

TYPO3 CMS 7 LTS – What's New

Änderungen im System

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

Änderungen im System

Durch die Überarbeitung aller Komponenten und der Entfernung veralteter Technologien, ist das Backend von TYPO3 CMS 7 LTS nun deutlich schneller geworden im Vergleich zu älteren Versionen.

Der Performance-Boost ist aber nicht die einzige Änderung im Backend – viele weitere Änderungen wurden im Core durchgeführt. PHP Code wurde aufgeräumt, einige Komponenten in Extbase neu geschrieben und viele neue Features wurden mit Hilfe von aktuellen Technologien und Programmier-Paradigmen implementiert.

Änderungen im System

Integration von jQuery UI 1.11.2

- jQuery UI 1.11 unterstützt AMD ([Asynchronous Module Definition](#)), mit welcher JavaScript Dateien erst geladen werden, wenn sie benötigt werden (Geschwindigkeitsvorteil)
- jQuery UI 1.11 ersetzt jQuery UI 1.10 + Scriptaculous in TYPO3 CMS 7.0
- Es werden nur der Core und Interaction Components inkludiert, die notwendig sind, um ExtJS und Scriptaculous zu ersetzen.
- Widgets werden nicht inkludiert, sondern über Bootstrap realisiert (z.B. DatePicker, Spinner, Dialog, Buttons, Tabs, Tooltip)

Änderungen im System

Registry für die File Rendering Classes

- Um verschiedene Dateiformate zu rendern, wird eine Registry benötigt, bei der sich FileRenderer registrieren können. Dies geschieht für "Name" (z.B. Video, MPEG, AVI, WAV, ...) wie folgt:

```
<?php
namespace ...;

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

 return 'HTML code';
 }
}
```

Änderungen im System

Evaluierungsfunktion "email" für das TCA

- Für das TCA wurde eine neue Evaluierungsfunktion "email" hinzugefügt, welche serverseitig überprüft, ob ein eingegebener Wert eine gültige Email ist. Im Fehlerfall wird eine Flash-Message ausgegeben
- Example:

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

Änderungen im System

Einführung einer abstrakten Condition in TypoScript

- Es gibt nun eine AbstractCondition, von der eigene Conditions ableiten können

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

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

- Die Verwendung in TypoScript sieht wie folgt aus:

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

- Welche Operatoren in der Condition zur Verfügung stehen, wird in der Klasse selbst festgelegt

Änderungen im System

Signal zur Manipulation des HTML-Tags in IconUtility

- Signal für IconUtility zur HTML-Tag Manipulation

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

- Wird aufgerufen in:

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

Änderungen im System

Signal Slots für SoftReferenceIndex

- Zwei neue Signal Slot Dispatch Calls innerhalb von SoftReferenceIndex:

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

- Wird angerufen in:

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

Änderungen im System

Signal Slots für afterPersistObjects

- Bislang gab es nur ein Signal, wenn ein Objekt im Repository (Extbase) aktualisiert wurde: `afterUpdate`
- Da aber ein Aggregate Root beispielsweise Subobjekte ebenfalls persistiert, benötigt es ein Signal, welches erst dann emittiert wird, wenn alle Objekte eines Aggregate Roots persistiert wurden:

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

- Wird aufgerufen in:

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

Änderungen im System

Signal Slots für loadBaseTca

- Mit diesem Signal kann das gesamte TCA (anstelle von Teilen) gecacht werden

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

- Wird audgerufen in:

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

Änderungen im System

API um gecachte TCA Änderungen zuzufügen

- PHP Dateien in `extkey/Configuration/TCA/Overrides/` werden ausgeführt, direkt nachdem der TCA-Cache aufgebaut wurde
- Die Dateien dürfen nur Code enthalten, der das TCA manipuliert, wie beispielsweise: `addTCAColumns` oder `addToAllTCATypes`
- Sobald Extensions dieses Features verwenden, ist mit einem deutlichen Geschwindigkeitsschub von Backend Requests zu rechnen

Änderungen im System

Nur-lesender Zugriff auf File Mounts

- File Mounts können (wieder) mit nur-lesenden Zugriff konfiguriert werden ("read-only")
- Jenes war bereits in TYPO3 CMS 4.x möglich, wurde aber in TYPO3 CMS 6.x entfernt
- Zum Beispiel: Ordner "test" vom storage UID 3 als Mount mit nur lesenden Zugriff in der Dateiliste und dem Element Browser:

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

Falls kein Storage angegeben wird, geht man davon aus, dass sich der Ordner im Default Storage befindet.

Änderungen im System

Sonstiges

- jQuery wurde von Version 1.11.0 auf Version 1.11.1 aktualisiert
- Datatables wurde von Version 1.9.4 zu Version 1.10.2 aktualisiert
- Einige alte, nicht mehr benutzte Variablen wurden von `EM_CONF` entfernt
- Extension Icons können nun auch im SVG Bildformat vorliegen (`ext_icon.svg`)
- Das Senden eines unbekanntes eID Identifikators im Request resultiert nun in eine Exception

Änderungen im System

TCA: Maximum chars in text element

- TCA-Typ `text` unterstützt nun das HTML5-Attribut `maxlength`, um die maximale Anzahl der einzugebenden Zeichen zu beschränken (Hinweis: Zeilenumbrüche zählen hierbei als zwei Zeichen)

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

Es ist zu beachten, dass nicht alle Browser dieses Attribut unterstützen.

Siehe: [Browserübersicht](#)

Änderungen im System

New SplFileInfo implementation

- Neue Klasse: TYPO3\CMS\Core\Type\File\FileInfo
- Diese erweitert SplFileInfo, die wiederum Meta-Informationen von Dateien ermittelt

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

- Entwickler können über folgenden Hook auf die Funktionalität zugreifen:

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

Änderungen im System

UserFunc in TCA Display Condition

- `userFunc displayCondition` ermöglicht es auf jeden erdenklichen Status und jede Condition zu prüfen
- Sollte irgendeine Situation nicht mit den existierenden Checks abgefangen werden können, ist es auch möglich, eigene Funktionen zu schreiben (diese müssen lediglich TRUE/FALSE zurückgeben, um das entsprechende TCA Field sichtbar zu machen oder zu verbergen)

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

Änderungen im System

API für Twitter Bootstrap Modals (1)

- Zwei neue API Methoden um Modal Popups zu erzeugen/entfernen:
 - `TYPO3.Modal.confirm(title, content, severity, buttons)`
 - `TYPO3.Modal.dismiss()`
- Optionen `title` und `content` sind mindestens erforderlich
- Optionen `buttons.text` und `buttons.trigger` sind erforderlich, wenn `buttons` verwendet wird
- Beispiel 1:

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

Änderungen im System

API für Twitter Bootstrap Modals (2)

■ Beispiel 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();
 }
 }
 ]
);
```

Änderungen im System

JavaScript Storage API (1)

- Mittels JavaScript kann auf die BE User Konfiguration zugegriffen werden (`$BE_USER->uc`, einfache Key-Value Paare)
- Zusätzlich kann nun auch der HTML5 Standard [localStorage](#) verwendet werden, um Daten (Client-seitig) im Browser des Benutzers zu speichern und auszulesen
- Zwei neue global TYPO3 Objekte:
 - `top.TYPO3.Storage.Client`
 - `top.TYPO3.Storage.Persistent`
- Jedes Objekt hat folgende API Methoden:
 - `get(key)`: Daten holen
 - `set(key, value)`: Daten schreiben
 - `isset(key)`: Prüfen, ob key genutzt wird
 - `clear()`: Löschen des Speichers

Änderungen im System

JavaScript Storage API (2)

■ Beispiel:

```
// 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');
```

Änderungen im System

Inline Rendering von Checkboxes

- Die Konfiguration `inline` sorgt bei "cols" dafür, dass Checkboxes nebeneinander dargestellt werden, um Platz im Backend User Interface zu sparen

```
'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'
),
...
```

Änderungen im System

Content Object Registration

- Es wurde eine neue globale Option eingeführt, um cObjects wie TEXT zu registrieren bzw. zu erweitern

- Eine Liste aller verfügbaren cObjects ist verfügbar als:

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

- Beispiel: ein neues cObject EXAMPLE registrieren

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

- Die registrierte Klasse muss von der folgenden Klasse ableiten:

```
TYPO3\CMS\Frontend\ContentObject\AbstractContentObject
```

- Idealerweise speichert man seine Datei im Verzeichnis

```
typo3conf/myextension/Classes/ContentObject/
```

um für zukünftige Autoload-Funktionen vorbereitet zu sein

Änderungen im System

Hooks und Signals (1)

- Neuer Hook wurde am Ende von `PageRepository->init()` hinzugefügt, mit dem die Sichtbarkeit von Seiten beeinflusst werden kann

- Der Hook kann wie folgt registriert werden:

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

- Die Hook-Klasse muss das folgende Interface implementieren:

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

Änderungen im System

Hooks und Signals (2)

- Neuer Hook wurde zu PageLayoutView hinzugefügt, um das Rendering des Footers von Inhaltselementen im Backend manipulieren zu können

- Beispiel:

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

- Die Hook-Klasse muss das folgende Interface implementieren:

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

Änderungen im System

Hooks und Signals (3)

- Es wurde ein Hook als Post-Prozessor zu `BackendUtility::countVersionsOfRecordsOnPage` hinzugefügt
- Dieser wird z.B. verwendet, um Workspace-Zustände im Seitenbaum zu visualisieren
- Der Hook kann wie folgt registriert werden:

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

Änderungen im System

Hooks und Signals (4)

- Neues Signal wurde am Ende der Methode `DataPreprocessor::fetchRecord()` hinzugefügt
- Jenes kann dazu verwendet werden, um das Array `regTableItems_data` zu manipulieren, damit die manipulierten Daten in TCEForms angezeigt werden können

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

Änderungen im System

Hooks und Signals (5)

- Neues Signal wurde eingeführt, um zusätzlichen Code bei der Registrierung des Mailer-Objekts auszuführen (z.B. Swift Mailer Plugins)

```
$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'  
);
```

Änderungen im System

Multiple UID in PageRepository::getMenu()

- Methode PageRepository::getMenu() kann nun auch ein Array aufnehmen, um mehrerer Root-Seiten zu definieren

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

Änderungen im System

SVG Support im Core

- Der Core unterstützt nun SVG-Bilder ("Scalable Vector Graphics")
- Wenn ein SVG-Bild skaliert wird, wird kein prozessiertes Bild abgelegt, dafür aber die neuen Größenangaben in einem Datensatz `sys_file_processedfile` gespeichert (außer, das Bild wird - z.B. durch Cropping - weiterverarbeitet).
- Zudem wurde ein zusätzlicher Fallback eingebaut, falls ImageMagick/GraphicsMagick nicht in der Lage sein sollte, die Dimensionen zu berechnen: in diesem Fall wird das XML ausgelesen.
- SVG wurde außerdem zur Liste der zulässigen Bildtypen hinzugefügt:
`$GLOBALS['TYPO3_CONF_VARS']['GFX']['imagefile_ext']`

Änderungen im System

Erweiterung der FAL-Treiber

- Um die Performance der Dateiliste bei (Remote-)Storages innerhalb von FAL zu erhöhen, ist es notwendig, die Sortierung und das Ermitteln der Anzahl direkt im Treiber zu erledigen. Dafür wurden zwei neue Parameter `sort` und `sortRev` eingebracht:

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

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

- Außerdem wurden zwei neue Methoden eingeführt:

```
public function getFilesInFolderCount($folderIdentifier, $recursive = FALSE,
 array $filenameFilterCallbacks = array());
```

```
public function getFoldersInFolderCount($folderIdentifier, $recursive = FALSE,
 array $folderNameFilterCallbacks = array());
```

Änderungen im System

Backend Routing API (1)

- Der Core enthält nun eine Backend Routing API, welche die Entry Points ins Backend verwaltet
- Die Routing API wurde vom Symfony Routing Framework inspiriert und ist weitgehend kompatibel mit dieser (auch wenn für TYPO3 zur Zeit nur ca. 20% genutzt werden)
- Grundsätzlich existieren hierfür drei Klassen:
 - class Route: enthält Angaben zum Pfad und Optionen
 - class Router: API, um die Route zu matchen
 - class UrlGenerator: generiert die URL

Änderungen im System

Backend Routing API (2)

- Routen werden dabei in folgender Datei in der entsprechenden Extension definiert: `Configuration/Backend/Routes.php` (siehe Systemextension `backend` als Beispiel)
- Weitere Informationen zur Backend Routing API:
<http://wiki.typo3.org/Blueprints/BackendRouting>

Änderungen im System

Neue Systemextension für Media Inhaltselemente

- Neue Systemextension "mediace" enthält folgende cObjects:
 - MULTIMEDIA
 - MEDIA
 - SWFOBJECT
 - FLOWPLAYER
 - QTOBJECT
- Die Inhaltselemente `media` und `multimedia` wurden ebenfalls in die Systemextension verschoben, ebenso der "Media Wizard Provider"
- Die Extension ist standardmäßig **nicht** installiert!

Änderungen im System

Fremd-Bibliotheken an neuer Stelle

- Sämtliche Fremd-Bibliotheken werden nicht mehr in Packages/Libraries, sondern in typo3/contrib/vendor abgelegt
- Grundsätzlich ist dafür die Installation der Bibliotheken mittels composer install notwendig
- Probleme gibt es beim Upgrade einer Installation, wenn dort phpunit verwendet wurde! Dies kann wie folgt behoben werden:

```
# cd htdocs/  
# rm -rf typo3/contrib/vendor/ bin/ Packages/Libraries/ composer.lock  
# composer install
```

Änderungen im System

API für JavaScript Notifikationen

- Neue API, um JavaScript Notifikationen zu erzeugen:

```
// Bisheriger (veralteter) Weg:
```

```
top.TYPO3.Flashmessages.display(TYPO3.Severity.notice)
```

```
// Neuer Weg:
```

```
top.TYPO3.Notification.notice(title, message)
```

- Es existieren folgende API-Funktionen:

(Parameter `duration` ist optional und standardmäßig auf 5s eingestellt)

- `top.TYPO3.Notification.notice(title, message, duration)`
- `top.TYPO3.Notification.info(title, message, duration)`
- `top.TYPO3.Notification.success(title, message, duration)`
- `top.TYPO3.Notification.warning(title, message, duration)`
- `top.TYPO3.Notification.error(title, message, duration)`

Änderungen im System

Systeminformationen (1)

- Das Dropdown mit Systeminformationen kann über folgenden Slot erweitert werden:

```
$signalSlotDispatcher = \TYPO3\CMS\Core\Utility\GeneralUtility::makeInstance(  
 \TYPO3\CMS\Extbase\SignalSlot\Dispatcher::class);  
  
$signalSlotDispatcher->connect(  
 \TYPO3\CMS\Backend\Backend\ToolBarItems\SystemInformationToolBarItem::class,  
 'getSystemInformation',  
 \Vendor\Extension\SystemInformation\Item::class,  
 'getItem'  
);
```

Änderungen im System

Systeminformationen (2)

- Zur Ansprache benötigt man die Klasse `Item` und dazugehörig die Methode `getItem()` innerhalb einer Extension

`EXT:extension\Classes\SystemInformation\Item.php:`

```
class Item {
 public function getItem() {
 return array(array(
 'title' => 'The title shown on hover',
 'value' => 'Description shown in the list',
 'status' => SystemInformationHookInterface::STATUS_OK,
 'count' => 4,
 'icon' => \TYPO3\CMS\Backend\Utility\IconUtility::getSpriteIcon(
 'extensions-example-information')
 ));
 }
}
```

Änderungen im System

Systeminformationen (3)

- Das Icon `extensions-example-information-icon` wird in der Datei `ext_localconf.php` registriert:

```
\TYPO3\CMS\Backend\Sprite\SpriteManager::addSingleIcons(  
 array(  
 'information-icon' => \TYPO3\CMS\Core\Utility\ExtensionManagementUtility::extRelPath(  
 $_EXTKEY) . 'Resources/Public/Images/Icons/information-icon.png'  
 ),  
 $_EXTKEY  
 );
```

Änderungen im System

Systeminformationen (4)

- Nachrichten werden am unteren Ende des Dropdowns angezeigt
- Über den folgenden Slot können eigene Nachrichten eingebracht werden:

```
$signalSlotDispatcher = \TYPO3\CMS\Core\Utility\GeneralUtility::makeInstance(  
 \TYPO3\CMS\Extbase\SignalSlot\Dispatcher::class);  
  
$signalSlotDispatcher->connect(  
 \TYPO3\CMS\Backend\Backend\ToolBarItems\SystemInformationToolBarItem::class,  
 'loadMessages',  
 \Vendor\Extension\SystemInformation\Message::class,  
 'getMessage'  
);
```

Änderungen im System

Systeminformationen (5)

- Zur Ansprache benötigt man die Klasse Message und dazugehörig die Methode getMessage() innerhalb einer Extension

EXT:extension\Classes\SystemInformation\Message.php:

```
class Message {
 public function getMessage() {
 return array(array(
 'status' => SystemInformationHookInterface::STATUS_OK,
 'text' => 'Something went wrong. Take a look at the reports module.'
 ));
 }
}
```

Änderungen im System

Einstellungen für Bild-Manipulation (1)

- Folgende Einstellungen können über TypoScript getätigt werden:

```
# Cropping fuer alle Bilder deaktivieren
```

```
tt_content.image.20.1.file.crop =
```

```
# Ueberschreiben/Setzen der Cropping Eigenschaften
```

```
# offsetX,offsetY,width,height
```

```
tt_content.image.20.1.file.crop = 50,50,100,100
```

Änderungen im System

Einstellungen für Bild-Manipulation (2)

- Das Cropping kann auch in Fluid verwendet werden:

```
# Cropping fuer alle Bilder deaktivieren
```

```
<f:image image="{imageObject}" crop="" ></f:image>
```

```
# Ueberschreiben/Setzen der Cropping Eigenschaften
```

```
# offsetX,offsetY,width,height
```

```
<f:image image="{imageObject}" crop="50,50,100,100" ></f:image>
```

Änderungen im System

Einstellungen für Bild-Manipulation (3)

- Im TCA wird das Image-Cropping wie folgt zur Verfügung gestellt:

- Column Type: image_manipulation
- Config file_field: string (default: uid_local)
- Config enableZoom: boolean (default: FALSE)
- Config allowedExtensions: string
(default: \$GLOBALS['TYPO3_CONF_VARS']['GFX']['imagefile_ext'])
- Config ratios: array, default:

```
array(  
 '1.7777777777777777' => '16:9',  
 '1.3333333333333333' => '4:3',  
 '1' => '1:1',  
 'NaN' => 'Free'  
)
```

Änderungen im System

Zusätzliche Parameter für HTMLparser userFunc

- Die userFunc im HTMLparser kann nun zusätzliche Parameter aufnehmen:

```
myobj = TEXT
myobj.value = <a href="/" class="myclass">MyText</a>
myobj.HTMLparser.tags.a.fixAttrib.class {
 userFunc = Tx\MyExt\Myclass->htmlUserFunc
 userFunc.myparam = test
}
```

- Diese können in einer Extension wie folgt abgerufen werden:

```
function htmlUserFunc(array $params, HtmlParser $htmlParser) {
 // $params['attributeValue'] enthaelt den Wert der
 // verarbeiteten Eigenschaft - hier also "myclass"
 // $params['myparam'] enthaelt den Wert "test"
 ...
}
```

Änderungen im System

Locking API (1)

- Es wurde eine neue Locking-API eingeführt, welche verschiedene Locking-Methoden (SimpleFile, Semaphore, ...) zur Verfügung stellt
- Eine Locking-Methode muss dabei das LockingStrategyInterface implementieren

```
$lockFactory = GeneralUtility::makeInstance(LockFactory::class);  
$locker = $lockFactory->createLocker('someId');  
$locker->acquire() || die('Could not acquire lock.');
```

...

```
$locker->release();
```

Änderungen im System

Locking API (2)

- Man kann außerdem "non-blocking" Locks realisieren:

```
$lockFactory = GeneralUtility::makeInstance(LockFactory::class);
$locker = $lockFactory->createLocker(
 'someId',
 LockingStrategyInterface::LOCK_CAPABILITY_SHARED |
 LockingStrategyInterface::LOCK_CAPABILITY_NOBLOCK
);
try {
 $result = $locker->acquire(LockingStrategyInterface::LOCK_CAPABILITY_SHARED |
 LockingStrategyInterface::LOCK_CAPABILITY_NOBLOCK);
 catch (\RuntimeException $e) {
 if ($e->getCode() === 1428700748) {
 // einige Prozesse haben noch ein Lock
 // daher sollte etwas in der Zwischenzeit gemacht werden
 ...
 }
 }
}
if ($result) {
 $locker->release();
}
```

Änderungen im System

Signal nach Installation von Extensions

■ In der Methode

`\TYPO3\CMS\Extensionmanager\Utility\InstallUtility::install()`
wurde ein Signal eingebaut, welches emittiert wird, sobald eine
Extension fertig installiert ist und alle Imports/Updates durchgelaufen
sind

```
// Aufruf
$this->emitAfterExtensionInstallSignal($extensionKey);

// Methode
protected function emitAfterExtensionInstallSignal($extensionKey) {
 $this->signalSlotDispatcher->dispatch(
 __CLASS__,
 'afterExtensionInstall',
 array($extensionKey, $this)
 );
}
```

Änderungen im System

Registry für Text-Extraktoren

- Der Core enthält nun eine Registry um Text-Extraktoren anzumelden
- Dabei prüft `canExtractText()` ob eine Extrahierung möglich ist und `extractText()` führt diese durch
- Die Registrierung erfolgt in `ext_localconf.php`:

```
$textExtractorRegistry = \TYPO3\CMS\Core\Resource\TextExtraction\TextExtractorRegistry::
 getInstance();
$textExtractorRegistry->registerTextExtractor(
 \TYPO3\CMS\Core\Resource\TextExtraction\PlainTextExtractor::class
);
```

- Die Verwendung erfolgt folgendermaßen:

```
$textExtractorRegistry = \TYPO3\CMS\Core\Resource\TextExtraction\TextExtractorRegistry::
 getInstance();
$extractor = $textExtractorRegistry->getTextExtractor($file);
if($extractor !== NULL) {
 $content = $extractor->extractText($file);
}
```

Änderungen im System

Diverses

- Alle Web-Bibliotheken (wie z.B. Twitter Bootstrap, jQuery, Font Awesome usw.) verwenden nun "Bower" (<http://bower.io>) zur Installation, und sind nicht mehr im TYPO3 Core Git enthalten
 - `bower install` führt eine Installation durch
 - `bower update` führt ein Update durch(die zugehörige Datei `bower.json` befindet sich im Verzeichnis `Build`)
- Ein laufender Scheduler Task kann nun in der Kommandozeile mit der Option `-s` wieder gestoppt werden
- Der "Processing" Ordner eines Storages kann nun auch außerhalb von diesem liegen (z.B. bei read-only Storages)
- Man kann nun auf die ID der ursprünglich angefragten Seite über das TSFE zugreifen: `$TSFE->getRequestedId()`

Änderungen im System

Symfony/Console im CommandController (1)

Der CommandController verwendet nun intern Symfony/Console und stellt damit verschiedene Methoden zur Verfügung:

- 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)`

Änderungen im System

Symfony/Console im CommandController (2)

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

(siehe Code-Beispiel auf den folgenden Slides)

Änderungen im System

Symfony/Console im CommandController (3)

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

class MyCommandController extends CommandController {
 public function myCommand() {

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

 // Selektieren
 $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]));

 [...]
 }
}
```

Änderungen im System

Symfony/Console im CommandController (4)

```
[...]
// Abfrage
$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();
}
}
?>
```

Änderungen im System

Backend Login API (1)

- Das Backend-Login wurde nun komplett als API realisiert und lässt sich damit selbst per Programmierung ansprechen
- Grundsätzlich muss man dazu einen sogenannten Login-Provider in der Datei `ext_localconf.php` registrieren:

```
$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'  
];
```

Änderungen im System

Backend Login API (2)

- Die Optionen sind wie folgt definiert:
 - `provider`:
Name der Login-Provider Klasse, die das Interface `TYPO3\CMS\Backend>LoginProvider>LoginProviderInterface` implementiert
 - `sorting`:
Sortierung, der die Reihenfolge der Links zum Login-Provider festlegt
 - `icon-class`:
Font-Awesome Icon-Name für den Link auf dem Login-Screen
 - `label`:
Label für den Link auf dem Login-Screen

Änderungen im System

Backend Login API (3)

- Das LoginProviderInterface enthält lediglich die Methode

```
public function render(StandaloneView $view, PageRenderer $pageRenderer, LoginController $loginController);
```
- Die Parameter sind wie folgt definiert:
 - `$view`:
Der Fluid-StandaloneView, welcher den Login-Screen rendert. Hier muss das Template-File gesetzt und die Variablen übergeben werden, die man benötigt.
 - `$pageRenderer`:
PageRenderer-Instanz, welche z.B. JavaScript-Ressourcen einbringen kann.
 - `$loginController`:
Instanz des Login-Controllers.

Änderungen im System

Backend Login API (4)

- Das Template muss `<f:layout name="Login">` und `<f:section name="loginFormFields">` (für die Formular-Felder) enthalten:

```
<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>
```

Änderungen im System

CategoryRegistry mit neue Optionen

- Die Methode `CategoryRegistry->addTcaColumn` hat Optionen erhalten, um sowohl `l10n_mode` als auch `l10n_display` zu setzen:

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

Änderungen im System

Sprites in Backend Modulen

- Backend Module (z.B. Hauptmodule wie "Web" sowie Untermodule wie "Filelist") können nun Sprites als Icons verwenden (nur Sprites, die TYPO3 bekannt sind!)
- Beispiel:

```
\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',  
 ),  
 ),  
);
```

Änderungen im System

FormEngine NodeFactory API (1)

- Es ist nun möglich, neue Nodes zu registrieren und bestehende zu überschreiben

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

- Dies registriert eine neue Klasse, die den TCA-Type `input` rendert und das `NodeInterface` implementieren muss
- Als Array-Key wird der Unix-Timestamp des Zeitpunkts verwendet, wenn man das Element zufügt

Änderungen im System

FormEngine NodeFactory API (2)

- Wenn mehrere Registry-Elemente für den selben Typ registriert werden, gewinnt das, mit der höchsten Priorität (0-100)
- Ein neuer TCA-Type wird wie folgt registriert:

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
);
```

Änderungen im System

Signal `postProcessMirrorUrl` wurde verschoben

- Die Klasse für das Signal `postProcessMirrorUrl` wurde geändert

BREAKING CHANGE!

- Mit folgendem Code kann man die Klasse je nach TYPO3-Version ansprechen:

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

Änderungen im System

Driver Interface

- Zum DriverInterface wurden die folgenden Methoden hinzugefügt:
 - getFolderInFolder
 - getFileInFolder
- Jeder eigene FAL-Driver muss daher diese beiden Methoden nachimplementieren:

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

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

BREAKING CHANGE!

Änderungen im System

Unterstützung von IEC/SI-Keywords für Größen

- Die Formatierung von Größen unterstützt nun zwei Keywords, um die Einheiten festzulegen:

- `iec` (default)

(Basis: 2, Labels: | Ki | Mi | Gi | Ti | Pi | Ei | Zi | Yi)

- `si`

(Basis: 10, Labels: | k | M | G | T | P | E | Z | Y)

- Gesetzt werden kann die Formatierung z.B. via TypoScript:

```
bytes.labels = iec
```

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

Änderungen im System

Dependency Ordering Service (1)

- Oftmals ist es notwendig eine sortierte Liste an Items zur Verfügung zu stellen, deren Einträge einerseits Abhängigkeiten haben und andererseits dazu verwendet werden, um Aktionen in eben dieser Reihenfolge auszuführen.
- Im Core findet jenes beispielsweise Verwendung bei:
 - Reihenfolge der Hook-Ausführung,
 - Ladereihenfolge von Extensions,
 - Reihenfolge der Anzeige von Menü-Einträgen,
 - usw.
- Eine Überarbeitung des bisherigen `DependencyResolver` stellt nun den `DependencyOrderingService` zur Verfügung

Änderungen im System

Dependency Ordering Service (2)

■ Anwendung:

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

■ Zum Beispiel:

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

Änderungen im System

Hooks und Signals (1)

- Ein neuer Hook wurde am Ende von `InlineRecordContainer::checkAccess` hinzugefügt, mit dem der Zugriff von Inline-Records geprüft werden kann
- Der Hook kann wie folgt registriert werden:

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

Änderungen im System

Hooks und Signals (2)

- Ein neuer Hook wurde am Ende von `AbstractUserAuthentication::checkAuthentication` hinzugefügt, mit dem man fehlgeschlagene Anmeldeversuche verarbeiten kann
- Standardmäßig wartet der Prozess 5 Sekunden nachdem eine Anmeldung fehlgeschlagen ist
- Über den Hook kann ein anderes Verhalten implementiert werden (z.B. zur Abwehr von Brute Force Angriffen)
- Der Hook kann wie folgt registriert werden:

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

Änderungen im System

Hooks und Signals (3)

- Das neue Signal `recordMarkedAsMissing` wird ausgesendet, wenn der FAL Indexer auf einen `sys_file` Eintrag stößt, dessen Datei im Dateisystem aber nicht auffindbar ist. Dabei wird die `sys_file` UID übermittelt.
- Jenes kann in Extensions verwendet werden, die Dienste rund um das Datei-Management anbieten (wie beispielsweise Versionierung, Synchronisation, Recovery, usw.)
- Das Signal `afterMappingSingleRow` wird ausgesendet, wann immer der `DataMapper` ein Objekt erstellt

Änderungen im System

HTML in TypoLink-Titeln

- Anführungszeichen in TypoLink-Titeln werden nun automatisch "escaped"
- Ein eventuell bereits existierendes Escaping wird daher nun falsch dargestellt:
Aus `'Some "special" title'`
wird `'Some "special" title'`
- Es wird empfohlen, hier auf Escaping komplett zu verzichten, da sich TYPO3 nun darum kümmert

BREAKING CHANGE!

Änderungen im System

Diverse Änderungen (1)

- Mit `Files->replace` gibt eine neue Berechtigung für Backend Benutzer, um Dateien im Modul Dateiliste zu ersetzen
 - Der Dateinamen des Logfiles, welches der FileWriter schreibt, ändert sich wie folgt:
 - bisher: `typo3temp/logs/typo3.log`
 - neu: `typo3temp/logs/typo3_<hash>.log`
- (der Wert `<hash>` berechnet sich aus dem Encryptionkey)

Änderungen im System

Diverse Änderungen (2)

- Die in Hooks verwendeten Klassen müssen ab sofort dem Autoloading-Mechanismus folgen
- Daher kann die Hook-Definition auch verkürzt werden:

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

BREAKING CHANGE!

Änderungen im System

Fluid-basierte Inhaltselemente (1)

- Es wurde eine Alternative zur Extension *CSS Styled Content* geschaffen: **"Fluid-based Content Elements"**
- Hier werden anstelle von TypoScript Fluid-Templates für das Rendering von Inhalten verwendet
- Dazu müssen die folgenden beiden static-Templates eingebunden werden:
 - Content Elements (`fluid_styled_content`)
 - Content Elements CSS (optional) (`fluid_styled_content`)

Änderungen im System

Fluid-basierte Inhaltselemente (2)

- Zusätzlich muss das PageTSconfig Template Fluid-based Content Elements `fluid_styled_content` in den Seiteneigenschaften eingebunden werden, damit der New-Content-Element Wizard entsprechend angepasst wird
- Eigene Fluid-Templates können wie folgt festgelegt werden:

```
lib.fluidContent.templateRootPaths.50 = EXT:site_example/Resources/Private/Templates/  
lib.fluidContent.partialRootPaths.50 = EXT:site_example/Resources/Private/Partials/  
lib.fluidContent.layoutRootPaths.50 = EXT:site_example/Resources/Private/Layouts/
```

Änderungen im System

Fluid-basierte Inhaltselemente (3)

- Um eine Installation auf die neue Struktur zu migrieren, kann man wie folgt vorgehen:
 - Deinstallieren der Extension `css_styled_content`
 - Installieren der Extension `fluid_styled_content`
 - Nun ist ein "Upgrade Wizard" im Install Tool verfügbar, der die Migration der Inhaltselemente `text`, `image` und `textpic` in `textmedia`, durchführt

Änderungen im System

SELECTmmQuery Methode für Datenbank-Zugang

- Bislang enthielt die Datenbank-Klasse die Methode `exec_SELECT_mm_query`, die die Datenbank-Abfrage direkt ausführte
- Nun wurde die Generierung des Queries (*Query-Building*) und Ausführung getrennt, indem die Methode `SELECT_mm_query` hinzugefügt wurde

```
$query = SELECT_mm_query('*','table1','table1_table2_mm','table2','AND table1.uid = 1',  
'', 'table1.title DESC');
```

Änderungen im System

Scheduler Task zur Datenbank-Optimierung

- Es wurde ein Scheduler Task implementiert, der die Datenbank via MySQL-Kommando `OPTIMIZE TABLE` optimiert
- Optimiert werden können lediglich Tabellen vom Typ MyISAM, InnoDB und ARCHIVE
- DBAL wird nicht unterstützt

Änderungen im System

Online Medien Unterstützung (1)

- Der Core wurde um eine externe Medien-Unterstützung erweitert (exemplarisch für YouTube- und Vimeo-Videos)
- Diese kann (z.B. im Inhaltselement "**Text & Media**") als URL eingegeben werden. Anschließend wird die Resource wie eine interne Datei integriert.

Änderungen im System

Online Medien Unterstützung (2)

Folgende YouTube/Vimeo URLs sind möglich:

`youtu.be/<code>`

`www.youtube.com/watch?v=<code>`

`www.youtube.com/v/<code>`

`www.youtube-nocookie.com/v/<code>`

`www.youtube.com/embed/<code>`

`vimeo.com/<code>`

`player.vimeo.com/video/<code>`

Änderungen im System

Online Medien Unterstützung (3)

- Der Zugriff per Fluid kann z.B. wie folgt durchgeführt werden:

```
<!-- enable js api and set no-cookie support for YouTube videos -->  
<f:media file="{file}" additionalConfig="{enablejsapi:1, 'no-cookie': true}" ></f:media>  
  
<!-- show title and uploader for YouTube and Vimeo before video starts playing -->  
<f:media file="{file}" additionalConfig="{showinfo:1}" ></f:media>
```

- Für YouTube existieren folgende Optionen:
autoplay, controls, loop, enablejsapi, showinfo, no-cookie
- Für Vimeo existieren folgende Optionen:
autoplay, loop, showinfo

Änderungen im System

Online Medien Unterstützung (4)

- Für einen eigenen Media-Service benötigt man eine `OnlineMediaHelper` Klasse, welche das `OnlineMediaHelperInterface` implementiert, sowie eine `FileRenderer` Klasse, die das `FileRendererInterface` implementiert

```
// Registrierung eines eigenen Online-Video-Services
$GLOBALS['TYPO3_CONF_VARS']['SYS']['OnlineMediaHelpers']['myvideo'] =
 \MyCompany\Myextension\Helpers\MyVideoHelper::class;

$rendererRegistry = \TYPO3\CMS\Core\Resource\Rendering\RendererRegistry::getInstance();
$rendererRegistry->registerRendererClass(
 \MyCompany\Myextension\Rendering\MyVideoRenderer::class
);

// Registrierung eines eigenen Mime-Types
$GLOBALS['TYPO3_CONF_VARS']['SYS']['FileInfo']['fileExtensionToMimeType']['myvideo'] =
 'video/myvideo';

// Registrierung einer eigenen Datei-Extension
$GLOBALS['TYPO3_CONF_VARS']['SYS']['mediafile_ext'] .= ',myvideo';
```

Änderungen im System

Backend Routing

- Es wurde eine neue Routing Komponente zum TYPO3-Backend hinzugefügt, welche verschiedene Aufrufe handhaben kann (z.B. `http://www.example.com/typo3/document/edit`)
- Die Routen werden in folgender Datei definiert:

`Configuration/Backend/Routes.php`

```
return [  
 'myRouteIdentifier' => [  
 'path' => '/document/edit',  
 'controller' => Acme\MyExtension\Controller\MyExampleController::class . '::methodToCall'  
 ]  
];
```

- Die Methode erhält das Response- und Request-Objekt:

```
public function methodToCall(ServerRequestInterface $request, ResponseInterface $response) {  
 ...  
}
```

Änderungen im System

Autoload Definition in `ext_emconf.php`

- Zusätzlich zur Datei `composer.json` können nun Autoload-Definitionen in der Datei `ext_emconf.php` hinterlegt werden
- Das hat den Vorteil, dass nicht die gesamte Extension nach Klassen gescannt wird

```
$EM_CONF[$_EXTKEY] = array (  
 'title' => 'Extension Skeleton for TYPO3 CMS 7',  
 ...  
 'autoload' =>  
 array(  
 'psr-4' => array(  
 'Helhum\\ExtScaffold\\' => 'Classes'  
 )  
 )  
 );
```

Änderungen im System

Neue Icon-Factory (1)

- Die Logik, um mit Icons, Größen und Overlays zu arbeiten, wurde in die neue IconFactory ausgelagert
- Es gibt drei "IconProvider": BitmapIconProvider, FontawesomeIconProvider und SvgIconProvider
- Die Registrierung eines Icons erfolgt folgendermaßen:

```
IconRegistry::registerIcon($identifier, $iconProviderClassName, array $options = array());
```

Änderungen im System

Neue Icon-Factory (2)

■ Anwendung:

```
$iconFactory = GeneralUtility::makeInstance(IconFactory::class);  
$iconFactory->getIcon(  
 $identifier,  
 Icon::SIZE_SMALL,  
 $overlay,  
 IconState::cast(IconState::STATE_DEFAULT)  
)->render();
```

- Zulässige Werte für `Icon::SIZE_...` sind:
`SIZE_SMALL`, `SIZE_DEFAULT` und `SIZE_LARGE`

- Zulässige Werte für `Icon::STATE_...` sind:
`STATE_DEFAULT` und `STATE_DISABLED`

Änderungen im System

Neue Icon-Factory (3)

- Der Core stellt einen eigenen ViewHelper zur Verfügung, um Icons anzuzeigen:

```
{namespace core = TYPO3\CMS\Core\ViewHelpers}

<core:icon identifier="my-icon-identifier"></core:icon>

<!-- use the "small" size if none given ->
<core:icon identifier="my-icon-identifier"></core:icon>
<core:icon identifier="my-icon-identifier" size="large"></core:icon>
<core:icon identifier="my-icon-identifier" overlay="overlay-identifier"></core:icon>

<core:icon identifier="my-icon-identifier" size="default" overlay="overlay-identifier">
</core:icon>

<core:icon identifier="my-icon-identifier" size="large" overlay="overlay-identifier">
</core:icon>
```

Änderungen im System

Hooks und Signals (1)

- Es wurde ein Signal im LinkValidator zugefügt, welches die zusätzliche Verarbeitung eines Eintrages möglich macht (z.B. um Daten aus der Plugin-Konfiguration zu ermitteln o.ä.).
- Der Hook kann wie folgt in der Datei `ext_localconf.php` registriert werden:

```
$signalSlotDispatcher = \TYPO3\CMS\Core\Utility\GeneralUtility::makeInstance(  
 \TYPO3\CMS\Extbase\SignalSlot\Dispatcher::class  
);  
$signalSlotDispatcher->connect(  
 \TYPO3\CMS\Linkvalidator\LinkAnalyzer::class,  
 'beforeAnalyzeRecord',  
 \Vendor\Package\Slots\RecordAnalyzerSlot::class,  
 'beforeAnalyzeRecord'  
);
```

Änderungen im System

JumpUrl als System-Extension (1)

- Die Erzeugung und das Handling von JumpURLs wurde aus der Frontend-Extension entfernt und zur neuen System-Extension `jumpurl` verschoben
- Hook zur Manipulation von **URLs** in der Datei `ext_localconf.php`:

```
$GLOBALS['TYPO3_CONF_VARS']['SC_OPTIONS']['urlProcessing']['urlHandlers']  
 ['myext_myidentifier']['handler'] = \Company\MyExt\MyUrlHandler::class;  
  
// Die Klasse muss das UrlHandlerInterface implementieren  
class MyUrlHandler implements \TYPO3\CMS\Frontend\Http\UrlHandlerInterface {  
 ...  
}
```

BREAKING CHANGE!

Änderungen im System

JumpUrl als System-Extension (2)

- Handling von **Links** in der Datei `ext_localconf.php`:

```
$GLOBALS['TYPO3_CONF_VARS']['SC_OPTIONS']['urlProcessing']['urlProcessors']  
 ['myext_myidentifizier']['processor'] = \Company\MyExt\MyUrlProcessor::class;  
  
// Die Klasse muss das UrlProcessorInterface implementieren  
class MyUrlProcessor implements \TYPO3\CMS\Frontend\Http\UrlProcessorInterface {  
 ...  
}
```

BREAKING CHANGE!

Änderungen im System

Kommandozeilenaufruf (CLI)

- Sollte es beim Aufruf von `typo3/cli_dispatch.phpsh` zu Fehlern kommen, so werden diese farbig dargestellt
- CommandController können nun auch in Unterordnern liegen
- Beispiel:

Controller in Datei:

```
my_ext/Classes/Command/Hello/WorldCommandController.php
```

...kann im CLI wie folgt aufgerufen werden:

```
typo3/cli_dispatch.sh extbase my_ext:hello:world <arguments>
```

Änderungen im System

Diverse Änderungen (1)

- Die Verschieben-Buttons beim TCA-Type group können nun mit der TCA-Option `hideMoveIcons = TRUE` deaktiviert werden
- Die Funktion `makeCategorizable()` kann nun überschrieben werden, sofern diese vorher bereits aufgerufen wurde (z.B. für `tt_content`).
- Beispiel:

```
\TYPO3\CMS\Core\Utility\ExtensionManagementUtility::makeCategorizable(
 'css_styled_content', 'tt_content', 'categories', array(), TRUE
);
```

Der letzte Parameter steuert das Überschreiben (hier: `TRUE`).
Standardmäßig ist der Wert `FALSE`.

Änderungen im System

Diverse Änderungen (2)

- Es gibt nun eine Funktion, um eine Unique-ID zu erzeugen

```
$uniqueId = \TYPO3\CMS\Core\Utility\StringUtility::getUniqueId('Prefix');
```

- Als Plaintext Dateierdung wurde typoscript hinzugefügt

- Es gibt nun eine neue Konfigurations-Option, die regelt, welche Dateierdungen als Media-Dateien interpretiert werden:


```
$GLOBALS['TYPO3_CONF_VARS']['SYS']['mediafile_ext'] =  
 'gif,jpg,jpeg,bmp,png,pdf,svg,ai,mov,avi';
```

BREAKING CHANGE!

Änderungen im System

Bootstrap für Install Tool(1)

- Das Install Tool basiert nun komplett auf Bootstrap: Sowohl für die Installation...

Änderungen im System

Bootstrap für Install Tool(2)

- Das Install Tool basiert nun komplett auf Bootstrap: ...wie auch für die Konfiguration

- Important actions
- Configuration Presets
- All configuration
- Upgrade Wizard
- System environment
- Folder structure **3**
- Test setup
- Clean up
- About

Logout from Install Tool

Change configuration values

Changed values are written to LocalConfiguration.php. The optional file AdditionalConfiguration.php is not controlled by the TYPO3 CMS core and may override single settings again. Administrators must maintain AdditionalConfiguration.php on their own and should use it with care.

Filter by:

Backend [BE]

[BE][disable_exec_function] = 0

Boolean: Don't use exec() function (except for ImageMagick which is disabled by [GFX][im]=0). If set, all fileoperations are done by the default PHP-functions. This is necessary under Windows! On Unix the system commands by exec() can be used, unless this is disabled.

Database [DB]

Extension Installation [EXT]

Frontend [FE]

Image Processing [GFX]

[GFX][im_path_lzw] = /usr/bin/

Path to the IM tool 'convert' with LZW enabled! See 'gif_compress'. If your version 4.2.9 of ImageMagick is compiled with LZW you may leave this field blank AND disable the flag 'gif_compress'! Tip: You can call LZW 'convert' with a prefix like 'myver_convert' by setting this path with it, eg. '/usr/bin/myver_' instead of just '/usr/bin/'.

Änderungen im System

CSRF Schutz für eigene Plugins

- Frontend Plugins müssen nun selbst für einen CSRF-Schutz sorgen:

```
$formToken = \TYPO3\CMS\Core\FormProtection\FormProtectionFactory::get()->getFormProtection()->
 generateToken('news', 'edit', $uid);
if (
 $dataHasBeenSubmitted
 && \TYPO3\CMS\Core\FormProtection\FormProtectionFactory::get()->validateToken(
 \TYPO3\CMS\Core\Utility\GeneralUtility::_POST('formToken'), 'User setup', 'edit')) {
 // alles in Ordnung
}
else {
 // ungueltiger Token!
}
```

Änderungen im System

Neue Tabs für LinkBrowser (1)

- Mit diesem Feature kann der LinkBrowser um neue Tabs erweitert werden
- Jeder Tab wird über einem sogenannten "LinkHandler" gesteuert, welcher das folgende Interface implementieren muss:
`\TYPO3\CMS\Recordlist\LinkHandler\LinkHandlerInterface`
- Die LinkHandler werden über PageTSconfig registriert:

```
file {  
 handler = TYPO3\CMS\Recordlist\LinkHandler\FileLinkHandler  
 label = LLL:EXT:lang/locallang_browse_links.xlf:file  
 displayAfter = page  
 scanAfter = page  
 configuration {  
 customConfig = passed to the handler  
 }  
}
```

Änderungen im System

Neue Tabs für LinkBrowser (2)

- Die Optionen `displayBefore` und `displayAfter` geben die Anzeigeposition der Tabs an
- Die Optionen `scanBefore` und `scanAfter` regeln die Reihenfolge der Ausführung

```
$GLOBALS['TYPO3_CONF_VARS']['SC_OPTIONS']['LinkBrowser']['hooks'][1444048118] = [  
 'handler' => \Vendor\Ext\MyClass::class,  
 'before' => [], // optional  
 'after' => [] // optional  
];
```

Änderungen im System

Neue Module Template API (1)

- Es wurde eine Module Template API integriert, um die Erstellung der DocHeader zu vereinheitlichen
- Beispiel 1: Button hinzufügen

```
$openInNewWindowButton = $this->moduleTemplate->getDocHeaderComponent()->getButtonBar()  
->makeLinkButton()  
->setHref('#')  
->setTitle($this->getLanguageService()->sL(  
 'LLL:EXT:lang/locallang_core.xlf:labels.openInNewWindow', TRUE  
))  
->setIcon($this->iconFactory->getIcon('actions-window-open', Icon::SIZE_SMALL))  
->setOnClick($aOnClick);  
  
$this->moduleTemplate->getDocHeaderComponent()->getButtonBar()  
->addButton($openInNewWindowButton, ButtonBar::BUTTON_POSITION_RIGHT);
```

Änderungen im System

Neue Module Template API (2)

■ Beispiel 2: Menü hinzufügen

```
$languageMenu = $this->moduleTemplate->getDocHeaderComponent()
->getModuleMenuRegistry()->makeMenu()
->setIdentifier('_langSelector')
->setLabel($this->getLanguageService()->sL(
 'LLL:EXT:lang/locallang_general.xlf:LGL.language', TRUE
));

$menuItems = $languageMenu->makeMenuItem()
->setTitle($lang['title'] . $newTranslation)
->setHref($href);

if((int)$lang['uid'] === $currentLanguage) {
 $menuItem->setActive(TRUE);
}

$languageMenu->addMenuItem($menuItem);
$this->moduleTemplate->getDocHeaderComponent()->getModuleMenuRegistry()->addMenu($languageMenu);
```

Änderungen im System

PSR-7 Routing für Backend AJAX Requests

- Um eine Route für einen AJAX-Request zuzufügen, erstellt man eine Datei `Configuration/Backend/AjaxRoutes.php` mit folgendem Inhalt in der eigenen Extension:

```
return [  
 // do something  
 'unique_route_name' => [  
 'path' => '/toolcollection/some-action',  
 'target' => \Vendor\Controller\SomeController::class . '::myAction',  
 ]  
];
```

Änderungen im System

OpenID Hook `getUserRecord`

Es wurden zwei Hooks zur Verarbeitung von OpenID hinzugefügt (1/2)

- Hook 1:

```
$GLOBALS['TYPO3_CONF_VARS']['SC_OPTIONS']['openid']['getUserRecord']
```

- Modifiziert den Benutzer-Datensatz, nachdem dieser ermittelt wurde, oder:
- Legt einen neuen Datensatz an, wenn keine gefunden wurde
- Es werden die Parameter `record`, `response` und `authInfo` an den Hook übermittelt

Änderungen im System

OpenID Hook `authRequest`

Es wurden zwei Hooks zur Verarbeitung von OpenID hinzugefügt (2/2)

- Hook 2:

```
$GLOBALS['TYPO3_CONF_VARS']['SC_OPTIONS']['openid']['authRequest']
```

- Modifiziert den Authentifizierungs-Request bevor dieser abgesendet wird
- Damit können z.B. zusätzliche Attribute, wie der Nickname vom OpenID-Server angefordert werden
- Es werden die Parameter `authRequest` und `authInfo` an den Hook übermittelt

Änderungen im System

Hooks und Signals (1)

- Es ist nun möglich, das Verzeichnis, welches von `BackendUserAuthentication::getDefaultUploadFolder()` zurückgegeben wird, via Hook zu verändern
- Dazu muss folgende Konfiguration in die Datei `ext_localconf.php` eingetragen werden:

```
$GLOBALS['TYPO3_CONF_VARS']['SC_OPTIONS']['t3lib/class.t3lib_userauthgroup.php']  
  ['getDefaultUploadFolder'][] =  
 \Vendor\MyExtension\Hooks\DefaultUploadFolder::class . '->getDefaultUploadFolder';
```

Änderungen im System

Hooks und Signals (2)

Beispiel:

```
<?php
namespace Vendor\MyExtension\Hooks;
use TYPO3\CMS\Core\Authentication\BackendUserAuthentication;
use TYPO3\CMS\Core\Resource\Folder;

/**
 * Class DefaultUploadFolder
 */
class DefaultUploadFolder {

 /**
 * Get default upload folder
 * If there is a folder present with the same name as the last part of the table name use that folder.
 * @param array $params
 * @param BackendUserAuthentication $backendUserAuthentication
 * @return Folder
 */
 public function getDefaultUploadFolder($params, BackendUserAuthentication $backendUserAuthentication)
 {
 [...]
 }
}
```

Änderungen im System

Hooks und Signals (3)

Beispiel (Fortsetzung):

```
[...]  
  
/** @var Folder $uploadFolder */  
$uploadFolder = $params['uploadFolder'];  
$pid = $params['pid'];  
$table = $params['table'];  
$field = $params['field'];  
  
$matches = [];  
if (!empty($uploadFolder) && preg_match('/_([a-z]+)/', $table, $matches)) {  
 $folderName = $matches[1];  
 if ($uploadFolder->hasFolder($folderName)) {  
 $uploadFolder = $uploadFolder->getSubfolder($folderName);  
 }  
}  
return $uploadFolder;  
}  
}
```

Änderungen im System

Diverse Änderungen

- Der TCA-Typ `select` muss nun mit einer Option `renderType` versehen werden
- Folgende Werte sind hierbei zulässig:

`'renderType' => 'selectMultipleSideBySide',`

`'renderType' => 'selectCheckBox',`

`'renderType' => 'selectSingle',`

`'renderType' => 'selectSingleBox',`

`'renderType' => 'selectTree',`

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>

Lizensiert unter Creative Commons BY-NC-SA 3.0

