Hidden Gems in ColdFusion Builder

Charlie Arehart
charlie@carehart.org
Twitter comments welcome: @carehart

Last updated: 11/30/2010
About the presentation

- Not an “Intro to CFBuilder”
 - There are many important features I won’t discuss
- Still, many many tips to share
 - No time to detail each of them
 - Will often point to URL with more info
- Presentation PDF posted at carehart.org/presentations
Audience

- May include those new to/expert in Eclipse
 - May be coming from CFEclipse
 - May never have gotten into it, or tried and passed on it
 - May be coming from Dreamweaver/HomeSite+/CFStudio
- There are some things that address each group
 - And there are some that fail to satisfy each group
- Be patient with this talk
 - You may already know some of these things
 - You may even think of things I didn’t share
 - Feedback welcome, as always
Session Outline

- Hidden Gems in Working with Files
- Hidden Gems in Editing
- Hidden Gems in Configuring the IDE
- Hidden Gems in Troubleshooting
- Hidden Gems in Connecting to CF Servers
- Hidden Gems in Editing Code on Remote Servers
- Miscellaneous Hidden Gems
- Some Gotchas
- Resources for Learning More
About Charlie Arehart

Independent Consultant
- 13 yrs CF experience (27 in Enterprise IT)
- Member, Adobe Community Experts
- Certified Adv CF Developer (4–8), Cert. Adobe Instructor
- Frequent speaker to user groups, conferences worldwide
- Run the Online ColdFusion Meetup (coldfusionmeetup.com)
- Living in Alpharetta, Georgia (Atlanta)

Web home at www.carehart.org
- Host ~300 blog entries, 80+ articles, 90+ presentations
- UGTV: recordings of 500+ presentations by ~250 speakers
- CF411.com – 1,200+ tools/resources in 125+ categories
- Hosting courtesy of EdgeWeb Hosting
- Consulting: available for CF troubleshooting, tuning; training
 - Remote or on-site
About CFBuilder Editions

- Available standalone and as plug-in
 - Most features should work the same
 - But be aware there can be differences
- Bundles Aptana Studio (commercial plugin)
 - Many important features come from that
- Note that installing own Aptana may conflict
 - Also, different base editions of Eclipse can impact
- Of course, works with any version of CF
Windows vs Mac OS X

- When I refer in talk to CFBuilder Preferences
 - it’s in Window>Preferences on Windows
 - but in Adobe ColdFusion Builder>Preferences on Mac
 - I’ll just start with Preferences> to avoid confusion
 - But note that Window menu option does exist on Mac, used for other things, like Window>Show View
- And of course, if I say ctrl+click something, on Mac that’s command+click

- OK, on with the tips…
 - Will focus on those I’ve **bolded and italicized**
Hidden Gems in Working with Files

- **You don’t HAVE to work in projects**
 - Available File tab (Window>Show View>File)
 - Has full access to file system
 - Also available FTP support (more on this later)
 - That said, some features do not work unless a file is opened as a project (more on this later)

- **You CAN now open files from the OS**
 - And it doesn’t open entire new workbench
 - Note again, though, that that will not permit access to features that only work if file is opened within a project
Hidden Gems in Working with Files (cont.)

Alternative ways to find/open file

- `ctrl+shift+r` or Navigate > Open Resource
 - lets you type name to find any matching
 - (Nice to remember as alternative to familiar `ctrl+o`, which does something entirely unrelated to file opens)
- Open CFC toolbar button
 - (2 to the right of “Print” button)
 - Similar to “open resource” but limits to display of CFCs
- Both these presume chars typed are at front of filename/path
 - Can use `*` or `?` in chars to do wildcards
Hidden Gems in Working with Files (cont.)

- **Switch among open files**
 - Ctrl+f6 either toggles back and forth among opened files or hold down ctrl to see list to choose from
 - Ctrl+e opens list of editors, with just file names, not paths. Can either mouse down and select or type letters to filter and select
 - Ctrl+shift+e is slightly different and useful
 - Common eclipse shortcut, shift+tab/ctrl+shift+tab doesn’t work as expected
 - Switches between source and internal browsing
 - Ctrl+pgup/dn moves among opened tabs
 - Alt+left/right moves among opened tabs, not obvious order
 - Ctrl+q takes you back to last file being edited
Hidden Gems in Working with Files (cont.)

- For a file you open often, bookmark it
 - Select file in navigator, then Edit>Add Bookmark on main menu
 - Can also bookmark lines within files, to open and jump to that line

- Finding currently open file in Project navigator tree
 - Right-click and choose Show In>Navigator

- To always sync navigator and opened file
 - In top right of Navigator view, click two-arrowed icon (Link with Editor)
 - Or click down arrow on its right and choose Link with Editor
Hidden Gems in Working with Files /Editing

- **Local history – poor man’s version control**
 - Eclipse keeps tracks of changes (made in IDE)
 - Right-click text or file, Compare With>Local History
 - How far back are changes saved?
 - Preferences>General>Workspace>Local History
 - Beware max file size setting, limits files tracked this way

- **Find/search across multiple files**
 - Ctrl+h or Search>Search
 - Can choose between entire workspace (all projects)
 - Or selected resource (if one is selected in navigator)
Hidden Gems in Editing

- **Quickly open included files, called CFCs, more**
 - Ctrl+hover (command+hover on Mac) + click on link
 - To open included file, invoked CFC/method/UDF
 - Whether in tag or script or using “new” keyword
 - Can even jump to specific method
 - Also html tags, like `<script src=>`
 - Obviously won’t work for paths stored in variables
 - Also won’t work even with hard-coded paths if outside relative path
 - If project is not connected to a Server or linked folders
 - If it doesn’t work at all, try closing and reopening file
 - More info
Hidden Gems in Editing (cont.)

- **Split window**
 - Select tab of file to split, use Window>New Editor
 - Or right-click on the tab and choose New Editor
 - This opens a new editor window for that file
 - Can then right-click on its tab to move
 - To be above/below, side by side with the other editor
 - Changes made in one are synced to the other

- **Turning on word wrap**
 - Preferences>HTML>Editors (no need to expand)
 - Then click Advanced tab
 - and click on Enable word wrap option
 - Also an available plugin
Hidden Gems in Editing (cont.)

- **Turning on line numbers**
 - Right-click on gutter, “show numbers”...or...
 - Preferences>general>editors>text editors

- **Wish tab would insert spaces instead?**
 - Preferences>General>Editors>Text Editors (don’t expand)
 - Click Insert spaces for tabs
 - Preferences>HTML>Editors (don’t expand)
 - Choose Tab Insertion, Use Tabs/Use Spaces

- **Filter feature, in Preferences dialogue**
 - Also useful in many other places in IDE

- **Creating new blank page, without file name**
 - File>New>Other>Untitled Files>Untitled HTML File
 - Note that to use CFML editing features, must close and reopen as CFML editor
Hidden Gems in Editing (cont.)

- Be sure to explore (all in docs, and some blogs)
 - Refactoring
 - Snippets. Two places:
 - Window>Show View>Other>HTML Standard Views>Snippets
 - Window>Show View>Snippets (CF Snippets, with trigger text, launched with \texttt{ctrl+j})
 - Sharing them:
 - Outline view (Windows>Show View>Outline)
Hidden Gems in Editing (cont.)

- As well as these (discussed in docs)
 - Content assist in many places
 - Discussed as both code assist and smart assist in docs
 - Note available Ctrl+space to request assist anytime
 - Code folding
 - Equivalent of code collapse in DW, HS+
 - Editing more than just CFML
 - And much more, discussed in docs, other resources
Hidden Gems in Configuring the IDE

- **Code assist is quite configurable**
 - When, when not to assist, how fast, colors, shortcuts, etc
 - See Docs, “Code Assist” chapter:

- **Keyboard shortcuts configurability: 2 kinds**
 - Preferences>ColdFusion>Editor Profiles>Editor>Keys
 - Preferences>General>Keys
 - Also, CFB may overtake keys familiar in Eclipse/CFEclipse (ctrl+3, ctrl+shift+L, ctrl+j)
 - Remember filter feature—can type name of keystroke (like “shift+f2”) in General>Keys to find assignment and change
Hidden Gems in Configuring the IDE (cont.)

- **Critical: finding that CFB doesn’t create closing tags when/how you prefer?**
 - Preferences>ColdFusion>Editor Profiles>Editor>Typing
 - Can control what chars auto-close (quotes, brackets, #’s)
 - Can control Auto-close Tags just as Dreamweaver allowed:
 - When typing ‘>’ of start tag
 - When typing ‘<’ of end tag
 - Never (curiously, this is default)

- Leads nicely to available “editing profiles”
 - Can choose between Default, Eclipse, Dreamweaver
 - Preferences>ColdFusion>Editor Profiles
 - Can control Code Assist, Colors, Keys, Syntax checking, Typing, Outline
 - More in docs and at http://sandeepp.org/blog/?p=113
Hidden Gems in Configuring the IDE (cont.)

- Configurable CFML dictionaries
 - For different versions of CF, different CFML engines
 - See Preferences>ColdFusion>Editor Profiles>Editor>Code Assist
 - See docs, “Code Assist” chapter
 - In future, may be more easily customizable

- “Recently opened files” setting
 - Preferences>General>Editors then Size of recently opened files list
Hidden Gems in Configuring the IDE (cont.)

- Setting URL Prefix for internal browsing
 - Those who don’t care for defining a CF Server in CFB may miss being able to browse internally
 - Beta 2 added URL Prefix option for browsing, etc
 - Without needing to have defined a server and linked your project to a server
 - Can now right-click project/folder in , Set URL Prefix
 - Applies also to debugging
 - To browse internally, use Ctrl+tab/Ctrl+shift+tab
Hidden Gems in Configuring the IDE (cont.)

- Look into other useful Eclipse-specific features for configuring the IDE
 - Fast Views
 - Detached Views
 - Moving, maximizing, resizing views
 - Just remember that you can adjust them
 - Can customize, save new perspectives
 - Can restore/reset perspective if it gets messy

- Certainly much more, but need to move on
Hidden Gems in Connecting to CF Servers

- Option to configure “Server” for Project
 - No time to get into all the challenges of connecting to servers, local or remote
 - Benefits are FAR more than just starting/stoping
 - See CFBUILDER docs for much more (important) explanation
 - See also Adobe Team blog entries
Hidden Gems in Editing Code on Remote Servers

- **Yes, CFBuilder supports FTP (and SFTP/FTPS)**
 - and no, you don’t NEED to use Projects
- For projects, can set during project creation
 - or in project properties (right-clicking file/text in project
- Can also do without projects, in Files view
 - Right-click to edit text or file or folder, choose Synchronize>Create New Synchronize Connection
- But wait, there’s more (I know some will wonder something)…
Hidden Gems in Editing Code on Remote Servers (cont.)

- If using File tab with file opened from FTP server, yes, a save will save to the remote
- If using Navigator tab with file opened from local
 - Save does not save to remote
 - **But there is an available shortcut to upload**
 - Right-click on text, Synchronize>Upload
- There are also options to sync many files at once
 - Right-click on text, Synchronize>Synchronize
 - Or available Sync Explorer view (don’t miss!)
 - Window>Show View>Other>HTML Standard Views>Sync Explorer
 - Note that “Team Synchronize” is instead about CVS
- **How to Edit FTP server configurations**
 - Window>Show View>Other>HTML Standard Views>Sync Manager
 - Window>Show View>Other>HTML Standard Views>File
Hidden Gems in Troubleshooting

- **Problems with memory? 3 tips:**
 - Can view current memory use by CFB (and can request GC within it)
 - Preferences > General then click Show heap status
 - Close projects if you’re not using them
 - Can (perhaps should) increase default heap size
 - Especially if running w/ FlashBuilder, other plugins
Hidden Gems in Troubleshooting (cont.)

- **Wondering why things are slow? Find out!**
 - Some may know common Eclipse troubleshooting views
 - **Window>show view>**
 - Console – shows various Eclipse operations
 - Problems – shows syntax errors in code, and more
 - Server – shows what’s going with CF server processing
 - **Other>General>**
 - **Error Log** – shows errors with IDE itself
 - But many may miss the most important view!
 - **Other>General>Progress** – shows background processing (indexing of CFCs, FTP operations, much more)

- **CFB may seem slow at startup, due to “building server settings”**
 - May see operations in **Progress** view:
 - “indexing CFCs of server xxx”, “indexing files from webroot”
 - Can change to NOT do this during startup using Preferences>ColdFusion>Server Settings
Hidden Gems in Troubleshooting (cont.)

- Consider disabling syntax checking
 - This setting causes CFB to check syntax while you type
 - Preferences>Coldfusion>Editor Profiles>Editor>Syntax Check
 - Note two options: Enable Syntax Checking and Display Syntax Errors Only on File Save

- On Mac, consider possible issues with File Preview
 - Especially if Activity Monitor shows WindowServer using high CPU
Hidden Gems in Troubleshooting (cont.)

- **Try creating a new workspace**
 - File>Switch Workspace
 - If things aren’t working as expected, and you’ve used previous versions of CFBuilder or Eclipse

- **Try starting CFBuilder (or Eclipse) with the –clean argument**
 - Yes, this and other Eclipse.exe command-line arguments can be used with cfbuilder.exe
 - Note also –perspective arg to open a given perspective
 - See http://www.carehart.org/blog/client/index.cfm/2010/6/18/cfbuilder_flashbuilder_command_line_perspective_specificatio
Hidden Gems in Troubleshooting (cont.)

- Also note available Workbench error log
 - may help understand some problems
 - Help › Product Details › Configuration Details › View error log (opens log in browser window)
 - On OS X, it’s under Adobe ColdFusion Builder › About Adobe ColdFusion Builder › Configuration Details › View error log
 - (Indeed, in older Windows versions, it was at Help › About ColdFusion Builder › Configuration Details › View error log)
Adobe is also now recommending obtaining a stack trace (using a given tool) for knotty problems

“Things to watch out for while installing CFB”

Don’t miss available web services browser
• In Window>Show View>Services Browser view
• Allows browsing, building of code to call web svcs
• Not much doc at all. See:
 • http://www.carehart.org/blog/client/index.cfm/2009/8/7/cfbuilder_browsing_web_services

Linked folders (outside of project location)
• See doc section, and:

CFBuilder supports CFML step debugging
• See CFB docs and:
• See my presentations on CF step debugging
 • http://www.carehart.org/presentations/
Can turn off splash screen in Preferences>ColdFusion>Startup

To do find/replace within file, use Edit>Find, (ctrl+f) not Search>Search (ctrl+h)
 • The former does just within file operations
 • The latter does cross-file/project operations
 • Warning: people used to using ctrl+h to do file find/replace from other tools may inadvertently do replace across entire workspace. Ouch!
 • If doing Search>Search, note that using “*.*” for search of all filenames/filetypes will not work. Must use just “*”

Apply cfnature to project
Tailview view has option to color-code logs
- Window>Show View>TailView
- Use “color settings” properties (top right of view)
- Can assign color to string, regex
- Can export/import to share with others

SQL editor
- While inside CFQUERY, right-click and choose SQL Editor or use Ctrl+alt+s

Context-sensitive CFML help (F1 on tag, function)
- Didn’t seem to work on Mac for me, though
 - Also, help opened in Mac can’t be copy/pasted.

See docs for more on each, and also ...
Miscellaneous Hidden Gems (cont.)

- **Code Assist for ColdFusion ORM**
 - Provides Code Assist for many ColdFusion ORM settings
 - See “Code Assist for ColdFusion ORM” in Using Adobe CF Builder

- **Enhanced SQL Editor**
 - Now lets you execute SQL statements and display the results within the SQL Editor
 - See “Using SQL Editor” in Using Adobe CF Builder
 - Note: you do have to have a Server defined for the project

- **Extensions view**
 - Use to install, uninstall, import, and reload extensions
 - See “Using the Extensions view” in Using Adobe CF Builder

- **Support for Ext/JS 3.0 libraries**
 - Can now import Ext/JS 3.0 libraries with samples
 - See “Import Ajax libraries” in Using Adobe CF Builder
Miscellaneous Hidden Gems (cont.)

- **AIR application development**
 - Can create projects, run or debug, package, and sign the AIR application
 - See “Developing AIR applications” in Using Adobe CF Builder

- **Optimizing ColdFusion Builder performance**
 - Preference options affect the performance of CF Builder
 - For faster editor performance, can apply preset editor preferences
 - See “Optimizing ColdFusion Builder performance” in Using Adobe CF Builder

- **ColdFusion Builder Help system**
 - See “ColdFusion Builder Help System” in Using Adobe CF Builder
Many other useful Eclipse features to investigate
• Linked resources (as opposed to Linked Folders)
 • Preferences>General>Workspace>Linked Resources
• Can compare files to each other
 • select them, then and right-click and choose Compare with
• Can get net-based features working if behind firewall/proxy
 • See Preferences>General>Network Connections
• Incremental find (Edit>Incremental Find Next)
• Piano Keys Feature (alternating shaded/white lines in editor)
• File>New>Other>HTML Projects>Existing Hosted Site
• Tasks – can add tasks for file, line, or not associated with anything

Many available additional plug-ins for Eclipse
• Version control, database integration, lots more
• See resources later
Some Gotchas

- *To hide/show carriage return and other unusual (“hidden”) characters suddenly appear, toggle ctrl+. (that’s a period)*
- Features lost when editing file not in a project
 - (Meaning: files opened using files tab, not navigator)
 - Local history
 - Recent files list
 - Perhaps more
- Also features lost if project not connected to a server
 - Many code assist features
 - Ability to ctrl-hover to open files in other than local directory
 - And more
Definitely far more gems you can find

- This has **not** been the ultimate list
 - We have only 50 minutes
 - We have different audiences
 - We have different tools under the covers
 - Eclipse, Aptana, CFBuilder
 - Goal certainly wasn’t to show all, or even most, features

- You can find many more tips and hidden gems
 - Besides CFB docs, many resources available on Eclipse, Aptana
 - Can learn much from those
 - Can even learn from CFEclipse resources
 - Just beware some CFE-specific things were not ported
CFBuilder free for Education

- For learning purposes only
 - not for production purposes
- Includes all qualified students, faculty and staff of eligible education institutions
- More at:
 - https://freeriatools.adobe.com/cfbuilder/
CFBuilder Resources

- CFBuilder User Guide
- CFBuilder Installation Guide
- CFBuilder Forum/List
- Adobe CFBuilder Team Blog
- CFBuilder Bug Tracker
- Akbarsait’s list of CFBuilder tutorials and resources
 - http://www.akbarsait.com/cfbuilddertutorials.cfm
- Others have done talks on CFBuilder, recording links offered at http://www.carehart.org/ugtv/
Other Resources

- **Eclipse, Eclipse Getting Started resources**
 - http://www.eclipse.org
 - http://www.eclipse.org/resources/?category=Getting%20Started
 - See especially Basic Tutorial to learn Eclipse

- **Eclipse Tips and Tricks**
 - [Help>Help Contents>Workbench User Guide>Tips and Tricks](http://www.eclipse.org/resources/?category=Getting%20Started)

- **Aptana Studio resources**
 - http://www.aptana.org/
 - https://aptanastudio.tenderapp.com/faqs
 - Note that if something suggests using Preferences>Aptana, use Preferences>HTML instead

- **I may develop more resources**
 - Blog entries (carehart.org/blog), talks, classes
Summary

- Hope everyone here has learned at least some new gem
 - Remember, we have different audiences here
 - Is there anyone who didn’t learn a single thing new?
Questions On Presentation

- Charlie Arehart
 - charlie@carehart.org
- I’d really appreciate your feedback
 - http://carehart.org/feedback/
- Available for ColdFusion and CFBuilder troubleshooting
 - Remote or on-site
 - No time minimum, satisfaction guarantee
 - Available “CFBuilder fixed fee solution for one problem”, up to a max of 2 hours
 - http://carehart.org/consulting/