

TYPO3 CMS 7 LTS – What's New

Backend User Interface

Patrick Lobacher und Michael Schams

Introduction

TYPO3 CMS 7 LTS - What's New

Die folgenden Slides sind auf ein spezielles Thema fokussiert. Abhängig von der Rolle, können die folgenden Themen ebenfalls interessant sein:

	<i>BE User Interface</i>	<i>TypoScript</i>	<i>In-Depth Changes</i>	<i>Extbase/Fluid</i>	<i>Deprecated/Removed</i>	<i>Sys.Administration</i>
Redakteure	X					
Integratoren		X	X		X	
Entwickler			X	X	X	
SysAdmins						X

Download aller **What's New Slides** unter typo3.org

Backend User Interface

Die größte und auffälligste Änderung ist sicher das überarbeitete Backend User Interface. Es basiert nun komplett auf Twitter Bootstrap, verfügt über ein modernes und responsives Design und stellt sicher, dass Redakteure ihre Aufgaben effizient und einfach erledigen können.

Die neuen Icons sehen nun auf hochauflösenden Screens phantastisch aus, da diese per SVG realisiert wurden. Bilder können nun mit Bordmitteln beim Hochladen ins Backend direkt beschnitten werden.

Agenturen können zudem die Login-Seite individualisieren und Redakteure werden zahlreiche weitere tolle Features vorfinden, die ihre tägliche Arbeit erleichtert.

Backend User Interface

Allgemeines

- Das Backend User Interface wurde komplett überarbeitet
- Als Basis dient Twitter Bootstrap Version 3.2.x
- Sämtliche Icons wurden erneuert und grafisch im "Tile Style" überarbeitet
- Für Icons wird Font Awesome Version 4.2.x verwendet
- Linke Funktionenleiste wurde grafisch angepasst
- Icons wurden im Flat-Design, monochrom, farbig und mit abgerundeten Ecken entworfen
- Breite der Funktionenleiste kann soweit reduziert werden, dass nur noch Icons sichtbar sind

Backend User Interface

Look & Feel

Backend User Interface

Look & Feel

Backend User Interface

Look & Feel

Backend User Interface

Backend Benutzeranmeldung

 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](#)

Backend User Interface

Top Bar (Module Menu)

Backend User Interface

Listen Modul und Zwischenablage

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)

Backend User Interface

Tabellen

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

Backend User Interface

Suche für Seite/Liste

- Klick auf die Lupe blendet eine Suche für die aktuelle Seite/Liste ein (diese befand sich früher statisch am Ende der Seite)

Backend User Interface

Anzahl offene Dokumente

- Anzahl offene Dokumente wird über ein Bootstrap "Badge" angezeigt (setzt die installierte Extension "Open Documents" voraus)

Backend User Interface

Flash Messages

- FlashMessage-Boxen im Backend wurden überarbeitet
- Dafür wurde der Kontrast von Text und Box erhöht und Links werden besser hervorgehoben

TYPO3 CMS < 7.0

TYPO3 CMS >= 7.0

Backend User Interface

Video Player in Info Window

- Ein Videoplayer ermöglicht es, HTML5 Audio- und Video-Dateien im "Info"-Fenster abzuspielen

The screenshot displays the TYPO3 Backend User Interface. On the left, a file metadata window for 'movie.webm' is open, featuring a video player showing a 3D sphere with a black line. Below the player is a 'Details' section with the following information:

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

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

Filename	Type	Date	Size	RW	Ref
Temporary files (_tempo_)	Folder	-	1 File	RW	-
user_upload	Folder	-	1 File	RW	-
movie.webm	WEBM	29-11-14	1.0 MB	RW	-
rt.avi	AVI	29-11-14	1.2 KB	RW	-

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

Backend User Interface

Look & Feel: Date/Time Picker

Date/Time Picker im Backend wurde auf Twitter Bootstrap umgestellt

The screenshot shows a date/time picker interface. The calendar is for February 2015, with the 14th selected. The time is set to 06:57. The picker is overlaid on a form with fields for 'Usergroup Access Rights' 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

06 : 57

6:57 14-2-2015

Enabled

Usergroup Access Rights

Selected Items Available Items

Backend User Interface

Look & Feel: Funktionen-Modul

Die Funktionen "Seiten sortieren" und "mehrere Seiten erzeugen" sind jetzt unter WEB => Funktionen zu finden

(in TYPO3 CMS < 7.1 waren diese unter "WEB => Funktionen => Wizards" zu finden)

Backend User Interface

Look & Feel: Access-Modul

Im Modul WEB => Access kann man Benutzer und/oder Gruppen unverändert lassen, wenn man nur die Berechtigungen ändern möchte

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"/>

Backend User Interface

Look & Feel: Icons im List-Modul

Icons ("Action Buttons") im List-Modul sind nun in zwei Gruppen angeordnet (primäre Aktionen (lesen, speichern, löschen) zuerst, anschließend die sekundären Icons)

Backend User Interface

Anpassbares Anmeldeformular

In der Systemextension backend kann sowohl ein Hintergrundbild, ein Logo und die Signalfarbe für die Anmeldeformular eingestellt werden:

Backend User Interface

Bild-Manipulation (Cropping)

Für Bilder kann im Backend bei der Verwendung einer Referenz (z.B. in Inhalts-Elementen) ein Ausschnitt ausgewählt werden. Diese Funktion muss allerdings für den Redakteur explizit erlaubt werden ("Exclude Fields"):

Backend User Interface

Benutzergruppen

Die Backend Benutzergruppen können im Modul "Backend Users" verwaltet werden:

The screenshot shows the TYPO3 Backend User Group Listing interface. The top navigation bar includes the site title "New TYPO3 CMS 7.2 site [7.2.0-dev]", a search bar, and the user "admin". A dropdown menu is open, showing "Backend users", "Backend user groups" (selected), and "Online users". The main content area is titled "Backend User Group Listing" and displays a table with the following structure:

User group	Sub Groups
 Awesome User Group	

Below the table, it indicates "1 Backend usergroups". At the bottom, there is a pagination control showing "Records 1 - 1 Page 1 / 1".

Backend User Interface

Automatische Installationen unterbinden

In den Einstellungen des Extension-Managers kann die automatische Installation von Extensions nach dem Download deaktiviert werden:

The screenshot displays the TYPO3 Backend User Interface. On the left is a dark sidebar with navigation menus: WEB, FILE, ADMIN TOOLS, and SYSTEM. The 'ADMIN TOOLS' menu is expanded, showing 'Extensions' as the active item. The main content area is titled 'Installed Extensions' and shows a table with one entry: 'Extension Manager' (Key: extensionmanager, Version: 7.2.0, State: active). Below the table is a search bar and a 'Configure Extension extensionmanager' section. In the 'Configure Extension' section, there is a 'Basic' tab and a section titled 'Enable features'. Under 'Enable features', there is a checkbox for 'Install extensions automatically after download from TER or file upload' which is currently checked. Below this checkbox is the label 'basic.automaticInstallation (boolean)'.

Upd.	A/D	Extension	Key	Version	State	Actions
		Extension Manager	extensionmanager	7.2.0	active	

Backend User Interface

Verbleibende Anzahl von Zeichen

Unterhalb von Textfeldern wird die verbleibende Anzahl der maximal zulässigen Zeichen angezeigt:

Edit Page "Page 1"

The screenshot shows the 'Edit Page' interface for 'Page 1'. It features a tabbed menu with 'General' selected. Under 'Page Type', 'Standard' is chosen. The 'Page Title' field contains 'Page 1'. The 'Alternative Navigation Title' field contains 'This is an alternative navigation title' and is highlighted with a blue border. Below this field, a blue status bar indicates 'Remaining characters: 316'. The 'Subtitle' field is empty.

Page [1]

Backend User Interface

Ungespeicherte Änderungen

Redakteure erhalten eine Warnung, wenn in einem Editier-Formular der "Schließen"-Button geklickt wird, ohne vorher gespeichert zu haben:

Backend User Interface

Systeminformationen

Eine Kurzübersicht der Systeminformationen kann per Klick neben dem Benutzer-Icon abgerufen werden. Die Informationen in diesem Dialog sind erweiterbar (siehe Kapitel "Änderungen im System"):

Backend User Interface

Passwortänderung

Zur Änderung des Passwortes müssen Backendbenutzer zuerst ihr aktuelles, altes Passwort eingeben:

Backend User Interface

Icon für "Show Content from Page"

Im Seitenbaum zeigt ein neues Icon an, ob eine Seite Inhalte von einer anderen Seite enthält ("Show Content from Page"):

Backend User Interface

Extension Update

Beim Update einer Extension wird gefragt, auf welche Version aktualisieren werden soll:

(es wird nicht mehr generell auf die letzte, verfügbare Version aktualisiert)

Backend User Interface

Recycler Task

Die Systemextension `recycler` bringt nun einen Scheduler Task mit, mit dem gelöschte Datensätze aus Content-Tabellen vollständig entfernt werden können (inkl. referenzierte Dateien, sofern vorhanden).

(max. Alter, ab wann Content gelöscht werden kann, ist konfigurierbar)

The screenshot shows the configuration for a scheduled task in the TYPO3 Backend. The task is titled "Scheduled task" and has a description: "Delete all pages which are older than 120 days". The configuration includes a field for "Delete entries older than (in days)" set to "120". The "Tables" section lists several tables, with "Page (pages)" highlighted in blue.

Description

Delete all pages which are older than 120 days

Delete entries older than (in days)

120

Tables

- Category (sys_category)
- File Reference (sys_file_reference)
- File Storage (sys_file_storage)
- File collection (sys_file_collection)
- Internal note (sys_note)
- Page (pages)**
- Page Content (tt_content)
- Record Collection (sys_collection)
- Website User (fe_users)
- Website Usergroup (fe_groups)

Backend User Interface

Seitentitel im Page- und List-Modul

Im Page- und List-Modul kann man den Seitentitel entweder per Doppelklick oder mit Klick auf das Bearbeitungssymbol ändern.

Backend User Interface

Prozessierte FAL Dateien im Install Tool löschen

Das Install Tool enthält nun ein neues Tool (unterhalb von "Clean up"), um prozessierte FAL Dateien (wie z.B. Thumbnails) zu löschen. Das ist insbesondere hilfreich, wenn man grafik-relevante Settings ändern oder wenn man GraphicsMagick/ImageMagick aktualisiert hat und alle Dateien neu generieren will.

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.

Clear processed files

Backend User Interface

Copyright in FAL Meta-Daten

In den zusätzlichen FAL Meta-Daten (Extension: `filemetadata`) gibt es nun ein Feld "**Copyright**".

Edit File Metadata "test.txt" on root level

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

File Metadata [6]

Backend User Interface

Avatare für Backend Benutzer

Backend Benutzer können nun Avatare festlegen. Diese werden in den Benutzereinstellungen gepflegt und beispielsweise oben neben dem Anmeldenamen oder in den Benutzerlisten angezeigt.

The screenshot shows the TYPO3 Backend User Listing interface. The top navigation bar includes a search icon, a lightning bolt icon, a question mark icon, a notification icon with a red '1', a user profile icon labeled 'admin', and a search input field. The main content area is titled 'Backend User Listing' and features several filter fields: 'Username' (text input), 'Admin' (dropdown menu set to 'Both'), 'Status' (dropdown menu set to 'Both'), 'Login' (dropdown menu set to 'Both'), and 'User group' (dropdown menu). Below the filters is a table with the following columns: 'Username / Real Name' and 'Last login'. The table contains one row for the user 'admin', who is 'online' and last logged in on '30-07-15 09:58'. The user's profile icon is highlighted with a red arrow. Below the table, there is a pagination bar showing 'Records 1 - 1', 'Page 1 / 1', and navigation icons.

Backend User Interface

Dateien ersetzen

Es ist nun möglich, Dateien in der FAL Dateiliste zu **ersetzen**. Hierzu muss die "Erweiterte Ansicht" aktiviert sein. Je nach Bedarf kann der bisherige Dateinamen beibehalten oder der neue verwendet werden.

The screenshot displays the TYPO3 Backend File Administration List (FAL) interface. The left sidebar shows the file structure: fileadmin/ (auto-created) > Temporary files (_temp_) > user_upload. The main area shows the 'user_upload' folder containing three files: 'img_0915.jpg', 'img_0916.jpg', and 'index.html'. The 'img_0916.jpg' file is selected, and a 'Replace' dialog box is open over it. The dialog box has the title 'Replace' and contains the following elements:

- Keep the current filename?
- Select new file: [input field] [Browse]
- [Replace] [Cancel]

At the bottom of the FAL interface, the following options are checked:

- Extended view
- Display thumbnails
- Show clipboard

Backend User Interface

Onlinestatus anzeigen

Im Modul "Backend Benutzer" wird nun angezeigt, ob ein Benutzer momentan online ist.

Backend User Listing

Username Admin Status Login
User group

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"/>
 admin0	Never	<input type="button" value="+ Compare"/> <input type="button" value="i"/> <input type="button" value="edit"/> <input type="button" value="toggle"/> <input type="button" value="trash"/> <input type="button" value="refresh"/>
2 Users		

Records 1 - 2 Page / 1

Backend User Interface

Zweite Optionspalette entfernt

Die Checkbox "Show secondary options (palettes)" sowie die TSConfig options.enableShowPalettes und die zugehörigen TCA-Einstellungen wurden entfernt. Die "Paletten" sind nun immer sichtbar und können nicht mehr ausgeblendet werden.

The screenshot shows a form section titled "Alignment". It contains several input fields: a dropdown menu set to "Default", a "Date" field with a calendar icon, a "Link" field with a link icon, and a "Subheader" text area. Below the form, there is a checkbox labeled "Show secondary options (palettes)" which is checked. The text "XXX" is written in red over the checkbox label. A red arrow points from the top right towards the checkbox. In the bottom right corner of the form area, there is a small icon and the text "Page Content [1]".

Backend User Interface

Beschreibung für Backend Benutzer

Backend Benutzer können nun auch eine Beschreibung erhalten.

The screenshot displays the 'Edit Backend user "admin" on root level' configuration page. The interface includes tabs for 'General', 'Options', and 'Access'. The 'General' tab is active, showing fields for 'Disable', 'Username' (admin), and 'Password'. Below these is the 'Avatar' section, which lists allowed file extensions (GIF, JPG, JPEG, TIF, TIFF, BMP, PCK, TGA, PNG, PDF, AI, SVG) and shows a preview of an avatar image with the filename 'img_0918.jpg'. An arrow points to the 'Description' field, which contains the text 'This is the best dog in the world! sic!'. The browser's address bar shows the URL 'x [icons] [star] [close]'.

Backend User Interface

Beschreibung im Backend anzeigen

Über die TCA-Einstellung `['TCA']['ctrl']['descriptionColumn']` kann eine Spalte ausgewählt werden (meist `description`), die eine Beschreibung enthält. Ist diese vorhanden, wird der Inhalt beispielsweise im Listenmodul angezeigt.

The screenshot displays two sections of the TYPO3 Backend User Interface. The top section, titled "Page (1)", shows a table with one row for "Page (1)". The bottom section, titled "Backend user (2)", shows a table with two rows for users. A red arrow points from the "Page (1)" section to the "Description" column header in the "Backend user (2)" section.

Page (1) >	
Page (1)	
TYPO3 7.4	

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

Backend User Interface

Beschreibung für Filemounts

Filemounts können ebenfalls eine Beschreibung erhalten.

Create new Filemount on root level

Label:

Disable:

Description:

Remaining characters: 1928

Backend User Interface

Überschreiben Dialog beim Upload

Sofern bei einem Upload Dateien bereits auf dem Server existieren, werden in einem Dialog mehrere Optionen zur Auswahl angeboten.

Backend User Interface

Editieren von Inhaltselementen für Nicht-Admins einschränken

Inhaltselemente können jetzt für die Bearbeitung durch Nicht-Admins eingeschränkt werden (ähnliche Funktion die es bereits bei Seiten gibt).

Create new Page Content on page "TYPO3 7.4"

The screenshot shows the 'Access' tab of the TYPO3 Backend interface for creating a new Page Content element. The interface is divided into several sections:

- Visibility:** Contains three checkboxes: 'Content Element' (unchecked), 'Show in Section Menus' (checked), and 'Append with Link to Top of Page' (unchecked).
- Publish Dates and Access Rights:** Contains two date pickers: 'Publish Date' and 'Expiration Date', both currently empty.
- Usergroup Access Rights:** Contains a 'Selected Items' list (empty) and an 'Available Items' list. The 'Available Items' list includes 'Hide at login', 'Show at any login', and '___Usergroups:___'. Navigation buttons (A, ^, v, W, X) are visible between the lists.
- Restrict editing by non-Admins:** A checkbox labeled 'Enabled' is checked.

A red arrow points from the top right towards the 'Restrict editing by non-Admins' checkbox. In the bottom right corner, there is a small icon and the text 'Page Content NEW'.

Backend User Interface

Statische TSconfig Dateien (1)

In den Seiteneigenschaften können nun statische TSconfig Dateien eingebunden werden.

General Access Metadata Appearance Behaviour Resources Categories

Files

Media

Create new relation Select & upload files

TypoScript Configuration

Include Page TSConfig (from extensions):

Selected Items

Available Items

Backend User Interface

Statische TSconfig Dateien (2)

Die TSconfig Dateien werden wie folgt registriert:

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

Backend User Interface

Echte Sprachkopien

Es ist nun möglich, "richtige" Kopien von Inhaltselementen in Sprachversionen anzulegen (und nicht nur Referenzen).

TYPO3 7.4

Default

Left

+ Content

Normal

+ Content

Content element: Header Content

+ Content

Right

+ Content

Austrian

Austrian Page Title

Left

+ Content

Normal

+ Content

Content element: This is austrian content

+ Content

Translate default content elements [1]

Right

+ Content

Klingon

Klingon Page Title

Left

+ Content

Normal

+ Content

Content element: Translate default content elements [1]

- Copy from default language
- Copy from language "Austrian"

Right

+ Content

Backend User Interface

Sprachauswahl im Modul "View"

Das Modul WEB->View bietet nun eine komfortable Sprachauswahl.
(kann durch `mod.SHARED.view.disableLanguageSelector = 1` deaktiviert werden)

Backend User Interface

Inhaltselement `textmedia`

Ein neues Inhaltselement **"Text & Media"**, fasst die bisher bekannten Elemente `text`, `image` und `textpic` zusammen.

New content element

Please select the type of page content you wish to create:

Typical page content	Special elements	Form elements	Plugins
 Header Only Adds a header only.			
 Images Only Any number of images aligned in columns and rows with a caption.			
 Bullet List A single bullet list.			
 Table A simple table.			
 Text & Media Any number of media wrapped right around a regular text element.			
 File Links Makes a list of files for download.			

Backend User Interface

YouTube- und Vimeo-Dateien

Über das erwähnte Inhaltselement **"Text & Media"** können auch externe YouTube- und Vimeo-Dateien, sowie lokale Dateien eingefügt werden.

Backend User Interface

Suche im Filelist Modul

Im Modul "Filelist" gibt es eine Suche, die rekursiv durch alle Ordner sucht

The screenshot displays the TYPO3 Filelist module interface. On the left, a sidebar menu shows the 'Filelist' option selected under the 'FILE' section. The main area shows a file tree on the left and a search results table on the right. The search query is '535'. The results table lists four files, all of type 'JPG', with their respective file paths, names, sizes, and last modified dates.

File Path	File Name	Type	Last Modified	Size	RW	Ref
/amd-paris/	img_5353.jpg	JPG	03-10-15	4.23 Mi	RW	-
/amd-paris/	img_5354.jpg	JPG	03-10-15	4.23 Mi	RW	-
/amd-paris/	img_5355.jpg	JPG	03-10-15	4.46 Mi	RW	-
/	img_5356.jpg	JPG	03-10-15	4.09 Mi	RW	-

Backend User Interface

Benachrichtigungseinstellungen bei Workspaces (1)

Die Benachrichtigungseinstellungen (engl. Notification Settings) innerhalb der Workspaces wurden überarbeitet

The screenshot shows the 'Notification settings' tab in the TYPO3 Backend. The interface includes a top navigation bar with tabs: General (active), Users, Notification settings, Mountpoints, Publishing, Staging, and Other. Below the tabs, the 'Stage change notification by email' section contains a dropdown menu. The 'Stage "editing": Settings dialog' section has two columns: 'Settings dialog' with a checked 'show dialog' checkbox, and 'Preselection' with checkboxes for 'changeable preselection' (checked), 'owners' (unchecked), 'members' (checked), and 'editors' (unchecked). The 'Default notification mail recipients' section features a large empty text area, a search box labeled 'Find records', and a list of recipients at the bottom: 'Backend user' and 'Backend usergroup'. On the right side of the recipient list, there are icons for up/down arrows, a folder icon, a search icon, and a trash icon.

Backend User Interface

Benachrichtigungseinstellungen bei Workspaces (2)

Man kann nun sogar für den Stage **publish-execute** Einstellungen vornehmen

Stage "publishing execute":

Settings dialog	Preselection			
<input checked="" type="checkbox"/> show dialog	<input checked="" type="checkbox"/> changeable preselection	<input checked="" type="checkbox"/> owners	<input checked="" type="checkbox"/> members	<input type="checkbox"/> editors

Default notification mail recipients

Backend User Interface

Suche im Dateibrowser

Im Popup des Dateibrowser ist nun eine einfache Suche integriert, die rekursiv agiert

Quellen und Autoren

Sources and Authors

Quellennachweis

TYPO3 News:

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

Release Infos:

- https://wiki.typo3.org/Category:ReleaseNotes/TYPO3_7.x
- [INSTALL.md](#) and [Changelog](#)
- [typo3/sysex/core/Documentation/Changelog/](http://typo3.org/sysex/core/Documentation/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

TYPO3 CMS What's New Slides:

Patrick Lobacher

(Recherche, Informationsdokumentation und deutsche Version)

Michael Schams

(Project Leader und englische Version)

Übersetzungen und Mitwirkung von:

Andrey Aksenov, Paul Blondiaux, Pierrick Caillon, Sergio Catalá,
Ben van't Ende, Jigal van Hemert, Sinisa Mitrovic, Michel Mix, Angeliki Plati,
Nena Jelena Radovic und Roberto Torresani

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

Lizenziert unter Creative Commons BY-NC-SA 3.0

