

TYPO3 CMS 7.0 – What's New

Summary of the new features, changes and improvements

Created by:

Patrick Lobacher and Michael Schams

19/December/2014

Creative Commons BY-NC-SA 3.0

TYPO3 CMS 7.0 - What's New

Chapter Overview

Introduction

BackendUI

TSconfig & TypoScript

In-Depth Changes

Extbase & Fluid

Deprecated/Removed Functions

Sources and Authors

Introduction

The Facts

Introduction

TYPO3 CMS 7.0 - The Facts

- Release date: 2 December 2014
- Release type: "Sprint Release"
- Vision: Embrace, Innovate, Deliver
- Primary focus: backend overhaul

Introduction

System Requirements

- PHP*: v5.5.0 - v5.6.x
- MySQL: v5.5.x - v5.6.x (no strict mode)
- Disk space: min 200 MB
- PHP settings:
 - `memory_limit` \geq 128M
 - `max_execution_time` \geq 240s
 - compilation option `-disable-ipv6` must not be used
- Backend requires IE \geq 9 or any other modern browser

*) Further details: [PHP Minimum Requirements for TYPO3 CMS 7](#)

Introduction

Development And Release Timeline

Introduction

TYPO3 CMS Roadmap

Estimated release dates and their primary focus:

- v7.0 → 02/Dec/2014 Backend Overhaul Vol 1
- v7.1 → 17/Feb/2015 Core Cleanup & Streamlining
- v7.2 → 10/Mar/2015 Frontend
- v7.3 → 21/Apr/2015 Composer Ecosystem
- v7.4 → 09/Jun/2015 Backend Overhaul Vol 2
- v7.5 → 28/Jul/2015 (*to be determined...*)
- v7.6 → 13/Oct/2015 pre-LTS inferno
- v7.7 → xx/xxx/2015 **TYPO3 CMS 7 LTS** (Long Term Release)

<https://typo3.org/typo3-cms/roadmap/>

<http://typo3.org/news/article/embrace-and-innovate-typo3-cms-7/>

Introduction

Installation

- Official installation procedure under Linux/Mac OS X
(DocumentRoot for example `/var/www/site/htdocs`):

```
$ cd /var/www/site
$ wget --content-disposition get.typo3.org/7.0
$ tar xzf typo3_src-7.0.0.tar.gz
$ cd htdocs
$ ln -s ../typo3_src-7.0.0 typo3_src
$ ln -s typo3_src/index.php
$ ln -s typo3_src/typo3
$ touch FIRST_INSTALL
```

- Symbolic links under Microsoft Windows:
 - Use `junction` under Windows XP/2000
 - Use `mlink` under Windows Vista and Windows 7

Introduction

Upgrade to TYPO3 CMS 7.x

- Upgrades only possible from TYPO3 CMS 6.2 LTS
- TYPO3 CMS < 6.2 should be update to TYPO3 CMS 6.2 LTS first
- Upgrade instructions:
http://wiki.typo3.org/Upgrade#Upgrading_to_7.0
- Official TYPO3 guide "TYPO3 Installation and Upgrading":
<http://docs.typo3.org/typo3cms/InstallationGuide>
- General approach:
 - Check minimum system requirements (PHP, MySQL, etc.)
 - Review **deprecation_*.log** in old TYPO3 instance
 - Update all extensions to the latest version
 - Deploy new sources and run Install Tool → Upgrade Wizard
 - Review startup module for backend users (optionally)

Chapter 1: Backend User Interface

BackendUI

In General

- Significant visual changes of the backend user interface
- Based on Twitter Bootstrap version 3.2.x
- All icons have been recreated and are in "tile" style now
- Icons use Font Awesome version 4.2.x
- Function menu left-hand-side has been adjusted accordingly
- Icons in the function menu use flat design, colourful background, monochrome/inverted pictogram in the foreground, rounded corners
- Width of function menu can be reduced to show icons only

BackendUI

Look & Feel

BackendUI

Look & Feel

BackendUI

Look & Feel

BackendUI

Backend User Login

The image shows a screenshot of the TYPO3 Backend User Login interface. At the top center, there is the TYPO3 logo, which consists of an orange shield-like icon followed by the text "TYPO3". Below the logo is a dark gray rectangular box containing the login form. The form has three main elements: a "Username" input field, a "Password" input field, and an orange "Login" button. The "Username" and "Password" fields are dark gray with white text. The "Login" button is a solid orange rectangle with white text. Below the login form, there is a small line of text providing copyright information and a disclaimer.

TYPO3

Username

Password

Login

[TYPO3 CMS](#). Copyright © 1998-2014 Kasper Skårhøj. Extensions are copyright of their respective owners. Go to <http://typo3.org/> for details. TYPO3 CMS comes with ABSOLUTELY NO WARRANTY; [click for details](#). This is free software, and you are welcome to redistribute it under certain conditions; [click for details](#). Obstructing the appearance of this notice is prohibited by law. [TYPO3.org](#), [Donate](#)

BackendUI

Top Bar (Module Menu)

BackendUI

List Module and Clipboard

Page Content (2) >

Header		[Ref]	
Twitter Bootstrap	 		-
TYPO3 CMS 7.0	 		-

- Extended view
- Show clipboard
- Localization view

Clipboard

 Move elements [menu]

> Normal (single record mode)

< **Clipboard #1 (multi-selection mode) (1)**

TYPO3 CMS 7.0	
---------------	---

> Clipboard #2 (multi-selection mode)

> Clipboard #3 (multi-selection mode)

BackendUI

Table Style

Installed Extensions

Search:

Upd.	A/D	Extension	Version	Actions	State
		 TYPO3 Core	7.0.0	 	stable
		 Help>About	7.0.0	 	stable
		 Help>About Modules	7.0.0	 	stable
		 TYPO3 Backend	7.0.0	 	stable
		 Tools>Log	7.0.0	 	stable
		 Backend User Administration	7.0.0	 	beta
		 Context Sensitive Help	7.0.0	 	stable
		 Help>TYPO3 Manual	7.0.0	 	stable
		 CSS styled content	7.0.0	 	stable
		 Documentation	7.0.0	 	stable

BackendUI

Search in List and Page View

- Click on magnifying glass to show search bar in "list" and "page" view (search function was at the end of the page before)

BackendUI

Badge Shows Open Documents

- Number of open documents are shown as a Bootstrap "badge" (requires system extension "Open Documents")

Flash Messages

- Visual appearance of Flash Messages has been updated
- Contrast of text vs box background colour improved

TYPO3 CMS < 7.0

TYPO3 CMS >= 7.0

Video Player in Info Window

- HTML5 audio and video files can be played in info window (where meta data is shown)

The screenshot displays the TYPO3 BackendUI interface. On the left, a browser window shows the URL `typo3/typo3/show_item.php?table=FILE&uid=1163&f%2Fmovie.webm`. Below the browser, the 'File Metadata' section for 'movie.webm' features a video player showing a 3D sphere with a black line. Below the player is a 'Download' button and a table of metadata:

Created At	29-11-14 14:54
Created By	admin
Last Modified	29-11-14 14:54
Storage	fileadmin/ (auto-created)
Folder	/
File	movie.webm
Title	
Description	
Alternative Text	

On the right, the 'fileadmin/ (auto-created)' file manager shows a table of files:

Filename	Type	Date	Size	RW	Ref
Temporary files (_temp_)	Folder	-	1 File	RW	-
user_upload	Folder	-	1 File	RW	-
movie.webm	WEBM	29-11-14	1.9 MB	RW	-
rtf.avi	AVI	29-11-14	1.2 KB	RW	-

A red arrow points from the 'movie.webm' file in the file manager to the video player in the info window.

Chapter 2: TSconfig & TypoScript

TConfig & TypoScript

TConfig Available to Link Checkers

- TConfig configuration is read
 - either from the backend (if Linkvalidator is used)
 - or from the scheduler task configuration
- Example: TConfig, which can be read by Linkchecker:
`mod.linkvalidator.mychecker.myvar = 1`
- TConfig is then available as `$this->tsConfig`

TScnfig & TypoScript

Linkcheck: Report Deleted Records

- In TYPO3 CMS < 7.0, linkhandler warned about links to non-existing or deleted records only
- Since TYPO3 CMS >= 7.0, the following TScnfig setting enables a warning, if links point to disabled records:

```
mod.linkvalidator.linkhandler.reportHiddenRecords = 1
```

TScnfig & TypoScript

RTE: Multiple CSS Classes Per Style

- Modern frameworks such as Twitter Bootstrap require multiple CSS classes per HTML tag

For example: `Alert`

- Multiple CSS classes are now supported, which means, editors need to select one style only

```
RTE.classes.[ *classname* ] {  
 .requires = list of CSS classes  
}
```

Tsconfig & TypoScript

RTE: Configure CSS Class As Not-Selectable

- It is now possible to configure CSS classes as "not-selectable"

```
// value "1" means, class is selectable  
// value "0" makes it not-selectable  
RTE.classes.[ *classname* ] {  
 .selectable = 1  
}
```

TScnfig & TypoScript

RTE: Include Multiple CSS Files

- It is now possible to include multiple CSS files

```
RTE.default.contentCSS {  
 file1 = fileadmin/rte_stylesheet1.css  
 file2 = fileadmin/rte_stylesheet2.css  
}
```

- Without defining any CSS stylesheet files the default is:
`typo3/sysextr/rtehtmlarea/res/contentcss/default.css`

Tsconfig & TypoScript

Exception Handling When cObjects Are Rendered (1)

- In TYPO3 CMS < 7.0, if an error occurred during the rendering process of content objects (e.g. USER), the error broke the whole frontend
- Since TYPO3 CMS >= 7.0, an exception handling has been implemented, which allows the display of a message instead of the failed cObject

Tsconfig & TypoScript

Exception Handling When cObjects Are Rendered (2)

```
# default exception handler (activated in context "production")
config.contentObjectExceptionHandler = 1

# configuration of a class for the exception handling
config.contentObjectExceptionHandler =
 TYPO3\CMS\Frontend\ContentObject\Exception\ProductionExceptionHandler

# customised error message (show random error code)
config.contentObjectExceptionHandler.errorMessage = Oops an error occurred. Code: %s

# configuration of exception codes, which are not dealt with
tt_content.login.20.exceptionHandler.ignoreCodes.10 = 1414512813

# deactivation of exception handling for a specific plugins or content objects
tt_content.login.20.exceptionHandler = 0

# ignoreCodes and errorMessage can be configured globally...
config.contentObjectExceptionHandler.errorMessage = Oops an error occurred. Code: %s
config.contentObjectExceptionHandler.ignoreCodes.10 = 1414512813

# ...or locally for individual content objects
tt_content.login.20.exceptionHandler.errorMessage = Oops an error occurred. Code: %s
tt_content.login.20.exceptionHandler.ignoreCodes.10 = 1414512813
```

Chapter 3: In-Depth Changes

In-Depth Changes

Integration of jQuery UI version 1.11.2

- jQuery UI 1.11 supports AMD ([Asynchronous Module Definition](#)), which loads JavaScript files only, when they are needed (performance boost)
- jQuery UI 1.11 replaces jQuery UI 1.10 + Scriptaculous in TYPO3 CMS 7.0
- Only core and interaction components are included, which are required to replace ExtJS und Scriptaculous
- Widgets are not included (but those of Twitter Bootstrap are used, such as: DatePicker, Spinner, Dialog, Buttons, Tabs, Tooltip)

In-Depth Changes

Registry for File Rendering Classes

- In order to be able to render all kinds of media files, a file rendering registry has been implemented.

This happens as follows (e.g. Video, MPEG, AVI, WAV, etc.):

```
<?php
namespace ...;

class NameTagRenderer implements FileRendererInterface {
 protected $possibleMimeTypes = array('audio/mpeg', 'audio/wav', ...);
 public function getPriority() {
 return 1; // priority: the higher, the more important (max: 100)
 }
 public function canRender(FileInterface $file) {
 return in_array($file->getMimeType(), $this->possibleMimeTypes, TRUE);
 }
 public function render(FileInterface $file, $width, $height, array $options = array(),
 $usedPathsRelativeToCurrentScript = FALSE) {
 ...

 return 'HTML code';
 }
}
```

In-Depth Changes

TCA: Validate Email Addresses

- New function "email" checks, if value entered is a valid email address
- If check fails, a Flash message appears
- Example:

```
'emailaddress' => array(  
 'exclude' => 1,  
 'label' => 'LLL:EXT:myextension/Resources/Private/Language/locallang_db.xlf:tx_myextension  
 'config' => array(  
 'type' => 'input',  
 'size' => 30,  
 'eval' => 'email,trim'  
 ),  
)
```

In-Depth Changes

AbstractCondition For Custom TypoScript Conditions

- Custom TypoScript conditions can be derived from an AbstractCondition

```
class TestCondition
 extends \TYPO3\CMS\Core\Configuration\TypoScript\ConditionMatching\AbstractCondition {

 public function matchCondition(array $conditionParameters) {
 if ($conditionParameters[0] === '= 7' && $conditionParameters[1] === '!= 6') {
 throw new TestConditionException('All Ok', 1411581139);
 }
 }
}
```

- The appropriate TypoScript code as follows:

```
[Vendor\Package\TestCondition]
[Vendor\Package\TestCondition = 7]
[Vendor\Package\TestCondition = 7, != 6]
```

- Operators, which should be available, are defined in the class

In-Depth Changes

Signal for IconUtility HTML Tag Manipulation

- New signal to manipulate the IconUtility HTML tag for sprite icons:

```
dispatch(  
 'TYPO3\CMS\Backend\Utility\IconUtility',  
 'buildSpriteHtmlIconTag',  
 array($tagAttributes, $innerHtml, $tagName)  
);
```

- Method call:

```
TYPO3\CMS\Backend\Utility\IconUtility\buildSpriteHtmlIconTag
```

In-Depth Changes

Signal Slots to SoftReferenceIndex

- Two new signal slot dispatch calls in SoftReferenceIndex:

```
protected function emitGetTypoLinkParts(
 $linkHandlerFound, $finalTagParts, $linkHandlerKeyword, $linkHandlerValue) {
 return $this->getSignalSlotDispatcher()->dispatch(
 get_class($this),
 'getTypoLinkParts',
 array($linkHandlerFound, $finalTagParts, $linkHandlerKeyword, $linkHandlerValue)
 );
}
protected function emitSetTypoLinkPartsElement(
 $linkHandlerFound, $tLP, $content, $elements, $idx, $tokenId) {
 return $this->getSignalSlotDispatcher()->dispatch(
 get_class($this),
 'setTypoLinkPartsElement',
 array($linkHandlerFound, $tLP, $content, $elements, $idx, $tokenId, $this)
 );
}
```

- Called in:

```
TYPO3\CMS\Core\Database\SoftReferenceIndex->findRef_typolink
TYPO3\CMS\Core\Database\SoftReferenceIndex->getTypoLinkParts
```

In-Depth Changes

afterPersistObject Signal Slot

- New afterPersistObject signal slot emits for the aggregate root after persisting all other objects

```
protected function emitAfterPersistObjectSignal(DomainObjectInterface $object) {  
 $this->signalSlotDispatcher->dispatch(__CLASS__, 'afterPersistObject', array($object));  
}
```

- Called in:

```
TYPO3\CMS\Extbase\Persistence\Generic\Backend->persistObject
```

- The same signal is emitted in the persistObject method in the AbstractBackend class in Flow

In-Depth Changes

Signal in loadBaseTca

- To improve performance in the backend context, the complete TCA can be cached now (not only parts of it)

```
protected function emitTcaIsBeingBuiltSignal(array $tca) {  
 list($tca) = static::getSignalSlotDispatcher()->dispatch(  
 __CLASS__,  
 'tcaIsBeingBuilt',  
 array($tca)  
 );  
 $GLOBALS['TCA'] = $tca;  
}
```

- Called in:

TYPO3\CMS\Core\Utility\ExtensionManagementUtility\Backend->buildBaseTcaFromSingleFiles

In-Depth Changes

API to Add Cached TCA Changes

- PHP files in `extkey/Configuration/TCA/Overrides/` are executed directly after the TCA cache has been built
- These files may only include code, which manipulates the TCA, such as: `addTCAColumns` or `addToAllTCATypes`
- This feature gives backend requests a performance boost, once extensions start using these files

In-Depth Changes

Read-only File Mounts

- File mounts can be configured as "read only" (again)
- This was already possible in TYPO3 CMS 4.x, but silently dropped in 6.x
- Example: add folder "test" of storage UID 3 as a read-only mount in the File List and Element Browser.

```
options.folderTree.altElementBrowserMountPoints = 3:/test
```

If no storage is configured, it is assumed that the folder is in the default storage.

In-Depth Changes

Miscellaneous

- jQuery has been updated from version 1.11.0 to version 1.11.1
- Datatables has been updated from version 1.9.4 to version 1.10.2
- Some old, unused variables have been removed from EM_CONF
- Extension icons can be in SVG image format now (`ext_icon.svg`)
- Passing a wrong eID identifier results in an exception now

Chapter 4: Extbase & Fluid

Template Path Fallback

- Fluid Standalone View as well as the TypoScript objekt FLUIDTEMPLATE support template fallback paths now

```
page.10 = FLUIDTEMPLATE
page.10.file = EXT:myextension/Resources/Private/Templates/Main.html
page.10.partialRootPaths {
 10 = EXT:myextension/Resources/Private/Partials
 20 = EXT:fallback/Resources/Private/Partials
}
```

- If new and old option is used (e.g. `partialRootPaths` and `partialRootPath`), the path stated by the option is at the first position (index = 0)

Extbase & Fluid

Typolink ViewHelper

- A new Typolink ViewHelper can parse and analyse the typolink string, created by the Link-Wizard and RTE

```
<f:link.typolink parameter="{link}" target="_blank" class="ico-class" title="some title"
 additionalAttributes="{type:'button'}">
```

link could contain:

```
42 _blank - "This is the link title" &foo=bar
```

Output:

```
<a href="index.php?id=42&foo=bar" title="This is the title" target="_blank" class="ico-class"
 type="button">
```

Note: only parameter is required, rest is optional

Extbase & Fluid

Generic data-* Attribute

- All ViewHelpers, which output HTML tags, support the HTML5 data-* attribute now
- An array passed as data is transformed and the key/value pair builds the attribute: data-key="value"

Example:

```
<f:form.textfield data="{foo: 'bar', baz: 'foos'}" />
```

Output:

```
<input data-foo="bar" data-baz="foos" ... />
```

Extbase & Fluid

Class Tag Values Via Reflection

- Extbase Reflection Service can return tags and annotations which have been added to a class

Example:

```
/**
 * @SomeClassAnnotation A value
 */
class MyClass {
}
```

Annotation can be accessed by:

```
$service = new \TYPO3\CMS\Extbase\Reflection\ReflectionService();

// Returns all tags and their values the specified class is tagged with
$classValues = $service->getClassTagsValues('MyClass');

// Returns the values of the specified class tag
$classValue = $service->getClassTagValue('MyClass', 'SomeClassAnnotation');
```

Chapter 5: Deprecated/Removed Functions

Deprecated/Removed Functions

Compatibility Layer

- TYPO3 CMS 6.2: a compatibility layer makes sure, old extensions work in the new codebase
Drawback: decreased performance (not the full potential of the system)
- TYPO3 CMS 7.0: compatibility layer has been removed from the core
Impact: old extensions possibly break (e.g. extensions without namespaces)
- Compatibility can be re-enforced by installing system extension
EXT: `compatibility6` if required
- This extension will be moved to TER at one point in the future

Deprecated/Removed Functions

Backend User Management

- Switch to backend user ("change-to mode") has been removed

TYPO3 CMS 6.2

Username / Real Name		Last login	
 editor1 Alice Brown	 Compare	 	Never
 editor2 John Smith	 Compare	 [change-to mode]	Never

TYPO3 CMS 7.0

Username / Real Name		Last login	
 editor1	Never	 Compare	
 editor2	Never	 Compare	 Switch to user

Deprecated/Removed Functions

Removed Deprecated JavaScript Functions

- In accordance with the [deprecation strategy](#), a number of JavaScript methods, classified as *deprecated* since TYPO3 CMS 4.7, have been removed, for example:

```
\TYPO3\CMS\Backend\Form\FormEngine->getSingleField_typeInput  
\TYPO3\CMS\Backend\Form\FormEngine->getSingleField_typeText  
\TYPO3\CMS\Core\Utility\GeneralUtility->quoted_printable  
\TYPO3\CMS\Core\Utility\GeneralUtility->encodeHeader
```

```
HTMLArea.Editor.forceRedraw  
(use HTMLArea.Framework.doLayout instead)
```

```
HTMLArea.Editor.convertNode  
(use HTMLArea.DOM.convertNode instead)
```

```
HTMLArea.Editor.getBlockAncestors  
(use HTMLArea.DOM.getBlockAncestors instead)
```

Deprecated/Removed Functions

Removed Functions (1)

- TypeScript setting `config.uniqueLinkVars` has been removed (this behaviour is the default now)
- ViewHelper `\TYPO3\CMS\Documentation\ViewHelpers\Link\Action` has been removed (use `f:be.buttons.icon` or `f:uri.*` instead)
- PageTSconfig option `mod.web_list.alternateBgColors` has been removed
- PropertyMapper has been removed (including option `rewrittenPropertyMapper = 0`)
- TypeScript conditions have been removed:
 - `browser`
 - `version`
 - `system`
 - `useragent`

Deprecated/Removed Functions

Removed Methods (1)

The following **methods** have been removed:

- `connectDB`
of class `\TYPO3\CMS\Frontend\Utility\EidUtility`
- `isDisplayCondition`
of class `\TYPO3\CMS\Form\FormEngine`
- `int_from_ver`
of class `\TYPO3\CMS\Core\Utility\GeneralUtility`
- `getUniqueFields`
of class `\TYPO3\CMS\Core\DataHandling\DataHandler`

Deprecated/Removed Functions

Removed Methods (2)

The following **methods** have been removed:

- `isSafeModeEnabled`
of class `\TYPO3\CMS\Core\Utility\PhpOptionsUtility`
- `registerSwiftMailer`
of class `\TYPO3\CMS\Core\Bootstrap`
- `loadTCA`
of class `\TYPO3\CMS\Core\Utility\GeneralUtility`
- `isLocalconfWritable`
of class `\TYPO3\CMS\Core\Utility\ExtensionManagementUtility`

Deprecated/Removed Functions

Removed Classes

The following **classes** have been removed:

- `\TYPO3\CMS\Backend\Template\MediumDocumentTemplate`
- `\TYPO3\CMS\Extbase\Service\TypeHandlingService`

Chapter 6: Sources and Authors

Sources and Authors

Sources (1)

TYPO3 News:

- <http://typo3.org/news>

Release Infos:

- http://wiki.typo3.org/TYPO3\CMS_7.0.0
- [INSTALL.md](#) and [Changelog](#)

TYPO3 Bug-/Issuetracker:

- <https://forge.typo3.org/projects/typo3cms-core>

TYPO3 Git Repositories:

- <https://git.typo3.org/Packages/TYPO3.CMS.git>
- <https://git.typo3.org/Packages/TYPO3.Fluid.git>

Sources and Authors

Sources (2)

Various Articles and Resources:

- Roadmap
<https://typo3.org/typo3-cms/roadmap/>
- Release Strategy and Blueprint
<http://typo3.org/news/article/embrace-and-innovate-typo3-cms-7/>
<http://wiki.typo3.org/Blueprints/Release>
- Compatibility
[Retaining Compatibility to TYPO3 CMS 6](#)
[PHP Minimum Requirements for TYPO3 CMS 7](#)
- Release Announcement
[The TYPO3 Community Publishes TYPO3 CMS 7.0](#)

Sources and Authors

TYP03 CMS What's New Slides:

Patrick Lobacher

(Research, Information Gathering and German Version)

Michael Schams

(Project Leader and English Version)

Translations by:

Andrey Aksenov, Paul Blondiaux, Sergio Catala

Sinisa Mitrovic, Michel Mix, Roberto Torresani, Ric van Westhreenen

<http://typo3.org/download/release-notes/whats-new>

Licensed under Creative Commons BY-NC-SA 3.0

