

TYPO3 CMS 7.4 – What's New

Summary of the new features, changes and improvements

Created by:

Patrick Lobacher and Michael Schams

03/August/2015

Creative Commons BY-NC-SA 3.0

TYPO3 CMS 7.4 - What's New

Chapter Overview

Introduction

Backend User Interface

TSconfig & TypoScript

TSconfig & TypoScript: Data Processors

In-Depth Changes

Extbase & Fluid

Deprecated/Removed Functions

Sources and Authors

Introduction

The Facts

Introduction

TYPO3 CMS 7.4 - The Facts

- Release date: 04. August 2015
- Release type: "Sprint Release"
- Vision: Embrace, Innovate, Deliver
- Primary focus: Backend Overhaul Vol 2

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 28/Apr/2015 Frontend
- v7.3 16/Jun/2015 Package Ecosystem, Composer
- **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/7.4
$ tar xzf typo3_src-7.4.0.tar.gz
$ cd htdocs
$ ln -s ../typo3_src-7.4.0 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_7.4
- 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

Avatars for Backend Users

To improve the user experience in collaborative content editing, backend users can use avatars now. These small user images are shown in the topbar, users list and other places.

The screenshot displays the TYPO3 Backend User Interface. At the top, a dark navigation bar contains a search icon, a star, a lightning bolt, a question mark, a notification icon with a red '1', a user profile icon labeled 'admin', and a search field. Below this, a light gray header bar shows a dropdown menu for 'Backend users' and a star icon. The main content area is titled 'Backend User Listing' and features several filter fields: 'Username' (text input), 'Admin' (dropdown set to 'Both'), 'Status' (dropdown set to 'Both'), 'Login' (dropdown set to 'Both'), and 'User group' (dropdown). Below the filters is a table with two columns: 'Username / Real Name' and 'Last login'. The table contains one entry for the user 'admin', who is shown with a small circular avatar icon and the status 'online'. The last login time is '30-07-15 09:58'. To the right of the table entry are icons for 'Compare', 'Info', 'Edit', and 'Delete'. A red arrow points from the user profile icon in the top navigation bar to the user entry in the table. Another red arrow points from the bottom of the table to the '1 users' count. At the bottom of the page, there is a pagination bar showing 'Records 1 - 1', 'Page 1 / 1', and navigation icons.

Backend User Interface

Replace Files

Files in the FAL record list can now be **replaced** (requires enabled "extended view"). Filename of the existing file can be retained or updated.

The screenshot displays the TYPO3 Backend User Interface (BUI) for the 'user_upload' folder. The interface shows a file list with columns for File Name, File Type, Date, and Size. A red arrow points to the 'Replace' button in the context menu for the file 'img_0916.jpg'. A 'Replace' dialog box is open, showing the 'Keep the current filename?' checkbox and a 'Select new file' field with a 'Browse' button. The 'Replace' button is highlighted in blue, and the 'Cancel' button is in red. The file list includes:

File Name	File Type	Date	Size
Temporary files (_temp_)			
img_0915.jpg	JPG	30-07-15	100 KB
img_0916.jpg	JPG	30-07-15	100 KB
index.html	HTML	28-07-15	0 B

At the bottom of the interface, there are checkboxes for 'Extended view' (checked), 'Display thumbnails' (checked), and 'Show clipboard' (unchecked).

Backend User Interface

Online Status of Backend Users

The online status of backend users is shown in module "Backend Users".

Backend User Listing

Username Admin Status Login

User group Filter

Username / Real Name	Last login	
 admin online Rocky	30-07-15 17:25	<input type="button" value="+ Compare"/> <input type="button" value="i"/> <input type="button" value="edit"/> <input type="button" value="lock"/> <input type="button" value="trash"/>
 admin0	Never	<input type="button" value="+ Compare"/> <input type="button" value="i"/> <input type="button" value="edit"/> <input type="button" value="lock"/> <input type="button" value="trash"/> <input type="button" value="refresh"/>

2 Users

Records 1 - 2 Page / 1

Backend User Interface

Secondary Options Removed

The checkbox "Show secondary options (palettes)", the page TScnfig option `options.enableShowPalettes` and the TCA setting have been removed. The palettes are always visible and can not be hidden anymore.

Alignment

Default

Date

Link

Subheader

Show secondary options (palettes) XXX

Page Content [1]

Backend User Interface

Description for Backend Users

A new field "Description" has been added to backend user records.

The screenshot shows a web browser window with the title "Edit Backend user 'admin' on root level". The interface has three tabs: "General", "Options", and "Access".

Disable:
—

Username:

Password:

Avatar
Allowed file extensions: GIF JPG JPEG TIF TIFF BMP PCK TGA PNG PDF AI SVG

Avatar preview: Filename: img_0911.jpg

Description:

A red arrow points from the "Description" label to the text input field.

Backend User Interface

Description for Table Columns

By configuring a column (usually description) in TCA setting `['TCA']['ctrl']['descriptionColumn']`, a description can be shown (improves usability for editors and administrators).

The screenshot displays two table sections in the TYPO3 backend. The first section, titled "Page (1)", has a column named "Pagetitle". The second section, titled "Backend user (2)", has two columns: "Username" and "Description". A red arrow points from the "Pagetitle" column header to the "Description" column header. The "Backend user (2)" table lists two users: "admin0" with the description "This is not the admin - obviously" and "admin" with the description "This is the admin".

Page (1) >	
Pagetitle	
TYPO3 7.4	[Action icons]

Backend user (2) >	
Username	Description
admin0	This is not the admin - obviously
admin	This is the admin

Backend User Interface

Description for Filemounts

A new field "Description" has been added to filemount records. The field allows administrators to add a short description what a certain filemount should be used for, which documents it may contain, etc.

Create new Filemount on root level

Label:

Disable:

Description:

Remaining characters: 1928

Backend User Interface

Dialog for Existing Files on Upload

If a file upload would overwrite an existing file, a dialog is shown, asking the user to choose an action (e.g. replace, rename or skip).

Backend User Interface

Editing Content Elements Restriction

Content elements can now be restricted to be editable by admins only (similar to function "Restrict editing by non-Admins" for pages).

Create new Page Content on page "TYPO3 7.4"

The screenshot displays the 'Access' configuration tab for a new Page Content element. The interface includes several sections:

- Visibility:** Contains three options: 'Content Element' (with a 'Disable' checkbox), 'Show in Section Menu' (with an 'Enabled' checkbox), and 'Append with Link to Top of Page' (with an 'Enabled' checkbox).
- Publish Dates and Access Rights:** Includes 'Publish Date' and 'Expiration Date' fields, each with a calendar icon.
- Usergroup Access Rights:** Features a 'Selected Items' list (currently empty) and an 'Available Items' list containing 'Hide at login', 'Show at any login', and 'Usergroups: ...'. Navigation buttons (A, ^, v, X) are positioned between the lists.
- Restrict editing by non-Admins:** A checkbox at the bottom left, which is checked and labeled 'Enabled'.

A red arrow points from the top right towards the 'Restrict editing by non-Admins' checkbox. The bottom right corner of the form contains the text 'Page Content NEW'.

Backend User Interface

Include Static TSConfig Files (1)

In page properties an option allows to include a page TSConfig file (the same way as TypoScript static templates are included).

The screenshot displays the 'Resources' tab in the TYPO3 Backend User Interface. At the top, there are navigation tabs: 'General', 'Access', 'Metadata', 'Appearance', 'Behaviour', 'Resources', and 'Categories'. Below these, the 'Files' section is visible, with a sub-section for 'Media' containing two buttons: 'Create new relation' and 'Select & upload files'. The main area is titled 'TypoScript Configuration' and features the option 'Include Page TSConfig (from extensions):'. This option is currently set to 'Selected Items', which is represented by an empty rectangular box. To the right of this box is a vertical toolbar with icons for up, down, and delete. Further right is the 'Available Items' section, which includes a search input field and another empty rectangular box for displaying available items.

Backend User Interface

Include Static TSconfig Files (2)

The following method registers a page TSconfig file:

```
\TYPO3\CMS\Core\Utility\ExtensionManagementUtility::registerPageTSconfigFile(  
 'extension_name',  
 'Configuration/PageTS/myPageTSconfigFile.txt',  
 'My special configuration'  
);
```

Backend User Interface

Real Copies of Content Elements

A new button has been added to each column in the "Page" module which allows *real* copies of content element into a language (not only references).

TYPO3 7.4

Default

Left

+ Content

Normal

+ Content

Content element editor for 'Header Content' in the Default language.

+ Content

Right

+ Content

Austrian

Austrian Page Title

Left

+ Content

Normal

+ Content

Content element editor for 'Header Content' in the Austrian language, showing the text "This is austrian content".

+ Content

Translate default content elements [1]

Right

+ Content

Klingon

Klingon Page Title

Left

+ Content

Normal

+ Content

Dropdown menu for "Translate default content elements [1]" with options: "Copy from default language" and "Copy from language 'Austrian'".

Right

+ Content

Chapter 2: TScnfig & TypoScript

TSconfig & TypeScript

Data-Provider for Backend Layouts (1)

- It is now possible to define backend layouts via page TSconfig and also store them in files. For example:

```
mod {
  web_layout {
 BackendLayouts {
 exampleKey {
 title = Example
 config {
 backend_layout {
 colCount = 1
 rowCount = 2
 rows {
 1 {
 columns {
 1 {
 name = LLL:EXT:frontend/ ... /locallang_ttc.xlf:colPos.I.3
 colPos = 3
 colspan = 1
 }
 }
 }
 }
 }
 }
 }
 }
  }
}
[...]
```


TScnfig & TypoScript

Data-Provider for Backend Layouts (2)

■ (continued)

```
[...]  
 2 {  
 columns {  
 1 {  
 name = Main  
 colPos = 0  
 colspan = 1  
 }  
 }  
 }  
}  
icon = EXT:example_extension/Resources/Public/Images/BackendLayouts/default.gif  
}
```

TScnfig & TypoScript

Meta Tags Extended

- Option `page.meta` supports [Open Graph](#) attribute names now

```
page {
  meta {
 X-UA-Compatible = IE=edge,chrome=1
 X-UA-Compatible.attribute = http-equiv
 keywords = TYPO3
 # <meta property="og:site_name" content="TYPO3" />
 og:site_name = TYPO3
 og:site_name.attribute = property
 description = Inspiring people to share
 og:description = Inspiring people to share
 og:description.attribute = property
 og:locale = en_GB
 og:locale.attribute = property
 og:locale:alternate {
 attribute = property
 value.1 = fr_FR
 value.2 = de_DE
 }
 refresh = 5; url=http://example.com/
 refresh.attribute = http-equiv
  }
}
```

TSconfig & TypoScript

languageField Set by Default

- TypoScript option `select` (used in `cObject CONTENT` for example) required to set `languageField` explicitly
- This is not required anymore, as the setting is now fetched from the TCA information structure automatically

```
config.sys_language_uid = 2
page.10 = CONTENT
page.10 {
 table = tt_content
 select.where = colPos=0

 # the following line is not required anymore:
 #select.languageField = sys_language_uid

 renderObj = TEXT
 renderObj.field = header
 renderObj.htmlSpecialChars = 1
}
```

Tsconfig & TypoScript

Individual Content Caching

- Since TYPO3 CMS 7.4 an individual content caching exists which - compare to `stdWrap.cache` - also works with COA objects (similar to "Magento Block Caching")

```
page = PAGE
page.10 = COA
page.10 {
 cache.key = coaout
 cache.lifetime = 60
 #stdWrap.cache.key = coastdWrap
 #stdWrap.cache.lifetime = 60
 10 = TEXT
 10 {
 cache.key = mycurrenttimestamp
 cache.lifetime = 60
 data = date : U
 strftime = %H:%M:%S
 noTrimWrap = |10: | |
 }
}
[...]
```

```
[...]
20 = TEXT
20 {
 data = date : U
 strftime = %H:%M:%S
 noTrimWrap = |20: | |
}
}
```

TScnfig & TypoScript

Count Elements in a List

- A new property `returnCount` has been added to the `stdWrap` property `split`
- This allows to count the number of elements in a comma-separated list
- The following code returns 9 for example:

```
1 = TEXT
1 {
 value = x,y,z,1,2,3,a,b,c
 split.token = ,
 split.returnCount = 1
}
```

TSconfig & TypeScript

Sort Order of Tables in List View

- New TSconfig option `mod.web_list.tableDisplayOrder` has been added to the "List" module
- With this option, the order in which tables are displayed is configurable
- Keywords `before` and `after` can be used to specify an order relative to other table names

Syntax:

```
mod.web_list.tableDisplayOrder {
  <tableName> {
 before = <tableA>, <tableB>, ...
 after = <tableA>, <tableB>, ...
  }
}
```

For example:

```
mod.web_list.tableDisplayOrder {
  be_users.after = be_groups
  sys_filemounts.after = be_users
  pages_language_overlay.before = pages
  fe_users.after = fe_groups
  fe_users.before = pages
}
```

Tsconfig & TypeScript

Content-Language in HTTP Header

- HTTP header `Content-language`: `XX` is sent by default, where "XX" is the ISO code of the `sys_language_content` configuration
- By using `config.disableLanguageHeader = 1`, this feature can be disabled (do not send the `Content-language` header at all)

TScnfig & TypoScript

Recursive Option for File Collections

- Folder-based file collections have an option to fetch all files recursively in the given folder now
- The option is also available in the TypoScript Object FILES

```
filecollection = FILES
filecollection {
 folders = 1:images/
 folders.recursive = 1
 renderObj = IMAGE
 renderObj {
 file.import.data = file:current:uid
 }
}
```


TSconfig & TypeScript

Extension `.ts` for Static Templates

- In TYPO3 CMS < 7.4, only the following file names are allowed as static TypeScript templates:
 - `constants.txt`
 - `setup.txt`
 - `include_static.txt`
 - `include_static_files.txt`
- For `constants` and `setup`, file extension `.ts` is also allowed now
- In this context, `.ts` is prioritised over `.txt`

TSconfig & TypeScript

Save & view Button

- Button "save & view" is configurable via TSconfig now
- TSconfig `TCEMAIN.preview.disableButtonForDokType` accepts a comma-separated list of "doktypes"
- Default value is "254, 255, 199" (which is: Storage Folder, Recycler and Menu Separator)
- As a consequence, the "save & view" button is not shown in folders and recycler pages by default anymore

TSconfig & TypoScript

stdWrap for treatIdAsReference

- For object `getImgResource` the option `treatIdAsReference` exists, which can be used to define that UIDs are treated as UIDs of `sys_file_reference` rather than `sys_file`.
- Option `treatIdAsReference` received `stdWrap` functionality now

Chapter 3:

TSconfig & TypoScript: Data Processors

TSconfig & TypeScript: Data Processors

Introducing Data Processors

- The following Data Processors have been introduced, which allow for a flexible processing of comma-separated lists, arrays, files, etc.:
 - SplitProcessor
 - CommaSeparatedValueProcessor
 - FilesProcessor
 - GalleryProcessor
 - DatabaseQueryProcessor
- See: `TYPO3\CMS\Frontend\DataProcessing`

TSconfig & TypeScript: Data Processors

The SplitProcessor

- The "SplitProcessor" allows to split values separated by a delimiter into an array

```
page.10 = FLUIDTEMPLATE
page.10.file = EXT:site_default/Resources/Private/Template/Default.html
page.10.dataProcessing.2 = TYPO3\CMS\Frontend\DataProcessing\SplitProcessor
page.10.dataProcessing.2 {
 if.isTrue.field = bodytext
 delimiter = ,
 fieldName = bodytext
 removeEmptyEntries = 1
 filterIntegers = 1
 filterUnique = 1
 as = keywords
}
```

- Possible usage in Fluid:

```
<f:for each="{keywords}" as="keyword">
 <li>Keyword: {keyword}</li>
</f:for>
```

TSconfig & TypeScript: Data Processors

The CommaSeparatedValueProcessor (1)

- The "CommaSeparatedValueProcessor" splits values separated by a delimiter in a two-dimensional array:

```
page.10 = FLUIDTEMPLATE
page.10.file = EXT:site_default/Resources/Private/Template/Default.html
page.10.dataProcessing.4 = TYPO3\CMS\Frontend\DataProcessing\CommaSeparatedValueProcessor
page.10.dataProcessing.4 {
 if.isTrue.field = bodytext
 fieldName = bodytext
 fieldDelimiter = |
 fieldEnclosure =
 maximumColumns = 2
 as = table
}
```

- Useful to process CSV files for example or tt_content data sets of CType "table"

See an example usage in Fluid on the following slide

TSconfig & TypeScript: Data Processors

The CommaSeparatedValueProcessor (2)

■ Possible usage in Fluid:

```
<table>
  <f:for each="{table}" as="columns">
 <tr>
 <f:for each="{columns}" as="column">
 <td>
 {column}
 </td>
 </f:for>
 <tr>
  </f:for>
</table>
```


TSconfig & TypoScript: Data Processors

The FilesProcessor (1)

- The "FilesProcessor" resolves file references, files, or files inside a folder or collection to be used for output in the frontend

```
tt_content.image.20 = FLUIDTEMPLATE
tt_content.image.20 {
 file = EXT:myextension/Resources/Private/Templates/ContentObjects/Image.html
 dataProcessing.10 = TYPO3\CMS\Frontend\DataProcessing\FilesProcessor
 dataProcessing.10 {
 references.fieldName = image
 references.table = tt_content
 files = 21,42
 collections = 13,14
 folders = 1:introduction/images/,1:introduction/posters/
 folders.recursive = 1
 sorting = description
 sorting.direction = descending
 as = myfiles
 }
}
```

See an example usage in Fluid on the following slide

TScnfig & TypoScript: Data Processors

The FilesProcessor (2)

■ Possible usage in Fluid:

```
<ul>
  <f:for each="{myfiles}" as="file">
 <li>
 <a href="{file.publicUrl}">{file.name}</a>
 </li>
  </f:for>
</ul>
```

TSconfig & TypeScript: Data Processors

The GalleryProcessor

- The "GalleryProcessor" calculates the max asset size of file sets

```
tt_content.text_media.20 = FLUIDTEMPLATE
tt_content.image.20 {
 file = EXT:myextension/Resources/Private/Templates/ContentObjects/Image.html
 dataProcessing {
 10 = TYPO3\CMS\Frontend\DataProcessing\FilesProcessor
 20 = TYPO3\CMS\Frontend\DataProcessing\GalleryProcessor
 20 {
 filesProcessedDataKey = files
 mediaOrientation.field = imageorient
 numberOfColumns.field = imagecols
 equalMediaHeight.field = imageheight
 equalMediaWidth.field = imagewidth
 maxGalleryWidth = 1000
 maxGalleryWidthInText = 1000
 columnSpacing = 0
 borderEnabled.field = imageborder
 borderWidth = 0
 borderPadding = 10
 as = gallery
 }
 }
}
```

TSconfig & TypeScript: Data Processors

The DatabaseQueryProcessor (1)

- The "DatabaseQueryProcessor" can be used to fetch data from the database

```
tt_content.mycontent.20 = FLUIDTEMPLATE
tt_content.mycontent.20 {
  file = EXT:myextension/Resources/Private/Templates/ContentObjects/MyContent.html
  dataProcessing.10 = TYPO3\CMS\Frontend\DataProcessing\DatabaseQueryProcessor
  dataProcessing.10 {
 if.isTrue.field = records
 table = tt_address
 colPos = 1
 pidInList = 13,14
 as = myrecords
 dataProcessing {
 10 = TYPO3\CMS\Frontend\DataProcessing\FilesProcessor
 10 {
 references.fieldName = image
 }
 }
  }
}
```

See an example usage in Fluid on the following slide

TSconfig & TypeScript: Data Processors

The DatabaseQueryProcessor (2)

■ Possible usage in Fluid:

```
<ul>
  <f:for each="{myrecords}" as="record">
 <li>
 <f:image image="{record.files.0}" ></f:image>
 <a href="{record.data.www}">{record.data.first_name} {record.data.last_name}</a>
 </li>
  </f:for>
</ul>
```

Chapter 4: In-Depth Changes

In-Depth Changes

Driver Interface

- The following methods have been added to DriverInterface:
 - getFolderInFolder
 - getFileInFolder
- Every FAL driver should implement these new methods:

```
public function getFoldersInFolder(  
 $folderIdentifier,  
 $start = 0,  
 $numberOfItems = 0,  
 $recursive = FALSE,  
 array $folderNameFilterCallbacks = array(),  
 $sort = '',  
 $sortRev = FALSE  
);
```

```
public function getFileInFolder(  
 $fileName,  
 $folderIdentifier  
);
```

BREAKING CHANGE!

In-Depth Changes

IEC/SI Support in File Size Formatting

- File size formatting supports two keywords additionally to the list of labels now:

- `iec` (default)

(power of 2, labels: | Ki | Mi | Gi | Ti | Pi | Ei | Zi | Yi)

- `si`

(power of 10, labels: | k | M | G | T | P | E | Z | Y)

- Set formatting in TypoScript for example:

```
bytes.labels = iec
```

```
echo GeneralUtility::formatSize(85123);  
// => before "83.1 K"  
// => now "83.13 Ki"
```


In-Depth Changes

Dependency Ordering Service (1)

- In many cases it is necessary to create a sorted list of items from a set of "dependencies". The ordered list is then used to execute actions in the given order.
- Some examples where the TYPO3 core uses this are:
 - hook execution order,
 - extension loading order,
 - listing of menu items,
 - etc.
- The `DependencyResolver` has been re-worked and provides a `DependencyOrderingService` now

In-Depth Changes

Dependency Ordering Service (2)

■ Usage:

```
$GLOBALS['TYPO3_CONF_VARS']['EXTCONF']['someExt']['someHook'] [<some id>] = [
 'handler' => someClass::class,
 'runBefore' => [ <some other ID> ],
 'runAfter' => [ ... ],
 ...
];
```

■ Example:

```
$hooks = $GLOBALS['TYPO3_CONF_VARS']['EXTCONF']['someExt']['someHook'];
$sorted = GeneralUtility::makeInstance(DependencyOrderingService::class)->orderByDependencies(
 $hooks, 'runBefore', 'runAfter'
);
```

In-Depth Changes

Hooks and Signals (1)

- Hook to post-process `InlineRecordContainer::checkAccess` results has been added
- `InlineRecordContainer::checkAccess` can be used to check the access to related inline records
- The following code registers the hook:

```
$GLOBALS['TYPO3_CONF_VARS']['SC_OPTIONS']['t3lib/class.t3lib_tceforms_inline.php']  
  ['checkAccess'][] = 'My\\Package\\HookClass->hookMethod';
```

In-Depth Changes

Hooks and Signals (2)

- Hook to post-process login failures in `AbstractUserAuthentication::checkAuthentication` has been added
- Process stalls for 5 seconds in case of a failed login by default
- Using this new hook, alternative solutions could be implemented (e.g. to prevent brute force attacks)
- The following code registers the hook:

```
$GLOBALS['TYPO3_CONF_VARS']['SC_OPTIONS']['t3lib/class.t3lib_userauth.php']  
  ['postLoginFailureProcessing'][] = 'My\\Package\\HookClass->hookMethod';
```

In-Depth Changes

Hooks and Signals (3)

- New signal `recordMarkedAsMissing` is emitted when the FAL indexer encounters a `sys_file` record which does not have a corresponding filesystem entry and marks it as missing. The signal passes the `sys_file` record UID.
- This is useful in extensions which provide or extend file management capabilities such as versioning, synchronizations, recovery, etc.
- Signal `afterMappingSingleRow` is emitted whenever the `DataMapper` creates an object

In-Depth Changes

HTML in TypoLink Titles

- Quotes in TypoLink titles are *escaped* automatically now
- This means, instances where HTML codes are already escaped manually, will break the frontend output in TYPO CMS 7.4
Before: `'Some "special" title'`
Becomes: `'Some "special" title'`
- It is recommended to avoid escaping, due to the fact that TYPO3 takes care of escaping HTML in TypoLink titles now

BREAKING CHANGE!

In-Depth Changes

Miscellaneous (1)

- By configuring the backend user permission `Files->replace`, users can be allowed to or prevented from replacing Files in module Filelist
 - A hash is used in the filename of files, generated by the FileWriter, if no other log file has been configured
 - before: `typo3temp/logs/typo3.log`
 - now: `typo3temp/logs/typo3_<hash>.log`
- (value `<hash>` is calculated based on the encryption key)

In-Depth Changes

Miscellaneous (2)

- Classes used in hooks have to follow the autoloading mechanism
- Therefore the hook definition can be shortened now:

```
$GLOBALS['TYPO3_CONF_VARS']['SC_OPTIONS']['tce']['formevals']  
  [\TYPO3\CMS\Saltedpasswords\Evaluation\FrontendEvaluator::class] = '';
```

BREAKING CHANGE!

Chapter 5: Extbase & Fluid

Extbase & Fluid

Anchor for Pagination Widget

- This new feature allows to add a key `section` to the configuration of a Fluid pagination widget
- The anchor gets appended to every link of the pagination widget
- The following code adds an anchor `#archive`:

```
<f:widget.paginate objects="{plantpestWarnings}" as="paginatedWarnings"  
  configuration="{section: 'archive', itemsPerPage: 10, insertAbove: 0, insertBelow: 1,  
  maximumNumberOfLinks: 10}">
```

```
[...]
```

```
</f:widget.paginate>
```

Extbase & Fluid

Attribute base for DateViewHelper

- DateViewHelper has been extended by an optional attribute named base
- The attribute can be used to calculate relative time specification for dates
- If the date is a DateTime object, base is ignored
- The following example returns "2016", if dateObject is a date in 2017:

```
<f:format.date format="Y" base="{dateObject}">-1 year</f:format.date>
```

(see [PHP documentation](#) for a list of valid values)

Option dataProcessing for FLUIDTEMPLATE

- In TYPO3 CMS 7.3, option dataProcessing for cObject FLUIDTEMPLATE has been introduced
- Its FluidTemplateDataProcessorInterface has been refactored to DataProcessorInterface, which also affects method process()

```
public function process(  
 ContentObjectRenderer $cObj,  
 array $contentObjectConfiguration,  
 array $processorConfiguration,  
 array $processedData  
);
```

BREAKING CHANGE!

Chapter 6: Deprecated/Removed Functions

Deprecated/Removed Functions

System Extension `cms` Removed (1)

- System extension `cms` has been removed
- Extension developers should review dependency settings in file `ext_emconf.php`

```
[...]  
'constraints' => array(  
 'depends' => array(  
 // 'cms' => ' ... ', <= WRONG!  
 'typo3' => '7.0.0-7.99.99',  
 ),  
)  
[...]
```

- Most of the functionality has been migrated to system extension `frontend` (this might require an update of language references, see next slide)

Deprecated/Removed Functions

System Extension cms Removed (2)

■ Required updates of references to language files:

OLD: typo3/sysext/cms/web_info/locallang.xlf

NEW: typo3/sysext/frontend/Resources/Private/Language/locallang_webinfo.xlf

OLD: typo3/sysext/cms/locallang_ttc.xlf

NEW: typo3/sysext/frontend/Resources/Private/Language/locallang_ttc.xlf

OLD: typo3/sysext/cms/locallang_tca.xlf

NEW: typo3/sysext/frontend/Resources/Private/Language/locallang_tca.xlf

OLD: typo3/sysext/cms/layout/locallang_db_new_content_el.xlf

NEW: typo3/sysext/backend/Resources/Private/Language/locallang_db_new_content_el.xlf

OLD: typo3/sysext/cms/layout/locallang.xlf

NEW: typo3/sysext/backend/Resources/Private/Language/locallang_layout.xlf

OLD: typo3/sysext/cms/layout/locallang_mod.xlf

NEW: typo3/sysext/backend/Resources/Private/Language/locallang_mod.xlf

OLD: typo3/sysext/cms/locallang_csh_webinfo.xlf

NEW: typo3/sysext/frontend/Resources/Private/Language/locallang_csh_webinfo.xlf

OLD: typo3/sysext/cms/locallang_csh_weblayout.xlf

NEW: typo3/sysext/frontend/Resources/Private/Language/locallang_csh_weblayout.xlf

Deprecated/Removed Functions

PageRenderer Methods Deprecated

- The following PageRenderer methods have been classified as **deprecated**:

```
TYPO3\CMS\Backend\Controller\BackendController::getPageRenderer()  
TYPO3\CMS\Backend\Template\DocumentTemplate::getPageRenderer()  
TYPO3\CMS\Backend\Template\FrontendDocumentTemplate::getPageRenderer()  
TYPO3\CMS\Frontend\Controller\TypoScriptFrontendController::getPageRenderer()
```

- The following code should be used to get an instance of the PageRenderer instead:

```
\TYPO3\CMS\Core\Utility\GeneralUtility::makeInstance(\TYPO3\CMS\Core\Page\PageRenderer::class)
```


Deprecated/Removed Functions

Deprecated GeneralUtility Methods

- The following GeneralUtility methods have been classified as **deprecated** and will be removed in TYPO3 CMS version 8:

```
GeneralUtility::modifyHTMLColor()
GeneralUtility::modifyHTMLColorAll()
GeneralUtility::isBrokenEmailEnvironment()
GeneralUtility::normalizeMailAddress()
GeneralUtility::formatForTextarea()
GeneralUtility::getThisUrl()
GeneralUtility::cleanOutputBuffers()
GeneralUtility::readLLfile()
```

- Method `readLLfile()` can be replaced by the following code:

```
/** @var $languageFactory \TYPO3\CMS\Core\Localization\LocalizationFactory */
$languageFactory = GeneralUtility::makeInstance(
 \TYPO3\CMS\Core\Localization\LocalizationFactory::class
);
$languageFactory->getParsedData($fileToParse, $language, $renderCharset, $errorMode);
```

Deprecated/Removed Functions

JavaScript Libraries Removed

- JavaScript libraries `prototype.js` and `scriptaculous` have been removed. As a consequence, the following TYPO3 properties do not have any functionality anymore:

- `page.javascriptLibs.Prototype`
- `page.javascriptLibs.Scriptaculous.*`

- Using the following attributes in ViewHelper `be.container` results in an error:

```
<f:be.container loadPrototype="false" loadScriptaculous="false"
 scriptaculousModule="someModule,someOtherModule">
```

- As a replacement, `jQuery` and `RequireJS` should be used (which are already loaded in the backend by default)

Deprecated/Removed Functions

Deprecated: `init.php`, `mod.php` and `ajax.php`

- In order to clean up the content of folder `typo3`, the following files have been marked as **deprecated**: `init.php`, `mod.php` and `ajax.php`
- The following code can be used for Init Entry Points:

```
call_user_func(function() {  
 $classLoader = require __DIR__ . '/vendor/autoload.php';  
 (new \TYPO3\CMS\Backend\Http\Application($classLoader))->run();  
});
```

- The following method call can be used to access `mod.php`:

```
BackendUtility::getModuleUrl()
```

Deprecated/Removed Functions

TCA: Additional Palette Removed

- String `showitem` of TCA key types allowed developers to define an additional palette
- This has been removed and migrated to the normal palette now

■ Before:

```
'types' => array(  
 'aType' => array(  
 'showitem' => 'aField;aLabel;anAdditionalPaletteName',  
 ),  
),
```

■ Now:

```
'types' => array(  
 'aType' => array(  
 'showitem' => 'aField;aLabel, --palette--;;anAdditionalPaletteName',  
 ),  
),
```

Deprecated/Removed Functions

Miscellaneous (1)

- cObjects "Text" and "Text with Images" had a checkbox "RTE enabled" in the past. This has been removed, including the appropriate TCA option flag.
- The following TypoScript options to include PHP files have been removed:
 - `config.includeLibrary`
 - `config.includeLibs`
- Directory `typo3/ext` has been removed (but not the option to use global extensions: the directory can be created manually)

Deprecated/Removed Functions

Miscellaneous (2)

- ExtCore (a standalone, slim ExtJS adapter) has been removed, including the following TypeScript options:
 - `page.javascriptLibs.ExtCore.*`
 - `page.javascriptLibs.ExtJs.*`

This also includes the option in the `<f:be.container>` ViewHelper

- So called "BigButtons" ("Edit Page Properties", "Move Page",...) have been removed, including their TSconfig settings
`mod.we_layout.disableBigButtons`

Deprecated/Removed Functions

Miscellaneous (3)

- Error- and exception handling can not longer be configured in extensions (e.g. overwritten in `ext_localconf.php`), but in files `LocalConfiguration.php` or `AdditionalConfiguration.php` only
- Field "General Record Storage Page", which contained the storage PID for a page, has been removed. The storage PID must be configured using TypoScript or FlexForms now.
- Function `IconUtility::getIcon()` has been classified as **deprecated** (use method `IconUtility::getSpriteIconForRecord()` instead)

Chapter 7: Sources and Authors

Sources and Authors

Sources

TYPO3 News:

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

Release Infos:

- http://wiki.typo3.org/TYPO3\CMS_7.4.0
- [INSTALL.md](#) and [Changelog](#)
- `typo3/sysexst/core/Documentation/Changelog/7.4/*`

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, Paul Blondiaux, Pierrick Caillon, 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

