
variables.framework = {
 action = 'action',
 // base = omitted so that the framework calculates a sensible default
 usingSubsystems = false,
 defaultSubsystem = 'home',
 defaultSection = 'main',
 defaultItem = 'default',
 subsystemDelimiter = ':'.
 siteWideLayoutSubsystem = 'common',
 home = 'main.default', // defaultSection & '.' & defaultItem
 // or: defaultSection & subsystemDelimiter & defaultSection & '.' & defaultItem
 error = 'main.error', // defaultSection & '.error'
 // or: defaultSection & subsystemDelimiter & defaultSection & '.error'
 reload = 'reload',
 password = 'true',
 reloadApplicationOnEveryRequest = false,
 preserveKeyURLKey = 'fw1pk',
 maxNumContextsPreserved = 10,
 baseURL = 'useCgiScriptName',
 generateSES = false,
 SESOmitIndex = false,
 applicationKey = 'org.corfield.framework',
 unhandledExtensions = 'cfc',
 unhandledPaths = '/flex2gateway'
};

action = subsystem:section.item

Controller
commonly used functions
variables.fw.populate()
variables.fw.redirect()
variables.fw.service()
variables.fw.setView()
variables.fw.customizeViewOrLayoutPath()

View/Layout
commonly used functions
view()
buildURL()
layout()
getBeanFactory()

/variables
body
rc[]
local[]
framework[]
request.layout

Configuration

Structure [execution order]

a lightweight, convention over configuration,
MVC application framework for ColdFusion / CFML

Project home: http://fw1.riaforge.org
Documentation wiki: http://wiki.github.com/seancorfield/fw1/
Blog: http://corfield.org/blog/archives.cfm/category/fw1
Support: http://groups.google.com/group/framework-one/

Links

root/
 common/
 layouts/
 default.cfm [15]
 subsystem/
 controllers/
 section.cfc
 init(fw) [3] *
 before(rc) [4]
 startitem(rc) [5]
 item(rc) [6]
 enditem(rc) [9] ‡
 after(rc) [10]
 layouts/
 section/
 item.cfm [12]
 section.cfm [13]
 default.cfm [14]
 services/
 section.cfc
 item() [7]

… (any other service calls initiated) … [8]
 views/
 section/
 item.cfm [11]

Application.cfc [1] extends the framework.cfc
 setupApplication(), setupSession(), setupRequest(), setupSubsystem()

 index.cfm
 corfield/org/framework.cfc [2]

†

* only runs when section.cfc is instantiated
† executes for controller() queued items then for action=item
‡ executes action=item then controller() queued items

