
Methods

Request
BinaryRead

Response
AddHeader

AppendToLog
BinaryWrite

Clear
End

Flush
Redirect

Write

Application
Lock

Unlock

Session
Abandon

Server
CreateObject

Execute
GetLastError
HTMLEncode

MapPath
Transfer

URLEncode

Properties

Response
Buffer

CacheControl
Charset

ContentType
Expires

ExpiresAbsolute
IsClientConnected

Pics
Status

Request
TotalBytes

Session
CodePage

LCID
SessionID

Timeout

Server
ScriptTimeout

Error
ASPCode

ASPDescription
Category

Column
Description

File
Line

Number
Source

ASP / VBScript
Functions

String
FormatCurrency
InStr
LCase
Left
Len
Mid
Replace
Response.write
Right
String
StrReverse
Trim
UCase

Date
Date
DateAdd
DatePart
DateSerial
Day
FormatDateTime
Hour
Minute
Month
MonthName
Now
Second
Weekday
WeekdayName
Year

Arrays
Join
Redim
Split
Ubound

Mathematical
Abs
Atn
Cos
Exp
Log
Rnd (Randomize)
Round
Sin
Sqr
Sgn
Tan

Collections

Response
Cookies

Request
ClientCertificate
Cookies
Form
QueryString
ServerVariables

Application
Contents
StaticObjects

Session
Contents
StaticObjects

Available free from

www.ILoveJackDaniels.com

REGULAR EXPRESSIONS - MODIFIERS

/g

/i

/s

/m

Global matching

Case insensitive

Single line mode

Multi line mode

REGULAR EXPRESSIONS - PATTERNS

^

$

.

(a|b)

(...)

[abc]

[^abc]

[a-z]

[A-Z]

[0-9]

a?

a*

a+

a{3}

a{3,}

a{3,6}

!(pattern)

\b

\n

\r

\

\t

\s

\w

Start of string

End of string

Any single character

a or b

Group section

Item in range (a or b or c)

Not in range (not a or b or c)

Any lower-case letter

Any upper-case letter

Any numeric digit

Zero or one of a

Zero or more of a

One or more of a

Exactly 3 of a

3 or more of a

Between 3 and 6 of a

"Not" prefix. Apply rule when

URL does not match pattern.

End of word

New line

Carriage return

Escape Character

Tab

White space

Any word (= [A-Za-z0-9_])

DATE FUNCTION ARGUMENTS

yyyy

q

m

y

d

w

ww

h

n

s

Year

Quarter

Month

Day of Year

Day

Weekday

Week of Year

Hour

Minute

Second

NAMED DATE CONSTANTS

0

1

2

3

4

vbGeneralDate

vbLongDate

vbShortDate

vbLongTime

vbShortTime

COMMON LCID CODES

2057

1033

1036

1031

1034

English (UK)

English (US)

French (France)

German (Germany)

Spanish (Spain)

REDIRECT WITH 301 HEADER

Response.Status="301 Moved

 Permanently"

Response.AddHeader "Location",

 "http://www.website.com"
Response.End

INCLUDING A FILE

<!--#include file="include.inc"-->

FILE MODES

1

2

3

Reading

Writing

Appending

FUNCTION ARGUMENT ORDERS

DateAdd(Interval, Number, Date)

DateDiff(Interval, Date1, Date2)

InStr(Start, String, Substring, Compare)

FormatDateTime (Date, DateFormat)

Join(Array, Delimiter)

Left(String, Length)

Replace(Haystack, Needle, Replacement)

Split(Expression, Delimiter)

COMPARISON CONSTANTS

0

1

2

VBBinaryCompare

VBTextCompare

VBDataBaseCompare

STRING CONSTANTS

VbCr

VbCrLf

VbFormFeed

VbLf

VbNullChar

VbNullString

VbTab

Carriage Return

VbCr and Line Feed

Form Feed

Line Feed

Null Character

Null String

Tab Character

