrator

originatorID The IM ID (buddy name) of the message originator

cfcMethod This CFC method; by default, onIMServerMessage

data.MESSAGE The message sent by the server

data.SENDER The sender’s ID; identical to the originatorID

data.RECIPIENT The recipient’s ID, as specified in the gateway’s configuration file

data.TIMESTAMP The date and time when the message was sent

1511COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Returns

The function can optionally return a value to send a response message. The return structure must contain the following

fields:

Example

The following example shows a simple onIncomingMessage method that echoes a message back to the sender.

 <cffunction name="onIncomingMessage">
 <cfargument name="CFEvent" type="struct" required="YES">
 <cfset input_mesg = CFEvent.data.MESSAGE>
 <cfset retValue = structNew()>
 <cfset retValue.command = "submit">
 <cfset retValue.buddyID = CFEvent.originatorID>
 <cfset retValue.message = "Message Received:" & input_mesg>
 <cfreturn retValue>
 </cffunction>

IM gateway message sending commands

You use the SendGatewayMessage CFML function or the return value of a CFC listener method to send outgoing

messages. The ColdFusion IM gateway accepts the following outgoing message commands:

Field Description

 gatewayType Gateway type, either XMPP or SAMETIME.

gatewayID The ID of the Gateway instance as configured in ColdFusion Administrator.

originatorID The IM ID of the message originator.

cfcMethod This CFC method; by default, onIncomingMessage.

data.MESSAGE The message that was received.

data.SENDER The sender’s ID; identical to the originatorID

data.RECIPIENT The recipient’s ID, as specified in the gateway’s configuration file

data.TIMESTAMP The date and time when the message was sent

Field Description

command Normally omitted. You can also specify submit.

buddyID ID to which to send the message. Normally, the value of the input parameter’s Data.SENDER field.

message The message contents.

Command Description

submit (Default) Sends a normal message to another IM user.

1512COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

The message structure that you return in the gateway listener CFC function or use as the second parameter in the

CFML SendGatewayMessage function can have the following fields. The table lists the fields and the commands in

which they are used, and describes the field’s use.

In typical use, a ColdFusion application uses the accept, decline, and noact commands in the return value of the

onAddBuddyRequest method, and uses the submit command (or no command, because submit is the default

command) in SendGatewayMessage CFML functions and the return value of the onIncomingMessage CFC method.

IM Gateway GatewayHelper class methods

The GatewayHelper class returned by the CFML GetGatewayHelper function includes the following methods:

addBuddy

Description

Adds a buddy to the buddy list for the gateway user ID and asks to have the IM server send messages with the buddy’s

online presence state to the gateway.

Syntax

 Boolean = addBuddy(name, nickname, group)

accept Accepts an add buddy request. Adds the buddy to the list of IDs that get your presence information and sends an

acceptance message to the buddy ID.

decline Declines an add buddy request and sends a rejection message to the buddy ID.

 noact Tells the gateway to take no action. The gateway logs a message that indicates that it took no action, and contains the

gateway type, gateway ID, and buddy ID.

Field Commands Description

buddyID All The destination user ID

command All The command; defaults to submit if omitted

message submit A text message to send to the destination user

reason accept, decline A text description of the reason for the action or other message to send to the add buddy

requestor

 addBuddy getDenyList getStatusAsString removeDeny

 addDeny getName getStatusTimeStamp removePermit

 addPermit getNickName isOnline setNickName

 getBuddyInfo getPermitList numberOfMessagesReceived setPermitMode

 getBuddyList getPermitMode numberOfMessagesSent setStatus

 getCustomAwayMessage getProtocolName removeBuddy

Command Description

1513COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

See also

getBuddyInfo, getBuddyList, removeBuddy, Using the GatewayHelper object in the Developing ColdFusion

Applications

Parameters

Returns

True if the ID was added to the gateway’s buddy list; False, otherwise.

Usage

This method adds the buddy to the buddy list for the gateway’s ID and sends a subscription request (to automatically

get presence information about the buddy’s online status) to the remote buddy. It does not wait for a response from

the buddy, so it returns True (and the gateway adds the buddy to the list) even if the buddy denies the subscription

request. Use the listener CFC onAddBuddyResponse method to monitor the buddy’s response. If the

CFEvent.data.MESSAGE field value is decline, the listener method can call the gatewayHelper object removeBuddy

method to remove the buddy from the buddy list.

Example

See GatewayHelper example, in the Developing ColdFusion Applications, which uses all GatewayHelper class methods.

addDeny

Description

Tells the IM server to add the specified user to the deny list for the gateway’s user ID. If the gateway’s permit mode

value is DENY_SOME, the specified user cannot receive messages on the gateway’s presence state.

Syntax

 Boolean = addDeny(name, nickname, group)

See also

addPermit, getDenyList, getPermitList, getPermitMode, removeDeny, removePermit, setPermitMode, Using

the GatewayHelper object in the Developing ColdFusion Applications

Parameter Description

name The unique instant messaging user name for the person about whom you want to receive periodic status messages.

nickname The nickname that the application can use to refer to the user.

group The name of the group you wish to add the user to in your Buddy List. If the group specified does not exist, it will be

created. If the group parameter is the empty string, the gateway uses the General group.

1514COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Parameters

Returns

True if the ID was added to the deny list; False, otherwise.

Note: If the XMPP server does not support permission management, this function always returns False

Example

See GatewayHelper example, in the Developing ColdFusion Applications, which uses all GatewayHelper class methods.

addPermit

Description

Tells the IM server to add the specified user to the permit list for the gateway’s user ID. If the gateway’s permit mode

is PERMIT_SOME, the specified user receive messages on the gateway’s presence state.

Syntax

 Boolean = addPermit(name, nickname, group)

See also

addDeny, getDenyList, getPermitList, getPermitMode, removeDeny, removePermit, setPermitMode, Using the

GatewayHelper object in the Developing ColdFusion Applications

Parameters

Returns

True if the ID was added to the permit list; false, otherwise.

Note: If the XMPP server does not support permission management, this function always returns False.

Example

See GatewayHelper example, in the Developing ColdFusion Applications, which uses all GatewayHelper class methods.

Parameter Description

 name The unique instant messaging user name for the person about whom you want to deny access to status messages.

 nickname The nickname that the application can use to refer to the user. Can be the empty string.

 group The name of the group that you want to add the user to in your buddy list. If the group specified does not exist, it is

created. If the group parameter is the empty string, the gateway uses the General group.

Parameter Description

 name The unique instant messaging user name for the person about whom you want to deny access to status messages.

 nickname The nickname that the application can use to refer to the user. Can be the empty string.

 group The name of the group you want to add the user to in your Buddy List. If the group specified does not exist, it is created.

If the group parameter is the empty string, the gateway uses the General group.

1515COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

getBuddyInfo

Description

Gets information about the specified user from the buddy list, deny list, and permit list.

Syntax

 array = getBuddyInfo(name)

See also

addBuddy, getBuddyList, removeBuddy, Using the GatewayHelper object in the Developing ColdFusion Applications

Parameters

Returns

An array of structures, with one structure for each information record found. The method finds one record for each

group that the user belongs to in each of the lists (buddy, permit, deny) that contains the specified name. Each structure

has the following fields. Some fields might not be meaningful for some IM protocols. If there is no information for a

field, it is blank.

Parameter Description

 name The unique instant messaging user name for the person about whom you want to get information.

Field Description

BUDDYNAME The user’s unique ID.

BUDDYGROUP The group to which the user belongs.

BUDDYNICKNAME The nickname that you have assigned to the user.

BUDDYPROTOCOL The instant messaging protocol. JABBER (for XMPP) or SAMETIME, or an empty string (if the server did not

return a value).

1516COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Example

See GatewayHelper example , in the Developing ColdFusion Applications, which uses all GatewayHelper class methods.

For an example of using this method to get the buddy custom away message, see onBuddyStatus.

getBuddyList

Description

Gets the buddy list for the gateway’s user ID.

BUDDYSTATUS The user’s presence state, can by any of the following:

• ONLINE

• OFFLINE

• AWAY

• DND (displays as DO NOT DISTURB)

• NA (displays as NOT AVAILABLE)

• FREE_TO_CHAT (displays as FREE TO CHAT)

• IDLE

XMPP only

• NA (displays as NOT AVAILABLE)

• FREE_TO_CHAT (displays as FREE TO CHAT)

• IDLE

Sametime only

• IDLE

BUDDYSIGNONTIME The date and time when the user signed onto the IM server. Empty if the user is not currently signed on.

Always an empty string for XMPP and Sametime.

BUDDYSTATUSTIME The date and time when the user’s status most recently changed.

BUDDYCUSTOMAWAYMESSAGE The custom away message that the user has set to explain the current status, if any.

BUDDYOWNER A string representing the client and protocol associated with this ID, in the format client@protocol.

BUDDYLISTTIYPE The type of list that this buddy record is in; one of the following:

• BUDDY_LIST The list of users whose presence status information the gateway can receive.

• DENY_LIST The list of users who cannot get presence information about the gateway ID.

• PERMIT_LIST The list of users who can send presence information messages to the gateway ID.

• REVERSE_LIST The list of users who do not allow messages to us.

BUDDYIDLETIME If the buddy status is IDLE, how long the buddy has been idle. Always 0 for XMPP or SameTime.

BUDDYISMOBILE True or False, indicating whether the user is on a mobile device. Always False for XMPP or SameTime.

BUDDYWARNINGPERCENT The user’s warning percentage value. Always 0 for XMPP or SameTime.

Field Description

1517COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Syntax

 array = getBuddyList()

See also

addBuddy, getBuddyInfo, removeBuddy, Using the GatewayHelper object in the Developing ColdFusion Applications

Returns

An array of IDs (buddy names) of the users on the gateway’s buddy list, a list of instant messaging IDs that this gateway

normally communicates with.

Example

See GatewayHelper example, in the Developing ColdFusion Applications, which uses all GatewayHelper class methods.

getCustomAwayMessage

Description

Returns the gateway’s custom away message if it has been set by the gatewayHelper object setStatus method.

Syntax

 string = getCustomAwayMessage()

See also

getStatusAsString, getStatusTimeStamp, isOnline, setStatus, Using the GatewayHelper object in the

Developing ColdFusion Applications

Returns

The gateway’s custom away message if it has been set by the GatewayHelper object setStatus method.

Example

See GatewayHelper example, in the Developing ColdFusion Applications, which uses all GatewayHelper class methods.

getDenyList

Description

Returns the list of users that the IM server has been told not to send state information about the gateway, if the permit

mode is set to DENY_SOME.

Syntax

 array = getDenyList()

See also

addDeny, addPermit, getPermitList, getPermitMode, removeDeny, removePermit, setPermitMode, Using the

GatewayHelper object in the Developing ColdFusion Applications

1518COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Returns

An array of IDs (buddy names) of the users on the gateway’s deny list, the list of IDs to which the IM server does not

send presence status information.

Note: If the XMPP server does not support permission management, this function always returns False.

Example

See GatewayHelper example, in the Developing ColdFusion Applications, which uses all GatewayHelper class methods.

getName

Description

Returns the gateway's user name.

Syntax

 string = getName()

See also

getProtocolName, numberOfMessagesReceived, numberOfMessagesSent, setNickName, Using the

GatewayHelper object in the Developing ColdFusion Applications

Returns

The gateway’s user name, as specified in gateway configuration file.

Example

See GatewayHelper example, in the Developing ColdFusion Applications, which uses all GatewayHelper class methods.

getNickName

Description

Returns the gateway’s nickname (display name), if it has been set using the gatewayHelper object setNickName

method.

Syntax

 string = getNickName()

See also

getName, getProtocolName, numberOfMessagesReceived, numberOfMessagesSent, setNickName, Using the

GatewayHelper object in the Developing ColdFusion Applications

Returns

The gateway’s nickname, if any; empty string, otherwise.

Example

See GatewayHelper example, in the Developing ColdFusion Applications, which uses all GatewayHelper class methods.

1519COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

getPermitList

Description

Returns the list of users that the IM server has been told to send state information about the gateway.

Syntax

 array = getPermitList()

See also

addDeny, addPermit, getDenyList, getPermitMode, removeDeny, removePermit, setPermitMode, Using the

GatewayHelper object in the Developing ColdFusion Applications

Returns

An array of IDs (buddy names) of the users on the gateway’s permit list, the list of IDs to which the IM server sends

presence status information if the permit mode is set to PERMIT_SOME.

Note: If the XMPP server does not support permission management, this function always returns False.

Example

See GatewayHelper example, in the Developing ColdFusion Applications, which uses all GatewayHelper class methods.

getPermitMode

Description

Gets the gateway’s permit mode from the IM server. The permit mode determines whether all users can get the

gateway’s online state information, or whether the server uses a permit list or a deny list to control which users get state

information.

Syntax

 string = getPermitMode()

See also

addDeny, addPermit, getDenyList, getPermitList, removeDeny, removePermit, setPermitMode, Using the

GatewayHelper object in the Developing ColdFusion Applications

Returns

The gateway’s permit mode; one of the following values:

Note: If the XMPP server does not support permission management, this function always returns PERMIT_ALL.

Mode Description

PERMIT_ALL (Default) Permits all users to be aware of the gateway’s online presence and state.

PERMIT_SOME Permits only users in the permit list to be aware of the gateway’s online presence and state.

DENY_SOME Prevents the users in the deny list from being aware of the gateway’s online presence and state.

1520COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Example

See GatewayHelper example, in the Developing ColdFusion Applications, which uses all GatewayHelper class methods.

getProtocolName

Description

Gets the name of the gateway’s instant messaging protocol.

Syntax

 string = getProtocolName()

See also

getName, getNickName, numberOfMessagesReceived, numberOfMessagesSent, setNickName, Using the

GatewayHelper object in the Developing ColdFusion Applications

Returns

The gateway’s protocol, as determined by the gateway type; one of the following values:

• JABBER (for XMPP)

• SAMETIME

Example

See GatewayHelper example, in the Developing ColdFusion Applications, which uses all GatewayHelper class methods.

getStatusAsString

Description

Gets the online status of the gateway as a text string.

Syntax

 string = getStatusAsString()

See also

getCustomAwayMessage, getStatusTimeStamp, isOnline, setStatus, Using the GatewayHelper object in the

Developing ColdFusion Applications

Returns

The gateway’s online status; one of the following:

• ONLINE

• OFFLINE

• AWAY

• DO NOT DISTURB

XMPP only

1521COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

• NOT AVAILABLE

• FREE TO CHAT

Sametime only

• IDLE

Usage

The DO NOT DISTURB, NOT AVAILABLE, and FREE TO CHAT strings differ from the status values that you use in the

setStatus method, which does not allow spaces in the status names.

Example

See GatewayHelper example, in the Developing ColdFusion Applications, which uses all GatewayHelper class methods.

getStatusTimeStamp

Description

Gets the date and time that the gateway changed its online status.

Syntax

 date-time object = getStatusTimeStamp()

See also

getCustomAwayMessage, getStatusAsString, isOnline, setStatus, Using the GatewayHelper object in the

Developing ColdFusion Applications

Returns

The date and time that the gateway changed its online status, normally by calling the setStatus gatewayHelper object

method.

Example

See GatewayHelper example, in the Developing ColdFusion Applications, which uses all GatewayHelper class methods.

isOnline

Description

Determines whether the gateway is connected to the instant messaging server.

Syntax

 Boolean = isOnline()

See also

getCustomAwayMessage, getStatusAsString, getStatusTimeStamp, setStatus, Using the GatewayHelper

object in the Developing ColdFusion Applications

1522COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Returns

True, if the gateway is connected to the IM server; False, otherwise.

Example

See GatewayHelper example, in the Developing ColdFusion Applications, which uses all GatewayHelper class methods.

numberOfMessagesReceived

Description

Gets the number of messages received by the gateway since it was started.

Syntax

 integer = numberOfMessagesReceived()

See also

getName, getNickName, getProtocolName, numberOfMessagesSent, setNickName, Using the GatewayHelper

object in the Developing ColdFusion Applications

Returns

The number of messages received by the gateway since it was started.

Example

See GatewayHelper example, in the Developing ColdFusion Applications, which uses all GatewayHelper class methods.

numberOfMessagesSent

Description

Gets the number of messages sent by the gateway since it was started.

Syntax

 integer = numberOfMessagesSent()

See also

getName, getNickName, getProtocolName, numberOfMessagesReceived, setNickName, Using the GatewayHelper

object in the Developing ColdFusion Applications

Returns

The number of messages sent by the gateway since it was started.

Example

See GatewayHelper example, in the Developing ColdFusion Applications, which uses all GatewayHelper class methods.

1523COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

removeBuddy

Description

Removes an ID from a group in the buddy list for the gateway and tells the IM server not to send the gateway messages

with the buddy’s online presence state.

Syntax

 Boolean = removeBuddy(name, group)

See also

addBuddy, getBuddyInfo, getBuddyList, removeDeny, removePermit, Using the GatewayHelper object in the

Developing ColdFusion Applications

Parameters

Returns

True if the ID was removed from the group; False, otherwise.

Usage

If the user is in multiple groups in your buddy list, you remove the buddy separately from each group. The IM server

does not stop sending status updates until you remove the name from all groups.

Example

See GatewayHelper example, in the Developing ColdFusion Applications, which uses all GatewayHelper class methods.

removeDeny

Description

Removes an ID from a group in the deny list for the gateway. If the gateway’s permit mode is DENY_SOME, the

specified user can receive messages on the gateway’s presence state.

Syntax

 Boolean = removeDeny(name, group)

See also

addDeny, addPermit, getDenyList, getPermitList, getPermitMode, removeBuddy, removePermit,

setPermitMode, Using the GatewayHelper object in the Developing ColdFusion Applications

Parameter Description

 name The unique instant messaging user name for the person to remove from the buddy list.

 group The name of the group from which you want to remove the user. If the parameter is the empty string, the gateway uses

the General group.

1524COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Parameters

Returns

True if the ID was removed from the group; False, otherwise.

Note: If the XMPP server does not support permission management, this function always returns False.

Usage

If the user is in multiple groups in your deny list, you remove the user separately from each group. The IM server

enables sending status updates if you remove the name any group.

Example

See GatewayHelper example, in the Developing ColdFusion Applications, which uses all GatewayHelper class methods.

removePermit

Description

Removes an ID from a group in the permit list for the gateway. If the gateway’s permit mode is PERMIT_SOME, the

specified user cannot receive messages on the gateway's presence state.

Syntax

 Boolean = removePermit(name, group)

See also

addDeny, addPermit, getDenyList, getPermitList, getPermitMode, removeBuddy, removeDeny,

setPermitMode, Using the GatewayHelper object in the Developing ColdFusion Applications

Parameters

Returns

True if the ID was removed from the group; False, otherwise.

Note: If the XMPP server does not support permission management, this function always returns False.

Usage

If the user is in multiple groups in your permit list, you remove the user separately from each group. However, the IM

server stops sending status updates when you remove the user from the first group.

Parameter Description

 name The unique instant messaging user name for the person to remove from the deny list.

 group The name of the group from which you want to remove the user. If the parameter is the empty string, the gateway uses

the General group.

Parameter Description

 name The unique instant messaging user name for the person to remove from the permit list.

 group The name of the group from which you want to remove the user. If the parameter is the empty string, the gateway uses

the General group.

1525COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Example

See GatewayHelper example, in the Developing ColdFusion Applications, which uses all GatewayHelper class methods.

setNickName

Description

Sets the gateway’s nickname (display name).

Syntax

 Boolean = setNickName(name)

See also

getName, getNickName, getProtocolName, numberOfMessagesReceived, numberOfMessagesSent, Using the

GatewayHelper object in the Developing ColdFusion Applications

Parameters

Returns

True if the nickname got set; false, otherwise.

Example

See GatewayHelper example, in the Developing ColdFusion Applications, which uses all GatewayHelper class methods.

setPermitMode

Description

Sets the gateway’s permit mode on the IM server. The permit mode determines whether all users can get the gateway's

online state information, or whether the server uses a permit list or a deny list to control which users get state

information.

Syntax

 Boolean = setPermitMode(permitMode)

See also

addDeny, addPermit, getDenyList, getPermitList, getPermitMode, removeDeny, removePermit, Using the

GatewayHelper object in the Developing ColdFusion Applications

Parameter Description

 name The display name that you want to associate with this gateway. This name is not guaranteed to be unique for the protocol.

1526COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Parameters

Returns

True if the permit mode was set; False otherwise.

Note: If the XMPP server does not support permission management, this function returns False to all values except

PERMIT_ALL.

Example

See GatewayHelper example, in the Developing ColdFusion Applications, which uses all GatewayHelper class methods.

setStatus

Description

Sets the online presence status of the gateway, including any custom away message.

Syntax

 Boolean = setStatus(status, customAwayMsg)

See also

getCustomAwayMessage, getStatusAsString, getStatusTimeStamp, isOnline, Using the GatewayHelper object

in the Developing ColdFusion Applications

Parameter Description

 permitMode The permission mode, one of the following:

• PERMIT_ALL Permits all users to be aware of the gateway’s online presence and state. This is the default mode if you

do not call this function.

• PERMIT_SOME Permits only users in the permit list to be aware of the gateway’s online presence and state.

• DENY_SOME Prevents all users in the deny list from being aware of the gateway’s online presence and state.

1527COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Parameters

Returns

True, if the operation was successful; False. otherwise. Passing an invalid status for the protocol causes this method to

return False.

Usage

Do not use the setStatus method to go offline. Although the method accepts a parameter of OFFLINE, the gateway

immediately resets itself to be online. To set the gateway offline, stop the gateway instance in the ColdFusion

Administrator, or use the stopGatewayInstance method in the CFIDE.adminapi.eventgateway CFC.

Example

See GatewayHelper example, in the Developing ColdFusion Applications, which uses all GatewayHelper class methods.

SMS Gateway CFEvent structure and commands

This section describes the detailed contents of the following structures that you use in the SMS Gateway listener CFCs

and CFML SendGatewayMessage functions:

More Help topics

“SMS Gateway incoming message CFEvent structure” on page 1528

“SMS gateway message sending commands” on page 1529

Parameter Description

 status The gateway’s online presence status; one of the following:

• ONLINE

• AWAY

• DND (Do Not Disturb)

• NA (Not Available)

• FREE_TO_CHAT

• IDLE

XMPP only

• NA (Not Available)

• FREE_TO_CHAT

• IDLE

Sametime only:

• IDLE

 customAwayMsg A text string containing a custom message for the status. Can be the empty string if you do not need a

custom away message.

1528COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

SMS Gateway incoming message CFEvent structure

The SMS gateway puts the following information in a CFEvent instance that it sends to the CFC listener method:

Field Value

OriginatorID Contents of the PDU source_addr field, the address of the device that sent the message.

CfcMethod Listener CFC method name. Value of the configuration file cfc-method entry, or onIncomingMessage

if the configuration file does not have this entry.

Data.MESSAGE Contents of the short_message field of the PDU.

Data.sourceAddress The address of the device that sent this message.

Data.destAddress The address to which the message was sent; an address in the range specified by the gateway

configuration file address-range setting.

Data.esmClass Contents of the PDU esm_class field. Identifies the message type. A number in the range 0-255

representing a Byte value, where bits 2-5 (0-indexed) indicate the message type, and therefore the

contents of the data.MESSAGE field, as follows. (Reserved values are omitted.)

xx0000xx Normal message

xx0001xx SMSC delivery receipt

xx0010xx SME Delivery Acknowledgement

xx0100xx SME Manual/User Acknowledgement

xx0110xx Conversation abort (Korean CDMA only)

xx1000xx Intermediate Delivery Notification

For more information on this field, see the SMPP specification.

Data.protocol Contents of the PDU protocol_id field. Meaningful for messages sent from GSM networks only. For more

information, see the GSM 03.40 specification.

Data.priority Contents of the PDU priority_flag field. A message priority level set by the originating SME, in the range

0-3; 0 is the lowest priority and 3 is the highest priority. The specific priority level meaning depends on

the originating network. For more details, see the SMPP specification.

Data.registeredDelivery Contents of the PDU registered_delivery field, indicating the type of delivery receipt or

acknowledgement that the sender requested. A number in the range 0-32, representing the sum of the

following values:

0: No SMS delivery receipt requested or

1: SMSC delivery receipt requested on delivery success or failure or

2: SMSC delivery receipt requested on delivery failure only

Plus

0: No SME acknowledgement requested or

4: SME Delivery Acknowledgement requested or

8: SME Manual/User Acknowledgement requested or

12: Both Delivery and Manual/User Acknowledgements requested

Plus

0: No Intermediate notification requested or

16: Intermediate notification requested

1529COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

For more information on the meanings of some of these fields and how to handle incoming SMS messages an SMS

gateway listener CFC method, see Handling incoming messages in the Developing ColdFusion Applications.

SMS gateway message sending commands

ColdFusion applications that use gateways of the Short Message Service (SMS) type can send the following commands

to the event gateway in an outgoing message:

More Help topics

“submit command” on page 1529

“submitMulti command” on page 1531

“data command” on page 1532

submit command

To send a message to a single destination address in an SMPP SUBMIT_SM PDU, the structure that you used in the

Data parameter of a SendGatewayMessage function or the return variable of the CFC listener method has the

following fields. For more information about these fields, see the documentation for the SUBMIT_MULTI PDU in the

SMPP3.4 specification, which you can download from the SMS Forum at www.smsforum.net/.

Data.DataCoding Contents of the PDU data_coding field. Indicates the character set or the noncharacter data type of the

message contents, as follows:

00000000 SMSC Default Alphabet

00000001 IA5 (CCITT T.50)/ASCII (ANSI X3.4)

00000010 Octet unspecified (8-bit binary)

00000011 Latin 1 (ISO-8859-1)

00000100 Octet unspecified (8-bit binary)

00000101 JIS (X 0208-1990)

00000110 Cyrillic (ISO-8859-5)

00000111 Latin/Hebrew (ISO-8859-8)

00001000 UCS2 (ISO/IEC-10646)

00001001 Pictogram Encoding

00001010 ISO-2022-JP (Music Codes)

00001101 Extended Kanji JIS(X 0212-1990)

00001110 KS C 5601

11xxxxxx GSM control use only; see the GSM 03.38 specification

For more details, see the SMPP specification.

Data.messageLength The length of the short_message field.

GatewayType Always SMS.

Field Value

http://www.smsforum.net/

1530COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Required fields

Optional fields

You can set default values for the following optional fields in the SMS event gateway configuration file. For

information on the default values, see Configuring an SMS event gateway in the Developing ColdFusion Applications.

The following optional fields do not have default values:

Example

The following example onIncomingMessage method of a listener CFC uses the submit command to echo incoming

SMS messages to the message originator:

 <cffunction name="onIncomingMessage" output="no">
 <cfargument name="CFEvent" type="struct" required="yes">
 <!--- Create a return structure that contains the message. --->
 <cfset retValue = structNew()>
 <cfset retValue.command = "submit">
 <cfset retValue.destAddress = arguments.CFEvent.originatorid>
 <cfset retValue.shortMessage = "Echo: " & CFEvent.Data.MESSAGE>
 <!--- Send the message back. --->
 <cfreturn retValue>
 </cffunction>

Field Contents

command If present, the value must be submit. If you omit this field, the event gateway sends a submit message.

shortMessage

or

messagePayload

The message contents. You must specify one of these fields, but not both. The SMPP specification imposes a

maximum size of 254 bytes on the shortMessage field, and some carriers might limit its size further. The

messagePayload field can contain up to 64K bytes; it must start with 0x0424, followed by two bytes specifying

the payload length, followed by the message contents.

destAddress Required. The address to which to send the message.

sourceAddress The address of this application. You can omit this field; the configuration file specifies the application address.

destAddress_npi destAddress_ton serviceType

alertOnMsgDelivery EsmClass priorityFlag smDefaultMsgId

callbackNum ItsReplyType PrivacyIndicator SmsSignal

callbackNumAtag ItsSessionInfo protocolId SourceAddrSubunit

callbackNumPresInd LanguageIndicator registeredDelivery SourcePort

dataCoding MoreMsgsToSend replaceIfPresent SourceSubaddress

DestAddrSubunit MsMsgWaitFacilities SarMsgRefNum UserMessageReference

DestinationPort MsValidity SarSegmentSeqnum UserResponseCode

DestSubaddress NumberOfMessages SarTotalSegments UssdServiceOp

DisplayTime PayloadType scheduleDeliveryTime validityPeriod

1531COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

submitMulti command

To send a single text message to multiple recipients using an SMPP SUBMIT_MULTI PDU, the Data parameter of a

SendGatewayMessage function or the return variable of the CFC listener method usually has the following fields. For

more information about these fields, see the documentation for the SUBMIT_MULTI PDU in the SMPP3.4

specification, which you can download from the SMS Forum at www.smsforum.net/.

Required fields

Optional fields

The following optional fields can have default values set in the SMS event gateway configuration file. For information

on the default values see Configuring an SMS event gateway in the Developing ColdFusion Applications.

The following optional fields do not have default values:

Example

The following example onIncomingMessage method sends a response that echoes an incoming message to the

originator address, and sends a copy of the response to a second address:

Field Contents

command Must be submitMulti.

shortMessage

or

messagePayload

The message contents. You must specify one of these fields, but not both. The SMPP specification imposes a

maximum size of 254 bytes on the shortMessage field, and some carriers might limit its size further. The

messagePayload field can contain up to 64K bytes; it must start with 0x0424, followed by two bytes specifying

the payload length, followed by the message contents.

destAddress A ColdFusion array of destination addresses (required).

You cannot specify individual TON and NPI values for these addresses; all must conform to a single setting.

sourceAddress The address of this application. You can omit this field; the configuration file specifies the application address.

destAddress_npi destAddress_ton serviceType

alertOnMsgDelivery DisplayTime protocolId SmsSignal

callbackNum EsmClass registeredDelivery SourceAddrSubunit

callbackNumAtag LanguageIndicator replaceIfPresent SourcePort

callbackNumPresInd MsMsgWaitFacilities SarMsgRefNum SourceSubaddress

dataCoding MsValidity SarSegmentSeqnum UserMessageReference

DestAddrSubunit PayloadType SarTotalSegments validityPeriod

DestinationPort priorityFlag scheduleDeliveryTime

DestSubaddress PrivacyIndicator smDefaultMsgId

http://www.smsforum.net/

1532COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

 <cffunction name="onIncomingMessage" output="no">
 <cfargument name="CFEvent" type="struct" required="yes">
 <!--- Get the message. --->
 <cfset data=cfevent.DATA>
 <cfset message="#data.message#">
 <!--- Create the return structure. --->
 <cfset retValue = structNew()>
 <cfset retValue.command = "submitmulti">
 <cfset retValue.destAddresses=arraynew(1)>
 <!--- One destination is incoming message originator;
 get the address from CFEvent originator ID. --->
 <cfset retValue.destAddresses[1] = arguments.CFEvent.originatorid>
 <cfset retValue.destAddresses[2] = "12345">
 <cfset retValue.shortMessage = "echo: " & message>
 <cfreturn retValue>
 </cffunction>

data command

To send binary data to a single destination address in an SMPP DATA_SM PDU, the Data parameter of a

SendGatewayMessage function or the return variable of the CFC listener method must have the following fields. For

more information about these fields, see the documentation for the SUBMIT_MULTI PDU in the SMPP3.4

specification, which you can download from the SMS Forum at www.smsforum.net/.

Required fields

Optional fields

The following optional fields can have default values set in the SMS event gateway configuration file. For information

on the default values see Configuring an SMS event gateway in the Developing ColdFusion Applications.

The following optional fields do not have default values:

Field Contents

command Must be data.

messagePayload The message data. To convert data to binary format, use the ColdFusion ToBinary function.

destAddress The address to which to send the message.

sourceAddress The address of this application. You can omit this field; the configuration file specifies the application address.

destAddress_npi destAddress_ton serviceType

alertOnMsgDelivery DestTelematicsId NetworkErrorCode SetDpf

callbackNum DisplayTime NumberOfMessages SmsSignal

callbackNumAtag EsmClass PayloadType SourceAddrSubunit

callbackNumPresInd ItsReplyType PrivacyIndicator SourceBearerType

dataCoding ItsSessionInfo QosTimeToLive SourceNetworkType

DestAddrSubunit LanguageIndicator ReceiptedMessgeId SourcePort

http://www.smsforum.net/

1533COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Example

The following example onIncomingMessage method converts an incoming message to binary data, and sends the

binary version of the message back to the originator address:

 <cffunction name="onIncomingMessage" output="no">
 <cfargument name="CFEvent" type="struct" required="yes">
 <!--- Get the message --->
 <cfset data=CFEvent.DATA>
 <cfset message="#data.message#">
 <!--- Create the return structure --->
 <cfset retValue = structNew()>
 <cfset retValue.command = "data">
 <!--- Sending to incoming message originator; get value from CFEvent. --->
 <cfset retValue.destAddress = arguments.CFEvent.originatorid>
 <cfset retValue.messagePayload = tobinary(tobase64("echo: " & message))>
 <cfreturn retValue>
 </cffunction>

CFML event gateway SendGatewayMessage data
parameter

The ColdFusion CFML gateway type enables you to invoke CFC methods asynchronously. The structure that you use

in the SendGatewayMessage function data parameter can include two types of fields:

• Any number of fields can contain arbitrary contents for use in by the CFC.

• Several optional fields can configure how the gateway delivers the information to the CFC.

The CFML gateway looks for the following optional fields, and, if they exist, uses them to determine how it delivers

the message. Do not use these field names for data that you send to your CFC method.

DestBearerType MessageState registeredDelivery SourceSubaddress

DestNetworkType MoreMsgsToSend SarMsgRefNum SourceTelematicsId

DestinationPort MsMsgWaitFacilities SarSegmentSeqnum UserMessageReference

DestSubaddress MsValidity SarTotalSegments UserResponseCode

Field Use

cfcpath Overrides the CFC path specified in the ColdFusion Administrator. This field lets you use a single gateway

configuration in the ColdFusion Administrator multiple CFCs. This field sets the CFEvent object CFCPath variable.

method Specifies the name of the method to invoke in the CFC. The default method is onIncomingMessage. This field

lets you use a single gateway configuration in the ColdFusion Administrator for a CFC that has several methods.

This field sets the CFEvent object CFCMethod variable.

originatorID Sets the originatorID field of the CFEvent object that ColdFusion delivers to the CFC. The default value is

CFMLGateway.

timeout Sets the time-out, in seconds, during which the listener CFC must process the event request and return before

ColdFusion gateway services terminates the request. The default value is the Timeout Request value set on the

Server Settings page in the ColdFusion Administrator. Set this value if a request might validly take longer to

process than the default time-out; for example, if the request involves a long processing time. This field sets the

CFEvent object CFCTimeout variable.

1534COLDFUSION 9 CFML REFERENCE

ColdFusion Event Gateway Reference

Last updated 1/20/2012

Example

The following example consists of a CFML page that sends a message to a logevent method in the file logger.CFC. The

CFML page specifies the CFC and method to call, and sets the OriginatorID.

 <h3>Sending an event using a generic CFML event gateway and specifying the CFC and method.</h3>
 <cfscript>
 status = False;
 props = structNew();
 props.cfcpath="C:\CFusionMX7\gateway\cfc\MyCFCs\logger.cfc";
 props.method="logEvent";
 props.OriginatorID=CGI.SCRIPT_NAME;
 props.Message="Replace me with a variable with data to log";
 props.file="GenericCFCtest";
 props.type="warning";
 status = SendGatewayMessage("DefaultCFC", props);
 if (status IS True)
 WriteOutput('Event Message "#props.Message#" has been sent.');
 </cfscript>

The CFC method uses the OriginatorID and the message, file, and type fields of the CFEvent parameter’s data field to

specify the log file and message.

 <cfcomponent>
 <cffunction name="logEvent" output="no">
 <cfargument name="CFEvent" type="struct" required="yes">
 <cfscript>
 if (NOT IsDefined("CFEvent.Data.file")) {
 CFEvent.Data.file="defaultEventLog"; }
 if (NOT IsDefined("CFEvent.Data.type")) {
 CFEvent.Data.type="information"; }
 </cfscript>
 <cflog text="Message from #CFEvent.originatorID#: #CFEvent.Data.message#"
 file="#CFEvent.data.file#" type="#CFEvent.Data.type#" >
 </cffunction>
 </cfcomponent>

1535

Last updated 1/20/2012

Chapter 10: ColdFusion C++ CFX
Reference

ColdFusion includes CFXAPI classes and methods for building ColdFusion extensions.

C++ class overview

The following table lists the CFXAPI classes and methods:

Class Methods

CCFXException class CCFXException::GetError

CCFXException::GetDiagnostics

CCFXQuery class CCFXQuery::AddRow

CCFXQuery::GetColumns

CCFXQuery::GetData

CCFXQuery::GetName

CCFXQuery::GetRowCount

CCFXQuery::SetData

CCFXRequest class CCFXRequest::AddQuery

CCFXRequest::AttributeExists

CCFXRequest::CreateStringSet

CCFXRequest::Debug

CCFXRequest::GetAttribute

CCFXRequest::GetAttributeList

CCFXRequest::GetCustomData

CCFXRequest::GetQuery

CCFXRequest::ReThrowException

CCFXRequest::SetCustomData

CCFXRequest::SetVariable

CCFXRequest::ThrowException

CCFXRequest::Write

CCFXRequest::WriteDebug

CCFXStringSet class CCFXStringSet::AddString

CCFXStringSet::GetCount

CCFXStringSet::GetIndexForString

CCFXStringSet::GetString

1536COLDFUSION 9 CFML REFERENCE

ColdFusion C++ CFX Reference

Last updated 1/20/2012

Deprecated class methods

The following CFXAPI classes and methods are deprecated. They do not work, and might cause an error, in later

releases.

CCFXException class

An abstract class that represents an exception thrown during processing of a ColdFusion Extension (CFX) procedure.

The CCFXRequest class, CCFXQuery class, and CCFXStringSet class can throw exceptions of this type. Your

ColdFusion Extension code must be written to handle exceptions of this type. For more information, see

CCFXRequest::ThrowException and CCFXRequest::ReThrowException.

Class methods

CCFXException::GetError

Description

Provides basic user output for exceptions that occur during processing.

CCFXException::GetDiagnostics

Description

Provides detailed user output for exception that occur during processing.

Example

This code block shows how GetError and GetDiagnostics work with ThrowException and ReThrowException.

Class Deprecated member Deprecated as of this ColdFusion release

CCFXQuery Class CCFXQuery::SetQueryString

CCFXQuery::SetTotalTime

ColdFusion MX

ColdFusion MX

CCFXRequest Class CCFXRequest::GetSetting ColdFusion MX

virtual LPCSTR GetError() The CCFXException::GetError function returns a general error message.

virtual LPCSTR GetDiagnostics() The CCFXException::GetDiagnostics function returns detailed error information.

1537COLDFUSION 9 CFML REFERENCE

ColdFusion C++ CFX Reference

Last updated 1/20/2012

 // Write output back to the user here...
 pRequest->Write("Hello from CFX_FOO2!") ;
 pRequest->ThrowException("User Error", "You goof'd...");

 // Output optional debug info
 if (pRequest->Debug())
 {
 pRequest->WriteDebug("Debug info...") ;
 }

 // Catch ColdFusion exceptions & re-raise them
 catch(CCFXException* e)
 {
 // This is how you would pull the error information
 LPCTSTR strError = e->GetError();
 LPCTSTR strDiagnostic = e->GetDiagnostics();

 pRequest->ReThrowException(e) ;
 }

 // Catch ALL other exceptions and throw them as
 // ColdFusion exceptions (DO NOT REMOVE! --
 // this prevents the server from crashing in
 // case of an unexpected exception)
 catch(...)
 {
 pRequest->ThrowException(

 "Error occurred in tag CFX_FOO2",
 "Unexpected error occurred while processing tag.") ;
 }

CCFXQuery class

An abstract class that represents a query used or created by a ColdFusion Extension (CFX). Queries contain one or

more columns of data that extend over a varying number of rows.

Class methods

virtual int AddRow() CCFXQuery::AddRow adds a row to a query.

virtual CCFXStringSet* GetColumns CCFXQuery::GetColumns retrieves a list of a

query's column names.

virtual LPCSTR GetData(int iRow, int iColumn) CCFXQuery::GetData retrieves a data element

from a row and column of a query.

virtual LPCSTR GetName() CCFXQuery::GetName retrieves the name of a

query.

virtual int GetRowCount() CCFXQuery::GetRowCount retrieves the number of

rows in a query.

1538COLDFUSION 9 CFML REFERENCE

ColdFusion C++ CFX Reference

Last updated 1/20/2012

CCFXQuery::AddRow

Syntax

 int CCFXQuery::AddRow(void)

Description

Add a row to the query. Call this function to append a row to a query.

Returns

Returns the index of the row that was appended to a query.

Example

The following example shows the addition of two rows to a three-column ('City', 'State', and 'Zip') query:

 // First row
 int iRow ;
 iRow = pQuery->AddRow() ;
 pQuery->SetData(iRow, iCity, "Minneapolis") ;
 pQuery->SetData(iRow, iState, "MN") ;
 pQuery->SetData(iRow, iZip, "55345") ;

 // Second row
 iRow = pQuery->AddRow() ;
 pQuery->SetData(iRow, iCity, "St. Paul") ;
 pQuery->SetData(iRow, iState, "MN") ;
 pQuery->SetData(iRow, iZip, "55105") ;

CCFXQuery::GetColumns

Syntax

 CCFXStringSet* CCFXQuery::GetColumns(void)

Description

Retrieves a list of the column names contained in a query.

Returns

Returns an object of CCFXStringSet class that contains a list of the columns in the query. ColdFusion automatically

frees the memory that is allocated for the returned string set, after the request is completed.

Example

The following example gets the list of columns, then iterates over the list, writing each column name back to the user:

virtual void SetData(int iRow, int iColumn, LPCSTR lpszData) CCFXQuery::SetData sets a data element within a

row and column of a query.

virtual void SetQueryString(LPCSTR lpszQuery) This function is deprecated. It might not work, and

might cause an error, in later releases.

virtual void SetTotalTime(DWORD dwMilliseconds) This function is deprecated. It might not work, and

might cause an error, in later releases.

1539COLDFUSION 9 CFML REFERENCE

ColdFusion C++ CFX Reference

Last updated 1/20/2012

 // Get the list of columns from the query
 CCFXStringSet* pColumns = pQuery->GetColumns() ;
 int nNumColumns = pColumns->GetCount() ;

 // Print the list of columns to the user
 pRequest->Write("Columns in query: ") ;
 for(int i=1; i<=nNumColumns; i++)
 {
 pRequest->Write(pColumns->GetString(i)) ;
 pRequest->Write(" ") ;
 }

CCFXQuery::GetData

Syntax

 LPCSTR CCFXQuery::GetData(int iRow, int iColumn)

Description

Gets a data element from a row and column of a query. Row and column indexes begin with 1. You can determine the

number of rows in a query by calling CCFXQuery::GetRowCount. You can determine the number of columns in a

query by retrieving the list of columns using CCFXQuery::GetColumns, and then calling CCFXStringSet::GetCount

on the returned string set.

Returns

Returns the value of the requested data element.

Parameters

Example

The following example iterates over the elements of a query and writes the data in the query back to the user in a

simple, space-delimited format:

 int iRow, iCol ;
 int nNumCols = pQuery->GetColumns()->GetCount() ;
 int nNumRows = pQuery->GetRowCount() ;
 for (iRow=1; iRow<=nNumRows; iRow++)
 {
 for (iCol=1; iCol<=nNumCols; iCol++)
 {
 pRequest->Write(pQuery->GetData(iRow, iCol)) ;
 pRequest->Write(" ") ;
 }
 pRequest->Write("
") ;
 }

Parameter Description

iRow Row to retrieve data from (1-based)

iColumn Column to retrieve data from (1-based)

1540COLDFUSION 9 CFML REFERENCE

ColdFusion C++ CFX Reference

Last updated 1/20/2012

CCFXQuery::GetName

Syntax

 LPCSTR CCFXQuery::GetName(void)

Description

Returns the name of a query.

Example

The following example retrieves the name of a query and writes it back to the user:

 CCFXQuery* pQuery = pRequest->GetQuery() ;
 pRequest->Write("The query name is: ") ;
 pRequest->Write(pQuery->GetName()) ;

CCFXQuery::GetRowCount

Syntax

 int CCFXQuery::GetRowCount(void)

Description

Returns the number of rows contained in a query.

Example

The following example retrieves the number of rows in a query and writes it back to the user:

 CCFXQuery* pQuery = pRequest->GetQuery() ;
 char buffOutput[256] ;
 wsprintf(buffOutput,
 "The number of rows in the query is %ld.",
 pQuery->GetRowCount()) ;
 pRequest->Write(buffOutput) ;

CCFXQuery::SetData

Syntax

 void CCFXQuery::SetData(int iRow, int iColumn, LPCSTR lpszData)

Description

Sets a data element within a row and column of a query. Row and column indexes begin with 1. Before calling SetData

for a given row, call CCFXQuery::AddRow and use the return value as the row index for your call to SetData.

Parameters

Parameter Description

iRow Row of data element to set (1-based)

iColumn Column of data element to set (1-based)

lpszData New value for data element

1541COLDFUSION 9 CFML REFERENCE

ColdFusion C++ CFX Reference

Last updated 1/20/2012

Example

The following example shows the addition of two rows to a three-column ('City', 'State', and 'Zip') query:

 // First row
 int iRow ;
 iRow = pQuery->AddRow() ;
 pQuery->SetData(iCity, iRow, "Minneapolis") ;
 pQuery->SetData(iState, iRow, "MN") ;
 pQuery->SetData(iZip, iRow, "55345") ;

 // Second row
 iRow = pQuery->AddRow() ;
 pQuery->SetData(iCity, iRow, "St. Paul") ;
 pQuery->SetData(iState, iRow, "MN") ;
 pQuery->SetData(iZip, iRow, "55105") ;

CCFXRequest class

Abstract class that represents a request made to a ColdFusion Extension (CFX). An instance of this class is passed to

the main function of your extension DLL. The class provides interfaces that can be used by the custom extension for

the following actions:

• Reading and writing variables

• Returning output

• Creating and using queries

• Throwing exceptions

Class methods

virtual BOOL AttributeExists(LPCSTR
lpszName)

CCFXRequest::AttributeExists checks whether the attribute was passed to

the tag.

virtual LPCSTR GetAttribute(LPCSTR
lpszName)

CCFXRequest::GetAttribute gets the value of the passed attribute.

virtual CCFXStringSet* GetAttributeList() CCFXRequest::GetAttributeList gets an array of attribute names passed to

the tag.

virtual CCFXQuery* GetQuery() CCFXRequest::GetQuery gets the query that was passed to the tag.

virtual LPCSTR GetSetting(LPCSTR
lpszSettingName)

CCFXRequest::GetSetting

This method is deprecated. It might not work, and might cause an error, in later

releases.

virtual void Write(LPCSTR lpszOutput) CCFXRequest::Write writes text output back to the user.

virtual void SetVariable(LPCSTR lpszName,
LPCSTR lpszValue)

CCFXRequest::SetVariable sets a variable in the template that contains this

tag.

virtual CCFXQuery* AddQuery(LPCSTR
lpszName, CCFXStringSet* pColumns)

CCFXRequest::AddQuery adds a query to the template that contains this tag.

virtual BOOL Debug() CCFXRequest::Debug checks whether the tag contains the Debug attribute.

virtual void WriteDebug(LPCSTR lpszOutput
)

CCFXRequest::WriteDebug writes text output into the debug stream.

1542COLDFUSION 9 CFML REFERENCE

ColdFusion C++ CFX Reference

Last updated 1/20/2012

CCFXRequest::AddQuery

Syntax

 CCFXQuery* CCFXRequest::AddQuery(LPCSTR lpszName, CCFXStringSet* pColumns)

Description

Adds a query to the calling template. The query can be accessed by CFML tags (for example, cfoutput or cftable)

within the template. After calling AddQuery, the query is empty (it has 0 rows). To populate the query with data, call

the CCFXQuery::AddRow and CCFXQuery::SetData functions.

Returns

Returns a pointer to the query that was added to the template (an object of class CCFXQuery). The memory allocated

for the returned query is freed automatically by ColdFusion after the request is completed.

Parameters

Example

The following example adds a query named 'People' to the calling template. The query has two columns ('FirstName'

and 'LastName') and two rows:

virtual CCFXStringSet* CreateStringSet() CCFXRequest::CreateStringSet allocates and returns a CCFXStringSet

instance.

virtual void ThrowException(LPCSTR
lpszError, LPCSTR lpszDiagnostics)

CCFXRequest::ThrowException throws an exception and ends processing of

this request.

virtual void ReThrowException(
CCFXException* e)

CCFXRequest::ReThrowException rethrows an exception that has been

caught.

virtual void SetCustomData(LPVOID lpvData
)

CCFXRequest::SetCustomData sets custom (tag specific) data to carry with a

request.

virtual LPVOID GetCustomData() CCFXRequest::GetCustomData gets custom (tag specific) data for a request.

Parameter Description

lpszName Name of query to add to the template (must be unique)

pColumns List of column names to be used in the query

1543COLDFUSION 9 CFML REFERENCE

ColdFusion C++ CFX Reference

Last updated 1/20/2012

 // Create a string set and add the column names to it
 CCFXStringSet* pColumns = pRequest->CreateStringSet() ;
 int iFirstName = pColumns->AddString("FirstName") ;
 int iLastName = pColumns->AddString("LastName") ;

 // Create a query that contains these columns
 CCFXQuery* pQuery = pRequest->AddQuery("People", pColumns) ;

 // Add data to the query
 int iRow ;
 iRow = pQuery->AddRow() ;
 pQuery->SetData(iRow, iFirstName, "John") ;
 pQuery->SetData(iRow, iLastName, "Smith") ;
 iRow = pQuery->AddRow() ;
 pQuery->SetData(iRow, iFirstName, "Jane") ;
 pQuery->SetData(iRow, iLastName, "Doe") ;

CCFXRequest::AttributeExists

Syntax

 BOOL CCFXRequest::AttributeExists(LPCSTR lpszName)

Description

Checks whether the parameter was passed to the tag. Returns True if the parameter is available; False, otherwise.

Parameters

Example

The following example checks whether the user passed an attribute named DESTINATION to the tag, and throws an

exception if the attribute was not passed:

 if (pRequest->AttributeExists("DESTINATION")==FALSE)
 {
 pRequest->ThrowException(
 "Missing DESTINATION parameter",
 "You must pass a DESTINATION parameter in "
 "order for this tag to work correctly.") ;
 }

CCFXRequest::CreateStringSet

Syntax

 CCFXStringSet* CCFXRequest::CreateStringSet(void)

Description

Allocates and returns an instance. Always use this function to create string sets, as opposed to directly using the new

operator.

Parameter Description

lpszName Name of the parameter to check (case insensitive)

1544COLDFUSION 9 CFML REFERENCE

ColdFusion C++ CFX Reference

Last updated 1/20/2012

Returns

Returns an object of CCFXStringSet class. The memory allocated for the returned string set is freed automatically

by ColdFusion after the request is completed

Example

The following example creates a string set and adds three strings to it:

 CCFXStringSet* pColors = pRequest->CreateStringSet() ;
 pColors->AddString("Red") ;
 pColors->AddString("Green") ;
 pColors->AddString("Blue") ;

CCFXRequest::Debug

Syntax

 BOOL CCFXRequest::Debug(void)

Description

Checks whether the tag contains the Debug attribute. Use this function to determine whether to write debug

information for a request. For more information, see CCFXRequest::WriteDebug.

Returns

Returns True if the tag contains the Debug attribute; False, otherwise.

Example

The following example checks whether the Debug attribute is present, and if it is, it writes a brief debug message:

 if (pRequest->Debug())
 {
 pRequest->WriteDebug("Top secret debug info") ;
 }

CCFXRequest::GetAttribute

Syntax

 LPCSTR CCFXRequest::GetAttribute(LPCSTR lpszName)

Description

Retrieves the value of the passed attribute. Returns an empty string if the attribute does not exist. (To test whether an

attribute was passed to the tag, use CCFXRequest::AttributeExists.)

Returns

Returns the value of the attribute passed to the tag. If no attribute of that name was passed to the tag, an empty string

is returned.

1545COLDFUSION 9 CFML REFERENCE

ColdFusion C++ CFX Reference

Last updated 1/20/2012

Parameters

Example

The following example retrieves an attribute named DESTINATION and writes its value back to the user:

 LPCSTR lpszDestination = pRequest->GetAttribute("DESTINATION") ;
 pRequest->Write("The destination is: ") ;
 pRequest->Write(lpszDestination) ;

CCFXRequest::GetAttributeList

Syntax

 CCFXStringSet* CCFXRequest::GetAttributeList(void)

Description

Gets an array of attribute names passed to the tag. To get the value of one attribute, use

CCFXRequest::GetAttribute.

Returns

Returns an object of class CCFXStringSet class that contains a list of attributes passed to the tag. The memory

allocated for the returned string set is freed automatically by ColdFusion after the request is completed.

Example

The following example gets the list of attributes and iterates over the list, writing each attribute and its value back to

the user.

 LPCSTR lpszName, lpszValue ;
 CCFXStringSet* pAttribs = pRequest->GetAttributeList() ;
 int nNumAttribs = pAttribs->GetCount() ;

 for(int i=1; i<=nNumAttribs; i++)
 {
 lpszName = pAttribs->GetString(i) ;
 lpszValue = pRequest->GetAttribute(lpszName) ;
 pRequest->Write(lpszName) ;
 pRequest->Write(" = ") ;
 pRequest->Write(lpszValue) ;
 pRequest->Write("
") ;
 }

CCFXRequest::GetCustomData

Syntax

 LPVOID CCFXRequest::GetCustomData(void)

Parameter Description

lpszName Name of the attribute to retrieve (case insensitive)

1546COLDFUSION 9 CFML REFERENCE

ColdFusion C++ CFX Reference

Last updated 1/20/2012

Description

Gets the custom (tag specific) data for the request. This method is typically used from within subroutines of a tag

implementation to extract tag data from a request.

Returns

Returns a pointer to the custom data, or NULL if no custom data has been set during this request using

CCFXRequest::SetCustomData.

Example

The following example retrieves a pointer to a request specific data structure of hypothetical type MYTAGDATA:

 void DoSomeGruntWork(CCFXRequest* pRequest)
 {
 MYTAGDATA* pTagData =
 (MYTAGDATA*)pRequest->GetCustomData() ;

 ... remainder of procedure ...
 }

CCFXRequest::GetQuery

Syntax

 CCFXQuery* CCFXRequest::GetQuery(void)

Description

Retrieves a query that was passed to a tag. To pass a query to a custom tag, you use the QUERY attribute. Set the attribute

to the name of a query (created using the cfquery tag or another custom tag). The QUERY attribute is optional and

must be used only by tags that process an existing data set.

Returns

Returns an object of the CCFXQuery class that represents the query passed to the tag. If no query was passed to the

tag, NULL is returned. The memory allocated for the returned query is freed automatically by ColdFusion after the

request is completed.

Example

The following example retrieves the query that was passed to the tag. If no query was passed, an exception is thrown:

 CCFXQuery* pQuery = pRequest->GetQuery() ;
 if (pQuery == NULL)
 {
 pRequest->ThrowException(
 "Missing QUERY parameter",
 "You must pass a QUERY parameter in "
 "order for this tag to work correctly.") ;
 }

CCFXRequest::ReThrowException

Syntax

 void CCFXRequest::ReThrowException(CCFXException* e)

1547COLDFUSION 9 CFML REFERENCE

ColdFusion C++ CFX Reference

Last updated 1/20/2012

Description

Rethrows an exception that has been caught within an extension procedure. This function is used to avoid having C++

exceptions that are thrown by DLL extension code propagate back into ColdFusion. Catch ALL C++ exceptions that

occur in extension code, and either re-throw them (if they are of the CCFXException class) or create and throw a

new exception pointer using CCFXRequest::ThrowException.

Parameters

Example

The following code demonstrates how to handle exceptions in ColdFusion Extension DLL procedures:

 try
 {
 ...Code that could throw an exception...
 }
 catch(CCFXException* e)
 {
 ...Do appropriate resource cleanup here...
 // Re-throw the exception
 pRequest->ReThrowException(e) ;
 }
 catch(...)
 {
 // Something nasty happened

 pRequest->ThrowException(
 "Unexpected error occurred in CFX tag", "") ;
 }

CCFXRequest::SetCustomData

Syntax

 void CCFXRequest::SetCustomData(LPVOID lpvData)

Description

Sets custom (tag specific) data to carry with the request. Use this function to store request specific data to pass to

procedures within your custom tag implementation.

Parameters

Example

The following example creates a request-specific data structure of hypothetical type MYTAGDATA and stores a

pointer to the structure in the request for future use:

Parameter Description

e A CCFXException that has been caught

Parameter Description

lpvData Pointer to custom data

1548COLDFUSION 9 CFML REFERENCE

ColdFusion C++ CFX Reference

Last updated 1/20/2012

 void ProcessTagRequest(CCFXRequest* pRequest)
 try
 {
 MYTAGDATA tagData ;
 pRequest->SetCustomData((LPVOID)&tagData) ;

 ... remainder of procedure ...
 }

CCFXRequest::SetVariable

Syntax

 void CCFXRequest::SetVariable(LPCSTR lpszName, LPCSTR lpszValue)

Description

Sets a variable in the calling template. If the variable name already exists in the template, its value is replaced. If it does

not exist, a variable is created. The values of variables created using SetVariable can be accessed in the same manner

as other template variables (for example, #MessageSent#).

Parameters

Example

The following example sets the value of a variable named 'MessageSent' based on the success of an operation

performed by the custom tag:

 BOOL bMessageSent;
 ...attempt to send the message...
 if (bMessageSent == TRUE)
 {
 pRequest->SetVariable("MessageSent", "Yes") ;
 }
 else
 {
 pRequest->SetVariable("MessageSent", "No") ;
 }

CCFXRequest::ThrowException

Syntax

 void CCFXRequest::ThrowException(LPCSTR lpszError, LPCSTR lpszDiagnostics)

Description

Throws an exception and ends processing of a request. Call this function when you encounter an error that does not

allow you to continue processing the request. This function is almost always combined with the

CCFXRequest::ReThrowException to protect against resource leaks in extension code.

Parameter Description

lpszName Name of variable

lpszValue Value of variable

1549COLDFUSION 9 CFML REFERENCE

ColdFusion C++ CFX Reference

Last updated 1/20/2012

Parameters

Example

The following example throws an exception indicating that an unexpected error occurred while processing a request:

 char buffError[512] ;
 wsprintf(buffError,
 "Unexpected Windows NT error number %ld "
 "occurred while processing request.", GetLastError()) ;

 pRequest->ThrowException("Error occurred", buffError) ;

CCFXRequest::Write

Syntax

 void CCFXRequest::Write(LPCSTR lpszOutput)

Description

Writes text output back to the user.

Parameters

Example

The following example creates a buffer to hold an output string, fills the buffer with data, and writes the output back

to the user:

 CHAR buffOutput[1024] ;
 wsprintf(buffOutput, "The destination is: %s",
 pRequest->GetAttribute("DESTINATION")) ;
 pRequest->Write(buffOutput) ;

CCFXRequest::WriteDebug

Syntax

 void CCFXRequest::WriteDebug(LPCSTR lpszOutput)

Description

Writes text output into the debug stream. The text is only displayed to the end user if the tag contains the Debug

attribute. (For more information, see CCFXRequest::Debug.)

Parameter Description

lpszError Short identifier for error

lpszDiagnostics Error diagnostic information

Parameter Description

lpszOutput Text to output

1550COLDFUSION 9 CFML REFERENCE

ColdFusion C++ CFX Reference

Last updated 1/20/2012

Parameters

Example

The following example checks whether the Debug attribute is present; if so, it writes a brief debug message:

 if (pRequest->Debug())
 {
 pRequest->WriteDebug("Top secret debug info") ;
 }

CCFXStringSet class

Abstract class that represents a set of ordered strings. You can add strings to a set and retrieve them by a numeric index

(index values for strings are 1-based). To create a string set, use CCFXRequest::CreateStringSet.

Class methods

CCFXStringSet::AddString

Syntax

 int CCFXStringSet::AddString(LPCSTR lpszString)

Description

Adds a string to the end of the list.

Returns

The index of the string that was added.

Parameters

Parameter Description

lpszOutput Text to output

virtual int AddString(LPCSTR lpszString) CCFXStringSet::AddString adds a string to the end of a

list.

virtual int GetCount() CCFXStringSet::GetCount gets the number of strings

contained in a list.

virtual LPCSTR GetString(int iIndex) CCFXStringSet::GetString gets the string located at the

passed index.

virtual int GetIndexForString(LPCSTR lpszString) CCFXStringSet::GetIndexForString gets the index for

the passed string.

Parameter Description

lpszString String to add to the list

1551COLDFUSION 9 CFML REFERENCE

ColdFusion C++ CFX Reference

Last updated 1/20/2012

Example

The following example demonstrates adding three strings to a string set and saving the indexes of the items that are

added:

 CCFXStringSet* pSet = pRequest->CreateStringSet() ;
 int iRed = pSet->AddString("Red") ;
 int iGreen = pSet->AddString("Green") ;
 int iBlue = pSet->AddString("Blue") ;

CCFXStringSet::GetCount

Syntax

 int CCFXStringSet::GetCount(void)

Description

Gets the number of strings in a string set. The value can be used with CCFXStringSet::GetString to iterate over the

strings in the set (recall that the index values for strings in the list begin at 1).

Returns

Returns the number of strings contained in the string set.

Example

The following example demonstrates using GetCount with CCFXStringSet::GetString to iterate over a string set

and write the contents of the list back to the user:

 int nNumItems = pStringSet->GetCount() ;
 for (int i=1; i<=nNumItems; i++)
 {
 pRequest->Write(pStringSet->GetString(i)) ;
 pRequest->Write("
") ;
 }

CCFXStringSet::GetIndexForString

Syntax

 int CCFXStringSet::GetIndexForString(LPCSTR lpszString)

Description

Searches for a passed string. The search is case-insensitive.

Returns

If the string is found, its index within the string set is returned. If it is not found, the constant CFX_STRING_NOT_FOUND

is returned.

Parameters

Parameter Description

lpszString String to search for

1552COLDFUSION 9 CFML REFERENCE

ColdFusion C++ CFX Reference

Last updated 1/20/2012

Example

The following example demonstrates a search for a string and throwing an exception if it is not found:

 CCFXStringSet* pAttribs = pRequest->GetAttributeList() ;

 int iDestination = pAttribs->GetIndexForString("DESTINATION") ;
 if (iDestination == CFX_STRING_NOT_FOUND)
 {
 pRequest->ThrowException(
 "DESTINATION attribute not found."
 "The DESTINATION attribute is required "
 "by this tag.") ;
 }

CCFXStringSet::GetString

Syntax

 LPCSTR CCFXStringSet::GetString(int iIndex)

Description

Retrieves the string located at the passed index (index values are 1-based).

Returns

Returns the string located at the passed index.

Parameters

Example

The following example demonstrates GetString with CCFXStringSet::GetCount to iterate over a string set and

write the contents of a list back to the user:

 int nNumItems = pStringSet->GetCount() ;
 for (int i=1; i<=nNumItems; i++)
 {
 pRequest->Write(pStringSet->GetString(i)) ;
 pRequest->Write("
") ;
 }

Parameter Description

iIndex Index of string to retrieve

1553

Last updated 1/20/2012

Chapter 11: ColdFusion Java CFX
Reference

ColdFusion includes Java interfaces for building ColdFusion custom CFXs in Java.

Class libraries overview

The following Java interfaces are available for building ColdFusion custom CFXs in Java:

Custom tag interface

 public abstract interface CustomTag

Interface for implementing custom tags.

Classes that implement this interface can be specified in the CLASS attribute of the Java CFX tag. For example, in a class

MyCustomTag, which implements this interface, the following CFML code calls the MyCustomTag.processRequest

method:

Interface Methods

Custom tag interface processRequest

Query interface addRow

getColumnIndex

getColumns

getData

getName

getRowCount

setData

Request interface attributeExists

debug

getAttribute

getAttributeList

getIntAttribute

getQuery

getSetting

Response interface addQuery

setVariable

write

writeDebug

1554COLDFUSION 9 CFML REFERENCE

ColdFusion Java CFX Reference

Last updated 1/20/2012

 <CFX_MyCustomTag>

Other attributes can be passed to the Java CFX tag. Their values are available using the Request object passed to the

processRequest method.

Methods

processRequest

Description

Processes a request originating from the Java CFX tag.

Category

Custom tag interface

Syntax

 public void processRequest(Request request, Response response)

Throws

Exception If an unexpected error occurs while processing the request.

Parameters

Query interface

 public abstract interface Query

Interface to a query used or created by a custom tag. A query contains tabular data organized by named columns and rows.

Methods

Returns Syntax Description

void processRequest(Request request, Response response) Processes a request originating from the

CFX_mycustomtag tag

Parameter Description

request Parameters (attributes, query, and so on.) for this request

response Interface for generating response to request (output, variables, queries, and so on)

Returns Method Description

int addRow() Adds a row to the query

int getColumnIndex(String name) Gets the index of a column given its name

String[] getColumns() Gets a list of the column names in a query

String getData(int iRow, int iCol) Gets a data element from a row and column of a query

1555COLDFUSION 9 CFML REFERENCE

ColdFusion Java CFX Reference

Last updated 1/20/2012

addRow

Description

Adds a row to a query. Call this method to append a row to a query.

Returns the index of the row that was appended to the query.

Category

Query interface

Syntax

 public int addRow()

See also

setData, getData

Example

The following example demonstrates the addition of two rows to a query that has three columns, City, State, and Zip:

 // Define column indexes
 int iCity = 1, iState = 2, iZip = 3 ;

 // First row
 int iRow = query.addRow() ;
 query.setData(iRow, iCity, "Minneapolis") ;
 query.setData(iRow, iState, "MN") ;
 query.setData(iRow, iZip, "55345") ;
 // Second row
 iRow = query.addRow() ;
 query.setData(iRow, iCity, "St. Paul") ;
 query.setData(iRow, iState, "MN") ;
 query.setData(iRow, iZip, "55105") ;

getColumnIndex

Description

Returns the index of the column, or 0 if no such column exists.

Category

Query interface

Syntax

 public int getColumnIndex(String name)

String getName() Gets the name of a query

int getRowCount() Gets the number of rows in a query

void setData(int iRow, int iCol, String data) Sets a data element in a row and column of a query

Returns Method Description

1556COLDFUSION 9 CFML REFERENCE

ColdFusion Java CFX Reference

Last updated 1/20/2012

See also

getColumns, getData

Parameters

Example

The following example retrieves the index of the EMAIL column and uses it to output a list of the addresses contained

in the column:

 // Get the index of the EMAIL column
 int iEMail = query.getColumnIndex("EMAIL") ;

 // Iterate over the query and output list of addresses
 int nRows = query.getRowCount() ;
 for(int iRow = 1; iRow <= nRows; iRow++)
 {
 response.write(query.getData(iRow, iEMail) + "
") ;
 }

getColumns

Description

Returns an array of strings containing the names of the columns in the query.

Category

Query interface

Syntax

 public String[] getColumns()

Example

The following example retrieves the array of columns, then iterates over the list, writing each column name back to the

user:

 // Get the list of columns from the query
 String[] columns = query.getColumns() ;
 int nNumColumns = columns.length ;

 // Print the list of columns to the user
 response.write("Columns in query: ") ;
 for(int i=0; i<nNumColumns; i++)
 {
 response.write(columns[i] + " ") ;
 }

Parameter Description

name Name of column to get index of (lookup is case-insensitive)

1557COLDFUSION 9 CFML REFERENCE

ColdFusion Java CFX Reference

Last updated 1/20/2012

getData

Description

Retrieves a data element from a row and column of a query. Row and column indexes begin with 1. You can find the

number of rows in a query by calling getRowCount. You can find the number of columns in a query by calling

getColumns.

Returns the value of the requested data element.

Category

Query interface

Syntax

 public String getData(int iRow, int iCol)

Throws

IndexOutOfBoundsException if an invalid index is passed to the method.

See also

setData, addRow

Parameters

Example

The following example iterates over the rows of a query and writes the data back to the user in a simple, space-

delimited format:

 int iRow, iCol ;
 int nNumCols = query.getColumns().length ;
 int nNumRows = query.getRowCount() ;
 for (iRow = 1; iRow <= nNumRows; iRow++)
 {
 for (iCol = 1; iCol <= nNumCols; iCol++)
 {
 response.write(query.getData(iRow, iCol) + " ") ;
 }
 response.write("
") ;
 }

getName

Description

Returns the name of a query.

Parameter Description

iRow Row to retrieve data from (1-based)

iCol Column to retrieve data from (1-based)

1558COLDFUSION 9 CFML REFERENCE

ColdFusion Java CFX Reference

Last updated 1/20/2012

Category

Query interface

Syntax

 public String getName()

Example

The following example retrieves the name of a query and writes it back to the user:

 Query query = request.getQuery() ;
 response.write("The query name is: " + query.getName()) ;

getRowCount

Description

Retrieves the number of rows in a query.

Returns the number of rows contained in a query.

Category

Query interface

Syntax

public int getRowCount()

Example

The following example retrieves the number of rows in a query and writes it back to the user:

 Query query = request.getQuery() ;
 int rows = query.getRowCount() ;
 response.write("The number of rows in the query is "
 + Integer.ToString(rows)) ;

setData

Description

Sets a data element in a row and column of a query. Row and column indexes begin with 1. Before calling setData for

a given row, call addRow and use the return value as the row index for your call to setData.

Category

Query interface

Syntax

 public void setData(int iRow, int iCol, String data)

Throws

IndexOutOfBoundsException if an invalid index is passed to the method.

1559COLDFUSION 9 CFML REFERENCE

ColdFusion Java CFX Reference

Last updated 1/20/2012

See also

getData, addRow

Parameters

Example

The following example demonstrates the addition of two rows to a query that has three columns, City, State, and Zip:

 // Define column indexes
 int iCity = 1, iState = 2, iZip = 3 ;

 // First row
 int iRow = query.addRow() ;
 query.setData(iRow, iCity, "Minneapolis") ;
 query.setData(iRow, iState, "MN") ;
 query.setData(iRow, iZip, "55345") ;

 // Second row
 iRow = query.addRow() ;
 query.setData(iRow, iCity, "St. Paul") ;
 query.setData(iRow, iState, "MN") ;
 query.setData(iRow, iZip, "55105") ;

Request interface

 public abstract interface Request

Interface to a request made to a CustomTag. The interface includes methods for retrieving attributes passed to the tag

(including queries) and reading global tag settings.

Methods

Parameter Description

iRow Row of data element to set (1-based)

iCol Column of data element to set (1-based)

data New value for data element

Returns Syntax Description

boolean attributeExists(String name) Checks whether the attribute was passed to this tag.

boolean debug() Checks whether the tag contains the debug attribute.

String getAttribute(String name) Retrieves the value of the passed attribute.

String[] getAttributeList() Retrieves a list of attributes passed to the tag.

int getIntAttribute(String name) Retrieves the value of the passed attribute as an integer.

1560COLDFUSION 9 CFML REFERENCE

ColdFusion Java CFX Reference

Last updated 1/20/2012

attributeExists

Description

Checks whether the attribute was passed to this tag.

Returns True if the attribute is available; otherwise returns False.

Category

Request interface

Syntax

 public boolean attributeExists(String name)

See also

getAttribute, getAttributeList

Parameters

Example

The following example checks whether the user passed an attribute named DESTINATION to the tag; if not, it throws

an exception:

 if (! request.attributeExists("DESTINATION"))
 {
 throw new Exception(
 "Missing DESTINATION parameter",
 "You must pass a DESTINATION parameter in "
 "order for this tag to work correctly.") ;
 } ;

debug

Description

Checks whether the tag contains the debug attribute. Use this method to determine whether to write debug

information for this request. For more information, see writeDebug.

Returns True if the tag contains the debug attribute; False, otherwise.

int getIntAttribute(String name, int def) Retrieves the value of the passed attribute as an integer (returns default

if the attribute does not exist or is not a valid number).

Query getQuery() Retrieves the query that was passed to this tag.

Parameter Description

name Name of the attribute to check (case-insensitive)

Returns Syntax Description

1561COLDFUSION 9 CFML REFERENCE

ColdFusion Java CFX Reference

Last updated 1/20/2012

Category

Request interface

Syntax

 public boolean debug()

See also

writeDebug

Example

The following example checks whether the debug attribute is present, and if so, it writes a brief debug message:

 if (request.debug())
 {
 response.writeDebug("debug info") ;
 }

getAttribute

Description

Retrieves the value of a passed attribute. Returns an empty string if the attribute does not exist (use attributeExists

to test whether an attribute was passed to the tag). Use getAttribute(String,String) to return a default value

rather than an empty string.

Returns the value of the attribute passed to the tag. If no attribute of that name was passed to the tag, an empty string

is returned.

Category

Request interface

Syntax

 public String getAttribute(String name)

See also

attributeExists, getAttributeList, getIntAttribute

Parameters

Example

The following example retrieves an attribute named DESTINATION and writes its value back to the user:

 String strDestination = request.getAttribute("DESTINATION") ;
 response.write("The destination is: " + strDestination) ;

Parameter Description

name The attribute to retrieve (case-insensitive)

1562COLDFUSION 9 CFML REFERENCE

ColdFusion Java CFX Reference

Last updated 1/20/2012

getAttributeList

Description

Retrieves a list of attributes passed to the tag. To retrieve the value of one attribute, use the getAttribute method.

Returns an array of strings containing the names of the attributes passed to the tag.

Category

Request interface

Syntax

 public String[] getAttributeList()

See also

attributeExists

Example

The following example retrieves the list of attributes, then iterates over the list, writing each attribute and its value back

to the user:

 String[] attribs = request.getAttributeList() ;
 int nNumAttribs = attribs.length ;

 for(int i = 0; i < nNumAttribs; i++)
 {
 String strName = attribs[i] ;
 String strValue = request.getAttribute(strName) ;
 response.write(strName + "=" + strValue + "
") ;
 }

getIntAttribute

Description

Retrieves the value of the passed attribute as an integer. Returns -1 if the attribute does not exist. Use

attributeExists to test whether an attribute was passed to the tag. Use getIntAttribute(String,int) to return

a default value rather than throwing an exception or returning -1.

Returns the value of the attribute passed to the tag. If no attribute of that name was passed to the tag, -1 is returned.

Category

Request interface

Syntax

 public int getIntAttribute(String name)

Throws

NumberFormatException if the attribute is not a valid number.

See also

attributeExists, getAttributeList

1563COLDFUSION 9 CFML REFERENCE

ColdFusion Java CFX Reference

Last updated 1/20/2012

Parameters

Example

The following example retrieves an attribute named PORT and writes its value back to the user:

 int nPort = request.getIntAttribute("PORT") ;
 if (nPort != -1)
 response.write("The port is: " + String.valueOf(nPort)) ;

getQuery

Description

Retrieves the query that was passed to this tag.

To pass a query to a custom tag, you use the query attribute. It should be set to the name of a query (created using the

cfquery tag). The query attribute is optional and should be used only by tags that process an existing dataset.

Returns the Query that was passed to the tag. If no query was passed, returns null.

Category

Request interface

Syntax

 public Query getQuery()

Example

The following example retrieves a query that was passed to a tag. If no query was passed, an exception is thrown:

 Query query = request.getQuery() ;
 if (query == null)
 {
 throw new Exception(
 "Missing QUERY parameter. " +
 "You must pass a QUERY parameter in "
 "order for this tag to work correctly.") ;
 }

getSetting

Description

Retrieves the value of a global custom tag setting. Custom tag settings are stored in the CustomTags section of the

ColdFusion Registry key.

Returns the value of the custom tag setting. If no setting of that name exists, an empty string is returned.

Category

Request interface

Parameter Description

name The attribute to retrieve (case-insensitive)

1564COLDFUSION 9 CFML REFERENCE

ColdFusion Java CFX Reference

Last updated 1/20/2012

Syntax

public String getSetting(String name)

Parameters

Usage

All custom tags implemented in Java share a registry key for storing settings. To avoid name conflicts, preface the

names of settings with the name of your custom tag class. For example, the code below retrieves the value of a setting

named VerifyAddress for a custom tag class named MyCustomTag:

 String strVerify = request.getSetting("MyCustomTag.VerifyAddress") ;
 if (Boolean.valueOf(strVerify))
 {
 // Do address verification...
 }

Response interface

 public abstract interface Response

Interface to response generated from a custom tag. This interface includes methods for writing output, generating

queries, and setting variables in the calling page.

Methods

addQuery

Description

Adds a query to the calling template. The query can be accessed by CFML tags in the template. After calling addQuery,

the query is empty (it has 0 rows). To populate the query with data, call the Query methods addRow and setData.

Returns the Query that was added to the template.

Category

Response interface

Parameter Description

name The name of the setting to retrieve (case-insensitive)

Returns Syntax Description

Query addQuery(String name, String[] columns) Adds a query to the calling template.

void setVariable(String name, String value) Sets a variable in the calling template.

void write(String output) Outputs text back to the user.

void writeDebug(String output) Writes text output into the debug stream.

1565COLDFUSION 9 CFML REFERENCE

ColdFusion Java CFX Reference

Last updated 1/20/2012

Syntax

 public Query addQuery(String name, String[] columns)

Throws

IllegalArgumentException If the name parameter is not a valid CFML variable name.

See also

addRow, setData

Parameters

Example

The following example adds a query named People to the calling template. The query has two columns (FirstName and

LastName) and two rows:

 // Create string array with column names (also track columns indexes)
 String[] columns = { "FirstName", "LastName" } ;
 int iFirstName = 1, iLastName = 2 ;

 // Create a query which contains these columns
 Query query = response.addQuery("People", columns) ;

 // Add data to the query
 int iRow = query.addRow() ;
 query.setData(iRow, iFirstName, "John") ;
 query.setData(iRow, iLastName, "Smith") ;
 iRow = query.addRow() ;
 query.setData(iRow, iFirstName, "Jane") ;
 query.setData(iRow, iLastName, "Doe") ;

setVariable

Description

Sets a variable in the calling template. If the variable name specified exists in the template, its value is replaced. If it

does not exist, a new variable is created.

Category

Response interface

Syntax

 public void setVariable(String name, String value)

Throws

IllegalArgumentException If the name parameter is not a valid CFML variable name.

Parameter Description

name The name of the query to add to the template

columns The column names to use in the query

1566COLDFUSION 9 CFML REFERENCE

ColdFusion Java CFX Reference

Last updated 1/20/2012

Parameters

Example

For example, this code sets the value of a variable named MessageSent based on the success of an operation performed

by the custom tag:

 boolean bMessageSent ;

 ...attempt to send the message...

 if (bMessageSent == true)
 {
 response.setVariable("MessageSent", "Yes") ;
 }
 else
 {
 response.setVariable("MessageSent", "No") ;
 }

write

Description

Outputs text back to the user.

Category

Response interface

Syntax

 public void write(String output)

Parameters

Example

The following example outputs the value of the DESTINATION attribute:

 response.write("DESTINATION = " +
 request.getAttribute("DESTINATION")) ;

Parameter Description

name The name of the variable to set

value The value to set the variable to

Parameter Description

output Text to output

1567COLDFUSION 9 CFML REFERENCE

ColdFusion Java CFX Reference

Last updated 1/20/2012

writeDebug

Description

Writes text output into the debug stream. This text is displayed to the end-user only if the tag contains the debug

attribute (check for this attribute using the Request.debug method).

Category

Response interface

Syntax

 public void writeDebug(String output)

See also

debug

Parameters

Example

The following example checks whether the debug attribute is present; if so, it writes a brief debug message:

 if (request.debug())
 {
 response.writeDebug("debug info") ;
 }

Debugging classes reference

The constructors and methods supported by the DebugRequest, DebugResponse, and DebugQuery classes are as

follows. These classes also support the other methods of the Request, Response, and Query interfaces, respectively.

DebugRequest
 // initialize a debug request with attributes
 public DebugRequest(Hashtable attributes) ;

 // initialize a debug request with attributes and a query
 public DebugRequest(Hashtable attributes, Query query) ;

 // initialize a debug request with attributes, a query, and settings
 public DebugRequest(Hashtable attributes, Query query, Hashtable settings) ;

Parameter Description

output The text to output

1568COLDFUSION 9 CFML REFERENCE

ColdFusion Java CFX Reference

Last updated 1/20/2012

DebugResponse
 // initialize a debug response
 public DebugResponse() ;

 // print the results of processing
 public void printResults() ;

DebugQuery
 // initialize a query with name and columns
 public DebugQuery(String name, String[] columns)
 throws IllegalArgumentException ;

 // initialize a query with name, columns, and data
 public DebugQuery(String name, String[] columns, String[][] data)
 throws IllegalArgumentException ;

1569

Last updated 1/20/2012

Chapter 12: WDDX JavaScript Objects

You use JavaScript objects and functions to use with WDDX in a ColdFusion application.

JavaScript object overview

These are the JavaScript objects and functions:

WDDX JavaScript objects are defined in the wddx.js file; this file is installed in the CFIDE/scripts directory.

To use these objects, you must put a JavaScript tag before the code that refers to the objects; for example:

 <script type="text/javascript" src="/CFIDE/scripts/wddx.js"></script>

WddxSerializer object

The WddxSerializer object includes functions that serialize any JavaScript data structure. For more information on

using this object, see Using WDDX in the Developing ColdFusion Applications.

Functions

The only function that developers typically call is serialize.

Class Functions

WddxSerializer object serialize

serializeVariable

serializeValue

write

WddxRecordset object addColumn

addRows

getField

getRowCount

setField

wddxSerialize

Function syntax Description

object.serialize(rootobj) Creates a WDDX packet for a passed WddxRecordset instance.

object.serializeVariable(name, obj) Serializes a property of a structure. If an object is not a string, number, array, Boolean, or a

date, WddxSerializer treats it as a structure.

object.serializeValue(obj) Recursively serializes eligible data in a passed instance.

object.write(str) Appends data to the serialized data stream.

1570COLDFUSION 9 CFML REFERENCE

WDDX JavaScript Objects

Last updated 1/20/2012

serialize

Description

Creates a WDDX packet for a passed WddxRecordset instance.

Syntax

 object.serialize(rootobj)

Parameters

Return value

Returns a serialized WDDX packet as a string if the function succeeds, or a null value if an error occurs.

Usage

Call this function to serialize the data in a WddxRecordset instance.

Example

This example shows a JavaScript function that you can call to serialize a WddxRecordset instance. It copies serialized

data to a form field for display:

 function serializeData(data, formField)
 {
 wddxSerializer = new WddxSerializer();
 wddxPacket = wddxSerializer.serialize(data);
 if (wddxPacket != null)
 {
 formField.value = wddxPacket;
 }
 else
 {
 alert("Couldn't serialize data");
 }
 }

serializeVariable

Description

Serializes a property of a structure. If an object is not a string, number, array, Boolean, or date, WddxSerializer treats

it as a structure.

Syntax

 object.serializeVariable(name, obj)

Parameter Description

object Instance name of the WddxSerializer object

rootobj JavaScript data structure to serialize

1571COLDFUSION 9 CFML REFERENCE

WDDX JavaScript Objects

Last updated 1/20/2012

Parameters

Return value

Returns a Boolean True if serialization was successful; False, otherwise.

This is an internal function; you do not typically call it.

Example

This example is from the WddxSerializer serializeValue function:

 ...
 // Some generic object; treat it as a structure
 this.write("<struct>");
 for (prop in obj)
 {
 bSuccess = this.serializeVariable(prop, obj[prop]);
 if (! bSuccess)
 {
 break;
 }
 }
 this.write("</struct>");
 ...

serializeValue

Description

Recursively serializes eligible data in a passed instance. Eligible data includes:

• String

• Number

• Boolean

• Date

• Array

• Recordset

• Any JavaScript object

This function serializes null values as empty strings.

Syntax

 object.serializeValue(obj)

Parameter Description

object Instance name of a WddxSerializer object

name Property to serialize

obj Instance name of the value to serialize

1572COLDFUSION 9 CFML REFERENCE

WDDX JavaScript Objects

Last updated 1/20/2012

Parameters

Return value

Returns a Boolean True if obj was serialized successfully; False, otherwise.

Usage

This is an internal function; you do not typically call it.

Example

This example is from the WddxSerializer serialize function:

 ...
 this.wddxPacket = "";
 this.write("<wddxPacket version='1.0'><header/><data>");
 bSuccess = this.serializeValue(rootObj);
 this.write("</data></wddxPacket>");
 if (bSuccess)
 {
 return this.wddxPacket;
 }
 else
 {
 return null;
 }
 ...

write

Description

Appends data to a serialized data stream.

Syntax

 object.write(str)

Parameters

Return value

Returns an updated serialized data stream as a String.

Usage

This is an internal function; you do not typically call it.

Parameter Description

object Instance name of the WddxSerializer object

obj Instance name of the WddxRecordset object to serialize

Parameter Description

object Instance name of the WddxSerializer object

str String to be copied to the serialized data stream

1573COLDFUSION 9 CFML REFERENCE

WDDX JavaScript Objects

Last updated 1/20/2012

Example

This example is from the WddxSerializer serializeValue function:

 ...
 else if (typeof(obj) == "number")
 {
 // Number value
 this.write("<number>" + obj + "</number>");
 }
 else if (typeof(obj) == "boolean")
 {
 // Boolean value
 this.write("<boolean value='" + obj + "'/>");
 }
 ...

WddxRecordset object

Includes functions that you call as needed when constructing a WDDX record set. For more information on using this

object, see Using WDDX in the Developing ColdFusion Applications.

Functions

Returns

HTML table of the WddxRecordset object data.

Usage

Convenient for debugging and testing record sets. The boolean parameter escapeStrings determines whether <>&

characters in string values are escaped as <>& in HTML.

Function syntax Description

object.addColumn(name) Adds a column to all rows in a WddxRecordset instance.

object.addRows(n) Adds rows to all columns in a WddxRecordset instance.

object.dump(escapeStrings) Displays WddxRecordset object data.

object.getField(row, col) Returns the element in a row/column position.

object.getRowCount() Indicates the number of rows in a WddxRecordset instance.

object.setField(row, col, value) Sets the element in a row/column position.

object.wddxSerialize(serializer) Serializes a record set.

1574COLDFUSION 9 CFML REFERENCE

WDDX JavaScript Objects

Last updated 1/20/2012

Example

 <!--- Create a simple query --->
 <cfquery name = "q" datasource ="cfdocexamples">
 SELECT Message_Id, Thread_id, Username, Posted
 FROM messages
 </cfquery>
 <!--- Load the wddx.js file, which includes the dump function --->
 <script type="text/javascript" src="/CFIDE/scripts/wddx.js"></script>
 <script>
 // Use WDDX to move from CFML data to JS
 <cfwddx action="cfml2js" input="#q#" topLevelVariable="qj">
 // Dump the record set
 document.write(qj.dump(true));
 </script>

addColumn

Description

Adds a column to all rows in a WddxRecordset instance.

Syntax

 object.addColumn(name)

Parameters

Return value

None.

Usage

Adds a column to every row of the WDDX record set. Initially the new column’s values are set to NULL.

Example

This example calls the addColumn function:

 // Create a new record set
 rs = new WddxRecordset();

 // Add a new column
 rs.addColumn("NewColumn");

 // Extend the record set by 3 rows
 rs.addRows(3);

 // Set an element in the first row
 // newValue is a previously defined variable
 rs.setField(0, "NewColumn", newValue);

Parameter Description

object Instance name of the WddxRecordset object

name Name of the column to add

1575COLDFUSION 9 CFML REFERENCE

WDDX JavaScript Objects

Last updated 1/20/2012

addRows

Description

Adds rows to all columns in a WddxRecordset instance.

Syntax

 object.addRows(n)

Parameters

Return value

None.

Usage

This function adds the specified number of rows to every column of a WDDX record set. Initially, the row/column

values are set to NULL.

Example

This example calls the addRows function:

 // Create a new record set
 rs = new WddxRecordset();

 // Add a new column
 rs.addColumn("NewColumn");

 // Extend the record set by 3 rows
 rs.addRows(3);

 // Set an element in the first row
 // newValue is a previously defined variable
 rs.setField(0, "NewColumn", newValue);

getField

Description

Returns the element in the specified row/column position.

Syntax

 object.getField(row, col)

Parameter Description

object Instance name of the WddxRecordset object

n Integer; number of rows to add

1576COLDFUSION 9 CFML REFERENCE

WDDX JavaScript Objects

Last updated 1/20/2012

Parameters

Return value

Returns the value in the specified row/column position.

Usage

Call this function to access a value in a WDDX record set.

Example

This example calls the getField function (the variable r is a reference to a WddxRecordset instance):

 for (row = 0; row < nRows; ++row)
 {
 o += "<tr>";
 for (i = 0; i < colNames.length; ++i)
 {
 o += "<td>" + r.getField(row, colNames[i]) + "</td>";
 }
 o += "</tr>";
 }

getRowCount

Description

Indicates the number of rows in a WddxRecordset instance.

Syntax

 object.getRowCount()

Parameters

Return value

Integer. Returns the number of rows in the WddxRecordset instance.

Usage

Call this function before a looping construct to determine the number of rows in a record set.

Example

This example calls the getRowCount function:

Parameter Description

object Instance name of the WddxRecordset object

row Integer; zero-based row number of the value to return

col Integer or string; column of the value to be returned.

Parameter Description

object Instance name of a WddxRecordset object

1577COLDFUSION 9 CFML REFERENCE

WDDX JavaScript Objects

Last updated 1/20/2012

 function dumpWddxRecordset(r)
 {
 // Get row count
 nRows = r.getRowCount();
 ...
 for (row = 0; row < nRows; ++row)
 ...

setField

Description

Sets the element in the specified row/column position.

Syntax

 object.setField(row, col, value)

Parameters

Return value

None.

Usage

Call this function to set a value in a WddxRecordset instance.

Example

This example calls the setField function:

 // Create a new recordset
 rs = new WddxRecordset();

 // Add a new column
 rs.addColumn("NewColumn");

 // Extend the record set by 3 rows
 rs.addRows(3);

 // Set an element in the first row
 // newValue is a previously defined variable
 rs.setField(0, "NewColumn", newValue);

Parameter Description

object Instance name of a WddxRecordset object

row Integer; row that contains the element to set

col Integer or string; the column containing the element to set

value Value to set

1578COLDFUSION 9 CFML REFERENCE

WDDX JavaScript Objects

Last updated 1/20/2012

wddxSerialize

Description

Serializes a record set.

Syntax

 object.wddxSerialize(serializer)

Parameters

Return value

Returns a Boolean True if serialization was successful; False, otherwise.

Usage

This is an internal function; you do not typically call it.

Example

This example is from the WddxSerializer serializeValue function:

 ...
 else if (typeof(obj) == "object")
 {
 if (obj == null)
 {
 // Null values become empty strings
 this.write("<string></string>");
 }
 else if (typeof(obj.wddxSerialize) == "function")
 {
 // Object knows how to serialize itself
 bSuccess = obj.wddxSerialize(this);
 }
 ...

Parameter Description

object Instance name of the WddxRecordset object

serializer WddxSerializer instance

1579

Last updated 1/20/2012

Chapter 13: ColdFusion ActionScript
Functions

ColdFusion includes two server-side ActionScript functions, CF.query and CF.http., including specific syntax and

methods.

CF.query

Description

Performs queries against ColdFusion data sources.

Return value

Returns a RecordSet object.

Syntax

 CF.query
 ({
 datasource:"data source name",
 sql:"SQL stmts",
 username:"username",
 password:"password",
 maxrows:number,
 timeout:milliseconds
 })

Arguments

Usage

You can code the CF.query function using named or positional arguments. You can invoke all supported arguments

using the named argument style, as follows:

 CF.query({datasource:"datasource", sql:"sql stmt",
 username:"username", password:"password", maxrows:"maxrows",
 timeout:"timeout"});

Arguments Req/Opt Description

datasource Required Name of the data source from which the query retrieves data.

sql Required SQL statement.

username Optional Username. Overrides the username specified in the data source setup.

password Optional Password. Overrides the password specified in the data source setup.

maxrows Optional Maximum number of rows to return in the record set.

timeout Optional Maximum number of seconds for the query to execute before returning an error indicating that the query

has timed out. Can only be used in named arguments.

1580COLDFUSION 9 CFML REFERENCE

ColdFusion ActionScript Functions

Last updated 1/20/2012

Note: The named argument style uses curly braces {} to surround the function arguments.

Positional argument style, which is a shorthand coding style, does not support all arguments. Use the following syntax

to code the CF.query function using positional arguments:

 CF.query(datasource, sql);
 CF.query(datasource, sql, maxrows);
 CF.query(datasource, sql, username, password);
 CF.query(datasource, sql, username, password, maxrows);

Note: Do not use curly braces {} with positional arguments.

You can manipulate the record set returned by the CF.query function using methods in the RecordSet ActionScript

class. The following are some of the methods available in the RecordSet class:

• RecordSet.getColumnnames

• RecordSet.getLength

• RecordSet.getItemAt

• RecordSet.getItemID

• RecordSet.sortItemsBy

• RecordSet.getNumberAvailable

• RecordSet.filter

• RecordSet.sort

For more information on using server-side ActionScript, see Using Server-Side ActionScript in the Developing

ColdFusion Applications. For more detailed information about the RecordSet ActionScript class, see Using Flash

Remoting.

1581COLDFUSION 9 CFML REFERENCE

ColdFusion ActionScript Functions

Last updated 1/20/2012

Example

 // Define a function to do a basic query
 // Note use of positional arguments
 function basicQuery()
 {
 result = CF.query("myquery", "cust_data", "SELECT * from tblParks");
 return result;
 }

 // Example function declaration using named arguments
 function basicQuery()
 {
 result = CF.query({datasource:"cust_data", sql:"SELECT * from tblParks"});
 return result;
 }

 // Example of the CF.query function using maxrows argument
 function basicQueryWithMaxRows()
 {
 result = CF.query("cust_data", "SELECT * from tblParks", 25);
 return result;
 }

 // Example of the CF.query function with username and password
 function basicQueryWithUser()
 {
 result = CF.query("cust_data", "SELECT * from tblParks",
 "wsburroughs", "migraine1");
 return result;
 }

CF.http

Description

Executes HTTP POST and GET operations on files. (POST operations upload MIME file types to a server, or post

cookie, formfield, URL, file, or CGI variables directly to a server.)

Return value

Returns an object containing properties that you reference to access data.

Syntax

 CF.http
 ({
 method:"get or post",
 url:"URL",
 username:"username",
 password:"password",
 resolveurl:"yes or no",
 params:arrayvar,
 path:"path",
 file:"filename"
 })

1582COLDFUSION 9 CFML REFERENCE

ColdFusion ActionScript Functions

Last updated 1/20/2012

Arguments

Arguments Req/Opt Description

method Required One of two arguments:

• get: downloads a text or binary file or creates a query from the contents of a text file.

• post: sends information to the server page or CGI program for processing. Requires the params

argument.

url Required The absolute URL of the host name or IP address of the server on which the file resides. The URL must

include the protocol (http or https) and host name.

username Optional When required by a server, a username.

password Optional When required by a server, a password.

resolveurl Optional For Get and Post methods.

• Yes or No. Default is No.

For GET and POST operations, if Yes, the page reference that is returned into the Filecontent property has

its internal URLs fully resolved, including port number, so that links remain intact. The following HTML tags,

which can contain links, are resolved:

- img src

- a href

- form action

- applet code

- script src

- embed src

- embed pluginspace

- body background

- frame src

- bgsound src

- object data

- object classid

- object codebase

- object usemap

params Optional HTTP parameters passed as an array of objects. Supports the following parameter types:

• name

• type

• value

CF.http params are passed as an array of objects. The params argument is required for POST operations.

path Optional The path to the directory in which to store files. When using the path argument, the file argument is

required.

file Optional Name of the file that is accessed. For GET operations, defaults to the name specified in the url argument.

Enter path information in the path argument. This argument is required if you are using the path

argument.

1583COLDFUSION 9 CFML REFERENCE

ColdFusion ActionScript Functions

Last updated 1/20/2012

Usage

You can write the CF.http function using named arguments or positional arguments. You can invoke all supported

arguments using the named argument style, as follows:

 CF.http({method:"method", url:"URL", username:"username", password:"password",
 resolveurl:"yes or no", params:arrayvar,
 path:"path", file:"filename"});

Note: The named argument style uses curly braces {} to surround the function arguments.

Positional arguments let you use a shorthand coding style. However, not all arguments are supported for the positional

argument style. Use the following syntax to code the CF.http function using positional arguments:

 CF.http(url);
 CF.http(method, url);
 CF.http(method, url, username, password);
 CF.http(method, url, params, username, password);

Note: Do not use curly braces {} with positional arguments.

The following parameters can only be passed as an array of objects in the params argument in the CF.http function:

The CF.http function returns data as a set of object properties, as described in the following table:

Parameter Description

name The variable name for data that is passed

type The transaction type:

• URL

• FormField

• Cookie

• CGI

• File

value Value of URL, FormField, Cookie, File, or CGI variables that are passed

1584COLDFUSION 9 CFML REFERENCE

ColdFusion ActionScript Functions

Last updated 1/20/2012

You access these attributes using the get function:

 function basicGet()
 {
 url = "http://localhost:8100/";

 // Invoke with just the url. This is an HTTP GET.
 result = CF.http(url);
 return result.get("Filecontent");
 }

Note: For more information on using server-side ActionScript, see Using Server-Side ActionScript in the Developing

ColdFusion Applications.

Example

The following examples show a number of the ways to use the CF.http function:

Property Description

Text A Boolean value that indicates whether the specified URL location contains text data.

Charset The charset used by the document specified in the URL.

HTTP servers normally provide this information, or the charset is specified in the charset parameter of the Content-

Type header field of the HTTP protocol. For example, the following HTTP header announces that the character

encoding is EUC-JP:

Content-Type: text/html; charset=EUC-JP

Header Raw response header. For example:

HTTP/1.1 200 OK

Date: Mon, 04 Mar 2002 17:27:44 GMT

Server: Apache/1.3.22 (Unix) mod_perl/1.26

Set-Cookie: MM_cookie=207.22.48.162.4731015262864476; path=/; expires=Wed, 03-Mar-04 17:27:44 GMT;

domain=adobe.com

Connection: close

Content-Type: text/html

Filecontent File contents, for text and MIME files.

Mimetype MIME type. Examples of MIME types include text/html, image/png, image/gif, video/mpeg, text/css, and audio/basic.

responseHeader Response header. If there is only one header key, its value can be accessed as simple type. If there are multiple header

keys, the values are put in an array in a responseHeader structure.

Statuscode HTTP error code and associated error string. Common HTTP status codes returned in the response header include:

400: Bad Request

401: Unauthorized

403: Forbidden

404: Not Found

405: Method Not Allowed

1585COLDFUSION 9 CFML REFERENCE

ColdFusion ActionScript Functions

Last updated 1/20/2012

 function postWithNamedArgs()
 {
 // Set up the array of Post parameters.
 params = new Array();
 params[1] = {name:"arg1", type:"FormField", value:"value1"};
 params[2] = {name:"arg2", type:"URL", value:"value2"};
 params[3] = {name:"arg3", type:"CGI", value:"value3"};

 url = "http://localhost:8100/";

 path = application.getContext("/").getRealPath("/");
 file = "foo.txt";

 result = CF.http({method:"post", url:url, username:"karl", password:"salsa",
 resolveurl:true, params:params, path:path, file:file});

 if (result)
 return result.get("Statuscode");
 return null;
 }

 // Example of a basic HTTP GET operation
 // Shows that HTTP GET is the default
 function basicGet()
 {
 url = "http://localhost:8100/";

 // Invoke with just the url. This is an HTTP GET.
 result = CF.http(url);
 return result.get("Filecontent");
 }

 // Example showing simple array created to pass params arguments
 function postWithParams()
 {
 // Set up the array of Post parameters. These are just like cfhttpparam tags.
 params = new Array();
 params[1] = {name:"arg2", type:"URL", value:"value2"};

1586COLDFUSION 9 CFML REFERENCE

ColdFusion ActionScript Functions

Last updated 1/20/2012

 url = "http://localhost:8100/";

 // Invoke with the method, url, and params
 result = CF.http("post", url, params);
 return result.get("Filecontent");
 }

 // Example with username and params arguments
 function postWithParamsAndUser()
 {
 // Set up the array of Post parameters. These are just like cfhttpparam tags.
 params = new Array();
 params[1] = {name:"arg2", type:"URL", value:"value2"};

 url = "http://localhost:8100/";

 // Invoke with the method, url, params, username, and password
 result = CF.http("post", url, params, "karl", "salsa");
 return result.get("Filecontent");
 }

	Contents
	Chapter 1: Introduction
	About Adobe ColdFusion 9 documentation
	Documentation set
	Viewing online documentation

	Chapter 2: Reserved Words and Variables
	Reserved words
	Reserved words in forms
	Reserved words in queries

	Scope-specific built-in variables
	Variable scope
	Caller scope
	CGI variables
	Client variables
	Server variables
	Application and session variables

	Custom tag variables
	Request variable
	Form variable

	ColdFusion tag-specific variables
	ColdFusion query variables
	CFCATCH variables
	CFDIRECTORY variables
	CFERROR variables
	CFFILE ACTION=Upload variables
	CFFTP error variables
	CFFTP ReturnValue variable
	CFFTP query object columns
	CFHTTP variables
	CFLDAP variables
	CFPOP variables
	CFQUERY and CFSTOREDPROC variables
	CFREGISTRY variables
	CFSEARCH variables

	CGI environment (CGI Scope) variables
	Testing for CGI variables
	CGI server variables
	CGI client variables
	CGI client certificate variables

	Chapter 3: ColdFusion Tags
	New tags in ColdFusion 9
	Tag summary
	Tags by function
	Application framework tags
	Communications tags
	Database manipulation tags
	Data output tags
	Debugging tags
	Display management tags
	Exception handling tags
	Extensibility tags
	File management tags
	Flow-control tags
	Forms tags
	Internet protocol tags
	Page processing tags
	Security tags
	Variable manipulation tags
	Other tags

	Tag changes since ColdFusion 5
	New tags, attributes, and values
	Deprecated tags, attributes, and values
	Obsolete tags, attributes, and values

	Tags a-b
	cfabort
	cfajaximport
	cfajaxproxy
	cfapplet
	cfapplication
	cfargument
	cfassociate
	cfauthenticate
	cfbreak

	Tags c
	cfcache
	cfcalendar
	cfcase
	cfcatch
	cfchart
	cfchartdata
	cfchartseries
	cfcol
	cfcollection
	cfcomponent
	cfcontent
	cfcontinue
	cfcookie

	Tags d-e
	cfdbinfo
	cfdefaultcase
	cfdirectory
	cfdiv
	cfdocument
	cfdocumentitem
	cfdocumentsection
	cfdump
	cfelse
	cfelseif
	cferror
	cfexchangecalendar
	cfexchangeconnection
	cfexchangecontact
	cfexchangefilter
	cfexchangemail
	cfexchangetask
	cfexecute
	cfexit

	Tags f
	cffeed
	cffile
	cffile action = "append"
	cffile action = "copy"
	cffile action = "delete"
	cffile action = "move"
	cffile action = "read"
	cffile action = "readBinary"
	cffile action = "rename"
	cffile action = "upload"
	cffile action = "uploadAll"
	cffile action = "write"
	cffileupload
	cffinally
	cfflush
	cfform
	cfformgroup
	cfformitem
	cfftp
	cfftp: Opening and closing FTP server connections
	cfftp: Opening and closing secure FTP server connections
	cfftp: Connection: file and directory operations
	cfftp action = "listDir"
	cffunction

	Tags g-h
	cfgraph
	cfgraphdata
	cfgrid
	cfgridcolumn
	cfgridrow
	cfgridupdate
	cfheader
	cfhtmlhead
	cfhttp
	cfhttpparam

	Tags i
	cfif
	cfimage
	cfimap
	cfimpersonate
	cfimport
	cfinclude
	cfindex
	cfinput
	cfinsert
	cfinterface
	cfinvoke
	cfinvokeargument

	Tags j-l
	cflayout
	cflayoutarea
	cfldap
	cflocation
	cflock
	cflog
	cflogin
	cfloginuser
	cflogout
	cfloop
	cfloop: index loop
	cfloop: conditional loop
	cfloop: looping over a date or time range
	cfloop: looping over a query
	cfloop: looping over a list, a file, or an array
	cfloop: looping over a COM collection or structure

	Tags m-o
	cfmail
	cfmailparam
	cfmailpart
	cfmap
	cfmapitem
	cfmediaplayer
	cfmenu
	cfmenuitem
	cfmessagebox
	cfmodule
	cfNTauthenticate
	cfobject
	cfobject: .NET object
	cfobject: COM object
	cfobject: component object
	cfobject: CORBA object
	cfobject: Java or EJB object
	cfobject: web service object
	cfobjectcache
	cfoutput

	Tags p-q
	cfparam
	cfpdf
	cfpdfform
	cfpdfformparam
	cfpdfparam
	cfpdfsubform
	cfpod
	cfpop
	cfpresentation
	cfpresentationslide
	cfpresenter
	cfprint
	cfprocessingdirective
	cfprocparam
	cfprocresult
	cfprogressbar
	cfproperty
	cfquery
	cfqueryparam

	Tags r-s
	cfregistry
	cfregistry action = "getAll"
	cfregistry action = "get"
	cfregistry action = "set"
	cfregistry action = "delete"

	cfreport
	cfreportparam
	cfrethrow
	cfreturn
	cfsavecontent
	cfschedule
	cfscript
	cfsearch
	cfselect
	cfservlet
	cfservletparam
	cfset
	cfsetting
	cfsharepoint
	cfslider
	cfsilent
	cfspreadsheet
	cfsprydataset
	cfstoredproc
	cfswitch

	Tags t
	cftable
	cftextarea
	cftextinput
	cfthread
	cfthrow
	cftimer
	cftooltip
	cftrace
	cftransaction
	cftree
	cftreeitem
	cftry

	Tags u-z
	cfupdate
	cfwddx
	cfwindow
	cfxml
	cfzip
	cfzipparam

	Chapter 4: ColdFusion Functions
	New Functions in ColdFusion 9 and ColdFusion 9.0.1
	Functions by category
	Array functions
	Cache functions
	Conversion functions
	Date and time functions
	Data output functions
	Debugging functions
	Decision functions
	Display and formatting functions
	Dynamic evaluation functions
	Exception handling functions
	Extensibility functions
	Flow control functions
	Full-text search functions
	Image functions
	International functions
	List functions
	Mathematical functions
	Microsoft office integration functions
	ORM functions
	Other functions
	Query functions
	Security functions
	Spreadsheet functions
	String functions
	Structure functions
	System functions
	Transaction functions
	XML functions

	Function changes since ColdFusion 5
	New functions, parameters, and values
	Deprecated functions, parameters, and values
	Obsolete functions, parameters, and values

	Functions a-b
	Abs
	ACos
	AddSOAPRequestHeader
	AddSOAPResponseHeader
	AjaxLink
	AjaxOnLoad
	ApplicationStop
	ArrayAppend
	ArrayAvg
	ArrayClear
	ArrayContains
	ArrayDelete
	ArrayDeleteAt
	ArrayFind
	ArrayFindNoCase
	ArrayInsertAt
	ArrayIsDefined
	ArrayIsEmpty
	ArrayLen
	ArrayMax
	ArrayMin
	ArrayNew
	ArrayPrepend
	ArrayResize
	ArraySet
	ArraySort
	ArraySum
	ArraySwap
	ArrayToList
	Asc
	ASin
	Atn
	AuthenticatedContext
	AuthenticatedUser
	BinaryDecode
	BinaryEncode
	BitAnd
	BitMaskClear
	BitMaskRead
	BitMaskSet
	BitNot
	BitOr
	BitSHLN
	BitSHRN
	BitXor

	Functions c-d
	CacheGet
	CacheGetAllIds
	CacheGetMetadata
	CacheGetProperties
	cacheGetSession
	CachePut
	CacheRemove
	CacheSetProperties
	Ceiling
	CharsetDecode
	CharsetEncode
	Chr
	CJustify
	Compare
	CompareNoCase
	Cos
	CreateDate
	CreateDateTime
	CreateObject
	CreateObject object types

	CreateObject: .NET object
	CreateObject: COM object
	CreateObject: component object
	CreateObject: CORBA object
	CreateObject: Java or EJB object
	CreateObject: web service object
	CreateODBCDate
	CreateODBCDateTime
	CreateODBCTime
	CreateTime
	CreateTimeSpan
	CreateUUID
	DateAdd
	DateCompare
	DateConvert
	DateDiff
	DateFormat
	DatePart
	Day
	DayOfWeek
	DayOfWeekAsString
	DayOfYear
	DaysInMonth
	DaysInYear
	DE
	DecimalFormat
	DecrementValue
	Decrypt
	DecryptBinary
	DeleteClientVariable
	DeserializeJSON
	DirectoryCreate
	DirectoryDelete
	DirectoryExists
	DirectoryList
	DirectoryRename
	DollarFormat
	DotNetToCFType
	Duplicate

	Functions e-g
	Encrypt
	EncryptBinary
	EntityDelete
	EntityLoad
	EntityLoadByExample
	EntityLoadByPK
	EntityMerge
	EntityNew
	EntityReload
	EntitySave
	EntitytoQuery
	Evaluate
	Exp
	ExpandPath
	FileClose
	FileCopy
	FileDelete
	FileExists
	FileIsEOF
	FileMove
	FileOpen
	FileRead
	FileReadBinary
	FileReadLine
	FileSeek
	FileSetAccessMode
	FileSetAttribute
	FileSetLastModified
	FileSkipBytes
	FileUpload
	FileUploadAll
	FileWrite
	FileWriteLine
	Find
	FindNoCase
	FindOneOf
	FirstDayOfMonth
	Fix
	FormatBaseN
	GenerateSecretKey
	GetAuthUser
	GetBaseTagData
	GetBaseTagList
	GetBaseTemplatePath
	GetClientVariablesList
	GetComponentMetaData
	GetContextRoot
	GetCurrentTemplatePath
	GetDirectoryFromPath
	GetEncoding
	GetException
	GetFileFromPath
	GetFileInfo
	GetFunctionCalledName
	GetFunctionList
	GetGatewayHelper
	GetHttpRequestData
	GetHttpTimeString
	GetK2ServerDocCount
	GetK2ServerDocCountLimit
	GetLocale
	GetLocaleDisplayName
	GetLocalHostIP
	GetMetaData
	GetMetricData
	GetPageContext
	GetPrinterInfo
	GetPrinterList
	GetProfileSections
	GetProfileString
	GetReadableImageFormats
	GetSOAPRequest
	GetSOAPRequestHeader
	GetSOAPResponse
	GetSOAPResponseHeader
	GetTempDirectory
	GetTempFile
	GetTemplatePath
	GetTickCount
	GetTimeZoneInfo
	GetToken
	GetUserRoles
	GetVFSMetaData
	GetWriteableImageFormats

	Functions h-im
	Hash
	HQL Methods
	ORMExecuteQuery(hql, [,unique] [, queryoptions])
	ORMExecuteQuery(hql, params [,unique] [,queryOptions])
	ORMExecuteQuery(hql, namedparams [, unique] [, queryOptions])

	Hour
	HTMLCodeFormat
	HTMLEditFormat
	IIf
	ImageAddBorder
	ImageBlur
	ImageClearRect
	ImageCopy
	ImageCrop
	ImageDrawArc
	ImageDrawBeveledRect
	ImageDrawCubicCurve
	ImageDrawLine
	ImageDrawLines
	ImageDrawOval
	ImageDrawPoint
	ImageDrawQuadraticCurve
	ImageDrawRect
	ImageDrawRoundRect
	ImageDrawText
	ImageFlip
	ImageGetBlob
	ImageGetBufferedImage
	ImageGetEXIFMetadata
	ImageGetEXIFTag
	ImageGetHeight
	ImageGetIPTCMetadata
	ImageGetIPTCTag
	ImageGetWidth
	ImageGrayscale
	ImageInfo
	ImageNegative
	ImageNew
	ImageOverlay
	ImagePaste
	ImageRead
	ImageReadBase64
	ImageResize
	ImageRotate
	ImageRotateDrawingAxis
	ImageScaleToFit
	ImageSetAntialiasing
	ImageSetBackgroundColor
	ImageSetDrawingColor
	ImageSetDrawingStroke
	ImageSetDrawingTransparency
	ImageSharpen
	ImageShear
	ImageShearDrawingAxis
	ImageTranslate
	ImageTranslateDrawingAxis
	ImageWrite
	ImageWriteBase64
	ImageXORDrawingMode

	Functions in-k
	IncrementValue
	InputBaseN
	Insert
	Int
	IsArray
	IsAuthenticated
	IsAuthorized
	IsBinary
	IsBoolean
	IsCustomFunction
	IsDate
	IsDDX
	IsDebugMode
	IsDefined
	IsImage
	IsImageFile
	IsInstanceOf
	IsIPv6
	IsJSON
	IsK2ServerABroker
	IsK2ServerDocCountExceeded
	IsK2ServerOnline
	IsLeapYear
	IsLocalHost
	IsNull
	IsNumeric
	IsNumericDate
	IsObject
	IsPDFFile
	IsPDFObject
	IsProtected
	IsQuery
	IsSimpleValue
	IsSOAPRequest
	IsSpreadsheetFile
	IsSpreadsheetObject
	IsStruct
	IsUserInAnyRole
	IsUserInRole
	IsUserLoggedIn
	IsValid
	IsWDDX
	IsXML
	IsXmlAttribute
	IsXmlDoc
	IsXmlElem
	IsXmlNode
	IsXmlRoot
	JavaCast
	JSStringFormat

	Functions l
	LCase
	Left
	Len
	ListAppend
	ListChangeDelims
	ListContains
	ListContainsNoCase
	ListDeleteAt
	ListFind
	ListFindNoCase
	ListFirst
	ListGetAt
	ListInsertAt
	ListLast
	ListLen
	ListPrepend
	ListQualify
	ListRest
	ListSetAt
	ListSort
	ListToArray
	ListValueCount
	ListValueCountNoCase
	LJustify
	Location
	Log
	Log10
	LSCurrencyFormat
	LSDateFormat
	LSEuroCurrencyFormat
	LSIsCurrency
	LSIsDate
	LSIsNumeric
	LSNumberFormat
	LSParseCurrency
	LSParseDateTime
	LSParseEuroCurrency
	LSParseNumber
	LSTimeFormat
	LTrim

	Functions m-r
	Max
	Mid
	Min
	Minute
	Month
	MonthAsString
	Now
	NumberFormat
	ObjectEquals
	ObjectLoad
	ObjectSave
	ORMClearSession
	ORMCloseSession
	ORMCloseAllSessions
	ORMEvictCollection
	ORMEvictEntity
	ORMEvictQueries
	ORMExecuteQuery
	ORMFlush
	ORMFlushall
	ORMGetSession
	ORMGetSessionFactory
	ORMReload
	ParagraphFormat
	ParameterExists
	ParseDateTime
	Pi
	PrecisionEvaluate
	PreserveSingleQuotes
	Quarter
	QueryAddColumn
	QueryAddRow
	QueryConvertForGrid
	QueryNew
	QuerySetCell
	QuotedValueList
	Rand
	Randomize
	RandRange
	REFind
	REFindNoCase
	REMatch
	REMatchNoCase
	ReleaseComObject
	RemoveChars
	RepeatString
	Replace
	ReplaceList
	ReplaceNoCase
	REReplace
	REReplaceNoCase
	Reverse
	Right
	RJustify
	Round
	RTrim

	Functions s
	Second
	SendGatewayMessage
	SerializeJSON
	SetEncoding
	SetLocale
	SetProfileString
	SetVariable
	Sgn
	Sin
	Sleep
	SpanExcluding
	SpanIncluding
	SpreadsheetAddColumn
	SpreadsheetAddImage
	SpreadsheetAddFreezePane
	SpreadsheetAddInfo
	SpreadsheetAddRow
	SpreadsheetAddRows
	SpreadsheetAddSplitPane
	SpreadsheetCreateSheet
	SpreadsheetDeleteColumn
	SpreadsheetDeleteColumns
	SpreadsheetDeleteRow
	SpreadsheetDeleteRows
	SpreadsheetFormatCell
	SpreadsheetFormatColumn
	SpreadsheetFormatCellRange
	SpreadsheetFormatColumns
	SpreadsheetFormatRow
	SpreadsheetFormatRows
	SpreadsheetGetCellComment
	SpreadsheetGetCellFormula
	SpreadsheetGetCellValue
	SpreadsheetInfo
	SpreadsheetMergeCells
	SpreadsheetNew
	SpreadsheetRead
	SpreadsheetReadBinary
	SpreadsheetRemoveSheet
	SpreadsheetSetActiveSheet
	SpreadsheetSetActiveSheetNumber
	SpreadsheetSetCellComment
	SpreadsheetSetCellFormula
	SpreadsheetSetCellValue
	SpreadsheetSetColumnWidth
	SpreadsheetSetFooter
	SpreadsheetSetHeader
	SpreadsheetSetRowHeight
	SpreadsheetShiftColumns
	SpreadsheetShiftRows
	SpreadsheetWrite
	Sqr
	StripCR
	StructAppend
	StructClear
	StructCopy
	StructCount
	StructDelete
	StructFind
	StructFindKey
	StructFindValue
	StructGet
	StructInsert
	StructIsEmpty
	StructKeyArray
	StructKeyExists
	StructKeyList
	StructNew
	StructSort
	StructUpdate

	Functions t-z
	Tan
	ThreadJoin
	ThreadTerminate
	Throw
	TimeFormat
	ToBase64
	ToBinary
	ToScript
	ToString
	Trace
	TransactionCommit
	TransactionRollback
	TransactionSetSavePoint
	Trim
	UCase
	URLDecode
	URLEncodedFormat
	URLSessionFormat
	Val
	ValueList
	VerifyClient
	Week
	Wrap
	WriteDump
	WriteLog
	WriteOutput
	XmlChildPos
	XmlElemNew
	XmlFormat
	XmlGetNodeType
	XmlNew
	XmlParse
	XmlSearch
	XmlTransform
	XmlValidate
	Year
	YesNoFormat

	Chapter 5: Ajax JavaScript Functions
	Function summary
	ColdFusion.Ajax.submitForm
	ColdFusion.FileUpload.cancelUpload
	ColdFusion.FileUpload.clearAllFiles
	ColdFusion.FileUpload.startUpload
	ColdFusion.getElementValue
	ColdFusion.Grid.getGridObject
	ColdFusion.Grid.refresh
	ColdFusion.Grid.sort
	ColdFusion.JSON.decode
	ColdFusion.JSON.encode
	ColdFusion.Layout.collapseAccordion
	ColdFusion.Layout.collapseArea
	ColdFusion.Layout.createAccordionPanel
	ColdFusion.Layout.createTab
	ColdFusion.Layout.disableTab
	ColdFusion.Layout.enableTab
	ColdFusion.Layout.expandAccordion
	ColdFusion.Layout.expandArea
	ColdFusion.Layout.getAccordionLayout
	ColdFusion.Layout.getBorderLayout
	ColdFusion.Layout.getTabLayout
	ColdFusion.Layout.hideAccordion
	ColdFusion.Layout.hideArea
	ColdFusion.Layout.hideTab
	ColdFusion.Layout.selectAccordion
	ColdFusion.Layout.selectTab
	ColdFusion.Layout.showAccordion
	ColdFusion.Layout.showArea
	ColdFusion.Layout.showTab
	ColdFusion.Log.debug
	ColdFusion.Log.dump
	ColdFusion.Log.error
	ColdFusion.Log.info
	ColdFusion.Map.addEvent
	ColdFusion.Map.addMarker
	ColdFusion.Map.getLatitudeLongitude
	ColdFusion.Map.getMapObject
	ColdFusion.Map.setCenter
	ColdFusion.Map.setZoomlevel
	ColdFusion.Mediaplayer.resize
	ColdFusion.Mediaplayer.setMute
	ColdFusion.Mediaplayer.setSource
	ColdFusion.Mediaplayer.setVolume
	ColdFusion.Mediaplayer.startPlay
	ColdFusion.Mediaplayer.stopPlay
	ColdFusion.MessageBox.create
	ColdFusion.MessageBox.show
	ColdFusion.MessageBox.getMessageBoxObject
	ColdFusion.MessageBox.isMessageBoxDefined
	ColdFusion.MessageBox.update
	ColdFusion.MessageBox.updateMessage
	ColdFusion.MessageBox.updateTitle
	ColdFusion.navigate
	ColdFusion.ProgressBar.getProgressBarObject
	ColdFusion.ProgressBar.hide
	ColdFusion.ProgressBar.reset
	ColdFusion.ProgressBar.show
	ColdFusion.ProgressBar.start
	ColdFusion.ProgressBar.stop
	ColdFusion.ProgressBar.update
	ColdFusion.ProgressBar.updatestatus
	ColdFusion.setGlobalErrorHandler
	ColdFusion.Slider.disable
	ColdFusion.Slider.enable
	ColdFusion.Slider.getValue
	ColdFusion.Slider.getSliderObject
	ColdFusion.Slider.hide
	ColdFusion.Slider.show
	ColdFusion.Slider.setValue
	ColdFusion.Tree.getTreeObject
	ColdFusion.Tree.refresh
	ColdFusion.Window.create
	ColdFusion.Window.getWindowObject
	ColdFusion.Window.hide
	ColdFusion.Window.onHide
	ColdFusion.Window.onShow
	ColdFusion.Window.show
	JavaScript Functions in ColdFusion 9 Update 1
	ColdFusion.Autosuggest.getAutosuggestObject
	ColdFusion.Layout.disableSourceBind
	ColdFusion.Layout.enableSourceBind
	ColdFusion.FileUpload.getSelectedFiles

	Coldfusion.fileUpload.setUrl
	ColdFusion.grid.getSelectedRows
	ColdFusion.grid.clearSelectedRows
	ColdFusion.Map.show
	ColdFusion.Map.hide
	ColdFusion.Map.refresh
	ColdFusion.Grid.getTopToolbar
	ColdFusion.Grid.getBottomToolbar
	ColdFusion.Grid.showTopToolbar
	ColdFusion.Grid.hideTopToolbar
	ColdFusion.Grid.showBottomToolbar
	ColdFusion.Grid.hideBottomToolbar
	ColdFusion.Grid.refreshTopToolbar
	ColdFusion.Grid.refreshBottomToolbar

	Chapter 6: Script Functions Implemented as CFCs
	Accessing the functions
	Function summary
	ftp
	http
	mail
	pdf
	query
	storedproc
	Script functions implemented as CFCs in ColdFusion 9 Update 1
	Function summary
	dbinfo
	imap
	pop
	ldap
	feed
	Methods common to all functions
	Initializing the attributes
	Getting the CFC Properties

	Chapter 7: ColdFusion Flash Form Style Reference
	Styles valid for all controls
	Styles for cfform
	Styles for cfformgroup with horizontal or vertical type attributes
	Styles for box-style cfformgroup elements
	Styles for cfformgroup with accordion type attribute
	Styles for cfformgroup with tabnavigator type attribute
	Styles for cfformitem with hrule or vrule type attributes
	Styles for cfinput with radio, checkbox, button, image, or submit type attributes
	Styles for cftextarea tag and cfinput with text, password, or hidden type attributes
	Styles for cfselect with size attribute value of 1
	Styles for cfselect with size attribute value greater than 1
	Styles for cfcalendar tag and cfinput with dateField type attribute
	Styles for the cfgrid tag
	Styles for the cftree tag

	Chapter 8: Application.CFC Reference
	Application variables
	Enhancements in ColdFusion 9.0.1

	Method summary
	onApplicationEnd
	onApplicationStart
	onCFCRequest
	onError
	onMissingTemplate
	onRequest
	onRequestEnd
	onRequestStart
	onSessionEnd
	onSessionStart
	onServerStart

	Chapter 9: ColdFusion Event Gateway Reference
	Gateway development interfaces and classes
	Gateway interface
	Constructor
	getGatewayID
	getHelper
	getStatus
	outgoingMessage
	restart
	setCFCListeners
	setGatewayID
	start
	stop
	GatewayHelper interface
	GatewayServices class
	getGatewayServices
	addEvent
	getLogger
	getMaxQueueSize
	getQueueSize
	CFEvent class
	CFEvent
	getCFCMethod
	getCFCPath
	getCFCTimeout
	getData
	getGatewayID
	getGatewayType
	getOriginatorID
	setCFCMethod
	setCFCPath
	setCFCTimeout
	setData
	setGatewayType
	setOriginatorID
	Logger class
	debug
	error
	fatal
	info
	warn
	CFML CFEvent structure
	IM gateway methods and commands
	IM Gateway CFC incoming message methods
	onAddBuddyRequest
	onAddBuddyResponse
	onBuddyStatus
	onIMServerMessage
	onIncomingMessage
	IM gateway message sending commands
	IM Gateway GatewayHelper class methods
	addBuddy
	addDeny
	addPermit
	getBuddyInfo
	getBuddyList
	getCustomAwayMessage
	getDenyList
	getName
	getNickName
	getPermitList
	getPermitMode
	getProtocolName
	getStatusAsString
	getStatusTimeStamp
	isOnline
	numberOfMessagesReceived
	numberOfMessagesSent
	removeBuddy
	removeDeny
	removePermit
	setNickName
	setPermitMode
	setStatus
	SMS Gateway CFEvent structure and commands
	SMS Gateway incoming message CFEvent structure
	SMS gateway message sending commands
	submit command
	submitMulti command
	data command
	CFML event gateway SendGatewayMessage data parameter

	Chapter 10: ColdFusion C++ CFX Reference
	C++ class overview
	Deprecated class methods
	CCFXException class
	Class methods
	CCFXException::GetError
	CCFXException::GetDiagnostics

	CCFXQuery class
	Class methods
	CCFXQuery::AddRow
	CCFXQuery::GetColumns
	CCFXQuery::GetData
	CCFXQuery::GetName
	CCFXQuery::GetRowCount
	CCFXQuery::SetData

	CCFXRequest class
	Class methods
	CCFXRequest::AddQuery
	CCFXRequest::AttributeExists
	CCFXRequest::CreateStringSet
	CCFXRequest::Debug
	CCFXRequest::GetAttribute
	CCFXRequest::GetAttributeList
	CCFXRequest::GetCustomData
	CCFXRequest::GetQuery
	CCFXRequest::ReThrowException
	CCFXRequest::SetCustomData
	CCFXRequest::SetVariable
	CCFXRequest::ThrowException
	CCFXRequest::Write
	CCFXRequest::WriteDebug

	CCFXStringSet class
	Class methods
	CCFXStringSet::AddString
	CCFXStringSet::GetCount
	CCFXStringSet::GetIndexForString
	CCFXStringSet::GetString

	Chapter 11: ColdFusion Java CFX Reference
	Class libraries overview
	Custom tag interface
	Methods
	processRequest

	Query interface
	Methods
	addRow
	getColumnIndex
	getColumns
	getData
	getName
	getRowCount
	setData

	Request interface
	Methods
	attributeExists
	debug
	getAttribute
	getAttributeList
	getIntAttribute
	getQuery
	getSetting

	Response interface
	Methods
	addQuery
	setVariable
	write
	writeDebug

	Debugging classes reference
	DebugRequest
	DebugResponse
	DebugQuery

	Chapter 12: WDDX JavaScript Objects
	JavaScript object overview
	WddxSerializer object
	Functions
	serialize
	serializeVariable
	serializeValue
	write

	WddxRecordset object
	Functions
	addColumn
	addRows
	getField
	getRowCount
	setField
	wddxSerialize

	Chapter 13: ColdFusion ActionScript Functions
	CF.query
	CF.http

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /PageByPage
 /Binding /Left
 /CalGrayProfile (Gray Gamma 1.8)
 /CalRGBProfile (ColorMatch RGB)
 /CalCMYKProfile (U.S. Sheetfed Uncoated v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /CreateJDFFile false
 /SyntheticBoldness 1.000000
 /Description <<
 /JPN <FEFF3053306e8a2d5b9a306f300130d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e007400730020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d0061002000760069007300750061006c0069007a006100e700e3006f0020006500200069006d0070007200650073007300e3006f00200061006400650071007500610064006100730020007000610072006100200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650072002000650067006e006500640065002000740069006c0020007000e5006c006900640065006c006900670020007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e00200064006900650020006700650073006300680069006b00740020007a0069006a006e0020006f006d0020007a0061006b0065006c0069006a006b006500200064006f00630075006d0065006e00740065006e00200062006500740072006f0075007700620061006100720020007700650065007200200074006500200067006500760065006e00200065006e0020006100660020007400650020006400720075006b006b0065006e002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200071007500650020007000650072006d006900740061006e002000760069007300750061006c0069007a006100720020006500200069006d007000720069006d0069007200200063006f007200720065006300740061006d0065006e0074006500200064006f00630075006d0065006e0074006f007300200065006d00700072006500730061007200690061006c00650073002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f006900740020006c0075006f006400610020006a0061002000740075006c006f00730074006100610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e0020006500730069006b0061007400730065006c00750020006e00e400790074007400e400e40020006c0075006f00740065007400740061007600610073007400690020006c006f00700070007500740075006c006f006b00730065006e002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e007400690020005000440046002000610064006100740074006900200070006500720020006c00610020007300740061006d00700061002000650020006c0061002000760069007300750061006c0069007a007a0061007a0069006f006e006500200064006900200064006f00630075006d0065006e0074006900200061007a00690065006e00640061006c0069002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000700061007300730065007200200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f600720020007000e5006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b0072006900660074002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU <FEFF005500730065002000740068006500730065002000730065007400740069006e0067007300200074006f002000630072006500610074006500200049006e0073007400720075006300740069006f006e0061006c00200043006f006d006d0075006e00690063006100740069006f006e002700730020005000720069006e0074002d006f006e002d00440065006d0061006e0064002000500044004600200064006f00630075006d0065006e00740073002e0020005400680065002000500044004600200064006f00630075006d0065006e00740073002000630061006e0020006200650020006f00700065006e00650064002000770069007400680020004100630072006f00620061007400200061006e0064002000520065006100640065007200200035002e003000200061006e00640020006c0061007400650072002e000d005b007500700064006100740065006400200033002d007300650070002d0032003000300034005d>
 >>
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

