

CFML GUIDE

2014

About

Hi,

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 cfml 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 tags, functions or attributes are blue
- the number in the box shows the version the tag or function is introduced

If you find errors, please report them on <http://www.cfmlguide.com> or <http://cfml.io> where you find the source database for this guide.

Color Codes

Core/Extended definition by
CFML Advisory Comittee (Inactive)
Black = Core, Grey = Extended Core

Adobe ColdFusion
adobe.com/products/coldfusion

OpenBD
openbd.org

Railo
getrailo.org

Indicates if the tag or function is available
in cfclient for Mobile Applications

Projects

cfml.io is the new home of all the data in this guide.
Later it should be possible for everyone to update
the information there and add other relevant information.
<http://cfml.io>

cfBrackets adds support for ColdFusion Markup
Language (CFML) to Brackets Code Editor. It's an
extension and can be installed simple with the
extension manager inside of Brackets
<http://cfbrackets.org>

INDEX

TAGS

- 4 CFABORT - CFCATCH
- 5 CFCHART - CFCONTINUE
- 6 CFCOOKIE - CFERROR
- 7 CFEXCHANGECALENDAR - CFEXCHANGETASK
- 8 CFEXECUTE - CFFORMITEM
- 9 CFFTP - CFGRIDROW
- 10 CFGRIDCOLUMN - CFIF
- 11 CFIMAGE - CFINSERT
- 12 CFINTERFACE - CFLOOP
- 13 CFMAIL - CFMAPITEM
- 14 CFMEDIAPLAYER - CFPARAM
- 15 CFPDF - CFPOP
- 16 CFPRESENTATION - CFPROGRESSBAR
- 17 CFPROPERTY - CFREGISTRY
- 18 CFREPORT - CFSETTING
- 19 CF_SOCIALPLUGIN - CFSWITCH
- 20 CFTABLE - CFTREEITEM
- 21 CFTRY - CFZIPPARAM

FUNCTIONS

- 22 Ajax, Array
- 23 Cache, Conversion
- 24 Date/Time
- 25 Decision, Dynamic Evaluation
- 26 Display, File/Directory
- 27 Image
- 28 Image, International, List
- 29 List, Mathematic, OAuth
- 30 Object, ORM, Other, Print
- 31 Query, REST, Security, Session & Client
- 32 Spreadsheet
- 33 String
- 34 Struct, System
- 35 Thread, Transaction, Websocket, XML & SOAP

- 36-37 Application.cfc
- 38-39 CFML Tag Variables
 - 40 CFML Scopes & Locales
 - 41 CFML Ajax JS Functions
- 42-43 CFClient Functions

- 44-45 HTML Entities
- 46 HTTP Status Codes
- 47 Brackets & ColdFusion Builder

Imprint

CENTINATED GmbH, Switzerland, www.centinated.ch

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.

Tags

 `<CFABORT showerror="string">`

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

 `<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">`

 `<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>`

 `<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">`

 `<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\$|\$ITIMELABEL\$|\$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">

11 **<CFCLIENT**>

11 **<CFCLIENTSETTINGS** enableDeviceAPI="true|false" detectDevice="true|false" deviceTimeout="num">

 <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**>

Tags

- **<CFCOOKIE** domain="string" expires="object" httpOnly="true|false" name="string" path="string" secure="true|false" value="string">
- **<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" generateUniqueFileames="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">
- 10** <**CFEXCHANGECONVERSATION** action="get | setReadState | copy | move | delete" connection="string" deleteType="hardDelete | softDelete | **moveToDeletedItems**" desintationFolderID="string" folderID="string" isRead="true | false" name="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">
- 10** <**CFEXCHANGEFOLDER** action="getInfo | getExtendedInfo | findSubFolders | create | copy | delete | move | modify | empty" connection="string" deleteType="hardDelete | softDelete | **moveToDeletedItems**" deleteSubFolders="true | false" desintationFolderID="string" folder="" folderID="string" folderPath="string" name="string" pathDelimiter="/" parentFolderID="string" result="query" sourceFolderID="string" UID="string">
- 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">

Tags

- **<CFEXECUTE** arguments="object" errorFile="string" errorVariable="string" name="string" outputFile="string" timeout="num" variable="string">
- **<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">
- **<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" strict="true|false" variable="string" [continueOnError="true|false](#) errors="cfile.uploadAllErrors">
- **9** **<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">
- **9** **<CFFINALLY>**
- **<CFFLUSH** interval="num">
- **7** **<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">
- **7** **<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">
- **7** **<CFFORMITEM** bind="string" enabled="true|false" height="num" style="string" tooltip="string" type="html|text|script|spacer|hrule|vrule" visible="true|false" width="num">

Tags

 <CFFTP action="open|close|chgedir|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">

 <CFFUNCTION 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">

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

Tags

 <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">

 <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">

 <CFHTMLTOPDF encryption="RC4_40|RC4_128|RC4_128M|AES_128|none" source="url|path" destination="path" marginBottom="num" marginLeft="num" marginRight="num" marginTop="num" name="string" orientation="portrait|landscape" overwrite="yes|no" ownerPassword="string" pageHeight="num" pageType="legal|letter|A4|A5|B4|B5|B4-JIS|B5-JIS|custom" pageWidth="num" permissions="AllowPrinting|AllowModifyContents|AllowCopy|AllowModifyAnnotations|AllowFillIn|AllowScreenReaders|AllowAssembly|AllowDegradedPrinting|AllowSecure|All|none" saveAsName="string" unit="in|cm" userPassword="string">

 <CFHTMLTOPDFITEM type=header|footer|pagebreak" isBase64="yes|no" showonprint="yes|no" align="left|_center_|right" marginleft="num" marginright="num" margintop="num" marginbottom="num" opacity="num" numberformat="lowercaseroman|numeric|uppercaseroman" image="url|path">

 <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>

Tags

- 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">
- 11** **<CFIMAPFILTER** name="Subject|From|To|Flag|TimeReceived|TimeSent" from="date" to="date" value="string|ANSWERED|FLAGGED|SEEN|UNANSWERED|UNDELETED|UNDRAFT|UNSEEN">
- 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">
- **<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" dbserver="string" dbType="string" formFields="string" password="string" provider="string" providerDSN="string" tableName="string" tableOwner="string" tableQualifier="string" username="string">

Tags

- 8** `<CFINTERFACE displayName="string" extends="string" hint="string">`
- 6** `<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">`
- 6** `<CFINVOKEARGUMENT name="string" omit="true|false" value="string">`
- 8** `<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">`
- 8** `<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">`
- 8** `<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" clientcert="path" clientcertpassword="string" useTls="true|false">`
- 8** `<CFLOCATION addRoken="true|false" statusCode="num" url="string">`
- 8** `<CFLOCK name="string" scope="Application|Request|Server|Session" throwOnTimeout="true|false" timeout="num" type="readonly|exclusive">`
- 8** `<CFLOG application="true|false" file="string" log="Application|Scheduler" text="string" type="information|warning|error|fatal">`
- 6** `<CFLOGIN applicationToken="string" cookieDomain="string" idleTimeout="num" allowConcurrent="true|false">`
- 6** `<CFLOGINUSER name="string" password="string" roles="string">`
- 6** `<CFLOGOUT session="all|current|others">`
- 8** `<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">`

Tags

 <**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" encrypt="true|false" recipientcert="path" encryptionAlgorithm="DES_EDE3_CBC|RC2_CBC|AES128_CBC|AES192_CBC|AES256_CBC">

 6 <**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">

 <**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">

Tags

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" username="string">

 <CFMODULE attributeCollection="struct" name="string" template="string">

7 **<CFNTAUTHENTICATE** domain="string" listGroups="true|false" password="string" result="variablename" throwOnError="true|false" username="string">

11 **<CFOAUTH** type="facebook|google" clientid="string" scope="string" state="string" authendpoint="string" secretkey="string" accesstokenendpoint="string" result="string" redirecturi="string" urlparams="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">

Tags

8 `<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" keystore="pathname" keystorepassword="string" signaturefieldname="string" unsignal="true|false" height="num" width="num" author="true|false">`

8 `<CFPDFFORM action="populate|read" datafile="string" destination="string" fdf="true|false" fdfData="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">`

 `<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">`

Tags

- 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">`
- 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">>`
- 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">`

Tags

 <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" remotngFetch="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">

 <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">

Tags

- **<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" **orderBy="string">**
- **<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">

Tags

11 `<CF_SOCIALPLUGIN type="like|likebox|activityfeed|follow|plusone|commentbox|subscribe|tweet" appId="facebookAppId" url="" layout="standard|box_count|button_count" tweettext="string" hashtag="string" via="" recommend="" linktarget="" recommendations="" buttonsizes="small|medium|large" showfaces="true|false" showstream="true|false" showheader="true|false" showcount="true|false" language="en|de|..." numberofposts="" annotation="none|inline|bubble" showusername="true|false" username="string" verb="like|recommend" colorscheme="light|dark" style="string" height="num" width="num" extraoptions="">`

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" autosize="true|false">`

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

 `<CFSTOREDPROC blockfactor="num" cacheAfter="date" cacheWithin="timespan" clientInfo="variablename" datasource="string" debug="true|false" fetchClientInfo="true|false" password="string" procedure="string" result="variablename" returnCode="true|false" timeout="seconds" username="string">`

 `<CFSWITCH expression="string">`

Tags

- **<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">
- **<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">

Tags

 <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">

10 **<CFWEBSOCKET** name="string" onMessage="string" onOpen="string" onClose="string" onError="string" useCfAuth="true|false" subscribeTo="string" [secure="true|false"](#)>

8 **<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">

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

 8 **<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" [password="string"](#) [encryptionAlgorithm="standard|AES-128|AES-256"](#)>

 8 **<CFZIPPARAM** charset="JIS|RFC1345|UTF-16" content="string" entryPath="string" filter="string" prefix="string" recurse="true|false" source="string" [password="string"](#) [encryptionAlgorithm="standard|AES-128|AES-256"](#)>

Functions

AJAX

- 8 `ajaxLink(url)`
- 8 `ajaxOnLoad(functionname)`
- 8 `deserializeJSON(jsonvar, strictmapping="bool", usecustomserializer="bool")`
- 8 `queryConvertForGrid(query, page, pageSize)`
- 8 `serializeJSON(var, serializeQueryByColumns="bool", usecustomserializer="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)`
- 10 `arrayEach(array, function(any currentObj {}))`
- 10 `arrayFilter(array, function(arrayElement) {return true|false;})`
- 10 `arrayFindAll(array, function(currentObj) {return true|false;})`
- 10 `arrayFindAllNoCase(array, function(currentObj) {return true|false;})`
- 9 `arrayFind(array, object)`
- 9 `arrayFindNoCase(array, object)`
- `arrayInsertAt(array, position, value="any")`
- 8 `arrayIsDefined(array="string", elementIndex)`
- `arrayIsEmpty(array)`
- `arrayLen(array)`
- 11 `arrayMap(array, function(item, index, array))`
- `arrayMax(array)`
- `arrayMin(array)`
- `arrayNew(dimension)`
- `arrayPrepend(array, value="object")`
- 11 `arrayReduce(array, function(result, item, index, array), initialValue)`
- `arrayResize(array, size)`
- `arraySet(array, startPos, endPos, value="object")`
- 10 `arraySlice(array, offset, length)`
- `arraySort(array, sortType="num|text|textnocase", sortOrder="asc|desc")`
- `arraySum(array)`
- `arraySwap(array, position1, position2)`
- `arrayToList(array, delimiter=",")`
- `isArray(value="object", number)`

Functions

CACHE

- `cacheGet(id="string")`
- `cacheGetAllIds()`
- `cacheGetMetadata(id="string")`
- `cacheIdExists(id="string", region="string")`
- `cachePut(id="string", value="string", timespan, idleTime="timespan")`
- `cacheRegionExists(region="string")`
- `cacheRegionNew(region="string", properties="struct", throwOnError="bool")`
- `cacheRegionRemove(region="string")`
- `cacheRemove(ids="string", throwOnError="bool", key="string", exact="bool")`
- `cacheRemoveAll(region="string")`
- `cacheSetProperties(propertyStruct)`

CONVERSION

- `binaryDecode(string, binaryencoding="hex|uu|base64")`
- `binaryEncode(binarydata, encoding="hex|uu|base64")`
- `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")`
- `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")`
- `deserialize(string, type, useCustomSerialize="true|false")`
- `javacast(type="bool|double|float|int|long|string", variable="string")`
- `jsStringFormat(string)`
- `serialize(string, type, useCustomSerialize="true|false")`
- `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")`

Functions

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)
- `dateFormat`(date, mask="short|medium|long|full|custom)
- `datePart`(datepart="yyyy|q|m|y|d|w|ww|h|n|s|l", date)
- `dateTimeFormat`(date, mask, timeZone)
- `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")
- `IsDateTimeFormat`(date, mask, timeZone)
- `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)
- 10 **isClosure**(closureName)
- **isDate**(value)
- 8 **isDDX**(filePathOrString)
- **isDebugMode**()
- **isDefined**(variableName)
- 8 **isImage**(value)
- 8 **isImageFile**(filePath)
- 8 **isInstanceOf**(object, typeName)
- 9 **isIPv6**(ipAddressString)
- 8 **isJSON**(string)
- **isLeapYear**(year)
- 7 **isLocalhost**(ipAddressString)
- **isLsDate**(string)
- **isLsNumeric**(string)
- 9 **isNull**(value)
- **isNumeric**(string)
- **isNumericDate**(number)
- 6 **isObject**(value)
- 8 **isPDFFile**(filePath)
- 8 **isPDFObject**(value)
- **isQuery**(value)
- 11 **isSafeHTML**(string, policyFile=path, throwOnError=true)
- **isSimpleValue**(value)
- 7 **isSOAPRequest**()
- 9 **isSpreadsheetFile**(filePath)
- 9 **isSpreadsheetObject**(value)
- **isStruct**(value)
- 8 **isUserInAnyRole**(roleList)
- 6 **isUserInRole**(roleName)
- 8 **isUserLoggedIn**()
- 7 **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")
- 11 **IsValidOAuthAccessToken**(token, type)
- **isWDDX**(value)
- 7 **isXML**(value)
- 7 **isXMLAttribute**(value)
- 7 **isXMLDoc**(value)
- 7 **isXMLElem**(value)
- 7 **isXMLNode**(value)
- 7 **isXMLRoot**(value)

DYNAMIC EVALUATION

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

Functions

DISPLAY

- `canonicalize`(string, restrictMultiple, restrictMixed, *throwOnError*)
- `decimalFormat`(number)
- `dollarFormat`(number)
- `htmlCodeFormat`(String, *version*="-1|2.0|3.2")
- `htmlEditFormat`(String, *version*="-1|2.0|3.2")
- `getSafeHTML`(String, policyFile=path, throwOnError=true)
- `isSafeHTML`(String, policyFile=path, throwOnError=true)
- `IsNumberFormat`(number, *mask*="string")
- `numberFormat`(number, *mask*="string")
- `paragraphFormat`(String)
- `wrap`(String, limit, *strip*="true|false")
- `yesNoFormat`(value="true|false")

FILE/DIRECTORY

- `directoryCreate`(path)
- `directoryCopy`(path)
- `directoryDelete`(path, recurse="true|false")
- `directoryExists`(path)
- `directoryList`(path, *recurse*="true|false", *returnType*, *filter*, *sort*, *type*)
- `directoryRename`(path, newPath)
- `expandPath`(relativePath)
- `fileAppend`(fileObj, text, *charset*)
- `fileClose`(fileObj)
- `fileCopy`(sourceFilePath, destinationFilePath)
- `fileDelete`(filePath)
- `fileExists`(filePath)
- `fileGetMimeType`()
- `fileIsEOF`(fileObj)
- `fileMove`(sourceFilePath, destinationFilePath)
- `fileOpen`(filePath, *mode*="read|readBinary|write|append", *charset*)
- `fileUpload`(destination, *fileField*, *accept*, *nameConflict*="error|skip|overwrite|makeUique")
- `fileUploadAll`(destination, *accept*, *nameConflict*="error|skip|overwrite|makeUique", *continueOnError*="true|false", *errors*="cfile.uploadAllErrors")
- `fileRead`(filePath, *charset*)
- `fileReadBinary`(filePath)
- `fileReadLine`(fileObj)
- `fileSeek`(fileObj, position)
- `fileSetAccessMode`(filePath, mode)
- `fileSetAttribute`(filePath, attribute)
- `fileSetLastModified`(filePath, dateTime)
- `fileSkipBytes`(fileObj, bytes)
- `fileWrite`(filePath, data, *charset*)
- `fileWriteLine`(fileObj, text)
- `getCurrentTemplatePath`()
- `getDirectoryFromPath`(path)
- `getFileFromPath`(path)
- `getFileInfo`(filePath)
- `getTempDirectory`()
- `getTempFile`(path, prefix)
- `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)`
- 10 `imageCreateCaptcha(height, width, text, difficulty, fonts, fontsize)`
- 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)`
- 11 `ImageGetMetaData(img)`
- 8 `imageGetWidth(img)`
- 8 `imageGrayScale(img)`
- 8 `imageInfo(img)`
- 10 `imageMakeColorTransparent(img, color)`
- 10 `imageMakeTranslucent(img, percent)`
- 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")`

Functions

IMAGE (cont.)

- **imageWriteBase64**(img, destination, format, *inHTMLFormat*="true|false", *overwrite*="true|false")
- **imageXORDrawingMode**(name, c1)
- **isImage**(name)
- **isImageFile**(path)

INTERNATIONAL

- **getEncoding**(scopeName="form|url")
- **getLocale**()
- **getLocaleDisplayName**()
- **isCurrencyFormat**(number, *type*="local|international|none")
- **isDateFormat**(date, *mask*="short|medium|long|full")
- **isDateTimeFormat**(date, *mask*, *locale*, *timeZone*)
- **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="string")

LIST

- **listAppend**(list, value, *delimiters*=",")
- **listChangeDelims**(list, *new_delimiter*, *delimiters*=",")
- **listContains**(list, substring, *delimiters*=",")
- **listContainsNoCase**(list, substring, *delimiters*=",")
- **listDeleteAt**(list, position, *delimiters*=",")
- **listEach**(list, function(), *delim*, *includeEmptyFields*="true|false")
- **listFilter**(list, function(listElement){return true|false;})
- **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*=",")
- **listMap**(list, function(item, index, list), *delimiter*, *includeEmptyFields*)
- **listPrepend**(list, value, *delimiters*=",")
- **listQualify**(list, qualifier, *delimiters*="," , *elements*="all|char")
- **listReduce**(list, function(result, item, index, list), *initialValue*, *delimiter*, *includeEmptyFields*)
- **listRemoveDuplicated**(list, *delimiter*, *ignoreCase*)
- **listRest**(list, *delimiters*=",")
- **listSetAt**(list, position, value, *delimiters*=",")
- **listSort**(list, *sortType*, *sortOrder*, *delimiters*=",")

Functions

LIST (cont.)

- **listToArray**(list, *delimiters*=",", *includeEmptyFields*="true|false", *multiCharacterDelimiter*="true|false")
- **listValueCount**(list, value, *delimiters*=",")
- **listValueCountNoCase**(list, value, *delimiters*=",")
- **valueList**(queryColumn, *delimiter*=",»")

MATHEMATIC

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

OAUTH

- **invalidateOauthAccessToken**(token, type)
- **isValidOauthAccessToken**(token, type)

Functions

OBJECT

- 9 `objectEquals(param1, param2)`
- 9 `objectLoad(filePath | binaryObject)`
- 9 `objectSave(object, file)`

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()`
- 10 `ormIndex(entityName | entityNameList | entityObject)`
- 10 `ormIndexPurge(entityName | entityNameList)`
- 9 `ormReload()`
- 10 `ormSearch(queryText, entityName, fields, optionMap)`
- 10 `ormSearchOffline(queryText, entityName, fieldToBeSelected, fields, optionMap)`

OTHER

- 9 `applicationStop()`
- `createUUID()`
- 8 `dotnetToCFTYPE(variableName)`
- `duplicate(variable)`
- `getTickCount()`
- 10 `invoke(cfclInstance, methodName, arguments)`
- 11 `invokeCFClientFunction(funcName, arg1, arg2, ..., successCallback)`
- 9 `location(url, addtoken="true|false", statuscode)`
- `preserveSingleQuotes(variable)`
- `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)`

Functions

QUERY

- **isQuery**(value)
- **queryAddColumn**(query, columnName, datatype="Integer|BigInt|Double|Decimal|VarChar|Binary|Bit|Time|Data", array)
- **queryAddRow**(query, number)
- **queryExecute**(sql, queryParams, queryOptions)
- **queryGetRow**(query, row)
- **queryNew**(columnlist, columntypelist="Integer|BigInt|Double|Decimal|VarChar|Binary|Bit|Time|Data")
- **querySetCell**(query, column, value, row)
- **quotedValueList**(queryColumn, delimiter=",")
- **removeCachedQuery**(sql, datasource, [params], [region])

REST

- **restDeleteApplication**(dirPath)
- **restInitApplication**(dirPath, serviceMapping, options)
- **restSetResponse**(response)

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)
- **generatePBKDFKey**("PBKDF2WithHmacSHA1|PBKDF2WithSHA1|PBKDF2WithSHA224|PBKDF2WithSHA256|PBKDF2WithSHA384|PBKDF2WithSHA512", string, salt, iterations, keysize)
- **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")
- **hMac**(message, key, algorithm, encoding)

SESSION & CLIENT

- **CSRFGenerateToken**(key, forceNew="true|false")
- **CSRFVerifyToken**(token, key)
- **deleteClientVariable**(name)
- **getAuthUser**()
- **getClientVariablesList**()
- **getUserRoles**()
- **isUserInAnyRole**(roleList)
- **isUserInRole**(role_name)
- **isUserLoggedIn**()
- **urlSessionFormat**(url)
- **sessionGetMetaData**()
- **sessionInvalidate**()
- **sessionRotate**()

Functions

SPREADSHEET

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

Functions

STRING

- `chr(number)`
- `cJustify(string, length)`
- `compare(string1, string2)`
- `compareNoCase(string1, string2)`
- 10 `decodeForHTML(string)`
- 10 `decodeFromURL(string)`
- 10 `encodeForCSS(string, strict="true|false")`
- 10 `encodeForHTML(string, strict="true|false")`
- 10 `encodeForHTMLAttribute(string, strict="true|false")`
- 10 `encodeForJavascript(string, strict="true|false")`
- 10 `encodeForURL(string, strict="true|false")`
- 10 `encodeForXML(string, strict="true|false")`
- 11 `encodeForXMLAttribute(string, strict="true|false")`
- 11 `encodeForXPath(string, strict="true|false")`
- `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)`
- 10 `reEscape(string)`
- `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")`
- `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")`

Functions

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")`
- `10` `structEach(array, function(key, value) {})`
- `10` `structFilter(struct, function(key, value) {return 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=",")`
- `11` `structMap(structure, function(key, value, struct)`
- `structNew()`
- `11` `structReduce(structure, function(result, key, value, struct), initialVal)`
- `structSort(base="struct", sortType="numeric|text|textnocase",
sortOrder, pathToSubElement)`
- `structUpdate(structure="struct", key, value)`

SYSTEM

- `10` `getApplicationMetadata()`
- `getBaseTagData(tagname, instancenumber)`
- `getBaseTagList()`
- `getBaseTemplatePath()`
- `8` `getComponentMetadata(path)`
- `7` `getContextRoot()`
- `10` `getCPUUsage(ms)`
- `getException(javaobject="object")`
- `getFunctionList()`
- `10` `getFreeSpace()`
- `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(inifile, encoding)`
- `getProfileString(inipath, section, entry, encoding)`
- `10` `getSystemFreeMemory()`
- `10` `getSystemTotalMemory()`
- `10` `getTotalSpace(path)`
- `6` `releaseCOMObject(objectName="object")`
- `7` `sendGatewayMessage(gatewayID, data="struct")`
- `setProfileString(inipath, section, entry, value, encoding)`

Functions

THREAD

9 `threadJoin(threadname, timeout)`

9 `threadTerminate(threadname)`

TRANSACTION

9 `transactionCommit()`

9 `transactionRollback(savepoint)`

9 `transactionSetSavepoint(savepoint)`

WEBSOCKET

10 `onWSAuthenticate(username, password, connectionInfo)`

10 `wsGetAllChannels(channelName, clustered)`

10 `wsGetSubscribers(channel, clustered)`

10 `wsPublish(channel, message, filterCriteria, clustered)`

10 `wsSendMessage(message)`

XML & SOAP

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

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

11 `deserializeXML(xmlString, useCustomSerializer="true|false")`

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)`

11 `serializeXML(object, useCustomSerializer="true|false")`

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)`

Application.cfc

Settings/this scope

name = string
applicationTimeout = timespan
authCookie.disableUpdate = true|**false**
authCookie.timeout = days|-1
cache.configFile = path
cache.querySize = number of queries to cache
cache.useInternalQueryCache = true|**false**
chartStyleDirectory = path
clientManagement = true|**false**
clientStorage = cookie|registry|datasourceName
compileExtForInclude = list of extensions|*
customSerializer = cfcPath
customTagPaths = list of paths
datasource = datasourceName
datasources = struct
debuggingIPAddress = list of IP addresses
enableRobustException = true|false
googleMapKey = key
inMemoryFileSystem.enabled = true|false
inMemoryFileSystem.size = megabyte
invokImplicitAccessor = true|**false**
loginStorage = **cookie**|session
mappings = structure
ormEnabled = true|**false**
ormsettings.autogenMap = **true**|false
ormsettings.autoManageSession = **true**|false
ormsettings.cacheConfig = path
ormsettings.cacheProvider = **Ehcache**|JBossCache|Hashtable|SwarmCache|OSCache
ormsettings.catalog = string
ormsettings.cfcLocation = path or array of paths
ormsettings.datasource = datasourceName
ormsettings.dbCreate = **none**|update|dropcreate
ormsettings.dialect = DB2|DB2AS400|DB2OS390|Derby|PostgreSQL|MySQL|MySQLwithInnoDB|MySQLwithMyISAM|Oracle8i|Oracle9i|Oracle10g|Sybase|SybaseAnywhere|MicrosoftSQLServer|Informix
ormsettings.eventHandler = cfcPath
ormsettings.eventHandling = true|**false**
ormsettings.flushAtRequestEnd = **true**|false
ormsettings.logSQL = true|**false**
ormsettings.ormConfig = path
ormsettings.saveMapping = true|**false**
ormsettings.schema = string
ormsettings.search.autoIndex = true|**false**
ormsettings.search.indexDir = path
ormsettings.search.language = **english**|...
ormsettings.searchenabled = true|**false**
ormsettings.secondaryCacheEnabled = true|**false**
ormsettings.skipCFCWithError = true|**false**
ormsettings.sqlScript = path
ormsettings.useDBForMapping = **true**|false
javaSettings.loadColdFusionClassPath = true|**false**
javaSettings.loadPaths = array of paths
javaSettings.reloadOnChange = true|**false**
javaSettings.watchExtensions = list of extensions|.class,.jar
javaSettings.watchInterval = seconds|**60**

Settings/this scope (cont.)

restsettings.autoregister = true|**false**
restsettings.cfLocation = pathList
restsettings.host = string
restsettings.isDefault = true|false
restsettings.servicemapping = string
restsettings.skipCFCWithError = true|**false**
restsettings.useHost = true|false
s3.accessKeyId = S3 account ID
s3.awsSecretKey = S3 account secret key
s3.defaultLocation = **US**|EU|US-WEST
sameFormFieldsAsArray = true|**false**
scriptProtect = true|false
secureJSON = true|false
secureJSONPrefix = string|//
security.antiSamyPolicy = path
serialization.preserveCaseForStructKeys = true|**false**
serialization.serializeQueryAs = **row**|column|struct
serverSideFormValidation = **true**|false
sessionCookie.disableUpdate = true|**false**
sessionCookie.domain = string
sessionCookie.httpOnly = **true**|false
sessionCookie.secure = true|**false**
sessionCookie.timeout = days|**10950**
sessionManagement = true|**false**
sessionTimeout = timespan
setClientCookies = **true**|false
setDomainCookies = true|**false**
smtpServerSettings.password = string
smtpServerSettings.server = string
smtpServerSettings.username = string
strictNumberValidation = true|false
timeout = seconds
welcomeFileList = list of files
wsChannels = array of structs
wsSettings.includeCFTypesInWSDL = **true**|false
wsSettings.style = **rpc**|document|wrapped
wsSettings.version.consume = 1|2
wsSettings.version.publish = 1|2

Methods

onApplicationEnd(applicationScope)
onApplicationStart()
onAbort(targetPage)
onCFCRequest(cfcName, method, args)
onError(exception, eventName)
onMissingTemplate(targetPage)
onRequest(targetPage)
onRequestStart(targetPage)
onRequestEnd(targetPage)
onSessionStart()
onSessionEnd(sessionScope, applicationScope)
onWSAuthenticate(username, password, connectionInfo)

CFML Tag Variables

CFCATCH

Name value (cfcatch, struct): type, message, detail, tagContext
Database: datasource, nativeErrorCode, queryError, SQL, SQLState, where
Undefined Variable: name
Expression: errNumber
MissingInclude: missingFileName
Lock: lockName, lockOperation
Custom: errorCode, extendedInfo
Parsing: tokenText, snippet, column, knownColumn, line, knownLine

CFDBINFO

Name value (query):
type=dbnames: database_name, type tables: table_name, table_type, remarks
type=columns: column_name, type_name, is_nullable, is_primarykey, is_foreignkey, referenced_primarykey, referenced_primarykey_table, column_size, decimal_digits, column_default_value, char_octet_length, ordinal_position, remarks
type=version: database_version, database_productname, driver_version, driver_name, jdbc_major_version, jdbc_minor_version
type=procedures: procedure_name, remarks, procedure_type
type=foreignkey: fkcolumn_name, fktable_name, pkcolumn_name, delete_rule, update_rule
type=index: index_name, column_name, ordinal_position, cardinality, type, pages, non_unique

CFDIRECTORY, action="list"

Name value (query): name, size, type, dateLastModified, attributes, mode

CFERROR

Request & Exception: diagnostics, mailTo, dateTime, browser, generatedContent, remoteAddress, HTTPReferer, template, queryString
Validation: validationHeader, invalidFields, validationFooter
Exception: message, rootCause, tagContext, type

CFFEED, action="read"

Query value (query): authorEmail, authorName, authorUri, categoryLabel, categoryScheme, categoryTerm, comments, content, contentMode, contentSrc, contentType, contributorEmail, contributorName, contributorUri, createDate, expirationDate, id, idpermalink, linkHref, linkHrefLang, linkLength, linkRel, linkTitle, linkZype, publishedDate, rights, rssLink, source, sourceUrl, summary, summaryMode, summarySrc, summaryType, title, titleType, updatedDate, uri, xmlbase

CFFILE, action="upload"

Result value (cffile, struct): attemptedServerFile, clientDirectory, clientFile, clientFileExt, clientFileName, contentSubType, contentType, dateLastAccessed, fileExisted, fileSize, fileWasAppended, fileWasOverwritten, fileWasRenamed, fileWasSaved, oldFileSize, serverDirectory, serverFile, serverFileExt, serverFileName, timeCreated, timeLastModified, uploadAllErrors

CFFTP

Result value (cfftp, struct): succeeded, errorCode, errorText, getCurrentDir, getCurrentURL, existsDir, existsFile, exists

Name value (query): name, path, URL, length, lastModified, attributes, isDirectory, mode

CFHTTP

Result value (cfhttp, struct): charset, errorDetail, fileContent, header, mimeType, responseHeader[key], statusCode, text

CFML Tag Variables

CFIMAGE, action="info"

StructName value (struct):
colormodel.alpha_channel_support,
colormodel.alpha_premultiplied,
colormodel.bits_component_1,
colormodel.bits_component_2,
colormodel.bits_component_3,
colormodel.colormodel_type,
colormodel.colorspace,
colormodel.num_color_components,
colormodel.num_components,
colormodel.pixel_size,
colormodel.transparency, height,
source, width

CFIMAP

action="getHeaderOnly"
Name value (query): answered, cc,
deleted, draft, flagged, from, header,
lines, messageId, messageNumber,
recent, replyTo, rxdDate, seen,
sentDate, size, subject, to, UID

action="getAll"

Name value (query): answered,
attachmentFiles, attachments, body, cc,
CIDS, deleted, draft, flagged, from,
header, HTMLBody, lines, messageID,
messageNumber, recent, replyTo,
rxdDate, seen, sentDate, size, subject,
textBody, to, UID

action="listAllFolders"

Name value (query): fullname, name,
new, totalMessages, unread

CFLDAP, action="query"

Name value (query): currentRow,
recordCount, columnList

CFPDF, action="getInfo"

Name value (struct): application,
author,centerWindowOnScreen,
changingDocument, commenting,
contentExtraction, copyContent,
created, documentAssembly,
encryption, filePath, fillingForm,
fitToWindow, hideMenubar,
hideToolBar, hideWindowUI, keywords,
language, modified, pageLayout,
printing, producer, properties, secure,
showDocumentsOption,
showWindowsOption, signing, subject,
title, totalPages, trapped, version

CFPOP

action="getHeaderOnly"
Name value (query): cc, columnList,
currentRow, date, from, header,
messageNumber, messageId,
recordCount, replyTo, subject, to, UID

action="getAll"

Name value (query): attachments,
attachmentFiles, body, cc, cids,
columnList, currentRow, date, from,
header, HTMLBody, messageNumber,
messageId, recordCount, replyTo,
subject, to, textBody, UID

CFQUERY

Name value (query): columnList,
currentRow, recordCount

Result value (struct): cached,
columnList, executionTime,
recordcount, generatedKey, sql,
sqlparameters, IDENTITYCOL (MySQL),
ROWID (Oracle), SYB_IDENTITY
(Sybase), SERIAL_COL (Informix),
KEY_VALUE (DB2), GENERATED_KEY
(MySQL)

CFREGISTRY, action="getAll"

Query value (query): entry, type, value

CFSEARCH

Name value (query): author, category,
categoryTree, columnList, context,
currentRow, custom1, custom2,
custom3, custom4, key, rank,
recordCount, recordsSearched, score,
size, summary, title, type, URL

status value (struct): found, searched,
time, suggestedQuery, keywords,
keywordScore

CFSTOREDPROC

Result value (struct): executionTime,
statusCode

CFZIP, action="list"

Name value (query): comment,
compressedSize, crc, dateLastModified,
directory, name, size, type

CFML Scopes & Locales

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]

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

CGI

cgi.auth_password
cgi.auth_type
cgi.auth_user
cgi.cert_cookie
cgi.cert_flags
cgi.cert_issuer
cgi.cert_keysize
cgi.cert_secretkeysize
cgi.cert_serialnumber
cgi.cert_server_issuer
cgi.cert_server_subject
cgi.cert_subject
cgi.cf_template_path
cgi.content_length
cgi.content_type
cgi.context_path
cgi.gateway_interface
cgi.https
cgi.https_keysize
cgi.https_secretkeysize
cgi.https_server_issuer
cgi.https_server_subject
cgi.http_accept
cgi.http_accept_encoding
cgi.http_accept_language
cgi.http_connection
cgi.http_cookie
cgi.http_host
cgi.http_referer
cgi.http_user_agent
cgi.path_info
cgi.path_translated
cgi.query_string
cgi.remote_addr
cgi.remote_host
cgi.remote_user
cgi.request_method
cgi.script_name
cgi.server_name
cgi.server_port
cgi.server_port_secure
cgi.server_protocol
cgi.server_software
cgi.web_server_api

Locales

Chinese (China), Chinese (Hong Kong), Chinese (Taiwan), Dutch (Belgian), Dutch (Standard), English (Australian), English (Canadian), English (New Zealand), English (UK), English (US), 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

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)

CFClient Functions

cfclient.addOrientationListener(listener)
cfclient.removeOrientationListener(listener)
cfclient.addResizeListener(listener)
cfclient.removeResizeListener(listener)
cfclient.file.copy(source, destination)
cfclient.file.copyDirectory(source, destination)
cfclient.file.createDirectory(dirPath, throwError="true|false")
cfclient.file.directoryExists(dirPath)
cfclient.file.exists(filePath)
cfclient.file.listDirectory(dirPath, sortOrder)
cfclient.file.move(source, destination)
cfclient.file.moveDirectory(source, destination)
cfclient.file.read(filePath)
cfclient.file.readAsBase64(filePath)
cfclient.file.remove(filename)
cfclient.file.removeDirectory(dirPath, recurse="true|false")
cfclient.file.rename(oldName, newName)
cfclient.file.renameDirectory(oldName, newName)
cfclient.file.setWorkingDirectory(dirPath)
cfclient.file.setFileSystem(filesystem)
cfclient.file.toURI(filename)
cfclient.file.getDirectory(dirname)
cfclient.file.get(filename)
cfclient.file.getFileSystem()
cfclient.file.append(name, data)
cfclient.file.write(name, data)
cfclient.file.getWorkingDirectory()
cfclient.file.download(url, localFilePath, successCallback, errorCallback, options="struct")
cfclient.file.upload(fileName, url, successCallback, errorCallback, options="struct")
cfclient.contacts.create(name, phoneNumber, email, save="true|false")
cfclient.contacts.createAddress(streetAddress, locality, region, country, postalCode, formatted, type, pref="true|false")
cfclient.contacts.createName(givenName, familyName, middleName, formatted, honorificPrefix, honorificSuffix)
cfclient.contacts.createOrganization(name, department, title, type, pref="true|false")
cfclient.contacts.find(filter, fields="array")
cfclient.contacts.getAllContacts(fields="array")
cfclient.contacts.remove(contact="object")
cfclient.contacts.save(contact="object")
cfclient.geolocation.clearWatch(watchId)
cfclient.geolocation.getCurrentPosition(options="object")
cfclient.geolocation.getOptions()
cfclient.geolocation.setOptions(options="object")
cfclient.geolocation.watchPosition(callback, options="object")
cfclient.notification.alert(message, title, buttonLabels)
cfclient.notification.beep(count)
cfclient.notification.confirm(message, title, buttonLabels)
cfclient.notification.vibrate(milliseconds)

CFClient Functions

cfclient.video.capture(options="object", callback)
cfclient.video.getSupportedModes()
cfclient.video.getOptions()
cfclient.video.setOptions(options="object")
cfclient.audio.capture(options="object", callback)
cfclient.audio.getSupportedModes()
cfclient.audio.getOptions()
cfclient.audio.setOptions(options="object")
cfclient.audio.createMedia(src, callback)
cfclient.audio.getCurrentPosition(media="object")
cfclient.audio.play(src="any")
cfclient.audio.pause(media="object")
cfclient.audio.release(media="object")
cfclient.audio.stop(media="object")
cfclient.audio.record(src="any")
cfclient.audio.stopRecording(media="object")
cfclient.audio.seekTo(media="object", duration)
cfclient.connection.getType()
cfclient.connection.onOnline(callback="object")
cfclient.connection.onOffline(callback="object")
cfclient.localstorage.getItem(key)
cfclient.localstorage.setItem(key="object", value="object")
cfclient.localstorage.removeItem(key)
cfclient.localstorage.clear()
cfclient.camera.getPicture(options="object", base64="true|false")
cfclient.camera.getPictureFromAlbum(options="object", base64="true|false")
cfclient.camera.getPictureFromPhotoLibrary(options="object",
base64="true|false")
cfclient.camera.cleanup()
cfclient.camera.getOptions()
cfclient.camera.setOptions(options="object")
cfclient.accelerometer.watch(callback, options="object")
cfclient.accelerometer.clearWatch(watchId)
cfclient.accelerometer.getOptions()
cfclient.accelerometer.setOptions(options="object")
cfclient.splashscreen.hide()
cfclient.splashscreen.show()
cfclient.events.onPause(callBackFunction)
cfclient.events.onResume(callBackFunction)
cfclient.events.onBackButton(callBackFunction)
cfclient.events.onBatteryCritical(callBackFunction)
cfclient.events.onBatteryLow(callBackFunction)
cfclient.events.onBatteryStatusChange(callBackFunction)
cfclient.events.onMenuButton(callBackFunction)
cfclient.events.onSearchButton(callBackFunction)

HTML Entities

Dec	Sy	Number	Name	Dec	Sy	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	Sy	Number	Name	Dec	Sy	Number	Name
168	ˆ	¨	¨	221	Ÿ	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	˘	¯	¯	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				

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

Brackets & CF Builder

Brackets

Ctrl+N	File New	Ctrl+D	Duplicate
Ctrl+O	File Open	Ctrl+Shift+D	Delete Line(s)
Ctrl+Shift+O	Quick Open	Ctrl+Shift+Down	Move Line(s) Down
Ctrl+Alt+S	File Save All	Ctrl+Shift+Up	Move Line(s) Up
Ctrl+S	File Save		
Ctrl+W	File Close	Ctrl+T	Go to Definition
Ctrl+Q	Quit		
		Ctrl+L	To Lower Case
Ctrl+Shift+Tab	Previous Document	Ctrl+U	To Upper Case
Ctrl+Tab	Next Document		
		Ctrl+Alt+P	Live Preview
Ctrl+/	Comment/Uncomm.	Ctrl+Shift+C	Live Highlight
Ctrl+]	Indent	Ctrl+E	Quick Edit
Ctrl+[Unindent	Ctrl+Shift+H	Hide Sidebar
Ctrl+A	Select All		
Ctrl+G	Go to Line	Ctrl++	Increase Font Size
		Ctrl+=	Increase Font Size
Ctrl+Alt+/	Search Commands	Ctrl--	Decrease Font Size
Ctrl+F	Find	Ctrl+0	Restore Font Size
Ctrl+Shift+F	Find in Files		
Shift+F3	Find Next	F2	Rename
Ctrl+H	Replace	F5	Reload Brackets
Alt+Up	Previous Match	F12	Developer Tools
Alt+Down	Next Match		

ColdFusion Builder

Ctrl+Shift+A	insert cfabort	Ctrl+Shift+Space	
Ctrl+Shift+D	insert cfdump	Ctrl+Shift+M	comment code
Ctrl+Shift+R	insert cfsript	Ctrl+Shift+f	format code
Ctrl+=	insert cfset	Ctrl+O	outline view
Ctrl+J	insert snippet	Ctrl+Page Down	source/preview
Ctrl+Shift+L or Y	to lowercase	Ctrl+.	show whitespace
Ctrl+Shift+U or X	to uppercase		
Ctrl+Space	show code assist	Ctrl+Delete	delete line
Ctrl+T	open tag wizard	Ctrl+L	go to line
Ctrl+Alt+S	open SQL editor	Ctrl+M	maximize view
Ctrl+Shift+H	wrap ##	Ctrl+E	select editor
Ctrl+Shift+O	wrap <cfoutput>	Ctrl+H	search
Ctrl+Shift+'	wrap "		
Ctrl+'	wrap '		
Ctrl+Shift+T	wrap try/catch		
Ctrl+B	wrap 		
Ctrl+I	wrap 		
Ctrl+Shift+P	wrap <p>		

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
- Domainregistrations
- SSL Certificates
- SMS Gateway (In- and Outbound)
- MX Backup
- Online Backup

CENTINATED GmbH, Switzerland

Phone +41 31 994 03 11

www.centinated.com

info@centinated.com