HIDDEN GEMS IN CF2016

Charlie Arehart Independent Consultant CF Server Troubleshooter @carehart CArehart.org

- Major features of CF2016 (quick overview)
- > Hidden gems in many areas
 - > Installation, configuration, administration, web server config
 - > New/changed features, new language constructs, new member functions
 - > New/changed CFML functions, tags
- > As well as other topics:
 - > Updates to underlying libraries' version numbers
 - > Deprecated/obsoleted features
 - What's in Standard vs Enterprise
 - > Pricing, licensing, end of life support
 - > And lots more

- Security Code Analyzer
- > API Manager
- PDF Improvements (redaction, sanitization, more)
- CFML language improvements (tags, functions, and more)
- Security improvements (especially more NTLM support)
- > Performance improvements
- More about some of these later

MAJOR FEATURES OF CF2016

- Now, on to the gems in the areas of
 - Installation, configuration, administration, web server config
 - New/changed features
 - > New language constructs, new member functions
 - New/changed CFML functions, tags

HIDDEN GEMS IN MANY AREA

- > During installation, asked whether to install API Manager
 - If installed, then asked whether to implement it within JVM or as own service

INSTALLATION GEMS

@carehar

- CF Admin option to store CF sessions in redis (cache) rather than heap memory
 - gotcha: works only with CF sessions, not "J2EE sessions"
 - helpx.adobe.com/content/help/en/coldfusion/2016/external-sessionstorage.html
 - If using "j2ee sessions", must modify Tomcat (underlying CF) on our own
- > CFscripts folder now moved to to its own directory, not in CFIDE
 - Great move for security, administration
 - New folder called cf_scripts, found in the cfusion wwwroot
 - > pointed to as a virtual directory in IIS, Apache, etc.
 - Related to this...

CONFIGURATION GEMS

- CF Admin now available <u>only</u> via internal web server by default
 - > This is a another very good thing, for security
 - If you REALLY want to enable via external web server, see manual steps in my blog post below (Step 1a)
- For more on this and the last two config changes, see
 - www.carehart.org/blog/client/index.cfm/2016/2/23/cf2016_CF_Ad min_changes
- Improvements to web server configuration tool

ADMINISTRATION GEMS

- No longer any need to manually reconfigure connectors after update!
 - Update mechanism will handle this for us
 - > Also offers new "upgrade" option, (in wsconfig tool) if needed
- For those using multiple instances (in CF Enterprise/Trial/Dev)
 - > Wsconfig UI finally offers option to pick instance name to connect to (like in CF9 and before)!
 - > In CF10/11, we had to start wsconfig in instance's bin to connect site
 - > Of course, cfusion will be only choice available in CF Standard

WEB SERVER CONFIG TOOL (WSCONFIG) GEMS

>...

- Wsconfig UI now offers option to set/change connection_pool_size!
 - Found under "advanced settings"
 - Previously only offered connection_pool_timeout, max_reuse_connection
- > Now defaults to timeout of 60 (seconds); was 0 (infinite) before
 - Defaults to pool size (500), max_reuse (250): better suited to 2-site setups
 - CF2016 also now includes maxthreads="500" and connectionTimeout="60000" in server.xml, by default

WEB SERVER CONFIG TOOL (WSCONFIG) GEMS (CONT.)

©carehart@carehart.org

- "Advanced Settings" now also offers "skip iis custom errors" option
 - Disabled by default. Useful for some scenarios
 - Needed to add manually to isapi_redirect.properties file in CF10/11
- No longer offers an "all" option (for all sites) but instead "all individually"
 - Creates a new connector for each site (using the selected settings)

WEB SERVER CONFIG TOOL (WSCONFIG) GEMS (CONT.)

New command-line interface (CLI)

- > Allows cmd line CFML execution by pointing to a cfm file, via cf.bat
 - > As in, cf.bat cliscript.cfm
 - Not a real interactive shell (with tab completion, etc.), no repl, no package manager, no extensibility as with CommandBox project
- > Still, is useful for cron jobs/windows scheduler, etc. to run cfml pages
- > Quite a few options and capabilities
- ► For more, see
 - helpx.adobe.com/coldfusion/2016/command-line-interface.html

NEW FEATURE GEMS

- Many enhancements to PDF support
 - > Mentioned before sanitization, redaction
- Also
 - > Export/import of comments, metadata
 - > Archiving, including newer PDF/A-2b and -3b standards
 - > Support for attachments, stamps
- > For more, see substantial article with examples, and code download
 - www.adobe.com/devnet/coldfusion/articles/pdf-enhancements.html
- > Not mentioned on that page:
 - > Cfpdf adds new encrypt attribute values: AES_256R5 and AES_256R6

> ...

CHANGED FEATURE GEMS

- > New argument for structnew, ordered, maintains insertion order
 - > Looping over such a struct will also return in insertion order
 - > All other forms of creating new structs keep same order as before
 - Also support for creating empty ordered struct
 - helpx.adobe.com/coldfusion/2016/languageenhancements.html#CollectionsupportOrdered

> ...

CHANGED FEATURE GEMS (CONT.)

New cfapplication attributes / application.cfc this scope vars

- searchImplicitScopes, passArrayByReference
- Each can change long-standing behavior for these operations, vastly improving performance (5x and 25x, respectively)

► See:

> ...

- www.adobe.com/devnet/coldfusion/articles/language-enhancementscf-2016.html
- helpx.adobe.com/coldfusion/2016/languageenhancements.html#Scopesearch
- helpx.adobe.com/coldfusion/2016/languageenhancements.html#Arraysbr

CHANGED FEATURE GEMS (CONT.)

- CF Admin "whitespace management" now suppresses whitespace at compile time as well as runtime
- Swagger doc generation (for restful api's)
 - helpx.adobe.com/coldfusion/2016/swagger-documentgeneration.html

CHANGED FEATURE GEMS (CONT.)

- Safe navigation operator (?.)
 - Used when accessing members of a struct or values of an object
 - > Used instead of ".", to prevent exception if not defined, null, etc.
 - > Simplified code, versus nested isdefined tests
 - > Examples:

- <cfoutput>#employee?.firstname#</cfoutput>
 - > Will output empty string if firstname does not exist/null
- Writeoutput(employee?.name?.firstname?.trim());
 - > Will output empty string if all 3 are undefined/null

NEW LANGUAGE CONSTRUCTS

@carehar

- For more info and examples (including setting variables), see:
 - helpx.adobe.com/coldfusion/2016/languageenhancements.html#Safenavigation
 - helpx.adobe.com/coldfusion/developing-applications/the-cfmlprogramming-language/using-coldfusion-variables/using-periods-invariable-references.html#Usingthesafenavigationoperator
 - blog.adamcameron.me/2015/10/coldfusion-12-it-goes-to-showyou.html
 - www.adobe.com/devnet/coldfusion/articles/languageenhancements-cf-2016.html

NEW LANGUAGE CONSTRUCTS (CONT.)

@carehar

- Many new member functions (expanding on the new feature in CF11)
- New array member functions: arrayDeleteNoCase
- > New string member functions:
 - encrypt, paragraphFormat, replaceListNoCase
 - decodeFromURL, decodeForHTML, encodeForHTML, encodeForHTMLAttribute
 - encodeForXML, encodeForXMLAttribute, encodeForXPath
 - encodeForCSS, encodeForJavaScript, encodeForURL
 - getSafeHTML, isSafeHTML
 - urlDecode, urlEncodedFormat

► ...

NEW MEMBER FUNCTIONS

- > New datetime member functions:
 - LSDateFormat
 - setSecond, setMinute, setHour
 - setDay, setMonth, setYear
- New query member functions:
 - queryEach, queryKeyExists, queryFilter, queryMap, queryReduce, querySort, valueArray
- New display and formatting member functions:
 - booleanFormat, yesNoFormat
- > More info on member functions:
 - helpx.adobe.com/coldfusion/developing-applications/building-blocks-ofcoldfusion-applications/using-the-member-functions.html

NEW MEMBER FUNCTIONS (CONT.)

- New CFML functions
 - arrayContainsNoCase, arrayDeleteNoCase, valueArray
 - > querySort, queryEach, queryFilter, queryKeyExists, queryMap, queryReduce
 - booleanFormat, floor, isPDFArchive, replaceListNoCase, spreadsheetGetColumnCount
- Changed functions:
 - arraynew, cacheRemove, dateFormat, timeFormat, createDateTime
 - replace, replaceList, spreadsheetAddRows, writeoutput
- > More info, links to details on new/changed CFML functions:
 - helpx.adobe.com/coldfusion/2016/other-enhancements.html
 - helpx.adobe.com/coldfusion/2016/language-enhancements.html#ArrayFindNoCase

NEW/CHANGED CFML FUNCTIONS

- Changed CFML tags...
- ► cfloop

> ...

- > New **item** attribute, for use with loops over list, array, or file
- > Named **item** var will hold element looped over
- > Named **index** var (optional) will hold index value, if any

CHANGED CFML TAGS

- cfmailparam
 - new, optional filename attribute, to give different name for file attached to email using cfmailparam file attribute
 - File points to name as on server, filename points to name as shown in email
- ► cfsearch

- New Type attribute values (for parser): Standard, Dismax
- Old verity-based types no longer supported
 - > simple, explicit, internet, internet_basic, natural

CHANGED CFML TAGS (CONT.)

cfoutput

► ...

- New encodefor attribute, names encoding type to be used for strings within tags, if not surrounded by an encodefor function (types: html, htmlattribute, url, javascript, css, xml, and so on)
- Cfsocialplugin
 - See comments in [ColdFusion2016]\cfusion\CustomTags\socialplugin.cfm

CHANGED CFML TAGS (CONT.)

cfcollection

- > **path** attribute is now ignored
- All collections are created in the collections directory at the location specified in Solr_Home field in the ColdFusion admin
- > More info on changed tags, with links to details:
 - helpx.adobe.com/coldfusion/2016/other-enhancements.htm
 - helpx.adobe.com/coldfusion/2016/language-enhancements.html

CHANGED CFML TAGS (CONT.)

- > We're more than half-way home. Areas remaining...
- Deprecated features
- Updates to underlying libraries' versions numbers
- > What's in Standard vs Enterprise
- Pricing
- > And more!

carehar@careharl @charlie@carehart.org

- Deprecated features (nothing obsoleted)
 - > These may (will likely) be dropped/obsoleted in later releases
- Language features:
 - Cfchart format="flash"
 - > cffileupload Flash component
 - cfmediaplayer
 - cftable
 - UI Tags based on YUI toolkit cftree, cfcalendar, cfautosuggest, cfmenu (also "no longer supported"/updated)
- Report Builder

DEPRECATED FEATURES

- > Admin features deprecated
 - > Event gateways Jabber, Flash Media server
 - Portlets*
 - System Probes
 - Server Manager
 - Server Monitor
- > For more on deprecation, drop of support for some things
 - helpx.adobe.com/coldfusion/deprecated-features.html
 - www.carehart.org/blog/client/index.cfm/2016/2/22/cf2016_deprecated _features

DEPRECATED FEATURES (CONT.)

- Antisamy 1.5.3 (OWASP security library)
- Axis 2 1.7.0 (web services library, and note that's "Axis 2" v 1.7.0, not "Axis")
- Derby 10.11 (embedded DB)
- Ehcache 2.10.0 (caching library)
- Esapi 2.1.0 (OWASP Enterprise Security API)
- > Ext JS 4.1 (JS library which underlies various UI tags)
- Ewsapi 1.1.5 (MS Exchange API)
- Hibernate 4.3.10 (ORM library)
- > Httpclient 4.4.1 (underlies CFHTTP and more)
- > Jetty 9.3.6v20151106 (underlies Solr, HTMLTOPDF, and more)
- > Java 1.8.0_72 (the JVM which underlies all of CF)

- JDBC Drivers 5.1.4,000138 (the built-in Merant DB drivers, such as for SQL Server, Oracle, and even MySQL. CF no longer includes the MySQL-provided driver, but you can add it yourself)
- ▶ jQuery 1.6.1 and jQuery UI 1.8.16 (JS library which underlies various UI tags and Admin interface features)
- Lucene 5.2.1 (underlies Solr, the embedded search engine in CF)
- > POI 3.12 (underlies MS Office Integration features)
- PostgreSQL 9.4-1201 (db driver)
- Quartz 2.2.1 (underlies CF Schedule tasks)
- Servlets 3.1 (underlies CF/Tomcat processing)
- Solr 5.2.1 (the embedded search engine, used by CFSEARCH/CFINDEX/CFCOLLECTION, etc.)
- Tomcat 8.0.27.0 (the application server which underlies CF, when deployed in traditional "Server" configuration)
- > YUI 2.3.0 (JS library which underlies various UI tags)

See:

www.carehart.org/blog/client/index.cfm/2016/2/17/what_are_cf2016_embedded_l ibrary_version_numbers

UPDATES TO UNDERLYING LIBRARIES' VERSIONS NUMBERS

- Referring here only to what's new/changed in CF2016
- Enterprise or Trial only (not even Developer edition)
 - > API Manager
 - Security Analyzer
- You can take an enterprise license key and use it on a "dev" machine, of course
- www.carehart.org/blog/client/index.cfm/2016/2/25/cf2016_enter prise-only_features

WHAT'S IN STANDARD VS ENTERPRISE

	Base Price	Upgrade Price				
		From CF12 Standard	From CF11 Standard	From CF11 Enterprise	From CF10 Standard	From CF10 Enterprise
CF 2016 Standard	\$ <mark>1499</mark>	n/a	\$749	n/a	\$899	n/a
CF 2016 Enterprise	\$8499	\$7599	\$7599	\$4249	\$7599	\$5099

 For more, including how I found this info, see www.carehart.org/blog/client/index.cfm/2016/2/24/pricing_for_coldfusion_2 016

- Some debate/confusion about aspects of new EULA
- ⊳ See

http://wwwimages.adobe.com/content/dam/acom/en/legal/lic enses-terms/pdf/ColdFusion-2016.pdf

- Reach out to CF Product Mgr, Rakshith Naren, with any questions
 - rakshith@adobe.com

LICENSING/EULA

@carehar

- CF10 support not terminating at end of this year
 - > As happened with CF9 in 2014 when 10 came out
 - Instead, ends May 2017 (extended support, May 2019)
- CF11 support ends April 2019 ("extended support" April 2021)
- CF9 "extended support" ends 12/31/16
- More: www.adobe.com/support/products/enterprise/eol/eol_m atrix.html#63

END OF LIFE/END OF SUPPORT

@carehar

- Back to what should be good news for all...
- Previously, when downloading CF installer from Adobe, we were forced to use Akamai Download Manager
 - That has been removed!
 - Just generally a better experience (I suppose some may miss it)
- see www.carehart.org/blog/client/index.cfm/2016/2/19/cf2016_dow nload_no_longer_requires_Akamai_DL_mgr
- Unfortunately, CF install has gotten huge because of API Mgr

REMOVAL OF AKAMAI DLM!

@carehar

- Update 2 released this week
 - > Allows specifying the type of data when serializing structs or arrays
 - Configure SSL in API Manager: access API Mgr portals over HTTPS
 - New member functions:
 - ArrayDeleteNoCase
 - BooleanFormat
 - YesNoFormat
 - Introduction of CK Editor/deprecation of FCKEditor
 - > In cftextarea, ajax form controls
 - **>** ...

UPDATES SINCE RELEASE OF CF2016

More changes in Update 2

> ...

- Change related to new NTLMDomain attribute
 - helpx.adobe.com/coldfusion/2016/ntlm-support.html
- PhoneGap is upgraded to version 5.2
- Addresses vulnerability mentioned in the security bulletin APSB16-22
- Several important bug fixes (77, total bug fixes)
 - security, core language features, server, and other areas
- No change to web server connector

UPDATES SINCE RELEASE OF CF2016 (CONT.)

> Update 2 resources

- > Overview
 - helpx.adobe.com/coldfusion/kb/coldfusion-2016-update-2.html
- Release notes (covers both updates)
 - helpx.adobe.com/content/help/en/coldfusion/release-note/coldfusion-2016-updates-release-notes.html
- > Bug fixes and known issues
 - helpx.adobe.com/coldfusion/kb/bugs-fixed-coldfusion-2016-update-2.html

UPDATES SINCE RELEASE OF CF2016 (CONT.)

Update 1 released in May

> ...

- > Tomcat updated to 8.0.32
- Various updates to Security Analyzer
- Several important bug fixes for security, core language features, server, and other areas (20 total bug fixes)
- No change to web server connector

UPDATES SINCE RELEASE OF CF2016 (CONT.)

> Update 1 resources

- > Overview
 - helpx.adobe.com/coldfusion/kb/coldfusion-2016-update-1.html
- > Bug fixes and known issues
 - helpx.adobe.com/coldfusion/kb/bugs-fixed-coldfusion-2016-update-1.html
- Single page listing all CF2016 updates:
 - helpx.adobe.com/coldfusion/kb/coldfusion-2016-updates.html

UPDATES SINCE RELEASE OF CF2016 (CONT.)

carehart@carehart.org@

- Can no longer access CF11 installers on Adobe site
 - Look to bit.ly/cfdownloads (community-run site)
- Can't even license CF11 anymore
 - > Must buy CF2016 and request "backward license" to CF11
- Annoying: while there are PDFs of CF docs (helpx.adobe.com/coldfusion/home.htm)
 - They generally show only one level within a section, then offer a link to online page for more detail (sometimes confusing)

TRAPS/GOTCHAS

...

- Mentioned previously that Security Analyzer works only with CF Enterprise (or trial)
 - > Also requires CF installed in "Developer mode", with RDS enabled
- And again, new redis-based session vars support only CFML sessions, not j2ee sessions
- > See other (few) "known issues" listed in update docs
- Be sure to apply updates before believing web reports of "known bugs". May since have been fixed!

TRAPS/GOTCHAS (CONT.)

- In addition to many mentioned so far (do see them also)...
- > www.adobe.com/devnet/coldfusion/articles/whats-new-cf-2016.html
- helpx.adobe.com/coldfusion/whats-new.html
- helpx.adobe.com/coldfusion/2016/topics/features.html
- helpx.adobe.com/coldfusion/release-note/coldfusion-2016-releasenotes.html
- Video on CF2016 (8-minute overview) www.youtube.com/watch?v=Bm6dJjNSPNg
- helpx.adobe.com/coldfusion/home.htm (CF2016 docs)

► ...

RESOURCES FOR MORE ON CF2016

- www.adobe.com/products/coldfusion-standard/features.html
- helpx.adobe.com/pdf/Cf2016-standard-datasheet.pdf
- helpx.adobe.com/pdf/Cf2016-standard-comparison.pdf (compares to previous releases)
- > www.adobe.com/products/coldfusion-enterprise/features.html
- helpx.adobe.com/pdf/Cf2016-enterprise-datasheet.pdf
- helpx.adobe.com/pdf/Cf2016-enterprise-comparison.pdf (compares to previous releases)

> ...

RESOURCES FOR MORE ON CF2016 (CONT.)

charlie@carehart@charlie@carehart.org

- helpx.adobe.com/coldfusion/standard/system-requirements.html
- helpx.adobe.com/coldfusion/enterprise/system-requirements.html
- helpx.adobe.com/pdf/coldfusion2016-support-matrix.pdf (web servers, OS's, DB's supported)
- > www.adobe.com/products/coldfusion-standard/buying-guide.html
- > www.adobe.com/products/coldfusion-enterprise/buying-guide.html

RESOURCES FOR MORE ON CF2016 (CONT.)

> ...

- Whitepapers
 - CF2016 Security audit report:
 - blogs.coldfusion.com/post.cfm/coldfusion-2016-release-security-audit-report
 - CF2016 Performance report:
 - wwwimages.adobe.com/content/dam/acom/en/products/coldfusion/pdfs/ cf2016/CF2016_Performance.pdf
 - > CF2016 lockdown guide:
 - wwwimages.adobe.com/content/dam/acom/en/products/coldfusion/pdfs/ coldfusion-2016-lockdown-guide.pdf
 - CF2016 migration guide:
 - wwwimages.adobe.com/content/dam/acom/en/products/coldfusion/pdfs/ coldfusion-2016-lockdown-guide.pdf

RESOURCES FOR MORE ON CF2016 (CONT.)

- Adobe CF team blog: blogs.coldfusion.com
- Anit (CF team member) blog: coldfusionsolution.wordpress.com
- Akbarsait's CF2016 meta resource guide: www.akbarsait.com/blog/index.cfm/2016/2/21/ColdFusion-2016-Tutorials-and-Articles-by-ColdFusion-Community/
- > My sites: cf411.com and cf911.com (and carehart.org)
 - I often link to the resources of others in the community, past/present
 - I can help you with any CF server troubleshooting/admin challenges

SOME GENERIC GEMS FOR CF2016 <u>AND</u> EARLIER

- > So, how many changes did we cover? Any guesses?
 - I counted about 80! (not including bug fixes)
 - > As is often the case, most can name only a few
- Hope you may be more motivated—and informed—to consider CF2016
 - > To understand if and how it may work for you
 - > Or at least where things stand regarding it as of now
- > Thanks, and don't forget to fill out your evals

SUMMARY

@carehar