

TYPO3 CMS 7.1 – What's New

Summary of the new features, changes and improvements

Created by:

Patrick Lobacher and Michael Schams

26/February/2015

Creative Commons BY-NC-SA 3.0

TYPO3 CMS 7.1 - 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 7.1 - The Facts

- Release date: 24 February 2015
- Release type: "Sprint Release"
- Vision: Embrace, Innovate, Deliver
- Primary focus: Core Cleanup and Streamlining

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 → 24/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/7.1
$ tar xzf typo3_src-7.1.0.tar.gz
$ cd htdocs
$ ln -s ../typo3_src-7.1.0 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 updated to TYPO3 CMS 6.2 LTS first
- Upgrade instructions:
http://wiki.typo3.org/Upgrade#Upgrading_to_7.1
- 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

Look & Feel: Date/Time Picker

Date/Time Picker has been replaced with a Bootstrap alternative

The screenshot shows a Bootstrap Date/Time Picker modal. The calendar is for February 2015, with the 14th selected. The time is set to 06:57. Below the calendar, there is a text input field containing '6:57 14-2-2015', a close button (x), and a calendar icon. To the right, there is an 'Enabled' checkbox. The background shows a partial view of a TYPO3 backend interface with sections for 'Usergroup Access Rights', 'Selected Items', and 'Available Items'.

Su	Mo	Tu	We	Th	Fr	Sa
25	26	27	28	29	30	31
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
1	2	3	4	5	6	7

6:57 14-2-2015 [x] [calendar icon]

06 : 57

↑

↓

Enabled

Usergroup Access Rights

Selected Items Available Items

BackendUI

Look & Feel: Functions Module

"Create Pages" and "Sort Pages" moved to: WEB => Functions
(in TYPO3 CMS < 7.1, they were located under "WEB => Functions => Wizards")

Look & Feel: Access Module

Module Web => Access allows to leave owner/group unchanged when overwriting permissions

Permissions: EDIT

Owner

Group

	Show page	Edit content	Edit page	Delete page	New pages
Owner	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Group	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Everybody	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

BackendUI

Look & Feel: Icons in List Module

Icons ("action buttons") in List module divided into two groups (primary actions first (read, update, delete), followed by secondary actions)

Chapter 2: TSconfig & TypoScript

Tsconfig & TypeScript

StdWrap for `page.headTag`

- TypeScript setting `page.headTag` has `stdWrap` functionality now

```
page = PAGE
page.headTag = <head>
page.headTag.override = <head class="special">
page.headTag.override.if {
 isInList.field = uid
 value = 24
}
```


TScnfig & TypoScript

Include JavaScript files asynchronously

- JavaScript files can be loaded asynchronously

```
page {
  includeJS {
 jsFile = /path/to/file.js
 jsFile.async = 1
  }
}
```

- This affects:
 - includeJSlibs / includeJSLibs
 - includeJSFooterlibs
 - includeJS
 - includeJSFooter

TSconfig & TypoScript

HMENU item selection via additionalWhere

- TypoScript cObject HMENU features a new property additionalWhere
- This allows for a more specific database query (e.g. filtering)
- Example:

```
lib.authormenu = HMENU
lib.authormenu.1 = TMENU
lib.authormenu.1.additionalWhere = AND author!=""
```

TScnfig & TypoScript

Additional properties for HMENU browse menus

- Two new properties for cObject HMENU (option "special=browse") to select menu items more fine-grained:
 - excludeNoSearchPages
 - includeNotInMenu
- Example:

```
lib.browsemenu = HMENU
lib.browsemenu.special = browse
lib.browsemenu.special.excludeNoSearchPages = 1
lib.browsemenu.includeNotInMenu = 1
```

Tsconfig & TypeScript

Multiple HTTP headers

- HTTP headers can be set as an array (`config.additionalHeaders`)
- This allows for the configuration of multiple headers at the same time

```
config.additionalHeaders {  
  10 {  
 # header string  
 header = WWW-Authenticate: Negotiate  
  
 # (optional) replace previous headers with the same name (default: 1)  
 replace = 0  
  
 # (optional) force HTTP response code  
 httpResponseCode = 401  
  }  
  # set second additional HTTP header  
  20.header = Cache-control: Private  
}
```

TScnfig & TypeScript

Option "auto" added for `config.absRefPrefix`

- TypeScript setting `config.absRefPrefix` can be used to allow URL rewriting. As an alternative to `config.baseURL` (to configure a specific domain), `absRefPrefix` can detect the site root automatically:

```
config.absRefPrefix = auto
```

```
# ...instead of:
```

```
[ApplicationContext = Production]  
config.absRefPrefix = /
```

```
[ApplicationContext = Testing]  
config.absRefPrefix = /my_site_root/
```

Note: The new option is also safe for multi-domain environments to avoid duplicate caching mechanism.

Tsconfig & TypoScript

Two-letter ISO code for `sys_language` (1)

- The handling of languages is done by records stored in DB table `sys_language`, which are usually referenced via `sys_language_uid`
- In TYPO3 CMS 7.1, the ISO 639-1 two-letter code has been introduced:
 - New DB field: `sys_language.language_isocode`
 - New TypoScript option: `sys_language_isocode`

Note: **ISO 639** is a set of standards by the International Organization for Standardization. List of ISO 639-1 codes is available at:

http://en.wikipedia.org/wiki/List_of_ISO_639-1_codes

TScnfig & TypoScript

Two-letter ISO code for sys_language (2)

■ Example:

```
# Danish by default
config.sys_language_uid = 0
config.sys_language_isocode_default = da

[globalVar = GP:L = 1]
 # ISO code stored in table sys_language (uid 1)
 config.sys_language_uid = 1
 # overwrite ISO code as required
 config.sys_language_isocode = fr
[GLOBAL]

page.10 = TEXT
page.10.data = TSFE:sys_language_isocode
page.10.wrap = <div class="main" data-language="|">
```

TSconfig & TypeScript

Custom TypeScript Conditions in Backend

- Support of custom conditions for the **frontend** has been introduced in TYPO3 CMS 7.0 already
- Since TYPO3 CMS 7.1, it is also possible to use custom conditions in the **backend**
- The condition must be derived from `AbstractCondition` and implement method `matchCondition()`
- Example usage in TypeScript:

```
[BigCompanyName\TypoScriptLovePackage\MyCustomTypoScriptCondition]
```

```
[BigCompanyName\TypoScriptLovePackage\MyCustomTypoScriptCondition = 7]
```

```
[BigCompanyName\TypoScriptLovePackage\MyCustomTypoScriptCondition = 7, != 6]
```

```
[BigCompanyName\TypoScriptLovePackage\MyCustomTypoScriptCondition = {$mysite.myconstant}]
```


TScnfig & TypoScript

Customize icons via PageTScnfig

- Value/label pairs of select fields can be configured by PageTScnfig option `addItem`s already
- It is also possible to influence the **icon** of these fields now
 - Option 1: by using `addItem`s and sub-property `.icon`
 - Option 2: by using `altIcons` (all items in general)
- Example:

```
TCEFORM.pages.doktype.addItem {
 10 = My Label
 10.icon = EXT:t3skin/icons/gfx/i/pages.gif
}
TCEFORM.pages.doktype.altIcons {
 10 = EXT:myext/icon.gif
}
```

TScnfig & TypoScript

Extend element browser with mount points

- New UserTScnfig option `.append` allows administrators to **add** mount points, rather than replacing the configured database mount points of the user
- Example:

```
options.pageTree.altElementBrowserMountPoints = 20,31  
options.pageTree.altElementBrowserMountPoints.append = 1
```

TConfig & TypoScript

Label override of checkboxes and radio buttons

- Labels of radio buttons and checkboxes can be overwritten now
- Example:

```
// field with a single checkbox (use ".default")
TCEFORM.pages.hidden.altLabels.default = new label
TCEFORM.pages.hidden.altLabels.default = LLL:path/to/languagefile.xlf:individualLabel

// field with multiple checkboxes (0, 1, 2, 3...)
TCEFORM.pages.l18n_cfg.altLabels.0 = new label of first checkbox
TCEFORM.pages.l18n_cfg.altLabels.1 = new label of second checkbox
TCEFORM.pages.l18n_cfg.altLabels.2 = new label of third checkbox
...
```

TScnfig & TypoScript

Miscellaneous (1)

- Width and height of the Element Browser can be configured using UserTScnfig:

```
options.popupWindowSize = 400x900  
options.RTE.popupWindowSize = 200x200
```

- PageTScnfig: new RTE configuration property can be used to configure a default target for links of a given type:

```
buttons.link.[type].properties.target.default
```

Where [type] can be page, file, url, mail or spec
(extensions may provide further types)

TSconfig & TypeScript

Miscellaneous (2)

- Section headlines of indexed search results are links by default. It is now possible to disable these links and display sections as simple texts

```
plugin.tx_indexedsearch.linkSectionTitles = 0
```

- `getData` can access field data now (not only arrays such as `GPVar` and `TSFE`):

```
10 = TEXT  
10.data = field:fieldname|level1|level2
```

- `TypoScript` setting `config.pageTitle` has `stdWrap` functionality now

```
# make value of <title> upper case  
page = PAGE  
page.config.pageTitle.case = upper
```

Chapter 3: In-Depth Changes

In-Depth Changes

TCA: Maximum chars in text element

- TCA type `text` now supports the HTML5 attribute `maxlength` to restrict the length of a text (note: line breaks are usually counted as two characters)

```
'teaser' => array(  
  'label' => 'Teaser',  
  'config' => array(  
 'type' => 'text',  
 'cols' => 60,  
 'rows' => 2,  
 'max' => '30' // <-- maxlength  
  )  
)
```

Please note, that not every browser supports this attribute.
See [Browser Support List](#) for details.

In-Depth Changes

New SplFileInfo implementation

- New class: TYPO3\CMS\Core\Type\File\FileInfo
- This class extends class SplFileInfo, which allows fetching meta information from files

```
$fileIdentifier = '/tmp/foo.html';  
$fileInfo = GeneralUtility::makeInstance(  
 \TYPO3\CMS\Core\Type\File\FileInfo::class,  
 $fileIdentifier  
);  
echo $fileInfo->getMimeType(); // output: text/html
```

- Custom implementations can use the following hook:

```
$GLOBALS['TYPO3_CONF_VARS']['SC_OPTIONS']  
 [\TYPO3\CMS\Core\Type\File\FileInfo::class]['mimeTypeGuessers']
```


In-Depth Changes

UserFunc in TCA Display Condition

- `userFunc displayCondition` makes it possible to check on any imaginable condition or state
- If a situation can not be evaluated with any of the existing checks, developers can develop their own user function (return TRUE/FALSE to show/hide appropriate TCA field)

```
$GLOBALS['TCA']['tt_content']['columns']['bodytext']['displayCond'] =  
 'USER:Vendor\\Example\\User\\ElementConditionMatcher->  
 checkHeaderGiven:any:more:information';
```

In-Depth Changes

API for Twitter Bootstrap modals (1)

- Two new API methods to create/remove modal popups:
 - `TYPO3.Modal.confirm(title, content, severity, buttons)`
 - `TYPO3.Modal.dismiss()`
- Options `title` and `content` are required
- Options `buttons.text` and `buttons.trigger` are also required, if `buttons` is used
- Example 1:

```
TYPO3.Modal.confirm(  
 'The title of the modal', // title  
 'This the the body of the modal', // content  
 TYPO3.Severity.warning // severity  
);
```

In-Depth Changes

API for Twitter Bootstrap modals (2)

■ Example 2:

```
TYPO3.Modal.confirm('Warning', 'You may break the internet!',
 TYPO3.Severity.warning,
 [
 {
 text: 'Break it',
 active: true,
 trigger: function() { ... }
 },
 {
 text: 'Abort!',
 trigger: function() {
 TYPO3.Modal.dismiss();
 }
 }
 ]
);
```

In-Depth Changes

JavaScript Storage API (1)

- Accessing the BE user configuration (`$BE_USER->uc`) can be handled in JavaScript by using simple key-value pairs
- Additionally, HTML5's [localStorage](#) can be used to store data in the user's browser (client-side)
- Two new global TYPO3 objects:
 - `top.TYPO3.Storage.Client`
 - `top.TYPO3.Storage.Persistent`
- Each object has the following API methods:
 - `get(key)`: fetch data
 - `set(key, value)`: write data
 - `isset(key)`: check, if key is already used
 - `clear()`: empty all storage data

In-Depth Changes

JavaScript Storage API (2)

■ Example:

```
// get value of key 'startModule'  
var value = top.TYPO3.Storage.Persistent.get('startModule');  
  
// write value 'web_info' as key 'start_module'  
top.TYPO3.Storage.Persistent.set('startModule', 'web_info');
```

In-Depth Changes

Inline Rendering of Checkboxes

- Checkbox setting `inline` for "cols" can be used to render checkboxes directly next to each other to reduce the amount of space used

```
'weekdays' => array(  
  'label' => 'Weekdays',  
  'config' => array(  
 'type' => 'check',  
 'items' => array(  
 array('Mo', ''),  
 array('Tu', ''),  
 array('We', ''),  
 array('Th', ''),  
 array('Fr', ''),  
 array('Sa', ''),  
 array('Su', '')  
 ),  
 'cols' => 'inline'  
  )  
)  
),  
...
```

In-Depth Changes

Content Object Registration

- New global option to register and/or extend/overwrite cObjects such as TEXT has been introduced

- A list of all available cObjects is available as:

```
$GLOBALS['TYPO3_CONF_VARS']['FE']['ContentObjects']
```

- Example: register a new cObject EXAMPLE

```
$GLOBALS['TYPO3_CONF_VARS']['FE']['ContentObjects']['EXAMPLE'] =  
 Vendor\MyExtension\ContentObject\ExampleContentObject::class;
```

- The registered class must be a subclass of
TYPO3\CMS\Frontend\ContentObject\AbstractContentObject

- Store your class in directory

```
typo3conf/myextension/Classes/ContentObject/  
to be prepared for future autoload mechanisms
```

In-Depth Changes

Hooks and Signals (1)

- New hook has been added to the end of `PageRepository->init()`, which allows to influence the visibility of pages

- Register the hook as follows:

```
$GLOBALS['TYPO3_CONF_VARS']['SC_OPTIONS']  
 [\TYPO3\CMS\Frontend\Page\PageRepository::class]['init']
```

- The hook class must implement the following interface:

```
\TYPO3\CMS\Frontend\Page\PageRepositoryInitHookInterface
```


In-Depth Changes

Hooks and Signals (2)

- New hook has been added to the PageLayoutView to manipulate the rendering of the footer of a content element.

- Example:

```
$GLOBALS['TYPO3_CONF_VARS']['SC_OPTIONS']  
 ['cms/layout/class.tx_cms_layout.php']['tt_content_drawFooter'];
```

- The hook class must implement the following interface:

```
\TYPO3\CMS\Backend\View\PageLayoutViewDrawFooterHookInterface
```

In-Depth Changes

Hooks and Signals (3)

- New hook has been added as a post processor of BackendUtility::countVersionsOfRecordsOnPage
- This can be used to visualize workspace states in the page tree for example
- Register the hook as follows:

```
$GLOBALS['TYPO3_CONF_VARS']['SC_OPTIONS']  
 ['t3lib/class.t3lib_befunc.php']['countVersionsOfRecordsOnPage'][] =  
 'My\Package\HookClass->hookMethod';
```

In-Depth Changes

Hooks and Signals (4)

- New signal has been added to the end of method `DataPreprocessor::fetchRecord()`
- This can be used to manipulate array `regTableItems_data` for example, in order to display manipulated data in TCEForms

```
$this->getSignalSlotDispatcher()->dispatch(  
 \TYPO3\CMS\Backend\Form\DataPreprocessor::class,  
 'fetchRecordPostProcessing',  
 array($this)  
);
```

In-Depth Changes

Hooks and Signals (5)

- New signal has been added, that allows for additional processing upon initialization of a mailer object, e.g. registering a Swift Mailer plugin

```
$signalSlotDispatcher = \TYPO3\CMS\Core\Utility\GeneralUtility::makeInstance(  
 \TYPO3\CMS\Extbase\SignalSlot\Dispatcher::class  
);  
  
$signalSlotDispatcher->connect(  
 \TYPO3\CMS\Core\Mail\Mailer::class,  
 'postInitializeMailer',  
 \Vendor\Package\Slots\MailerSlot::class,  
 'registerPlugin'  
);
```

In-Depth Changes

Multiple UID in PageRepository::getMenu()

- Method PageRepository::getMenu() accepts arrays now, in order to define multiple root pages

```
$pageRepository = new \TYPO3\CMS\Frontend\Page\PageRepository();  
$pageRepository->init(FALSE);  
$rows = $pageRepository->getMenu(array(2, 3));
```

Chapter 4: Extbase & Fluid

Extbase & Fluid

PaginateViewHelper

- Since TYPO3 CMS 7.1, PaginateViewHelper accepts input collections of the following types:
 - QueryResultInterface
 - ObjectStorage
 - ArrayAccess
 - array

- Example:

```
<f:widget.paginate objects="{blogs}" as="paginatedBlogs">
  <f:for each="{paginatedBlogs}" as="blog">
 <h4>{blog.title}</h4>
  </f:for>
</f:widget.paginate>
```

ContainerViewHelper loads RequireJS modules

- ContainerViewHelper can load RequireJS modules via the `includeRequireJsModules` attribute
- Example:

```
<f:be.container pageTitle="Extension Module" loadJQuery="true"
  includeRequireJsModules="{
 0: 'TYPO3\CMS\Extension\Module1',
 1: 'TYPO3\CMS\Extension\Module2',
 2: 'TYPO3\CMS\Extension\Module3',
 3: 'TYPO3\CMS\Extension\Module4'
  }" >
```


Extbase & Fluid

Method `has()` in `ObjectAccess`

- For the usage in Fluid, `object.property` and `object.isProperty` already support the following methods:
 - `isProperty()`
 - `getProperty()`
- New since TYPO3 CMS 7.1: `hasProperty()`
- This calls method `$object->hasProperty()` if `object.hasProperty` is used in Fluid

Upload multiple files with FormUpload-ViewHelper

- FormUpload-Viewhelper supports new attribute `multiple`, that provides the option to upload multiple files at a time

```
<f:form.upload property="files" multiple="multiple" />
```

Note: developers need to prepare the incoming value for the property mapping by writing their own `TypeConverter`!

Chapter 5: Deprecated/Removed Functions

Deprecated/Removed Functions

`$TYPO3_CONF_VARS[SYS][compat_version]`

- Option `$TYPO3_CONF_VARS[SYS][compat_version]` (which was modified on update in the Install Tool wizard) has been removed
- All checks on `GeneralUtility::compat_version` are now made against constant `TYP03_branch`

Note: TypeScript conditions, which check for older `compat_version` have a different behaviour now!

Deprecated/Removed Functions

Inline styles of <blockquote> tag

- CSS Styled Content renders <blockquote> tags using `lib.parseFunc_RTE TypoScript`
- These lines have been removed without substitution:

```
lib.parseFunc_RTE.externalBlocks.blockquote.callRecursive.tagStdWrap.HTMLparser = 1
lib.parseFunc_RTE.externalBlocks.blockquote.callRecursive.tagStdWrap.HTMLparser.tags.blockquote.
  overrideAttribs = style="margin-bottom:0;margin-top:0;"
```

- As a result, inline styles "margin-bottom:0;margin-top:0;" are removed

Note: styling of <blockquote> tags possibly differ after an upgrade to TYPO3 CMS 7.1.

Deprecated/Removed Functions

Workspaces: field `disable_autocreate`

- Deprecated field `disable_autocreate` has been removed from `EXT:workspaces`
- If a TYPO3 extension relies on this field, a SQL error occurs

Deprecated/Removed Functions

Functionality `include_once`

- Functionality to include PHP files within module functions (e.g. Info module) via an `include_once` array has been removed
- This applies to the following modules:
 - Web => Page
 - Web => Page - New Content Element Wizard
 - Web => Functions
 - Web => Info
 - Web => Template
 - Web => Recycler
 - User => Task Center
 - System => Scheduler

Deprecated/Removed Functions

Setting `config.meaningfulTempFilePrefix`

- In TYPO3 CMS < 7.1, file names of images generated by the GIFBUILDER could be influenced by TypoScript option:
`config.meaningfulTempFilePrefix`
(GIFBUILDER used a hash value as the file name only)
- This option has been removed (names of files in directory `typo3temp/GB/` show the original file name as the first element automatically)

Deprecated/Removed Functions

Removed files

- The following **files** have been removed:
 - typo3/file_edit.php
 - typo3/file_newfolder.php
 - typo3/file_rename.php
 - typo3/file_upload.php
 - typo3/show_rechis.php
 - typo3/listframe_loader.php
- Their functionalities have been migrated to backend modules, e.g. `typo3/file_edit.php` in `BackendUtility::getModuleUrl('file_edit');`

Deprecated/Removed Functions

ExtJS DateTimePicker

- ExtJS component `Ext.ux.DateTimePicker` has been removed and replaced with a Twitter Bootstrap alternative (see chapter "Backend User Interface")
- Affected TYPO3 CMS system extensions are `EXT:belog` or `EXT:scheduler` for example

Note: extensions which rely on the deprecated function `Ext.ux.DateTimePicker` will likely break!

Deprecated/Removed Functions

Access List Render Mode

- The following **variable** has been removed:
`$GLOBALS[TYPO3_CONF_VARS][BE][accessListRenderMode]`
- Corresponding fields in TCA tables `be_users` and `be_groups` are set to the default value "checkbox"
- This can be changed in file `typo3conf/extTables.php`:

```
$GLOBALS['TCA']['be_users']['columns']['file_permissions']['config']['renderMode'] = 'singlebox';  
$GLOBALS['TCA']['be_users']['columns']['userMods']['config']['renderMode'] = 'singlebox';
```

```
$GLOBALS['TCA']['be_groups']['columns']['file_permissions']['config']['renderMode'] = 'singlebox';  
$GLOBALS['TCA']['be_groups']['columns']['pagetypes_select']['config']['renderMode'] = 'singlebox';  
$GLOBALS['TCA']['be_groups']['columns']['tables_select']['config']['renderMode'] = 'singlebox';  
$GLOBALS['TCA']['be_groups']['columns']['tables_modify']['config']['renderMode'] = 'singlebox';  
$GLOBALS['TCA']['be_groups']['columns']['non_exclude_fields']['config']['renderMode'] = 'singlebox';  
$GLOBALS['TCA']['be_groups']['columns']['userMods']['config']['renderMode'] = 'singlebox';
```

Deprecated/Removed Functions

Content element "Mailform"

- Mailform functionality, which provided the cObject FORM, has been removed from the core
- Still available in legacy extension EXT:compatibility6 if required
- The following options have been marked as deprecated:

`$TYPO3_CONF_VARS` [FE] [secureFormmail]

`$TYPO3_CONF_VARS` [FE] [strictFormmail]

`$TYPO3_CONF_VARS` [FE] [formmailMaxAttachmentSize]

- The following methods within `TypoScriptFrontendController` have been removed:

```
protected checkDataSubmission()
```

```
protected sendFormmail()
```

```
public extractRecipientCopy()
```

```
public codeString()
```

```
protected roundTripCryptString()
```

Deprecated/Removed Functions

Functionality changed (1)

- EXT: `indexed_search` is activated as soon as the extension is installed. As a result, appropriate TypoScript options `config.index_enable = 1` and `config.index_externals = 1` become active automatically, too
- TSconfig `web_func.menu.wiz` changed to `web_func.menu.functions`
- Extensions, which integrate into the upper right toolbar, must implement the new interface:
`TYPO3\CMS\Backend\Toolbar\ToolbarItemInterface`
and must be registered in:
`$GLOBALS['TYPO3_CONF_VARS']['BE']['toolbarItems']`

Deprecated/Removed Functions

Functionality changed (2)

- File `typo3/js/tree.js` has been replaced by `EXT:backend/Resources/Public/JavaScript/LegacyTree.js` (latter is based on jQuery)
- Variable `$GLOBALS['WEBMOUNTS']` has been replaced by `$GLOBALS['BE_USER']->returnWebmounts()`
- Support of `.t3-table` and `.t3-button` has been removed (Twitter Bootstrap classes implement the visual appearance now)
- Country flags (PNG images) have been moved from `typo3/gfx/flags/` and `typo3/sysex/t3skin/images/flags/` to: `typo3/sysex/core/Resources/Public/Icons/flags/`

Deprecated/Removed Functions

Functionality changed (3)

- CSS Styled Content TypoScript templates for TYPO3 CMS 4.5 to 6.1 have been removed
- The following TypoScript cObjects have been moved to legacy extension `EXT:compatibility6`:

SEARCHRESULTS	COLUMNS	OTABLE	CLEARGIF
IMGTEXT	CTABLE	HRULER	

- Content element `search` has been moved to legacy extension `EXT:compatibility6`
- The following TCA wizard options have been removed:
`_PADDING` `_VALIGN` `_DISTANCE`

Deprecated/Removed Functions

TypoScript option andWhere

- TypoScript option andWhere has been marked as deprecated
- Integrators should use properties where and markers instead:

```
page.30 = CONTENT
page.30 {
 table = tt_content
 select {
 pidInList = this
 orderBy = sorting
 where {
 dataWrap = sorting>{field:sorting}
 }
 }
}
```

```
page.60 = CONTENT
page.60 {
 table = tt_content
 select {
 pidInList = 73
 where = header != ###whatever###
 orderBy = ###sortfield###
 markers {
 whatever.data = GP:first
 sortfield.value = sor
 sortfield.wrap = |ting
 }
 }
}
```


Deprecated/Removed Functions

Deprecated entry points

- The following entry points have been classified as deprecated:

- typo3/tce_file.php
- typo3/move_el.php
- typo3/tce_db.php
- typo3/login_frameset.php
- typo3/sysextd/cms/layout/db_new_content_el.php
- typo3/sysextd/cms/layout/db_layout.php

- Instead, use the following:

```
\TYPO3\CMS\Backend\Utility\BackendUtility::getModuleUrl('<parameter>')
```

Where *<parameter>* could be:

```
tce_file, move_element, tce_db, login_frameset,  
new_content_element, web_layout
```

Deprecated/Removed Functions

Miscellaneous (1)

- TypoScript option `config.xhtmlDoctype = xhtml_2` has been marked for removal in TYPO3 CMS 8

- The following methods have been marked as deprecated:

```
TYPO3\CMS\Backend\Utility\BackendUtility::implodeTSParams()  
TYPO3\CMS\Backend\Controller::makeLoginBoxImage()
```

- The following method has been marked as deprecated:

```
LocalImageProcessor::getTemporaryImageWithText()
```

...and is replaced by:

```
TYPO3\CMS\Core\Imaging\GraphicalFunctions::getTemporaryImageWithText()
```

- StdWrap properties `textStyle` and `tableStyle` haven been marked as deprecated

Deprecated/Removed Functions

Miscellaneous (2)

- TypoScript option `page.includeJSlibs` has been renamed to `page.includeJSLibs` (uppercase "L") and old option marked as deprecated
- TypoScript condition `device` has been marked as deprecated
- Method `DocumentTable::table()` has been marked as deprecated (developers should use Fluid for this)
- The following method has been marked as deprecated:

```
TYPO3\CMS\Frontend\Controller\  
 TypoScriptFrontendController::doXHTML_cleaning()
```

...as well as the TypoScript option `config.xhtml_cleaning`

- The following hook has been marked as deprecated:
`$GLOBALS['TYPO3_CONF_VARS']['SC_OPTIONS']['GLOBAL']['softRefParser_GL']`

Deprecated/Removed Functions

Miscellaneous (3)

- The following methods have been marked as deprecated:

```
TypoScriptTemplateObjectBrowserModuleFunctionController::  
 verify_TSobjects()  
ExtendedTemplateService::ext_getKeyImage()  
ConfigurationForm::ext_getKeyImage()
```

- Executing `contentObject->COBJECT()` has been marked as deprecated
(use `$cObj->cObjGetSingle('...', $conf)`; instead)
- Direct access to `FormEngine::$renderReadOnly` has been marked as deprecated
(use `AbstractFormElement::setRenderReadOnly(TRUE)`; instead)

Deprecated/Removed Functions

Miscellaneous (4)

- The following FormEngine methods are marked as deprecated:
 - `FormEngine::insertDefStyle`
 - `FormEngine::getAvailableLanguages()`
 - `FormEngine::sL()`
 - `FormEngine::renderVDEFDiff()`
 - `FormEngine::getLL()`
 - `FormEngine::getTSCpid()`
 - `FormEngine::getSingleField_typeFlex_langMenu()`
 - `FormEngine::getSingleField_typeFlex_sheetMenu()`
 - `FormEngine::getSpecConfFromString()`

Chapter 6: Sources and Authors

Sources and Authors

Sources (1)

TYPO3 News:

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

Release Infos:

- http://wiki.typo3.org/TYPO3\CMS_7.1.0
- [INSTALL.md](#) and [Changelog](#)
- [typo3/sysext/core/Documentation/Changelog/7.1/*](http://typo3.org/typo3/sysext/core/Documentation/Changelog/7.1/*)

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

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, Ben van't Ende,
Michel Mix, Sinisa Mitrovic, Nena Jelena Radovic and Roberto Torresani

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

Licensed under Creative Commons BY-NC-SA 3.0

