

CFML GUIDE

2010

YOUR COLDFUSION HOSTING PROVIDER

We've been hosting ColdFusion applications for more than 10 years and have a fundamental knowledge of how to handle all sizes of ColdFusion applications and websites.

No matter if it is a small shared hosting, a dedicated server or colocation servers as long ColdFusion is involved, we are your partner.

Since 2009, we are one of a few Premium Adobe ColdFusion hosting partner, which confirms our expertise.

Services

- Shared Hosting
- Dedicated Server
- Virtual Server
- Colocation
- Hosted Exchange 2010
- Domain registration service
- SSL Certificates
- SMS Gateway
- MX Backup
- Online Backup

CENTINATED GmbH

Keltenstrasse 98

3018 Bern, Switzerland

Phone +41 31 994 03 11

www.centinated.com

info@centinated.com

INDEX

TAGS

cfAbort - cfCatch	4
cfChart - cfCookie	5
cfDBInfo - cfError	6
cfExchangeCalendar - cfFeed	7
cfFile - cfFTP	8
cfFunction - cfGridRow	9
cfGridUpdate - cfIndex	10
cfInput - cfLayoutArea	11
cfLDAP - cfMailPart	12
cfMailParam - cfMessageBox	13
cfModule - cfPDF	14
cfPDFParam - cfProcessingDirective	15
cfProcParam - cfQuery	16
cfQueryParam - cfSearch	17
cfSelect - cfSpryDataSet	18
cfStoredProc - cfTransaction	19
cfTree - cfZipParam	20

FUNCTIONS

Ajax, Array, Cache, Conversion	22
Conversion, Date/Time	23
Decision	24
Display, Dynamic Evaluation, File/Directory	25
Image	26
International, List	27
Mathematic, Object	28
ORM, other, Print, Query	29
Security, Session & Client, Spreadsheet	30
Spreadsheet, string	31
String, Struct, System	32
Thread, Transaction, XML & SOAP	33
CFML Tag Variables	36-37
CFML Ajax JS Functions	38
CF Application	39
HTTP Status Codes	40
HTML Entities	41-42
ColdFusion Builder	43
Notes	44-46
Help	47

Tags

 <CFABORT showError="string">

 8
 <CFAJAXIMPORT cssSrc="string" params="string" scriptSrc="string" tags="string">

 8
 <CFAJAXPROXY bind="string" cfc="string" jsClassName="string" onError="string" onSuccess="string">

 <CFAPPLET align="top|left|bottom|baseline|texttop|absbottom|middle|absmiddle|right" appletSource="string" height="num" hSpace="num" name="string" notSupported="string" vSpace="num" width="num">

 <CFAPPLICATION applicationTimeout="timespan" clientManagement="true|false" clientStorage="cookie|registry|datasource_name" datasource="string" googlemapKey="string" loginStorage="cookie|session" name="string" scriptProtect="none|all|form|url|cookie|cgi|form,url|form,url,cookie|form,url,cookie,cgi" secureJSON="true|false" secureJSONPrefix="true|false" serverSideFormValidation="true|false" sessionManagement="true|false" sessionTimeout="timespan" setClientCookies="true|false" setDomainCookies="true|false">

 6
 <CFARGUMENT default="string" displayName="string" hint="string" name="string" required="true|false" type="any|array|binary|bool|date|guid|num|query|string|struct|uuid|xml|variablename| (component name)">

 <CFASSOCIATE baseTag="string" dataCollection="string">

 <CFBREAK>

 6
 <CFCACHE action="cache|flush|clientcache|servercache|optimal|get|put" dependsOn="string" directory="string" expireUrl="string" id="string" idleTime="num" key="string" metadata="string" name="string" password="string" port="num" protocol="http://|https://" stripWhiteSpace="true|false" throwOnError="bool" timespan="timespan" useCache="true|false" useQueryString="true|false" username="string" value="string">

 7
 <CFCALENDAR daynames="S,M,T,W,T,F,S" disabled="true|false" enabled="true|false" endRange="string" firstDayOfWeek="0|1|2|3|4|5|6" height="num" mask="MM/DD/YYYY" monthnames="January,February,March,April,May,June,July,August,September,October,November,December" name="string" onBlur="string" onChange="string" onFocus="string" selectedDate="string" startRange="string" style="haloBlue|haloGreen|haloOrange|haloSilver" tooltip="string" visible="true|false" width="num">

 <CFCASE delimiters="string" value="string">

 <CFCATCH type="application|database|template|security|object|missinginclude|expression|lock|custom_type|searchengine|any">

Tags

6
 <CFCHART backgroundColor="string" chartHeight="num" chartWidth="num" dataBackgroundColor="white|..." font="arial|times|courier|arialunicodeMS" fontBold="true|false" fontItalic="true|false" fontSize="num" foregroundColor="black|..." format="flash|jpg|png" gridLines="num" labelFormat="number|currency|percent|date" markerSize="num" name="string" pieSliceStyle="solid|sliced" scaleFrom="num" scaleTo="num" seriesPlacement="default|cluster|stacked|percent" show3d="true|false" showBorder="true|false" showLegend="true|false" showMarkers="true|false" showXGridlines="true|false" showYGridlines="true|false" sortXAxis="true|false" style="beige|blue|default|red|silver|yellow" tipbgcolor="white|..." tipStyle="mouseDown|mouseOver|none" title="string" url="\$VALUE\$|ITEMLABEL\$|SERIESLABEL\$" xAxisTitle="string" xAxisType="category|scale" xOffset="num" yAxisTitle="string" yAxisType="category|scale" yOffset="num">

6
 <CFCHARTDATA item="string" value="string">

6
 <CFCHARTSERIES colorList="string" dataLabelStyle="none|value|rowlabel|columnlabel|pattern" itemcolumn="string" markerStyle="rectangle|triangle|diamond|circle|letter|mcross|snow|rcross" paintStyle="plain|raise|shade|light" query="query" seriesColor="string" seriesLabel="string" type="bar|line|pyramid|area|horizontalbar|cone|curve|cylinder|step|scatter|pie" valueColumn="string">

 <CFCOL align="left|center|right" header="string" text="string" width="num">

7
 <CFCOLLECTION action="categorylist|create|delete|optimize|list|map|repair" categories="true|false" collection="string" engine="verity|solr" language="string" name="string" path="string">

6
 <CFCOMPONENT accessors="true|false" alias="string" batchSize="num" bindingName="string" cacheName="string" cacheUse="read-only|nonstrict-read-write|read-write|transactional" catalog="string" discriminatorColumn="string" discriminatorValue="string" displayName="string" dynamicInsert="true|false" dynamicUpdate="true|false" embedded="true|false" entityName="string" extends="string" hint="string" implements="string" initMethod="string" joinColumn="string" lazy="true|false" namespace="string" optimisticLock="none|dirty|all|version" output="true|false" persistent="true|false" portTypeName="string" readonly="true|false" rowid="string" saveMapping="true|false" schema="string" selectBeforeUpdate="true|false" serializable="true|false" serviceAddress="string" servicePortName="string" style="rpc|document" table="string" WSDLFile="string">

 <CFCONTENT deleteFile="true|false" file="string" reset="true|false" type="string" variable="string">

9
 <CFCONTINUE>

 <CFCOOKIE domain="string" expires="object" httpOnly="true|false" name="string" path="string" secure="true|false" value="string">

Tags

-

 <CFDBINFO datasource="string" dbname="string" name="string" password="string" pattern="string" table="string" type="Columns|DBNames|**Tables**|Foreignkeys|Index|Procedures|Version" username="string">
-

 <CFDEFAULTCASE>
-

 <CFDIRECTORY action="list|create|delete|rename" directory="string" filter="string" listinfo="name|all" mode="string" name="string" newDirectory="string" recurse="true|false" sort="asc|desc" type="dir|file|all">
-

 <CFDIV bind="string" bindOnLoad="false|true" id="string" onBindError="string" tagName="div|span">
-

 <CFDOCUMENT authPassword="string" authUser="string" backgroundVisible="true|false" bookmark="true|false" encryption="128-bit|40-bit|none" filename="string" fontembed="true|false" format="PDF|FlashPaper" formFields="true|false" formsType="FDF|PDF|HTML|XML" localUrl="true|false" marginBottom="num" marginLeft="num" marginRight="num" marginTop="num" mimeType="string" name="string" openPassword="string" orientation="portrait|landscape" overwrite="true|false" ownerPassword="string" pageHeight="num" pageType="legal|letter|A4|A5|B5|custom" pageWidth="num" pdfA="true|false" permissions="AllowPrinting|AllowCopy|AllowScreenReaders|AllowModifyContents|AllowModifyAnnotations|AllowFillIn|AllowAssembly|AllowDegradedPrinting" permissionsPassword="string" proxyHost="string" proxyPassword="string" proxyPort="string" proxyUser="string" saveAsName="string" scale="num" src="string" srcFile="string" tagged="true|false" unit="in|cm" useragent="string" userPassword="string">
-

 <CFDOCUMENTITEM evalAtPrint="true|false" type="pagebreak|header|footer">
-

 <CFDOCUMENTSECTION authPassword="string" authUser="string" marginBottom="num" marginLeft="num" marginRight="num" marginTop="num" mimeType="text/html|text/plain|application/xml|image/bmp|image/jpeg|image/png|image/gif" name="string" src="string" srcfile="string" useragent="string">
-

 <CFDUMP abort="true|false" expand="true|false" format="html|text" hide="string" keys="num" label="string" metaInfo="true|false" output="browser|console|filename" show="string" showUDFs="true|false" top="num" var="variablename">
-

 <CFELSE>
-

 <CFELSEIF>
-

 <CFERROR exception="any|application|database|template|security|object|missinginclude|expression|lock|custom_type" mailto="string" template="string" type="exception|validation|request|monitor">

Tags

8 `<CFEXCHANGECALENDAR action="create | delete | deleteAttachments | get | getAttachments | modify | respond" attachmentPath="string" connection="string" event="any" generateUniqueFileNames="true | false" message="string" name="string" notify="true | false" responseType="accept | decline | tentative" result="string" uid="string">`

8 `<CFEXCHANGECONNECTION action="open | close | getsubfolders" connection="string" exchangeServerLanguage="string" folder="string" formBasedAuthentication="true | false" mailboxName="string" name="string" password="string" port="num" protocol="http | https" proxyHost="string" proxyPort="string" recurse="false | true" server="string" username="string">`

8 `<CFEXCHANGECONTACT action="create | delete | deleteAttachments | get | getAttachments | modify" attachmentPath="string" connection="string" contact="any" generateUniqueFileNames="true | false" name="string" result="string" uid="string">`

8 `<CFEXCHANGEFILTER from="any" name="allDayEvent | assistant | attributes | attributes | bcc | billingInfo | businesAddress | businessFax | businessPhoneNumber | cc | companies | company | dateCompleted | displayAs | dueDate | duration | email1 | email2 | email3 | endTime | firstName | folder | fromID | hasAttachment | homeAddress | homePhoneNumber | importance | isRead | isRecurring | jobTitle | lastName | location | mail_ID | mailingAddressType | manager | meetingUIDs | meeting_response | meetingUID | message | messageType | middleName | mileage | mobilePhoneNumber | name | nickName | office | optionalAttendees | organizer | otherAddress | otherPhoneNumber | profession | requiredAttendees | sensitivity | spouseName | startDate | startTime | status | subject | timeReceived | timeSent | toID | totalWork | UID | valid | webPage | lastModified | recurrenceID | maxRows" to="any" value="any">`

8 `<CFEXCHANGEMAIL action="get | getAttachments | getMeetingInfo | delete | deleteAttachments | move | set" attachmentPath="string" connection="string" destinationFolder="string" folder="string" generateUniqueFileNames="true | false" mailUID="string" meetingUID="string" message="any" name="string" UID="string">`

8 `<CFEXCHANGETASK action="create | delete | deleteAttachments | get | getAttachments | modify" attachmentPath="string" connection="string" name="string" result="string" results="string" task="any" uid="string">`

8 `<CFEXECUTE arguments="object" errorFile="string" errorVariable="string" name="string" outputFile="string" timeout="num" variable="string">`

8 `<CFEXIT method="exittag | exittemplate | loop">`

8 `<CFFEED action="create | read" columnMap="any" enclosureDir="string" escapeChars="true | false" ignoreEnclosureError="true | false" name="string" outputFile="string" overwrite="true | false" overwriteEnclosure="bool" properties="string" proxyPassword="string" proxyPort="num" proxyServer="string" proxyUser="string" query="string" source="string" timeout="num" userAgent="string" xmlvar="string">`

Tags

-
 <CFFILE accept="string" action="append|copy|delete|move|read|readbinary|rename|upload|uploadall|write" addNewLine="true|false" attributes="readonly|hidden|normal|system|temporary" charset="utf-8|iso-8859-1|windows-1252|us-ascii|shift_jis|iso-2022-jp|euc-jp|euc-kr|big5|euc-cn|utf-16" destination="string" file="string" fileField="string" fixNewLine="true|false" mode="string" nameConflict="error|skip|overwrite|makeunique" output="string" result="variablename" source="string" variable="string">
-
 <CFFILEUPLOAD addButtonLabel="string" align="left|right|center|justify" bgcolor="string" clearButtonLabel="string" deleteButtonLabel="string" extensionFilter="string" height="string" hideUploadButton="true|false" maxFileSelect="string" maxUploadSize="num" name="string" onComplete="string" onError="string" onUploadComplete="string" progressBar="true|false" stopOnError="true|false" style="string" title="string" uploadButtonLabel="string" url="string" width="string" wmode="opaque|transparent|window">
-
 <CFFINALLY>
-
 <CFFLUSH interval="num">
-
 <CFFORM accessible="true|false" action="string" archive="string" codebase="string" format="html|flash|xml" height="string" id="string" method="post|get" name="string" onError="string" onLoad="string" onReset="string" onSubmit="string" onSuccess="string" passthrough="string" preloader="true|false" preservedata="true|false" scriptSrc="string" skin="haloSilver|haloBlue|haloGreen|haloOrange|beige|blue|bluegray|lightgray|red|silver|none|default|basic|basiccss" style="string" target="string" timeout="num" width="string" wmode="window|transparent|opaque">
-
 <CFFORMGROUP enabled="true|false" height="num" id="string" label="string" maxRows="num" onChange="string" query="query" selectedIndex="num" startRow="num" style="string" tooltip="string" type="horizontal|vertical|fieldset|repeater|horizontal|vertical|hbox|vbox|hdividedbox|vdividedbox|panel|tile|accordion|tabnavigator|page" visible="true|false" width="num">
-
 <CFFORMITEM bind="string" enabled="true|false" height="num" style="string" tooltip="string" type="html|text|script|spacer|hrule|vrule" visible="true|false" width="num">
-
 <CFFTP action="open|close|chngedir|createdir|listdir|removedir|getfile|putfile|rename|remove|getcurrentdir|getcurrenturl|existsdir|existsfile|exists|quote|site|allo|acct" actionParam="string" ASCIIextensionList="string" attributes="string" bufferSize="num" connection="variablename" directory="string" existing="string" failIfExists="true|false" fingerprint="string" item="string" key="string" localfile="string" name="string" new="string" passive="true|false" passphrase="string" password="string" port="num" proxyServer="string" remoteFile="string" result="string" retryCount="num" secure="true|false" server="string" stopOnError="true|false" timeout="num" transferMode="auto|ascii|binary" username="string">

Tags

6 **<CFUNCTION** access="private|package|**public**|remote" description="string" displayname="string" hint="string" name="string" output="true|false" returnFormat="JSON|plain|WDDX" returnType="**any**|array|binary|bool|date|guid|num|query|string|struct|UUID|variablename|void|xml|(component name)" roles="string" secureJSON="true|false" verifyClient="true|**false**">

<CFGRID

align="top|left|bottom|baseline|texttop|absbottom|middle|absmiddle|right" appendKey="**true**|false" autoWidth="true|**false**" bgColor="black|red|blue|magenta|cyan|orange|darkgray|pink|white|lightgray|yellow" bind="string" bindOnLoad="**true**|false" bold="true|**false**" colHeaderAlign="**left**|center|right" colHeaderBold="true|**false**" colHeaderFont="string" colHeaderFontSize="num" colHeaderItalic="true|**false**" colHeaders="**true**|false" colHeaderTextColor="black|red|blue|magenta|cyan|orange|darkgray|pink|white|lightgray|yellow" collapsible="**bool**" delete="true|**false**" deleteButton="string" enabled="**true**|false" font="**arial**|times|courier|arialunicodeMS" fontSize="num" format="**applet**|flash|xml|html" gridDataAlign="**left**|center|right" gridLines="**true**|false" groupField="**string**" height="num" highlightHref="**true**|false" href="string" hrefKey="string" hSpace="num" insert="true|**false**" insertButton="string" italic="true|**false**" maxRows="num" name="string" notSupported="string" onBlur="string" onChange="string" onError="string" onFocus="string" onLoad="string" onValidate="string" pageSize="num" pictureBar="true|**false**" preservePageOnSort="**true**|false" query="query" rowHeaderAlign="**left**|center|right" rowHeaderBold="true|**false**" rowHeaderFont="string" rowHeaderFontSize="num" rowHeaderItalic="true|**false**" rowHeaders="**true**|false" rowHeaderTextColor="black|red|blue|magenta|cyan|orange|darkgray|pink|white|lightgray|yellow" rowHeight="num" selectColor="black|red|blue|magenta|cyan|orange|darkgray|pink|white|lightgray|yellow" selectMode="edit|single|row|column|browse" selectOnLoad="**true**|false" sort="true|**false**" sortAscendingButton="string" sortDescendingButton="string" stripeRowColor="string" stripeRows="**true**|false" style="string" target="string" textColor="black|red|blue|magenta|cyan|orange|darkgray|pink|white|lightgray|yellow" tooltip="string" visible="**true**|false" vSpace="num" width="num">

<CFGRIDCOLUMN bgColor="black|red|blue|magenta|cyan|orange|darkgray|pink|white|lightgray|yellow" bold="true|**false**" dataAlign="left|right|center" display="true|false" font="**arial**|times|courier|arialunicodeMS" fontSize="num" header="string" headerAlign="left|right|center" headerBold="true|false" headerFont="string" headerFontSize="num" headerIcon="string" headerItalic="true|false" headerTextColor="black|red|blue|magenta|cyan|orange|darkgray|pink|white|lightgray|yellow" href="string" hrefKey="string" italic="true|**false**" mask="string" name="string" numberFormat="string" select="true|false" target="string" textColor="black|red|blue|magenta|cyan|orange|darkgray|pink|white|lightgray|yellow" type="string_noCase|bool|num|date|combobox|image" values="string" valuesDelimiter="," valuesDisplay="string" width="num">

<CFGRIDROW data="string" delimiter="string">

Tags

-
 <CFGRIDUPDATE datasource="string" grid="string" keyOnly="true|false" password="string" tableName="string" tableOwner="string" tableQualifier="string" username="string">
-
 <CFHEADER charset="utf-8|iso-8859-1|windows-1252|us-ascii|shift_jis|iso-2022-jp|euc-jp|euc-kr|big5|euc-cn|utf-16" name="string" statusCode="num" statusText="string" value="string">
-
 <CFHTMLHEAD text="string">
-
 <CFHTTP charset="utf-8|utf-16|iso-8859-1|windows-1252|shift_jis|euc-jp|euc-kr|big5|us-ascii|euc-cn" clientCert="string" columns="string" clientCertPassword="string" compression="string" delimiter=", " file="string" firstRowAsHeaders="true|false" getAsBinary="auto|false|true" method="get|post|put|delete|head|trace|options" multipart="false|true" name="string" password="string" path="string" port="num" proxyPassword="string" proxyPort="num" proxyServer="string" proxyUser="string" redirect="true|false" resolveUrl="true|false" result="string" textQualifier=""|" throwOnError="true|false" timeout="num" url="url" userAgent="string" username="string">
-
 <CFHTTPPARAM encoded="true|false" file="string" mimeType="text/plain|text/html" name="string" type="header|body|xml|cgi|file|url|formfield|cookie" value="string">
-
 <CFIF>
-
 8
 <CFIMAGE action="border|captcha|convert|info|read|resize|rotate|write|writeToBrowser" angle="num" color="string" destination="string" difficulty="high|medium|low" fonts="string" fontSize="num" format="png|jpg|jpeg" height="num" isBase64="true|false" name="string" overwrite="true|false" quality="num" source="any" structName="string" text="string" thickness="num" width="string">
-
 9
 <CFIMAP action="createfolder|open|close|getall|markread|listallfolders|getheaderonly|deletefolder|delete|renamefolder|movemail" attachmentPath="string" connection="string" folder="string" generateUniqueFileNames="true|false" maxRows="num" messageNumber="string" name="string" newFolder="string" password="string" port="num" recurse="true|false" secure="true|false" server="string" startRow="num" stopOnError="true|false" timeout="num" uid="string" username="string">
-
 6
 <CFIMPORT path="string" prefix="string" taglib="string">
-
 <CFINCLUDE template="string">
-
 <CFINDEX action="update|delete|purge|refresh" body="string" category="string" categoryTree="string" collection="string" custom1="string" custom2="string" custom3="string" custom4="string" extensions="string" key="string" language="string" prefix="string" query="query" recurse="true|false" status="string" title="string" type="file|path|custom" urlpath="url">

Tags

 <CFINPUT autoSuggest="string" autoSuggestBindDelay="num" autoSuggestMinLength="num" bind="string" bindAttribute="string" bindOnLoad="true|false" checked="true|false" class="string" dayNames="S|M|T|W|T|F|S" delimiter="string" disabled="true|false" enabled="true|false" firstDayOfWeek="0|1|2|3|4|5|6" height="num" id="string" label="string" mask="string" matchContains="true|false" maxLength="num" maxResultsDisplayed="num" message="string" monthNames="January|February|March|April|May|June|July|August|September|October|November|December" name="string" onBindError="string" onChange="string" onClick="string" onError="string" onKeyDown="string" onKeyUp="string" onMouseDown="string" onMouseUp="string" onValidate="string" passthrough="string" pattern="regex" range="string" required="true|false" showAutoSuggestLoadingIcon="true|false" size="num" sourceForTooltip="string" src="string" style="string" tooltip="string" type="button|checkbox|file|hidden|image|password|radio|reset|submit|text|datefield|autosuggest" typeAhead="true|false" validate="date|eurodate|time|float|integer|telephone|zipcode|creditcard|social_security_number|regular_expression" validateAt="onSubmit|onServer|onBlur" value="string" visible="true|false" width="num">

 <CFINSERT datasource="string" dbname="string" dserver="string" dbType="string" formFields="string" password="string" provider="string" providerDSN="string" tableName="string" tableOwner="string" tableQualifier="string" username="string">

 <CFINTERFACE displayName="string" extends="string" hint="string">

 <CFINVOKE argumentCollection="string" component="string" method="string" password="string" proxyPassword="string" proxyPort="num" proxyServer="string" proxyUser="string" refreshWSDL="true|false" returnVariable="variablename" servicePort="string" timeout="num" username="string" webservice="url" wsdl2javaargs="string">

 <CFINVOKEARGUMENT name="string" omit="true|false" value="string">

 <CFLAYOUT activeOnTop="true|false" align="center|justify|left|right" buttonStyle="string" fillHeight="true|false" fitToWindow="true|false" height="num" name="string" padding="string" style="string" tabHeight="num" tabPosition="top|bottom" titleCollapse="true|false" type="accordion|border|hbox|tab|vbox" width="num">

 <CFLAYOUTAREA align="center|justify|left|right" bindOnLoad="true|false" closable="true|false" collapsible="true|false" disabled="true|false" initCollapsed="true|false" initHide="true|false" maxSize="num" minSize="num" name="string" onBindError="string" overflow="auto|hidden|scroll|visible" position="bottom|center|left|right|top" refreshOnActivate="true|false" selected="true|false" size="num" source="string" splitter="true|false" style="string" tabtip="string" title="string" titleIcon="string">

Tags

 <CFLDAP action="query|add|modify|modifyDN|delete" attributes="string" delimiter="," dn="string" filter="string" maxRows="num" modifyType="add|delete|replace" name="string" password="string" port="num" rebind="true|false" referral="num" returnAsBinary="string" scope="onelevel|base|subtree" secure="CFSSL_BASIC" separator="," server="string" sort="string" sortControl="nocase|asc|desc|nocase,desc|nocase,asc" start="num" startRow="num" timeout="num" username="string">

 <CFLOCATION addRoken="true|false" statusCode="num" url="string">

 <CFLOCK name="string" scope="Application|Request|Server|Session" throwOnTimeout="true|false" timeout="num" type="readonly|exclusive">

 <CFLOG application="true|false" file="string" log="Application|Scheduler" text="string" type="information|warning|error|fatal">

 <CFLOGIN applicationToken="string" cookieDomain="string" idleTimeout="num">

 <CFLOGINUSER name="string" password="string" roles="string">

 <CFLOGOUT>

 <CFLOOP array="anyvalue" characters="num" collection="object" condition="string" delimiters="string" endRow="num" file="string" from="num" index="string" item="string" list="string" query="query" startRow="num" step="num" to="num">

 <CFMAIL bcc="string" cc="string" charset="utf-8|iso-8859-1|windows-1252|us-ascii|shift_jis|iso-2022-jp|euc-jp|euc-kr|big5|euc-cn|utf-16" debug="true|false" failTo="string" from="string" group="string" groupCaseSensitive="true|false" keyAlias="string" keyPassword="string" keyStore="string" keyStorePassword="string" mailerId="string" maxRows="num" mimeAttach="string" password="string" port="num" priority="highest|urgent|normal|low|lowest" query="query" remove="bool" replyTo="string" server="string" sign="bool" spoolEnable="true|false" startRow="num" subject="string" timeout="num" to="string" type="plain|html|text|text/html|text/plain" username="string" useSSL="true|false" useRLS="true|false" wrapText="num">

 <CFMAILPART charset="utf-8|iso-8859-1|windows-1252|us-ascii|shift_jis|iso-2022-jp|euc-jp|euc-kr|big5|euc-cn|utf-16" type="text/plain|text/html" wrapText="num">

Tags

-
 <CFMAILPARAM content="string" contentID="string" disposition="attachment|inline" file="string" name="Message-Context|Apparently-To|Approved-By|Fax|Telefax|For-Approval|For-Comment|For-Handling|Mail-System-Version|Mailer|Originating-Client|X-Mailer|X-Newsreader|X-MimeOLE|User-Agent|Originator-Info|Phone|X-Envelope-From|Envelope-To|X-Envelope-To|X-Face|X-RCPT-TO|X-Sender|X-X-Sender|Posted-To|X-Admin|Errors-To|Return-Receipt-To|Read-Receipt-To|X-Confirm-reading-to|Return-Receipt-Requested|Register-Mail-Reply-Requested-By|Abuse-Reports-To|X-Complaints-To|X-Report-Abuse-To|Content-Alias|Delivered-To|X-Loop|Translated-By|Translation-Of|X-UIDL|X-URI|X-URL|X-IMAP|X-OriginalArrivalTime|Precedence|X-MSMail-Priority|X-Priority|Content-Length|Content-Conversion|Content-Class|Content-SGML-Entity|X-MIME-Autoconverted|List-Digest|Mailing-List|X-Mailing-List|List-Software|List-URL|X-Listserver|X-List-Host|Fcc|Speech-Act|Status|X-No-Archive" remove="bool" type="text/plain|text/html|html|plain|text" value="string">
- 9** **<CFMAP** centerAddress="string" centerLatitude="num" centerLongitude="num" collapsible="true|false" continuousZoom="true|false" doubleClickZoom="true|false" height="string" hideBorder="true|false" key="string" markerBind="string" markerColor="string" markerIcon="string" markerWindowContent="string" name="string" onError="string" onLoad="string" overview="true|false" scrollwheelZoom="true|false" showCenterMarker="true|false" showMarkerWindow="true|false" showScale="true|false" tip="true|false" title="string" type="map|satellite|hybrid|earth|terrain" typeControl="none|basic|advanced" width="string" zoomControl="none|small|large|small3D|large3D" zoomLevel="num">
- 9** **<CFMAPITEM** address="string" latitude="string" longitude="string" markerColor="string" markerIcon="string" markerWindowContent="string" name="string" showMarkerWindow="true|false" tip="string">
- 9** **<CFMEDIAPLAYER** align="left|right|center" autoPlay="true|false" bgColor="string" controlBar="true|false" fullscreenControl="true|false" height="string" hideBorder="true|false" hideTitle="true|false" name="string" onComplete="string" onLoad="string" onStart="string" quality="high|medium|low" source="string" style="string" width="string" wmode="opaque|transparent|window">
- 8** **<CFMENU** bgColor="string" childStyle="string" font="string" fontColor="string" fontsize="string" menuStyle="string" name="string" selectedFontColor="string" selectedItemColor="string" type="horizontal|vertical" width="string">
- 8** **<CFMENUITEM** childStyle="string" display="string" divider="true|false" href="string" image="string" menuStyle="string" name="string" style="string" target="string">
- 9** **<CFMESSAGEBOX** bodyStyle="string" buttonType="yesno|yesnocancel" callbackHandler="string" icon="string" labelCancel="string" labelNo="string" labelOk="string" labelYes="string" message="string" modal="true|false" multiline="true|false" name="string" title="string" type="alert|confirm|prompt" width="num" x="num" y="num">

Tags

-
 <CFMODULE attributeCollection="struct" name="string" template="string">
-
 7 **<CFNTAUTHENTICATE** domain="string" listGroups="true|false" password="string" result="variablename" throwOnError="true|false" username="string">
-
 <CFOBJECT action="create|connect" assembly="string" class="string" component="string" context="inproc|local|remote|ior|nameservice" locale="string" name="string" password="string" port="num" protocol="tcp|http" proxyPassword="string" proxyPort="string" proxyServer="string" proxyUser="string" refreshWSDL="true|false" secure="true|false" server="string" type="com|component|corba|java|dotnet|webservice" username="string" webservice="url" wsdl2javaargs="string" wsPortname="string">
-
 5 **<CFOBJECTCACHE** action="clear">
-
 <CFOUTPUT group="string" groupCaseSensitive="true|false" maxRows="num" query="query" startRow="num">
-
 <CFPARAM default="object" max="num" min="num" name="string" pattern="string" type="any|array|binary|bool|creditcard|date|time|email|eurodate|float|num|guid|integer|query|range|regex|regular_expression|ssn|social_security_number|string|struct|telephone|url|uuid|usdate|variablename|xml|zipcode">
-
 <CFPDF action="addwatermark|deletepages|getinfo|merge|protect|processddx|read|removewatermark|setinfo|thumbnail|write|extracttext|extractimage|addheader|addfooter|removeheaderfooter|optimize|transform" addQuads="true|false" algo="bicubic|bilinear|nearest_neighbour" align="right|left|center" ascending="yes|no" bottomMargin="num" compressTIFFs="true|false" copyFrom="string" ddxFile="string" destination="string" directory="string" encodeAll="true|false" encrypt="RC4_40|RC4_128|RC4_128M|AES_128|none" flatten="true|false" foreground="true|false" format="jpg|tiff|png" hires="true|false" honourspaces="true|false" hScale="num" image="string" imagePrefix="string" info="string" inputFiles="struct" isBase64="true|false" jpgDPI="num" keepBookmark="true|false" leftMargin="num" maxBreadth="num" maxLength="num" maxScale="num" name="string" newOwnerPassword="string" newUserPassword="string" noAttachments="true|false" noBookmarks="true|false" noFonts="true|false" noComments="true|false" noJavaScripts="true|false" noLinks="true|false" noMetadata="true|false" noThumbnails="true|false" numberFormat="num|lowercaseroman|uppercaseroman" opacity="string" order="name|time" outputFiles="struct" overridePage="true|false" overwrite="true|false" package="true|false" pages="string" password="string" permissions="all|allowassembly|allowcopy|AllowDegradedPrinting|AllowFillIn|AllowModifyAnnotations|AllowModifyContents|AllowPrinting|AllowScreenReaders|AllowSecure|none" position="string" resolution="string" rightMargin="num" rotation="num" saveoption="full|incremental|linear" scale="num" showonprint="true|false" source="string" stoponerror="true|false" topMargin="num" transparent="true|false" type="string|xml" useStructure="true|false" version="1.1|1.2|1.3|1.4|1.5|1.6" vScale="num">

Tags

- 8** `<CFPDFFORM action="populate|read" datafile="string" destination="string" dfd="true|false" dfdData="string" name="string" overwrite="true|false" overwrittenata="true|false" result="any" source="string" xmldata="populate|read">`
- 8** `<CFPDFFORMPARAM index="num" name="string" value="string">`
- 8** `<CFPDFPARAM pages="string" password="string" source="string">`
- 8** `<CFPDFSUBFORM index="num" name="string">`
- 8** `<CFPOD bodyStyle="string" headerStyle="string" height="num" name="string" onBindError="string" overflow="auto|hidden|scroll|visible" source="string" title="string" width="num">`
- 8** `<CFPOP action="getHeaderOnly|getAll|delete" attachmentPath="string" generateUniqueFileNames="true|false" maxRows="num" messageNumber="num" name="string" password="string" port="num" server="string" startrow="num" timeout="num" uid="string" username="string">`
- 8** `<CFPRESENTATION authPassword="string" authUser="string" autoPlay="true|false" backgroundColor="string" control="normal|brief" controlLocation="right|left" destination="string" directory="string" format="html|ppt" glowColor="string" initialTab="outline|search|notes" lightColor="string" loop="false|true" overwrite="true|false" primaryColor="string" proxyHost="string" proxyPassword="string" proxyPort="string" proxyUser="string" shadowColor="string" showNotes="true|false" showOutline="true|false" showSearch="true|false" textColor="string" title="string" useragent="string">`
- 8** `<CFPRESENTATIONSLIDE advance="auto|never|click" audio="string" authPassword="string" authUser="string" bottomMargin="num" duration="num" marginBottom="num" marginLeft="num" marginRight="num" marginTop="num" notes="string" presenter="string" rightMargin="num" scale="num" slides="string" src="string" title="string" topMargin="num" useExternalProgram="true|false" useragent="string" video="string">`
- 8** `<CFPRESENTER biography="string" email="string" image="string" logo="string" name="string" title="string">`
- 8** `<CFPRINT attributeStruct="string" color="true|false" copies="string" coverPage="true|false" fidelity="true|false" jobName="string" orientation="portrait|landscape|reverse-portrait|reverse-landscape" pages="string" paper="na-letter|na-legal|iso-a4|iso-a5|iso-b4|iso-b5|jis-b4|jis-b5" paperSize="letter|legal|a4|a5|b4|b5|b4-jis|b5-jis" password="string" printer="string" quality="normal|draft|high" sides="duplex|one-sided|tumble|two-sided-long-edge|two-sided-short-edge" source="string" type="pdf">`
- 8** `<CFPROCESSINGDIRECTIVE pageEncoding="utf-8|iso-8859-1|windows-1252|us-ascii|shift_jis|iso-2022-jp|euc-jp|euc-kr|big5|euc-cn|utf-16" suppressWhitespace="true|false">`

Tags

 <CFPROCPARAM cfSQLType="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" maxLength="num" null="true|false" scale="num" type="in|out|inout" value="string" variable="string">

 <CFPROCRESULT maxRows="num" name="string" resultSet="num">

9
 <CFPROGRESSBAR autoDisplay="true|false" bind="string" duration="string" height="string" interval="string" name="string" onComplete="string" onError="string" style="bgcolor|progresscolor|textcolor" width="string">

6
 <CFPROPERTY cacheUse="read-only|nonstrict-read-write|read-write|transactional" cascade="all|none|save-update|delete|all-delete-orphan|delete-orphan|create|merge|lock|refresh|evict|replicate" cfc="string" column="string" constrained="true|false" dbDefault="string" default="string" displayName="string" elementColumn="string" elementType="string|character|char|short|integer|int|long|big_decimal|float|double|bool|yes_no|true_false|text|date|timestamp|binary|serializable|blob|clob" fetch="join|select" fieldType="id|column|one-to-one|one-to-many|many-to-many|many-to-one|collection|timestamp|version" fkColumn="string" formula="string" generated="never|insert|always" generator="increment|identity|sequence|seqhilo|uuid|guid|native|assigned|select|foreign|sequence-identity" getter="true|false" hint="string" index="string" insert="true|false" inverse="true|false" inverseJoinColumn="string" joinColumn="string" lazy="true|false|extra" length="string" linkCatalog="string" linkSchema="string" linkTable="string" mappedBy="string" missingRowIgnored="true|false" name="string" notNull="true|false" optimisticLock="true|false" orderBy="string" ormType="string|character|char|short|integer|int|long|big_decimal|float|double|bool|yes_no|true_false|text|date|timestamp|binary|serializable|blob|clob" params="string" persistent="true|false" precision="string" remotingFetch="false|true" required="true|false" scale="string" selectkey="string" sequence="string" serializable="true|false" setter="true|false" singularname="string" source="vm|db" sqlType="string" structkeycolumn="string" structkeytype="string|character|char|short|integer|int|long|big_decimal|float|double|bool|yes_no|true_false|text|date|timestamp|binary|serializable|blob|clob" table="string" type="any|array|binary|bool|date|guid|num|query|string|struct|uuid|variablename" unique="true|false" uniqueKey="string" unsavedValue="string" update="true|false" validate="string|bool|integer|num|date|time|creditcard|email|eurodate|ssn|telephone|UUID|guid|zipcode" validateParams="string" where="string">

 <CFQUERY blockFactor="num" cachedAfter="datetime" cachedWithin="timespan" datasource="string" dbType="string" debug="true|false" maxRows="num" name="string" password="string" result="string" timeout="num" username="string">

Tags

 <CFQUERYPARAM cfSQLType="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_num|cf_sql_real|cf_sql_refcursor|cf_sql_smallint|cf_sql_time|cf_sql_timestamp|cf_sql_tinyint|cf_sql_varchar" list="true|false" maxLength="num" null="true|false" scale="num" separator="," value="string">

 <CFREGISTRY action="getAll|get|set|delete" branch="string" directory="string" entry="string" mode="string" name="string" newDirectory="string" recurse="true|false" registryVersion="string" sort="entry asc|entry desc|type asc|type desc|value asc|value desc" type="String|dWord|key|Any" value="string" variable="string">

 <CFREPORT datasource="string" encryption="128-bit|40-bit|none" fileName="string" format="PDF|FlashPaper|Excel|RTF|HTML|XML" formula="string" name="string" orderBy="string" overwrite="true|false" ownerPassword="string" password="string" permissions="AllowPrinting|AllowCopy|AllowScreenReaders|AllowModifyContents|AllowAssembly|AllowModifyAnnotations|AllowFillIn|AllowDegradedPrinting|" query="string" report="string" resourceTimespan="variablename" style="string" template="string" timeout="num" type="standard|netscape|microsoft" userName="string" userPassword="string">

 <CFREPORTPARAM chart="string" name="string" query="query" series="num" style="string" subreport="string" value="string">

 <CFRETHROW>

 6 **<CFRETURN>**

 <CFSAVECONTENT variable="string">

 <CFSCHEDULE action="delete|update|run|pause|resume" endDate="string" endTime="num" file="string" interval="once|daily|weekly|monthly" operation="string" password="string" path="string" port="num" proxyPassword="string" proxyPort="num" proxyServer="string" proxyUser="string" publish="true|false" requestTimeout="num" resolveUrl="true|false" startDate="string" startTime="string" task="string" url="url" userName="string">

 <CFSCRIPT>

 <CFSEARCH category="string" categoryTree="string" collection="string" contextBytes="num" contextHighlightBegin="" contextHighlightEnd="" contextPassages="num" criteria="string" language="string" maxRows="num" name="string" previousCriteria="string" startRow="num" status="string" suggestions="always|never|5|10" type="simple|explicit|internet|internet_basic|natural|standard|dismax">

Tags

 <CFSELECT bind="string" bindAttribute="string" bindOnLoad="true|false" display="string" editable="true|false" enabled="true|false" group="string" height="num" id="string" label="string" message="string" multiple="true|false" name="string" onBindError="string" onChange="string" onClick="string" onError="string" onKeyDown="string" onKeyUp="string" onMouseDown="string" onMouseUp="string" passthrough="string" query="string" queryPosition="above|below" required="true|false" selected="string" size="num" sourceForTooltip="string" style="string" tooltip="string" value="string" visible="true|false" width="num">

 <CFSET>

 <CFSETTING enablecfoutputonly="true|false" requesttimeout="num" showdebugoutput="true|false">

9
 <CFSHAREPOINT action="cancreatedwsurl|createdws|createdwsfolder|deletedws|deletedwsfolder|finddwsdoc|getdwsdata|removedwsuser|renamedws|updatedwsdata|delete|download|getimaginglistitems|getitemsbyids|listpicturelibrary|rename|upload|addattachment|addlist|deleteattachment|deletelist|getattachmentcollection|getlist|getlistcollection|getlistitems|updatelist|updatelistitems|query|queryex|registration|status|addgrouptorole|addrole|addusercollectiontogroup|addusercollectiontorole|addusertogroup|getgroupcollection|getrolecollection|getusercollectionfromrole|getusercollectionfromrole|getuserinfo|removerole|removeusercollectionfromgroup|removeuserfromgroup|addview|deleteview|getview|getviewcollection|updateview" domain="string" login="struct" name="string" params="struct" password="string" username="string" wsdl="string">

 <CFSILENT>

 <CFSLIDER align="top|left|bottom|baseline|texttop|absbottom|middle|absmiddle|right" bgcolor="black|red|blue|magenta|cyan|orange|darkgray|pink|gray|white|lightgray|yellow" bold="true|false" clickToChange="true|false" font="arial|times|courier|arialunicodeMS" fontSize="num" format="html|applet" height="num" hSpace="num" increment="string" italic="true|false" label="string" lookAndFeel="motif|windows|metal" max="num" message="string" min="num" name="string" notSupported="string" onChange="string" onDrag="string" onError="string" onValidate="string" range="string" scale="num" textColor="black|red|blue|magenta|cyan|orange|darkgray|pink|gray|white|lightgray|yellow" tip="true|false" value="string" vertical="true|false" vSpace="num" width="num">

9
 <CFSPREADSHEET action="write|update|read" columnNames="string" columns="string" fileName="string" format="html|csv" headerRow="num" name="string" overwrite="true|false" password="string" query="string" rows="string" sheet="num" sheetname="string" src="string">

8
 <CFSPRYDATASET bind="string" name="string" onBindError="string" options="string" type="xml|json" xpath="string">

Tags

-
 <CFSTOREDPROC blockfactor="num" datasource="string" debug="true|false" password="string" procedure="string" result="variablename" returnCode="true|false" username="string">
-
 <CFSWITCH expression="string">
-
 <CFTABLE border="any" colHeaders="any" colSpacing="num" headerLines="num" htmlTable="any" maxRows="num" query="query" startRow="num">
-
 <CFTEXTAREA basePath="string" bind="string" bindAttribute="string" bindOnLoad="true|false" disabled="true|false" enabled="true|false" fontFormats="string" fontNames="string" fontSizes="string" height="num" html="true|false" label="string" maxLength="num" message="string" name="string" onBindError="string" onChange="string" onClick="string" onError="string" onKeyDown="string" onKeyUp="string" onMouseDown="string" onMouseUp="string" onValidate="string" pattern="string" range="string" required="true|false" richText="true|false" secureUpload="true|false" skin="default|silver|office2003" sourceForTooltip="string" style="string" stylesXML="string" templatesXML="string" toolbar="string" toolbarOnFocus="bool" tooltip="string" validate="string" validateAt="onSubmit|onServer|onBlur" value="string" visible="true|false" width="num" wrap="hard|off|physical|virtual|soft">
-
 <CFTHREAD action="join|run|sleep|terminate" duration="string" name="string" priority="high|low|normal" timeout="num">
-
 <CFTHROW detail="string" errorCode="string" extendedInfo="string" message="string" object="object" type="Custom|Application|Database|Template|Security|Object|MissingInclude|Expression|Lock|SearchEngine">
-
 <CFTIMER label="string" type="inline|outline|comment|debug">
-
 <CFTOOLTIP autoDismissDelay="string" hideDelay="string" preventOverlap="true|false" showDelay="string" sourceForTooltip="string" style="string" tooltip="string">
-
 <CFTRACE abort="true|false" category="string" inline="true|false" text="string" type="information|warning|error|fatal information" var="string">
-
 <CFTRANSACTION action="begin|commit|rollback|setsavepoint" isolation="read_uncommitted|read_committed|repeatable_read|serializable" nested="true|false" savepoint="string">

Tags

 <CFTREE align="top|left|bottom|baseline|texttop|absbottom|middle|absmiddle|right" appendKey="true|false" bold="true|false" border="true|false" cache="true|false" completePath="true|false" delimiter="\ " enabled="true|false" font="arial|times|courier|arialunicodeMS" fontSize="num" format="applet|flash|html|object|xml" height="num" highlightHref="true|false" hScroll="true|false" hSpace="num" italic="true|false" lookAndFeel="motif|windows|metal" message="string" name="string" notSupported="string" onBlur="string" onChange="string" onError="string" onFocus="string" onValidate="string" required="true|false" style="string" tooltip="string" visible="true|false" vScroll="true|false" vSpace="num" width="num">

 <CFTREEITEM bind="string" display="string" expand="true|false" href="string" img="cd|computer|document|element|folder|floppy|fixed|remote" imgOpen="string" onBindError="string" parent="string" query="string" queryAsRoot="string" target="string" value="string">

 <CFTRY>

 <CFUPDATE datasource="string" formFields="string" password="string" tableName="string" tableOwner="string" tableQualifier="string" username="string">

 <CFWDDX action="cfml2wddx|wddx2cfml|cfml2js|wddx2js" input="string" output="variableName" topLevelVariable="string" useTimeZoneInfo="true|false" validate="true|false">

 <CFWINDOW bodyStyle="string" center="true|false" closable="true|false" [destroyOnClose="true|false"](#) draggable="true|false" headerStyle="string" height="num" initShow="true|false" minHeight="num" minWidth="num" modal="true|false" name="string" onBindError="string" [overflow="auto|hidden|scroll|visible"](#) refreshOnShow="true|false" resizable="true|false" source="string" title="string" width="num" x="num" y="num">

 <CFXML caseSensitive="true|false" variable="string">

 <CFZIP action="delete|list|read|readBinary|unzip|zip" charset="JIS|RFC1345|UTF-16" destination="string" entryPath="string" file="string" filter="string" name="string" overwrite="true|false" prefix="string" recurse="true|false" showDirectory="true|false" source="string" storePath="true|false" variable="string">

 <CFZIPPARAM charset="JIS|RFC1345|UTF-16" content="string" entryPath="string" filter="string" prefix="string" recurse="true|false" source="string">

Need last minute project support?

Call for back up.

If your team needs help getting over the finish line, Fuzzy Orange can provide the extra support to see you right.

Manage your project with confidence.

Functions

AJAX

- 8 ajaxLink(url)
- 8 ajaxOnLoad(functionname)
- 8 deserializeJSON(jsonvar, strictmapping="bool")
- 8 queryConvertForGrid(query, page, pageSize)
- 8 serializeJSON(var, serializeQueryByColumns="bool")
- 8 verifyClient()

ARRAY

- arrayAppend(array, value="any")
- arrayAvg(array)
- arrayClear(array)
- 9 arrayContains(array, object="any")
- 9 arrayDelete(array, object="any")
- arrayDeleteAt(array, position)
- 9 arrayFind(array, object)
- 9 arrayFindNoCase(array, object)
- arrayInsertAt(array, position, value="any")
- 8 arrayIsDefined(array="string", elementIndex)
- arrayIsEmpty(array)
- arrayLen(array)
- arrayMax(array)
- arrayMin(array)
- arrayNew(dimension)
- arrayPrepend(array, value="object")
- arrayResize(array, size)
- arraySet(array, startPos, endPos, value="object")
- arraySort(array, sortType="num|text|textnocase", sortOrder="asc|desc")
- arraySum(array)
- arraySwap(array, position1, position2)
- arrayToList(array, delimiter=",")
- isArray(value="object", number)

CACHE

- 9 cacheGet(id="string")
- 9 cacheGetAllIds()
- 9 cacheGetMetadata(id="string")
- 9 cachePut(id="string", value="string", timespan, idleTime="timespan")
- 9 cacheRemove(ids="string", throwOnError="bool")
- 9 cacheSetProperties(propertyStruct)

CONVERSION

- 8 binaryDecode(string, binaryencoding="hex|uu|base64")
- 8 binaryEncode(binarydata, encoding="hex|uu|base64")
- 8 charsetDecode(string, encoding="utf-8|iso-8859-1|windows-1252|us-ascii|shift_jis|iso-2022-jp|euc-jp|euc-kr|big5|euc-cn|utf-16")
- 8 charsetEncode(binaryobject="binary", encoding="utf-8|iso-8859-1|windows-1252|us-ascii|shift_jis|iso-2022-jp|euc-jp|euc-kr|big5|euc-cn|utf-16")
- javacast(type="boolean|double|float|int|long|string", variable="string")
- jsStringFormat(string)

Functions

CONVERSION (cont.)

-
 toBase64(stringOrObject, *encoding*="utf-8|iso-8859-1|windows-1252|us-ascii|shift_jis|iso-2022-jp|euc-jp|euc-kr|big5|euc-cn|utf-16")
-
 toBinary(base64OrObject)
-
 toScript(cfvar, javascriptvar="string", *outputFormat*="true|false", *ASformat*="true|false")
-
 toString(anyValue, *encoding*="utf-8|iso-8859-1|windows-1252|us-ascii|shift_jis|iso-2022-jp|euc-jp|euc-kr|big5|euc-cn|utf-16")
-
 urlDecode(urlEncodedString="string", *charset*="utf-8|iso-8859-1|windows-1252|us-ascii|shift_jis|iso-2022-jp|euc-jp|euc-kr|big5|euc-cn|utf-16")
-
 urlEncodedFormat(string, *charset*="utf-8|iso-8859-1|windows-1252|us-ascii|shift_jis|iso-2022-jp|euc-jp|euc-kr|big5|euc-cn|utf-16")

DATE/TIME

-
 createDate(year, month, day)
-
 createDateTime(year, month, day, hour, minute, second)
-
 createODBCDate(date)
-
 createODBCDateTime(date)
-
 createODBCTime(date)
-
 createTime(hour, minute, second)
-
 createTimespan(days, hours, minutes, seconds)
-
 dateAdd(datepart="yyyy|q|m|y|d|w|ww|h|n|s|l", number, date)
-
 dateCompare(date1, date2, *datePart*="yyyy|q|m|y|d|w|ww|h|n|s|l")
-
 dateConvert(type="local2Utc|utc2Local", date)
-
 dateDiff(datepart="yyyy|q|m|y|d|w|ww|h|n|s|l", date1, date2)
-
 datePart(datepart="yyyy|q|m|y|d|w|ww|h|n|s|l", date)
-
 day(date)
-
 dayOfWeek(date)
-
 dayOfWeekAsString(dayOfWeek)
-
 dayOfYear(date)
-
 daysInMonth(date)
-
 daysInYear(date)
-
 firstDayOfMonth(date)
-
 getHTTPTimeString(dateTime)
-
 getTimezoneInfo(text="string")
-
 hour(date)
-
 isDate(object)
-
 isLeapYear(year="num")
-
 isNumericDate(number="num")
-
 IsDateFormat(date, *mask*="short|medium|long|full")
-
 IsIsDate(string)
-
 IsParseDateTime(dateTimeString)
-
 IsTimeFormat(time, *mask*="short|medium|long")
-
 minute(date)
-
 month(date)
-
 monthAsString(monthNumber, *locale*="string")
-
 now()
-
 parseDateTime(dateTimeString, *popConversion*="standard|pop")
-
 quarter(date)
- **second**(date)
- **timeFormat**(time, *mask*="short|medium|long|full")
- **week**(date)
- **year**(date)

Functions

DECISION

-
 iif(condition, expression1, expression2)
-
 isArray(value, *number*="num")
-
 isBinary(value)
-
 isBoolean(value)
-
 isCustomFunction(value)
-
 isDate(value)
-
 isDDX(filePathOrString)
-
 isDebugMode()
-
 isDefined(variableName)
-
 isImage(value)
-
 isImageFile(filePath)
-
 isInstanceOf(object, typeName)
-
 isIPv6(ipAddressString)
-
 isJSON(string)
-
 isLeapYear(year)
-
 isLocalhost(ipAddressString)
-
 isNull(value)
-
 isNumeric(string)
-
 isNumericDate(number)
-
 isObject(value)
-
 isPDFFile(filePath)
-
 isPDFObject(value)
-
 isQuery(value)
-
 isSimpleValue(value)
-
 isSOAPRequest()
-
 isSpreadsheetFile(filePath)
-
 isSpreadsheetObject(value)
-
 isStruct(value)
-
 isUserInAnyRole(roleList)
-
 isUserInRole(roleName)
-
 isUserLoggedIn()
-
 isValid(type="Any | Array | Binary | boolean | creditcard | date | time | email | eurodate | float | Numeric | guid | integer | Query | range | Regex | regular_expression | ssn | social_security_number | String | Struct | telephone | URL | UUID | usdate | variablename | xml | zipcode", value="object", min="num", max="num", pattern="string")
-
 isWDDX(value)
-
 isXML(value)
-
 isXMLAttribute(value)
-
 isXMLDoc(value)
-
 isXMLElem(value)
-
 isXMLNode(value)
-
 isXMLRoot(value)
-
 IsIsDate(string)
-
 IsIsNumeric(string)

Functions

DISPLAY

-
 `dateFormat(dateTime, mask="short|medium|long|full")`
-
 `decimalFormat(number)`
-
 `dollarFormat(number)`
-
 `htmlCodeFormat(string, version="-1|2.0|3.2")`
-
 `htmlEditFormat(string, version="-1|2.0|3.2")`
-
 `IsNumberFormat(number, mask="string")`
-
 `numberFormat(number, mask="string")`
-
 `paragraphFormat(string)`
-
 `wrap(string, limit, strip="true|false")`
-
 `yesNoFormat(value="true|false")`

DYNAMIC EVALUATION

-
 `de(string)`
-
 `evaluate(expression1, expression2, expressionN)`
-
 `setVariable(name, value)`

FILE/DIRECTORY

-
 `9` `directoryCreate(path)`
-
 `9` `directoryDelete(path, recurse="true|false")`
-
 `8` `directoryExists(path)`
-
 `9` `directoryList(path, recurse="true|false", returnType, filter, sort)`
-
 `9` `directoryRename(path, newPath)`
-
 `expandPath(relativePath)`
-
 `8` `fileClose(fileObj)`
-
 `8` `fileCopy(sourceFilePath, destinationFilePath)`
-
 `8` `fileDelete(filePath)`
-
 `fileExists(filePath)`
-
 `8` `fileIsEOF(fileObj)`
-
 `8` `fileMove(sourceFilePath, destinationFilePath)`
-
 `8` `fileOpen(filePath, mode="read|readBinary|write|append", charset)`
-
 `8` `fileRead(filePath, charset)`
-
 `8` `fileReadBinary(filePath)`
-
 `8` `fileReadLine(fileObj)`
-
 `9` `fileSeek(fileObj, position)`
-
 `8` `fileSetAccessMode(filePath, mode)`
-
 `8` `fileSetAttribute(filePath, attribute)`
-
 `8` `fileSetLastModified(filePath, dateTime)`
-
 `9` `fileSkipBytes(fileObj, bytes)`
-
 `8` `fileWrite(filePath, data, charset)`
-
 `9` `fileWriteLine(fileObj, text)`
-
 `getCurrentTemplatePath()`
-
 `getDirectoryFromPath(path)`
-
 `getFileFromPath(path)`
-
 `8` `getFileInfo(filePath)`
-
 `getTempDirectory()`
-
 `getTempFile(path, prefix)`
-
 `9` `getVFSMetadata(fileSystemType="RAM")`

Functions

IMAGE

- 8
 `getReadableImageFormats()`
- 8
 `getWritableImageFormats()`
- 8
 `imageAddBorder(img, thickness, color, borderType)`
- 8
 `imageBlur(img, blurRadius)`
- 8
 `imageClearRect(img, x, y, width, height)`
- 8
 `imageCopy(img, x, y, width, height, dx, dy)`
- 8
 `imageCrop(img, x, y, width, height)`
- 8
 `imageDrawArc(img, x, y, width, height, startAngle, archAngle, filled)`
- 8
 `imageDrawCubicCurve(img, ctrX1, ctrY1, ctrX2, ctrY2, x, y, x2, y2)`
- 8
 `imageDrawLine(img, x, y, x2, y2)`
- 8
 `imageDrawLines(img, xCords, yCords, isPolygon, filled)`
- 8
 `imageDrawOval(img, x, y, width, height, filled)`
- 8
 `imageDrawPoint(img, x, y)`
- 8
 `imageDrawQuadraticCurve(img, ctrX1, ctrY1, ctrX2, ctrY2, x, y, x2, y2)`
- 8
 `imageDrawRect(img, x, y, width, height, filled)`
- 8
 `imageDrawRoundRect(img, x, y, width, height, arcWidth, arcHeight, fill)`
- 8
 `imageDrawText(img, str, x, y, attributeCollection="struct")`
- 8
 `imageFlip(img, transpose)`
- 8
 `imageGetBlob(source)`
- 8
 `imageGetBufferedImage(img)`
- 8
 `ImageGetEXIFMetaData(img)`
- 8
 `imageGetEXIFTag(img, tagName)`
- 8
 `imageGetHeight(img)`
- 8
 `ImageGetIPTCMetaData(img)`
- 8
 `imageGetWidth(img)`
- 8
 `imageGrayScale(img)`
- 8
 `imageInfo(img)`
- 8
 `imageNegative(img)`
- 8
 `imageNew(source, width, height, imageType, canvasColor)`
- 8
 `imageOverlay(bottomImg, topImg)`
- 8
 `imagePaste(img, imgToPaste, x, y)`
- 8
 `imageRead(path)`
- 8
 `imageReadBase64(string)`
- 8
 `imageResize(img, width, height, interpolation, blurfactor)`
- 8
 `imageRotate(img, angle, x, y, interpolation)`
- 8
 `imageRotateDrawingAxis(img, angle, x, y)`
- 8
 `imageScaleToFit(img, fitWidth, fitHeight, interpolation, blurFactor)`
- 8
 `imageSetAntialiasing(img, antialias)`
- 8
 `imageSetBackgroundColor(img, color)`
- 8
 `imageSetDrawingColor(img, color)`
- 8
 `imageSetDrawingStroke(img, attributeCollection)`
- 8
 `imageSetDrawingTransparency(img, percent)`
- 8
 `imageSharpen(img, gain)`
- 8
 `imageShear(img, shear, direction, interpolation)`
- 8
 `imageShearDrawingAxis(img, shrX, shrY)`
- 8
 `imageTranslate(img, xTrans, yTrans, interpolation)`
- 8
 `imageTranslateDrawingAxis(img, name, x, y)`
- 8
 `imageWrite(img, destination, quality, overwrite="true|false")`
- 8
 `imageWriteBase64(img, destination, format, inHTMLFormat="true|false", overwrite="true|false")`
- 8
 `imageXORDrawingMode(name, c1)`
- 8
 `isImage(name)`
- 8
 `isImageFile(path)`

Functions

INTERNATIONAL

-
 `getEncoding(scopeName="form|url")`
-
 `getLocale()`
-
 `getLocaleDisplayName()`
-
 `IsCurrencyFormat(number, type="local|international|none")`
-
 `IsDateFormat(date, mask="short|medium|long|full")`
-
 `IsEuroCurrencyFormat(currency, type="local|international|none")`
-
 `IsIsCurrency(string)`
-
 `IsIsDate(string)`
-
 `IsIsNumeric(string)`
-
 `IsNumberFormat(number, mask)`
-
 `IsParseCurrency(string)`
-
 `IsParseDateTime(dateTimeString)`
-
 `IsParseEuroCurrency(currencyString)`
-
 `IsParseNumber(string)`
-
 `IsTimeFormat(time, mask="short|medium|long")`
-
 `setEncoding(scopeName="form|url", charset="utf-8|iso-8859-1|windows-1252|us-ascii|shift_jis|iso-2022-jp|euc-jp|euc-kr|big5|euc-cn|utf-16")`
-
 `setLocale(newLocale="Chinese (China)|Chinese (Hong Kong)|Chinese (Taiwan)|Dutch (Belgian)|Dutch (Standard)|English (Australian)|English (Canadian)|English (New Zealand)|English (US)|English (UK)|French (Belgian)|French (Canadian)|French (Standard)|French (Swiss)|German (Austrian)|German (Standard)|German (Swiss)|Italian (Standard)|Italian (Swiss)|Japanese|Korean|Norwegian (Bokmal)|Norwegian (Nynorsk)|Portuguese (Brazilian)|Portuguese (Standard)|Spanish (Modern)|Spanish (Standard)|Swedish")`

LIST

-
 `listAppend(list, value, delimiters=",")`
-
 `listChangeDelims(list, new_delimiter, delimiters=",")`
-
 `listContains(list, substring, delimiters=",")`
-
 `listContainsNoCase(list, substring, delimiters=",")`
-
 `listDeleteAt(list, position, delimiters=",")`
-
 `listFind(list, value, delimiters=",")`
-
 `listFindNoCase(list, value, delimiters=",")`
-
 `listFirst(list, delimiters=",")`
-
 `listGetAt(list, position, delimiters=",")`
-
 `listInsertAt(list, position, value, delimiters=",")`
-
 `listLast(list, delimiters=",")`
-
 `listLen(list, delimiters=",")`
-
 `listPrepend(list, value, delimiters=",")`
-
 `listQualify(list, qualifier, delimiters=",", elements="all|char")`
-
 `listRest(list, delimiters=",")`
-
 `listSetAt(list, position, value, delimiters=",")`
-
 `listSort(list, sortType, sortOrder, delimiters=",")`
-
 `listToArray(list, delimiters=",", includeEmptyFields="true|false", multiCharacterDelimiter="true|false")`
-
 `listValueCount(list, value, delimiters=",")`
-
 `listValueCountNoCase(list, value, delimiters=",")`
-
 `valueList(queryColumn, delimiter=",")`

Functions

MATHEMATIC

	<code>abs(number)</code>
	<code>acos(number)</code>
	<code>asc(string)</code>
	<code>asin(number)</code>
	<code>atn(number)</code>
	<code>bitAnd(number1, number2)</code>
	<code>bitMaskClear(number, start, length)</code>
	<code>bitMaskRead(number, start, length)</code>
	<code>bitMaskSet(number, mask, start, length)</code>
	<code>bitNot(number)</code>
	<code>bitOr(number1, number2)</code>
	<code>bitShln(number, count)</code>
	<code>bitShrn(number, count)</code>
	<code>bitXor(number1, number2)</code>
	<code>ceiling(number)</code>
	<code>cos(number)</code>
	<code>decrementValue(number)</code>
	<code>exp(number)</code>
	<code>fix(number)</code>
	<code>formatBaseN(number, radix)</code>
	<code>incrementValue(number)</code>
	<code>inputBaseN(string, radix)</code>
	<code>int(number)</code>
	<code>log(number)</code>
	<code>log10(number)</code>
	<code>max(number1, number2)</code>
	<code>min(number1, number2)</code>
	<code>pi()</code>
	<code>precisionEvaluate(expressions)</code>
	<code>rand(<i>algorithm</i>="CFMX_COMPAT SHA1PRNG IBMSecureRandom")</code>
	<code>randomize(number, <i>algorithm</i>="CFMX_COMPAT SHA1PRNG IBMSecureRandom")</code>
	<code>randRange(number1, number2, <i>algorithm</i>="CFMX_COMPAT SHA1PRNG IBMSecureRandom")</code>
	<code>round(number)</code>
	<code>sgn(number)</code>
	<code>sin(number)</code>
	<code>sqr(number)</code>
	<code>tan(number)</code>
	<code>val(string)</code>

OBJECT

	<code>objectEquals(param1, param2)</code>
	<code>objectLoad(filePath)</code>
	<code>objectload(binaryObject)</code>
	<code>objectSave(object, file)</code>

Functions

ORM

- 9
 `entityDelete(entity)`
- 9
 `entityLoad(entityName, id, unique)`
- 9
 `entityload(entityName, filtercriteria, unique, sortorder, options)`
- 9
 `entityLoadByExample(sampleEntity, unique="bool")`
- 9
 `entityLoadByPK(entityName, id)`
- 9
 `entityMerge(entity)`
- 9
 `entityNew(entityName)`
- 9
 `entityReload(entity)`
- 9
 `entitySave(entity, forceInsert="true|false")`
- 9
 `ormClearSession()`
- 9
 `ormCloseSession()`
- 9
 `ormEvictCollection(componentName, relationName, id)`
- 9
 `ormEvictEntity(componentName, id)`
- 9
 `ormEvictQueries(cacheName)`
- 9
 `ormExecuteQuery(hql, unique="bool", queryoptions)`
- 9
 `ormFlush()`
- 9
 `ormGetSession()`
- 9
 `ormGetSessionFactory()`
- 9
 `ormReload()`

OTHER

- 9
 `applicationStop()`
-
 `createUUID()`
- 8
 `dotnetToCFTYPE(variableName)`
-
 `duplicate(variable)`
-
 `getTickCount()`
- 9
 `location(url, addtoken="true|false", statusCode)`
-
 `preserveSingleQuotes(variable)`
- 8
 `sleep(duration)`
- 9
 `trace(var, text, type="information|warning|error|fatal information", category, inline="true|false", abort="true|false")`
-
 `writeOutput(string)`

PRINT

- 8
 `getPrinterInfo(printer)`
- 8
 `getPrinterList(printer)`

QUERY

-
 `isQuery(value)`
-
 `queryAddColumn(query, columnName, datatype="Integer|BigInt|Double|Decimal|VarChar|Binary|Bit|Time|Data", array)`
-
 `queryAddRow(query, number)`
-
 `queryNew(columnlist, columnntypelist="Integer|BigInt|Double|Decimal|VarChar|Binary|Bit|Time|Data")`
-
 `querySetCell(query, column, value, row)`
-
 `quotedValueList(queryColumn, delimiter=",")`

Functions

SECURITY

-
 decrypt(encryptedString, key, algorithm="CFMX_COMPAT|AES|BLOWFISH|DES|DESEDE", encoding="UU|Base64|Hex", IVorSalt, iterations)
-
 decryptBinary(bytes, key, algorithm="CFMX_COMPAT|AES|BLOWFISH|DES|DESEDE", IVorSalt, iterations)
-
 encrypt(string, key, algorithm="CFMX_COMPAT|AES|BLOWFISH|DES|DESEDE", encoding="UU|Base64|Hex", IVorSalt, iterations)
-
 encryptBinary(bytes, key, algorithm="CFMX_COMPAT|AES|BLOWFISH|DES|DESEDE", IVorSalt, iterations)
-
 generateSecretKey(algorithm="CFMX_COMPAT|AES|BLOWFISH|DES|DESEDE")
-
 hash(string, algorithm="CFMX_COMPAT|MD5|SHA|SHA-256|SHA-384|SHA-512", encoding="utf-8|iso-8859-1|windows-1252|us-ascii|shift_jis|iso-2022-jp|euc-jp|euc-kr|big5|euc-cn|utf-16")

SESSION & CLIENT

-
 deleteClientVariable(name)
-
 getAuthUser()
-
 getClientVariablesList()
-
 getUserRoles()
-
 isUserInAnyRole(roleList)
-
 isUserInRole(role_name)
-
 isUserLoggedIn()
-
 urlSessionFormat(url)

SPREADSHEET

-
 isSpreadsheetFile(file)
-
 isSpreadsheetObject(object)
-
 spreadsheetAddColumn(spreadsheetObj, data, startRow, startColumn, insert="true|false")
-
 spreadSheetAddFreezePane(spreadsheetObj, column, row, endColumn, endRow)
-
 spreadsheetAddImage(spreadsheetObj, imageData, imageType, anchor)
-
 spreadsheetAddImage(spreadsheetObj, imageFilePath, anchor)
-
 spreadsheetAddInfo(spreadsheetObj, info="struct")
-
 spreadsheetAddRow(spreadsheetObj, data, row, column, insert="true|false")
-
 spreadsheetAddRows(spreadsheetObj, data, row, insert="true|false")
-
 spreadSheetAddSplitPane(spreadsheetObj, x, y, splitColumn, splitRow, position="lower_left|lower_right|upper_left|upper_right")
-
 spreadsheetCreateSheet(spreadsheetObj, name)
-
 spreadsheetDeleteColumn(spreadsheetObj, column)
-
 spreadsheetDeleteColumns(spreadsheetObj, range)
-
 spreadsheetDeleteRow(spreadsheetObj, row)
-
 spreadsheetDeleteRows(spreadsheetObj, range)
-
 spreadsheetFormatCell(spreadsheetObj, format, row, column)
-
 spreadsheetFormatColumn(spreadsheetObj, format, column)
-
 spreadsheetFormatColumns(spreadsheetObj, format, columns)
-
 spreadsheetFormatRow(spreadsheetObj, format, row)
-
 spreadsheetFormatRows(spreadsheetObj, format, row)
-
 spreadsheetGetCellComment(author, column, comment, row)
-
 spreadsheetGetCellFormula(spreadsheetObj, row, column)

Functions

SPREADSHEET

- 9 spreadsheetGetCellValue(spreadsheetObj, row, column)
- 9 spreadsheetInfo(spreadsheetObj)
- 9 spreadsheetMergeCells(spreadsheetObj, startrow, endrow, startcolumn, endcolumn)
- 9 spreadsheetNew(sheetname, xmlFormat="true|false")
- 8 spreadsheetRead(fileName, spreadsheetObj)
- 9 spreadsheetReadBinary(spreadsheetObj)
- 9 spreadsheetSetActiveSheet(spreadsheetObj, name)
- 9 spreadsheetSetActiveSheetNumber(spreadsheetObj, number)
- 9 spreadsheetSetCellComment(spreadsheetObj, comment, row, column)
- 9 spreadsheetSetCellFormula(spreadsheetObj, formula, row, column)
- 9 spreadsheetSetCellValue(spreadsheetObj, value, row, column)
- 9 spreadsheetSetColumnWidth(spreadsheetObj, columnNumber, width)
- 9 spreadsheetSetFooter(spreadsheetObj, leftFooter, centerFooter, rightFooter)
- 9 spreadsheetSetHeader(spreadsheetObj, leftHeader, centerHeader, rightHeader)
- 9 spreadsheetSetRowHeight(spreadsheetObj, rowNumber, height)
- 9 spreadsheetShiftColumns(spreadsheetObj, start, end, start)
- 9 spreadsheetShiftRows(spreadsheetObj, start, end, rows)
- 9 spreadsheetWrite(spreadsheetObj, fileName, password, overwrite="true|false")

STRING

- chr(number)
- cJustify(string, length)
- compare(string1, string2)
- compareNoCase(string1, string2)
- find(substring, string, start="1")
- findNoCase(substring, string, start)
- findOnEOF(set, string, start="1")
- getToken(string, index, delimiters="string")
- htmlCodeFormat(string, version="-1|2.0|3.2")
- htmlEditFormat(string, version="-1|2.0|3.2")
- insert(substring, string, position)
- lCase(string)
- left(string, count)
- len(object)
- lJustify(string, length)
- lTrim(string)
- mid(string, start, count)
- reFind(regex, string, start="1", returnSubExpressions="true|false")
- reFindNoCase(regex, string="1", start, returnSubExpressions="true|false")
- 8 reMatch(regex, string)
- 8 reMatchNoCase(regex, string)
- removeChars(string, start, count)
- repeatString(string, count)
- replace(string, substring1, substring2, scope="one|all")
- replaceList(string, list1, list2)
- replaceNoCase(string, substring1, substring2, scope="one|all")
- reReplace(string, regex, substring, scope="one|all")
- reReplaceNoCase(string, regex, substring, scope="one|all")

Functions

STRING (cont.)

-
 reverse(string)
-
 right(string, count)
-
 rJustify(string, length)
-
 rTrim(string)
-
 spanExcluding(string, set)
-
 spanIncluding(string, set)
-
 stripCR(string)
-
 trim(string)
-
 uCase(string)
-
 6 **wrap**(string, limit, *strip="true|false"*)

STRUCT

-
 isStruct(variable="object")
-
 structAppend(struct1, struct2, *overwriteFlag="true|false"*)
-
 structClear(structure="struct")
-
 structCopy(structure="struct")
-
 structCount(structure="struct")
-
 structDelete(structure, key, *indicateNotExisting="true|false"*)
-
 structFind(structure="struct", key)
-
 structFindKey(top="object", value, scope="one|all")
-
 structFindValue(top="object", value, *scope="one|all"*)
-
 structGet(pathdesired)
-
 structInsert(structure, key, value, *allowOverwrite="true|false"*)
-
 structIsEmpty(structure="struct")
-
 structKeyArray(structure="struct")
-
 structKeyExists(structure="struct", key)
-
 structKeyList(structure, *delimiter=","*)
-
 structNew()
-
 structSort(base="struct", sortType="numeric|text|textnocase", sortOrder, pathToSubElement)
-
 structUpdate(structure="struct", key, value)

SYSTEM

-
 getBaseTagData(tagname, *instancenumber*)
-
 getBaseTagList()
-
 getBaseTemplatePath()
-
 8 **getComponentMetadata**(path)
-
 7 **getContextRoot**()
-
 getException(javaobject="object")
-
 getFunctionList()
-
 7 **getGatewayHelper**(gatewayID)
-
 getHttpRequestData()
-
 7 **getLocalhostIP**()
-
 6 **getMetadata**(object)
-
 getMetricData(mode="perf_monitor|simple_load|prev_req_time|avg_req_time")
-
 6 **getPageContext**()
-
 6 **getProfileSections**(infile)
-
 getProfileString(inipath, section, entry)
-
 6 **releaseCOMObject**(objectName="object")
-
 7 **sendGatewayMessage**(gatewayID, data="struct")
-
 setProfileString(inipath, section, entry, value)

Functions

THREAD

9
 `threadJoin`(*threadname*, *timeout*)

9
 `threadTerminate`(*threadname*)

TRANSACTION

9
 `transactionCommit`()

9
 `transactionRollback`(*savepoint*)

9
 `transactionSetSavepoint`(*savepoint*)

XML & SOAP

8
 `addSOAPRequestHeader`(*webservice*, *namespace*, *name*, *value*, *mustunderstand*="bool")

8
 `addSOAPResponseHeader`(*namespace*, *name*, *value*, *mustunderstand*="bool")

7
 `getSOAPRequest`()

7
 `getSOAPRequestHeader`(*namespace*, *name*, *asXML*="true|false")

7
 `getSOAPResponse`(*webservice*)

7
 `getSOAPResponseHeader`(*webservice*, *namespace*, *name*, *asXML*="true|false")

7
 `isSOAPRequest`()

7
 `isXML`(*value*)

7
 `isXMLAttribute`(*value*)

7
 `isXMLDoc`(*value*)

7
 `isXMLElem`(*value*)

7
 `isXMLNode`(*value*)

7
 `isXMLRoot`(*value*)

6
 `xmlChildPos`(*elem*="node", *childname*, *n*)

6
 `xmlElemNew`(*xmlObj*, *namespace*, *childname*)

6
 `xmlFormat`(*string*, *escapeNewSet*="bool")

6
 `xmlGetNodeType`(*xmlNode*="object")

6
 `xmlNew`(*casesensitive*="true|false")

6
 `xmlParse`(*xmlString*, *casesensitive*="true|false", *validator*)

6
 `xmlSearch`(*xmlObj*, *xPathString*)

6
 `xmlTransform`(*xml*, *xsl*, *parameters*="struct")

7
 `xmlValidate`(*xmlDoc*="object", *validator*)

jmuffin is a ColdFusion Web Content Management System (WCMS) which allows you to focus on the interesting part of your work. Customers love the simple way they can update their content.

Please visit our Website jmuffin.com for a Tour or a Demo.

Highlights

- output 100% controlled by developer
- no restrictions on design template
- many prebuilt content modules
- easy to create own modules
- reuse modules in other projects
- include your existing applications as module
- library for documents and images
- content archive and timebased publishing
- grant permissions on modules and functions
- statistics included

Supported CF Engines

- Adobe ColdFusion Server 6 or higher
- NewAtlanta BlueDragon 6 or higher
- Railo 1 or higher

Supported Databases

- MySQL 3 or higher,
- Microsoft SQL 7 or higher
- Microsoft Access
- PostgreSQL
- HSQL

CFML Scopes

Application

application.ApplicationName

Client

client.CFID
client.CFToken
client.HitCount
client.LastVisit
client.TimeCreated
client.URLToken

Cookie

cookie.CFID
cookie.CFToken

Custom Tags

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

CGI

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
path_info
path_translated
query_string
remote_addr
remote_host

CGI (cont.)

remote_user
request_method
script_name
server_name
server_port
server_port_secure
server_protocol
server_software
web_server_api

Form

Form.FieldNames

Server

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

Session

session.CFID
session.CFToken
session.URLToken
session.sessionId

CFML Tag Variables

cfCatch

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

Database exception

cfcatch.QueryError
cfcatch.SQL
cfcatch.Where
cfcatch.Datasource

Undefined Variable exception

cfcatch.Name

Parsing exception

cfcatch.TokenText
cfcatch.Snippet
cfcatch.Column
cfcatch.KnownColumn
cfcatch.Line cfcatch.KnownLine

cfDirectory variables

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

cfHttp

cfhttp.FileContent
cfhttp.MimeType
cfhttp.Header
cfhttp.ResponseHeader[key]
cfhttp.StatusCode
cfldap action="query"
queryname.CurrentRow
queryname.RecordCount
queryname.ColumnList

cffile action="upload"

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

cfftp.Succeeded
cfftp.ErrorCode
cfftp.ErrorText

return value

GetCurrentDir
GetCurrentURL
ExistsDir
ExistsFile
Exists

query variables

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

CFML Tag Variables

cfPop

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

cfStoredproc

cfstoredproc.ExecutionTime
cfstoredproc.StatusCode

cfRegistry

queryname.Entry
queryname.Type
queryname.Value

cfSearch

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

cfError variables

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

Validation type
error.ValidationHeader
error.InvalidFields
error.ValidationFooter

any type
error.Type
error.Message
error.Detail
error.ErrNumber
error.NativeErrorCode
error.SQLState
error.LockName
error.LockOperation
error.MissingFileName
error.TagContext
error.ErrorCode
error.ExtendedInfo

cfQuery

cfquery.ExecutionTime
queryname.CurrentRow
queryname.RecordCount
queryname.ColumnList
result.sql
result.recordcount
result.cached
result.sqlparameters
result.columnList
result.ExecutionTime
result.IDENTITYCOL (MsSQL)
result.ROWID (Oracle)
result.SYB_IDENTITY (Sybase)
result.SERIAL_COL (Informix)
result.KEY_VALUE (DB2)
result.GENERATED_KEY (MySQL)

CFML Ajax JS Functions

ColdFusion.Ajax.submitForm(formId, URL, *callbackHandler*, *errorHandler*, *httpMethod*, *asynch*)

ColdFusion.getElementValue(elementId, *formId*, *attributeName*)

ColdFusion.Grid.getGridObject(name)

ColdFusion.Grid.refresh(gridId, preservePage)

ColdFusion.Grid.sort(gridId, *columnName*, *direction*)

ColdFusion.Layout.collapseArea(layout, layoutArea)

ColdFusion.Layout.expandArea(layout, layoutArea)

ColdFusion.Layout.hideArea(layout, layoutArea)

ColdFusion.Layout.showArea(layout, layoutArea)

ColdFusion.Layout.createTab(layout, layoutArea, Title, URL, *configObject*)

ColdFusion.Layout.disableTab(layout, layoutArea)

ColdFusion.Layout.enableTab(layout, layoutArea)

ColdFusion.Layout.hideTab(layout, layoutArea)

ColdFusion.Layout.selectTab(layout, layoutArea)

ColdFusion.Layout.showTab(layout, layoutArea)

ColdFusion.Log.debug(message, category)

ColdFusion.Log.dump(object, *category*)

ColdFusion.Log.error(message, *category*)

ColdFusion.Log.info(message, *category*)

ColdFusion.navigate(URL, container, callbackHandler, errorHandler, httpMethod, formId)

ColdFusion.setGlobalErrorHandler(functionName)

ColdFusion.Tree.getTreeObject(name)

ColdFusion.Tree.refresh(treeID)

ColdFusion.Window.create(name, title, URL, *configuration*)

ColdFusion.Window.getWindowObject(name)

ColdFusion.window.hide(name)

ColdFusion.Window.onHide(windowName, handler)

ColdFusion.Window.onShow(windowName, handler)

ColdFusion.Window.show(name)

Application

Application Variables

```
name="string"
applicationTimeout="timespan"
clientManagement="true | false"
clientStorage="cookie | registry | datasource"
customTagPaths=""
googleMapKey="string"
loginStorage="cookie | session"
mappings="struct"
serverSideFormValidation="true | false"
sessionManagement="true | false"
sessionTimeout="timespan"
setClientCookies="true | false"
setDomainCookies="true | false"
scriptProtect="true | false"
secureJSON="true | false"
secureJSONPrefix="//"
welcomeFileList="string"
smtpServerSettings="{server:string, username:string, password:string}"
timeout="timespan"
debugIPAddress="string"
enableRobustException="true | false"
```

Application.cfc Methods

```
onApplicationStart
onApplicationEnd
onCFCRequest
onError
onMissingTemplate
onRequest
onRequestStart
onRequestEnd
onSessionStart
onSessionEnd
onServerStart
```

HTTP Status Codes

1xx Informational

- 100 Continue
- 101 Switching Protocols
- 102 Processing (WebDAV)

2xx Success

- 200 OK
- 201 Created
- 202 Accepted
- 203 Non-Authoritative Information
- 204 No Content
- 205 Reset Content
- 206 Partial Content
- 207 Multi-Status (WebDAV)

3xx Redirection

- 300 Multiple Choices
- 301 Moved Permanently
- 302 Found
- 303 See Other
- 304 Not Modified
- 305 Use Proxy
- 306 Switch Proxy
- 307 Temporary Redirect

4xx Client Error

- 400 Bad Request
- 401 Unauthorized
- 402 Payment Required
- 403 Forbidden
- 404 Not Found
- 405 Method Not Allowed
- 406 Not Acceptable
- 407 Proxy Authentication Required
- 408 Request Timeout
- 409 Conflict
- 410 Gone
- 411 Length Required
- 412 Precondition Failed
- 413 Request Entity Too Large
- 414 Request-URI Too Long
- 415 Unsupported Media Type
- 416 Requested Range Not Satisfiable
- 417 Expectation Failed
- 422 Unprocessable Entity (WebDAV)
- 423 Locked (WebDAV)
- 424 Failed Dependency (WebDAV)
- 425 Unordered Collection
- 426 Upgrade Required
- 449 Retry With

5xx Server Error

- 500 Internal Server Error
- 501 Not Implemented
- 502 Bad Gateway
- 503 Service Temporarily Unavailable
- 504 Gateway Timeout
- 505 HTTP Version Not Supported
- 506 Variant Also Negotiates
- 507 Insufficient Storage (WebDAV)
- 509 Bandwidth Limit Exceeded
- 510 Not Extended

HTML Entities

Dec	Sym	Number	Name	Dec	Sym	Number	Name
9	Tab			82	R	R	
10	LF			83	S	S	
13	CR			84	T	T	
32	SP	 		85	U	U	
33	!	!		86	V	V	
34	"	"	"	87	W	W	
35	#	#		88	X	X	
36	\$	$		89	Y	Y	
37	%	%		90	Z	Z	
38	&	&	&	91	[[
39	'	'		92	\	\	
40	((93]]	
41))		94	^	^	
42	*	*		95	_	_	
43	+	+		96	`	`	
44	,	,		97	a	a	
45	-	-		98	b	b	
46	.	.		99	c	c	
47	/	/		100	d	d	
48	0	0		101	e	e	
49	1	1		102	f	f	
50	2	2		103	g	g	
51	3	3		104	h	h	
52	4	4		105	i	i	
53	5	5		106	j	j	
54	6	6		107	k	k	
55	7	7		108	l	l	
56	8	8		109	m	m	
57	9	9		110	n	n	
58	:	:		111	o	o	
59	;	;		112	p	p	
60	<	<	<	113	q	q	
61	=	=		114	r	r	
62	>	>	>	115	s	s	
63	?	?		116	t	t	
64	@	@		117	u	u	
65	A	A		118	v	v	
66	B	B		119	w	w	
67	C	C		120	x	x	
68	D	D		121	y	y	
69	E	E		122	z	z	
70	F	F		123	{	{	
71	G	G		124		|	
72	H	H		125	}	}	
73	I	I		126	~	~	
74	J	J		160		 	
75	K	K		161	¡	¡	¡
76	L	L		162	¢	¢	¢
77	M	M		163	£	£	£
78	N	N		164	¤	¤	¤
79	O	O		165	¥	¥	¥
80	P	P		166	¦	¦	¦
81	Q	Q		167	§	§	§

HTML Entities

Dec	Sym	Number	Name	Dec	Sym	Number	Name
168	"	¨	¨	221	Ý	Ý	Ý
169	©	©	©	222	þ	Þ	Þ
170	ª	ª	ª	223	ß	ß	ß
171	«	«	«	224	à	à	à
172	¬	¬	¬	225	á	á	á
173		­	­	226	â	â	â
174	®	®	®	227	ã	ã	ã
175	ˆ	¯	¯	228	ä	ä	ä
176	°	°	°	229	å	å	å
177	±	±	±	230	æ	æ	æ
178	²	²	²	231	ç	ç	ç
179	³	³	³	232	è	è	è
180	´	´	´	233	é	é	é
181	µ	µ	µ	234	ê	ê	ê
182	¶	¶	¶	235	ë	ë	ë
183	·	·	·	236	ì	ì	ì
184	¸	¸	¸	237	í	í	í
185	¹	¹	¹	238	î	î	î
186	º	º	º	239	ï	ï	ï
187	»	»	»	240	ð	ð	ð
188	¼	¼	¼	241	ñ	ñ	ñ
189	½	½	½	242	ò	ò	ò
190	¾	¾	¾	243	ó	ó	ó
191	¿	¿	¿	244	ô	ô	ô
192	À	À	À	245	õ	õ	õ
193	Á	Á	Á	246	ö	ö	ö
194	Â	Â	Â	247	÷	÷	÷
195	Ã	Ã	Ã	248	ø	ø	ø
196	Ä	Ä	Ä	249	ù	ù	ù
197	Å	Å	Å	250	ú	ú	ú
198	Æ	Æ	Æ	251	û	û	û
199	Ç	Ç	Ç	252	ü	ü	ü
200	È	È	È	253	ý	ý	ý
201	É	É	É	254	þ	þ	þ
202	Ê	Ê	Ê	255	ÿ	ÿ	ÿ
203	Ë	Ë	Ë				
204	Ì	Ì	Ì				
205	Í	Í	Í				
206	Î	Î	Î				
207	Ï	Ï	Ï				
208	Ð	Ð	Ð				
209	Ñ	Ñ	Ñ				
210	Ò	Ò	Ò				
211	Ó	Ó	Ó				
212	Ô	Ô	Ô				
213	Õ	Õ	Õ				
214	Ö	Ö	Ö				
215	×	×	×				
216	Ø	Ø	Ø				
217	Ù	Ù	Ù				
218	Ú	Ú	Ú				
219	Û	Û	Û				
220	Ü	Ü	Ü				

ColdFusion Builder

Shortcuts

Ctrl+Shift+A	insert cfabort
Ctrl+Shift+D	insert cfdump
Ctrl+Shift+R	insert cfscrip block
Ctrl+=	insert cfset
Ctrl+J	insert snippet
Ctrl+Shift+L or Y	to lowercase
Ctrl+Shift+U or X	to uppercase
Ctrl+Space	show code assist
Ctrl+T	open tag wizard
Ctrl+Alt+S	open SQL editor
Ctrl+Shift+H	wrap in ##
Ctrl+Shift+O	wrap in <cfoutput>
Ctrl+Shift+'	wrap in double quotes
Ctrl+'	wrap in single quotes
Ctrl+Shift+T	wrap/unwrap in try catch
Ctrl+B	wrap in
Ctrl+I	wrap in
Ctrl+Shift+P	wrap in <p>
Ctrl+Shift+Space	
Ctrl+Shift+M	comment code
Ctrl+Shift+f	format code
Ctrl+O	outline view
Ctrl+Page Down	switch between source and preview
Ctrl+.	show whitespace
Ctrl+Delete	delete current line
Ctrl+L	go to line
Ctrl+M	maximize view
Ctrl+E	select editor
Ctrl+Shift+E	select editor from a dialog box
Ctrl+H	searchacross multiple files

Help

Hello, we hope you enjoy this guide and find it useful. It's almost impossible to generate a printable format of all the functions and tags with their attributes over all four engines. We decided to show only the syntax of Adobe ColdFusion and indicate if the tag is more or less supported in the other engines. As we had limited space, we used some formats to give you more information about the tag or function:

- engine doesn't support the tag or function if the box is grey
- optional attributes are italic
- new functions, tags or attributes are blue
- the number in the box shows the version the tag or function is introduced

In addition we included some other development related information on this poster and hope it will help you in your daily business.

If you find errors, please report them on <http://www.cfmlguide.com> where you find the source database of this guide. In addition you can post samples or comments

Core Tag/Extension defined by CFML Advisory Comitee
Black = Core, Grey = Extended Core

Adobe ColdFusion 9
www.adobe.com

OpenBlueDragon 1.3
www.openbluedragon.org

Railo 3.1
www.getrailo.org

Smith 1.3
www.smithproject.org

Imprint

CENTINATED GmbH, Reto Aeberli, Keltenstrasse 98, 3018 Berne, Switzerland
www.cfmlguide.com

Adobe, the Adobe logo and ColdFusion are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries / Other names may be trademarks of their respective owners

ADOBE® COLDFUSION® 9 AND ADOBE® COLDFUSION® BUILDER™

Rapidly build, deploy, and maintain Internet applications

Adobe® ColdFusion® 9 and Adobe ColdFusion® Builder™ enable developers to rapidly build, deploy, and maintain robust Internet applications for the enterprise. ColdFusion 9 allows developers to condense complex business logic into fewer lines of code. ColdFusion Builder is an Eclipse based IDE for efficiently managing ColdFusion application development from concept through deployment. Together, they offer a complete set of tools and services for creating rich, robust Internet applications.

