

TYPO3 CMS 7.3 – What's New

Summary of the new features, changes and improvements

Created by:

Patrick Lobacher and Michael Schams

TYPO3 CMS 7.3 – What's New

Chapter Overview

Introduction

Backend User Interface

TSconfig & TypoScript

In-Depth Changes

Extbase & Fluid

Deprecated/Removed Functions

Sources and Authors

Introduction

Introduction

The Facts

Introduction

TYPO3 CMS 7.3 – The Facts

- Release date: 16 June 2015
- Release type: "Sprint Release"
- Vision: Embrace, Innovate, Deliver
- Primary focus: Package Ecosystem, Composer and Extension Handling

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 >= 128M`
 - `max_execution_time >= 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 28/Apr/2015 Frontend
- v7.3 16/Jun/2015 Package Ecosystem, Composer and Extension Handling
- v7.4 04/Aug/2015 Backend Overhaul Vol 2
- v7.5 29/Sep/2015 (to be determined...)
- v7.6 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/7.3
$ tar xzf typo3_src-7.3.0.tar.gz
$ cd htdocs
$ ln -s ..../typo3_src-7.3.0 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_7.3
- 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

Backend User Interface

Page Title in Page- and List-Module

Users can edit page titles in the "Page" and "List" module by double-clicking the page header or the edit icon.

Backend User Interface

Install Tool: Delete Processed Files

In its "Clean up" section, the Install Tool provides a new function to remove processed files (e.g. image thumbnails) from FAL now.

This is useful if graphic-related settings have been changed or after an update of GraphicsMagick/ImageMagick to force all images to be regenerated.

Clear processed files

The File Abstraction Layer stores a database record for every file it needs to process. (e.g. image thumbnails) In case you modified some graphics settings (All Configuration [GFX]) and you need all processed files to get regenerated, you can use this tool to remove the existing ones. The new processed files are created once they are needed.

Backend User Interface

New Field in FAL Meta Data

The field "**Copyright**" has been added to the meta data of a FAL record (system extension: `filemetadata`).

Edit File Metadata "test.txt" on root level

General	Access	Metadata	Categories
Creator			
<input type="text"/>			
Creator Tool	Publisher		
<input type="text"/>	<input type="text"/>		
Source	Copyright		
<input type="text"/>	<input type="text"/>		
Geo Location			
Country	Region	City	
<input type="text"/>	<input type="text"/>	<input type="text"/>	
<input type="checkbox"/> File Metadata [6]			

Chapter 2:

TSconfig & TypoScript

TSconfig & TypoScript

New stdWrap Function strtotime

- New TypoScript stdWrap property `strtotime` allows for conversion of formatted dates to Unix timestamps, e.g. to perform date calculations
- Valid values are 1 or any time string that is used as the first argument of the PHP function `strtotime()`

```
date_as_timestamp = TEXT
date_as_timestamp {
 value = 2015-04-15
 strtotime = 1
}

next_weekday = TEXT
next_weekday {
 data = GP:selected_date
 strtotime = + 2 weekdays
 strftime = %Y-%m-%d
}
```

TSconfig & TypoScript

GPmerged in Conditions

- Using GP in TypoScript conditions only returns the POST variable, if the request contains both, POST and GET variables
- New option GPmerged merges both methods and returns the result

```
[globalVar = GPmerged:tx_demo|foo = 1]
 page.90 = TEXT
 page.90.value = DEMO
[global]
```

TSconfig & TypoScript

New Options for stdWrap.case

- Options `uppercase` and `lowercase` have been added to `stdWrap.case`
- Example:

```
tt_content = CASE
tt_content {
 key.field = CType
 my_custom_ctype =< lib.userContent
 my_custom_ctype {
 file = EXT:site_base/Resources/Private/Templates/SomeOtherTemplate.html
 settings.extraParam = 1
 }
 default =< lib.userContent
 default {
 file = TEXT
 file.field = CType
 file.stdWrap.case = uppercase
 file.wrap = EXT:site_base/Resources/Private/Templates/|.html
 }
}
```

TConfig & TypoScript

Property integrity Added for JavaScript Files (1)

- Property integrity has been added to JavaScript file inclusions in order to specify a SRI hash to allow resource verification (SRI: Sub-Resource Integrity, see next slide)
- This affects the TypoScript PAGE properties page.includeJSlibs, page.includeJSFooterlibs, includeJS and includeJSFooter
- Example:

```
page {
 includeJS {
 jQuery = https://code.jquery.com/jquery-1.11.3.min.js
 jquery.external = 1
 jQuery.disableCompression = 1
 jQuery.excludeFromConcatenation = 1
 jQuery.integrity = sha256-7LkWEzqTdpEfELxcZZlS6wAx5Ff13zZ83lY02/ujj7g=
 }
}
```

TConfig & TypoScript

Property integrity Added for JavaScript Files (2)

- SRI is a W3C specification that allows web developers to ensure that resources hosted on third-party servers have not been tampered with
- Generate integrity hashes:

- Option 1: <https://srihash.org>
- Option 2: use the following shell command

```
cat FILENAME.js | openssl dgst -sha256 -binary | openssl enc -base64 -A
```

- Read more:
 - <http://www.w3.org/TR/SRI/>

In-Depth Changes

Chapter 3:

In-Depth Changes

In-Depth Changes

Symfony\Console Integration into CommandController (1)

The CommandController now makes use of Symfony\Console internally and provides various methods:

- TableHelper
 - `outputTable($rows, $headers = NULL)`
- DialogHelper
 - `select($question, $choices, $default = NULL, $multiSelect = false, $attempts = FALSE)`
 - `ask($question, $default = NULL, array $autocomplete = array())`
 - `askConfirmation($question, $default = TRUE)`
 - `askHiddenResponse($question, $fallback = TRUE)`
 - `askAndValidate($question, $validator, $attempts = FALSE, $default = NULL, array $autocomplete = NULL)`
 - `askHiddenResponseAndValidate($question, $validator, $attempts = FALSE, $fallback = TRUE)`

In-Depth Changes

Symfony\Console Integration into CommandController (2)

- ProgressHelper

- progressStart(\$max = NULL)
- progressSet(\$current)
- progressAdvance(\$step = 1)
- progressFinish()

(see next slides for code examples)

In-Depth Changes

Symfony\Console Integration into CommandController (3)

```
<?php
namespace Acme\Demo\Command;
use TYPO3\CMS\Extbase\Mvc\Controller\CommandController;

class MyCommandController extends CommandController {
 public function myCommand() {

 // render a table
 $this->output->outputTable(array(
 array('Bob', 34, 'm'),
 array('Sally', 21, 'f'),
 array('Blake', 56, 'm')
 ),
 array('Name', 'Age', 'Gender'));

 // select
 $colors = array('red', 'blue', 'yellow');
 $selectedColorIndex = $this->output->select('Please select one color', $colors, 'red');
 $this->outputLine('You choose the color %s.', array($colors[$selectedColorIndex]));

 [...]
```

In-Depth Changes

Symfony\Console Integration into CommandController (4)

```
[...]
// ask
$name = $this->output->ask('What is your name?' . PHP_EOL, 'Bob', array('Bob', 'Sally', 'Blake'));
$this->outputLine('Hello %s.', array($name));

// prompt
$likesDogs = $this->output->askConfirmation('Do you like dogs?');
if ($likesDogs) {
 $this->outputLine('You do like dogs!');
}

// progress
$this->output->progressStart(600);
for ($i = 0; $i < 300; $i++) {
 $this->output->progressAdvance();
 usleep(5000);
}
$this->output->progressFinish();
}
}
?>
```

In-Depth Changes

Backend Login API (1)

- Backend login has been completely refactored and a new API has been introduced
- The OpenID form has been extracted and is now using the new API (makes it independent of the central Core classes)
- The concept of the new backend login is based on "login providers", which can be registered in file ext_localconf.php as follows:

```
$GLOBALS['TYPO3_CONF_VARS']['EXTCONF']['backend']['loginProviders'][1433416020] = [  
 'provider' => \TYPO3\CMS\Backend\LoginProvider\UsernamePasswordLoginProvider::class,  
 'sorting' => 50,  
 'icon-class' => 'fa-key',  
 'label' => 'LLL:EXT:backend/Resources/Private/Language/locallang.xlf:login.link'  
];
```

In-Depth Changes

Backend Login API (2)

- Options are defined as follows:
 - provider:
login provider class name, which must implement
`TYPO3\CMS\Backend\LoginProvider\LoginProviderInterface`
 - sorting:
ordering of the links to the possible login providers on the login screen
 - icon-class:
font-awesome icon name for the link on the login screen
 - label:
label for the login provider link on the login screen

In-Depth Changes

Backend Login API (3)

- The LoginProviderInterface only contains method

```
public function render(StandaloneView $view, PageRenderer  
$pageRenderer, LoginController $loginController);
```

- Parameters are defined as follows:

- \$view:

Fluid StandaloneView which renders the login screen. You have to set the template file and you may add variables to the view according to your needs.

- \$pageRenderer:

PageRenderer instance provides possibility to add necessary JavaScript resources.

- \$loginController:

LoginController instance.

In-Depth Changes

Backend Login API (4)

- Template must contain `<f:layout name="Login">` and `<f:section name="loginFormFields">` (for form fields):

```
<f:layout name="Login" />
<f:section name="loginFormFields">
 <div class="form-group t3js-login-openid-section" id="t3-login-openid_url-section">
 <div class="input-group">
 <input type="text" id="openid_url"
 name="openid_url"
 value="{presetOpenId}"
 autofocus="autofocus"
 placeholder="{f:translate(key: 'openId', extensionName: 'openid')}"
 class="form-control input-login t3js-clearable t3js-login-openid-field" />
 <div class="input-group-addon">
 <span class="fa fa-openid"></span>
 </div>
 </div>
 </div>
</f:section>
```

In-Depth Changes

CategoryRegistry with New Options

- Method CategoryRegistry->addTcaColumn received options to set l10n_mode and l10n_display:

```
\TYPO3\CMS\Core\Utility\ExtensionManagementUtility::makeCategorizable(  
 $extensionKey,  
 $tableName,  
 'categories',  
 array(  
 'l10n_mode' => 'string (keyword)',  
 'l10n_display' => 'list of keywords'  
 )  
);
```

In-Depth Changes

Sprites in Backend Modules

- Backend modules (main modules such as "Web" as well as submodules such as "Filelist") can now use sprites as icons
(only sprite icons known to TYPO3 are available!)
- Example:

```
\TYPO3\CMS\Core\Utility\ExtensionManagementUtility::addModule(
 'web',
 'layout',
 'top',
 \TYPO3\CMS\Core\Utility\ExtensionManagementUtility::extPath($_EXTKEY) . 'Modules/Layout/',
 array(
 'script' => '_DISPATCH',
 'access' => 'user,group',
 'name' => 'web_layout',
 'configuration' => array('icon' => 'module-web'),
 'labels' => array(
 'll_ref' => 'LLL:EXT:cms/layout/locallang_mod.xlf',
 ),
 ),
);
```

In-Depth Changes

FormEngine NodeFactory API (1)

- It is now possible to register new nodes and overwriting existing nodes

```
$GLOBALS['TYPO3_CONF_VARS']['SYS']['formEngine']['nodeRegistry'][1433196792] = array(  
 'nodeName' => 'input',  
 'priority' => 40,  
 'class' => \MyVendor\MyExtension\Form\Element\T3editorElement::class  
,);
```

- Example above registers a new class

MyVendor\MyExtension\Form\Element\T3editorElement as render class for TCA type input, which must implement the interface TYPO3\CMS\Backend\Form\NodeInterface

- The array key is the Unix timestamp of the date when a registry element is added

In-Depth Changes

FormEngine NodeFactory API (2)

- In cases where multiple registry elements have been registered for the same type, the resolver with the highest priority (0 to 100) is used
- A new TCA type can be registered as follows:

TCA

```
'columns' => array(
 'bodytext' => array(
 'config' => array(
 'type' => 'text',
 'renderType' => '3dCloud',
 ),
 ),
),
```

`ext_localconf.php`

```
$GLOBALS['TYPO3_CONF_VARS']['SYS']['formEngine']['nodeRegistry'][1433197759] = array(
 'nodeName' => '3dCloud',
 'priority' => 40,
 'class' => \MyVendor\MyExtension\Form\Element>ShowTextAs3dCloudElement::class
);
```

In-Depth Changes

Signal postProcessMirrorUrl

- Signal postProcessMirrorUrl has been moved to a new class
BREAKING CHANGE!
- The following code example takes the TYPO3 version into account:

```
$signalSlotDispatcher->connect(
 version_compare(TYPO3_version, '7.0', '<')
 ? 'TYPO3\\CMS\\Lang\\Service\\UpdateTranslationService'
 : 'TYPO3\\CMS\\Lang\\Service\\TranslationService',
 'postProcessMirrorUrl',
 'Vendor\\Extension\\Slots\\CustomMirror',
 'postProcessMirrorUrl'
);
```

Chapter 4:

Extbase & Fluid

Extbase & Fluid

ActionMenuItemGroupViewHelper (1)

- Using this ViewHelper, option groups can be used in the backend select field, which controls which action is selected
- Example:


```
<f:be.menus.actionMenu>
 <f:be.menus.actionMenuItem label="Default: Welcome" controller="Default" action="index" />
 <f:be.menus.actionMenuItem label="Community: get in touch" controller="Community"
 action="index" />
 <f:be.menus.actionMenuItemGroup label="Information">
 <f:be.menus.actionMenuItem label="PHP Information" controller="Information"
 action="listPhpInfo" />
 <f:be.menus.actionMenuItem label="Documentation" controller="Information"
 action="documentation" />
 <f:be.menus.actionMenuItem label="Hooks" controller="Information" action="hooks" />
 <f:be.menus.actionMenuItem label="Signals" controller="Information" action="signals" />
 <f:be.menus.actionMenuItem label="XClasses" controller="Information" action="xclass" />
 </f:be.menus.actionMenuItemGroup>
</f:be.menus.actionMenu>
```

Extbase & Fluid

ActionMenuItemGroupViewHelper (2)

- Example on previous slide results in the following output:

Extbase & Fluid

Template Support for FlashMessagesViewHelper

- The FlashMessagesViewHelper supports templates now
- New attribute `as` allows to specify a variable name, which can be used within the ViewHelper's child elements to access the flash messages
- Example:

```
<f:flashMessages as="flashMessages">
 <ul class="myFlashMessages">
 <f:for each="{flashMessages}" as="flashMessage">
 <li class="alert {flashMessage.class}">
 <h4>{flashMessage.title}</h4>
 <span class="fancy-icon">{flashMessage.message}</span>
 </li>
 </f:for>
 </ul>
</f:flashMessages>
```

- Note: option `renderMode` is deprecated now

Extbase & Fluid

New Properties of cObject FLUIDTEMPLATE (1)

- cObject FLUIDTEMPLATE has been extended with templateRootPaths and templateName
- It is possible to set a template name and when rendering the template this name is used together with the set format to find the template in the given templateRootPaths
- templateRootPaths features the same fallback logic as layoutRootPath and partialRootPath
 - templateName: string/stdWrap
 - templateRootPaths: array of file paths with "EXT:" prefix support

Extbase & Fluid

New Properties of cObject FLUIDTEMPLATE (2)

■ TypoScript Example:

```
lib.stdContent = FLUIDTEMPLATE
lib.stdContent {
 templateName = TEXT
 templateName.stdWrap {
 cObject = TEXT
 cObject {
 data = levelfield:-2,backend_layout_next_level,slide
 override.field = backend_layout
 split {
 token = frontend_-
 1.current = 1
 1.wrap = |
 }
 }
 ifEmpty = Default
 }
 templateRootPaths {
 10 = EXT:frontend/Resources/Private/Templates
 20 = EXT:sitemodification/Resources/Private/Templates
 }
}
```

Extbase & Fluid

Removal of xmlns-Attributes and HTML Tags (1)

- With the introduction of using `xmlns:*` attributes to include ViewHelpers, it is possible to have IDE support for Fluid templates. The Problem is that the `xmlns:*` attributes and the corresponding tag will also be rendered, which is usually not desired.
- The workaround is to use sections, but this solution is counter-intuitive and not available in layouts. It also causes extra processing overhead.
- `xmlns:*` attributes for valid ViewHelper namespaces will now be removed before rendering, if they show the following syntax:
`http://typo3.org/ns/<phpNamespace>`
(`xmlns` attributes for non-ViewHelper namespaces are preserved)

Extbase & Fluid

Removal of xmlns-Attributes and HTML Tags (2)

- Include ViewHelper namespaces within the HTML tag and the data-namespace-typo3-fluid="true" attribute to prevent the rendering of the entire HTML tag

```
<html data-namespace-typo3-fluid="true"
  xmlns:f="http://typo3.org/ns/TYPO3/CMS/Fluid/ViewHelpers"
  xmlns:n="http://typo3.org/ns/GeorgRinger/News/ViewHelpers">

  <f:if condition="{newsItem.title}">
 <f:then>
 <n:titleTag>{newsItem.title}</n:titleTag>
 </f:then>
 <f:else>
 <n:titleTag>News-Detail</n:titleTag>
 </f:else>
  </f:if>

</html>
```

Extbase & Fluid

New Methods in Fluid-StandaloneView

- StandaloneView is extended with
setTemplateRootPaths(\$templatePaths) and
setTemplate(\$templateName, \$throwException = TRUE)
- Same functionality as cObject FLUIDTEMPLATE
- Example (render of an email template):

```
$view = GeneralUtility::makeInstance(StandaloneView::class);
$view->setLayoutRootPaths(array(GeneralUtility::getFileName(
 'EXT:my_extension/Resources/Private/Layouts')));
$view->setPartialRootPaths(array(GeneralUtility::getFileName(
 'EXT:my_extension/Resources/Private/Partials')));
$view->setTemplateRootPaths(array(GeneralUtility::getFileName(
 'EXT:my_extension/Resources/Private/Templates')));
$view->setTemplate('Email/Notification');
$emailBody = $view->render();
```

Extbase & Fluid

Data Processing for FLUIDTEMPLATE cObject (1)

- cObject FLUIDTEMPLATE has been extended with dataProcessing
- This setting can be used to add one or multiple processors to manipulate the \$data variable of the currently rendered cObject (e.g. tt_content or page)
- Processor must implement the interface FluidTemplateDataProcessorInterface and contain the following method:

```
function process(array &$data, array $processorConfiguration,
 array $configuration, StandaloneView $view) {
 [...]
}
```

Extbase & Fluid

Data Processing for FLUIDTEMPLATE cObject (2)

■ Example:

```
my_custom_ctype = FLUIDTEMPLATE
my_custom_ctype {
 templateRootPaths {
 10 = EXT:your_extension_key/Resources/Private/Templates
 }
 templateName = CustomName
 settings {
 extraParam = 1
 }
 dataProcessing {
 1 = Vendor\YourExtensionKey\DataProcessing\MyFirstCustomProcessor
 2 = AnotherVendor\AnotherExtensionKey\DataProcessing\MySecondCustomProcessor
 2 {
 options {
 myOption = SomeValue
 }
 }
 }
}
```

Deprecated/Removed Functions

Chapter 5:

Deprecated/Removed Functions

Deprecated/Removed Functions

FormEngine Refactoring

TCA:

- Options `_PADDING`, `_VALIGN` and `DISTANCE` have been removed from `TCA['aTable']['columns']['aField']['config']['wizards']`
- Key `TCA['aTable']['ctrl']['mainPalette']` has been removed

TSconfig:

- Keys `mod.web_layout.tt_content.fieldOrder` and `TCEFORM.aTable.aField.linkTitleToSelf` have been removed

Hooks:

- Hooks use key type instead of `form_type` now
- Hook `getSingleFieldClass` has been removed

Deprecated/Removed Functions

Removal of IdentityMap from Extbase Persistence

- Class IdentityMap has been removed from Extbase persistence (a ReflectionException is thrown if it is still used)
- Accessing the previously existing IdentityMap properties within DataMapper and Repository will fail now and the creation of IdentityMap instances is not possible anymore
- Use "Sessions" persistence instead:

```
$session = GeneralUtility::makeInstance(ObjectManager::class)->get(
 \TYPO3\CMS\Extbase\Persistence\Generic\Session::class
);

=session->registerObject($object, $identifier);

if($session->hasIdentifier($identifier)) {
 $object = $session->getObjectByIdentifier($identifier, $className);
}
```

Deprecated/Removed Functions

Miscellaneous (1)

- File `typo3conf/extTables.php` is deprecated.
Use the following file instead:
`<your_extension>/Configuration/TCA/Overrides/pages.php`
- Configuration `$TYPO3_CONF_VARS[GFX][png_to_gif]` has been removed
- In TYPO3 CMS installations, which do not have extension `rsaauth` installed, BE login passwords are transferred in plain text now
(solution: install extension `rsaauth` or use HTTPS for the BE)
- Method `exec_SELECTgetRows()` validates parameter `$uidIndexField` now. If the specified field is not present in the database result, an `InvalidArgumentException` is thrown.

Deprecated/Removed Functions

Miscellaneous (2)

- DBAL option config.classFile has been removed
- Options iconOnly and styleAttributes of CshViewHelper are marked as deprecated now
- TypoScript option page.bgImg is deprecated now
- Method isEnabled() of class T3editor is deprecated now
- Old TYPO3 ClassLoader has been removed in favor of Composer ClassLoader

Chapter 6:

Sources and Authors

Sources and Authors

Sources

TYPO3 News:

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

Release Infos:

- http://wiki.typo3.org/TYPO3_CMS_7.3.0
- `INSTALL.md` and `Changelog`
- `typo3/sysext/core/Documentation/Changelog/7.3/*`

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

TYPO3 CMS What's New Slides:

Patrick Lobacher
(Research, Information Gathering and German Version)

Michael Schams
(Project Leader and English Version)

Translations by:

Andrey Aksenov, Sergio Catala, Jigal van Hemert, Michel Mix, Sinisa Mitrovic,
Angeliki Plati, Nena Jelena Radovic, Roberto Torresani

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

Licensed under Creative Commons BY-NC-SA 3.0

