

TYPO3 CMS 8.4 – What's New

Summary of the new features, changes and improvements

Created by:

Patrick Lobacher and Michael Schams

17/December/2016

Creative Commons BY-NC-SA 3.0

TYPO3 CMS 8.4 - What's New

Chapter Overview

Introduction

Backend User Interface

TSConfig & TypoScript

In-Depth Changes

Extbase & Fluid

Deprecated/Removed Functions

Sources and Authors

Introduction

The Facts

Introduction

TYPO3 CMS 8.4 - The Facts

- Release date: 18 October 2016
- Release type: Sprint Release
- Slogan: Fueling

Introduction

System Requirements

- PHP: version 7
- MySQL: version 5.5 to 5.7
- Disk space: min 200 MB
- PHP settings:
 - `memory_limit` \geq 128M
 - `max_execution_time` \geq 240s
 - `max_input_vars` \geq 1500
 - compilation option `--disable-ipv6` must not be used
- The backend requires Microsoft Internet Explorer 11 or later, Microsoft Edge, Google Chrome, Firefox, Safari or any other modern, compatible browser

Introduction

Development and Release Timeline

Introduction

TYPO3 CMS Roadmap

Release dates and their primary focus:

- v8.0 22/Mar/2016 Adding last minute things
- v8.1 03/May/2016 Cloud Integration
- v8.2 05/Jul/2016 Doctrine Prerequisites
- v8.3 30/Aug/2016 Rich Text Editor
- v8.4 18/Oct/2016 Doctrine Migration + Upgrades
- v8.5 20/Dec/2016 New RTE + Integrator Support
- v8.6 14/Feb/2017 *to be determined*
- v8.7 04/Apr/2017 LTS Preparation

<https://typo3.org/typo3-cms/roadmap/>

<https://typo3.org/news/article/kicking-off-typo3-v8-development/>

Introduction

Installation

- Official *classic* installation procedure under Linux/Mac OS X (DocumentRoot for example `/var/www/site/htdocs`):

```
$ cd /var/www/site
$ wget --content-disposition get.typo3.org/8.4
$ tar xzf typo3_src-8.4.1.tar.gz
$ cd htdocs
$ ln -s ../typo3_src-8.4.1 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 `mklink` under Windows Vista and Windows 7

Introduction

Upgrade to TYPO3 CMS 8.x

- Upgrades only possible from TYPO3 CMS 7.6 LTS
- TYPO3 CMS < 7.6 LTS should be updated to TYPO3 CMS 7.6 LTS first
- Upgrade instructions:
http://wiki.typo3.org/Upgrade#Upgrading_to_8.4
- 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)

Introduction

PHP Version 7

- PHP 7.0 is the minimum requirement for TYPO3 CMS 8.x
- TYPO3 will support subsequent PHP 7 releases as they come out
- This version raise gives a significant performance boost to the overall system
- Not only backend editors will notice a more fluent interface, but the new all-time record for a full cached page call in the frontend is below 7 milliseconds now, which is approximately 40% faster compared to running the very same website with PHP version 5.5
- We also started using new features from this PHP version, for instance the cryptographically secure pseudo-random generators are in active use already

Chapter 1: Backend User Interface

Backend User Interface

Mobile Responsive TYPO3 Backend

The TYPO3 Backend is fully mobile responsive now.

Edit Page Content "Carousel"
on page "Carousel"

Backend User Interface

Install Tool: Upgrade Analysis

TYPO3 version upgrades made easy with the new **Upgrade Analysis** tool in the Install Tool (find/filter documented changes between versions).

The screenshot shows the 'Upgrade Analysis' tool interface. At the top, there is a header with the TYPO3 logo and the text 'New TYPO3 site 8.4.0-dev'. Below the header, the title 'Upgrade Analysis' is displayed. A grid of filter tags is shown, including 'LocalConfiguration', 'cat:Breaking', 'PHP-API', 'Frontend', 'Backend', 'TypeScript', 'ext:indexed_search', 'Fluid', 'Database', 'ext:extbase', 'ext:form', 'RTE', 'ext:recordlist', 'TCA', 'JavaScript', 'TSConfig', 'CLI', 'cat:Deprecation', 'cat:Feature', 'cat:Important', 'FAL', 'ext:fluid_styled_content', 'FlexForm', 'ext:felogin', 'ext:backend', 'ext:indexed_search_mysql', 'ext:dbal', 'ext:adodb', and 'ext:lowlevel'. The 'cat:Feature' tag is highlighted with a dark background. Below the filters, the version '8.0' is indicated. A list of features is displayed, each with a right-pointing arrow icon:

- Feature: #1835 - Recover pages recursively to top of rootline
- Feature: #19157 - Add option to exclude all hidden records in EXT:impexp
- Feature: #28230 - Add support for PBKDF2 to saltedpasswords
- Feature: #54887 - Post-processing of the previewUrl
- Feature: #69394 - EXT:form - Directly load form wizard as inline wizard
- Feature: #71876 - Make new content element wizard tab sort order configurable
- Feature: #72045 - HTML.parser.stripEmptyTags.keepTags

Backend User Interface

Install Tool: Dump Autoload Information

In order to re-generate class loading information, a new action has been added to the Install Tool to dump autoload information.

The screenshot displays the TYPO3 Install Tool interface. On the left is a navigation menu with the following items: Important actions (highlighted in blue), Configuration Presets, All configuration, Upgrade Wizard, Upgrade Analysis, System environment, Folder structure, Test setup, Clean up, and About. Below the menu is a 'Logout from Install Tool' button. The main content area is divided into several sections:

- Dump Autoload Information**: This (re-)dumps autoload information for all active third party extensions. A button labeled 'Create autoload information for extensions' is highlighted with a red arrow.
- Check for broken extensions**: Checks whether the local extensions' ext_tables and ext_localconf files can be included without errors, meaning they can be loaded without breaking the system. A button labeled 'Check extensions' is present.
- TCA Migrations**: Checks whether the current TCA needs migrations and displays applied migrations. A button labeled 'Check TCA migrations' is present.
- Core update**: The install tool can automatically update the TYPO3 CMS core to its latest minor release if certain criteria are met. A button labeled 'Check for core updates' is present.

Backend User Interface

Install Tool: TCA Migration Messages

TCA migration message(s) can be checked/listed in the Install Tool now.

The screenshot displays the 'Important actions' sidebar on the left, which includes options like 'Configuration Presets', 'All configuration', 'Upgrade Wizard', 'Upgrade Analysis', 'System environment', 'Folder structure', 'Test setup', 'Clean up', and 'About'. At the bottom of the sidebar is a 'Logout from Install Tool' button. The main content area is divided into several sections: 'Dump Autoload Information' (with a 'Create autoload information for extensions' button), 'Check for broken extensions' (with a 'Check extensions' button), 'TCA Migrations' (with a 'Check TCA migrations' button), and 'Core update' (with a 'Check for core updates' button). A red arrow points to the 'Check TCA migrations' button in the 'TCA Migrations' section.

Important actions

- Configuration Presets
- All configuration
- Upgrade Wizard
- Upgrade Analysis
- System environment
- Folder structure
- Test setup
- Clean up
- About

Logout from Install Tool

Dump Autoload Information
This (re-)dumps autoload information for all active third party extensions.
Create autoload information for extensions

Check for broken extensions
Checks whether the local extensions' ext_tables and ext_localconf files can be included without errors, meaning they can be loaded without breaking the system.
Check extensions

TCA Migrations
Checks whether the current TCA needs migrations and displays applied migrations.
Check TCA migrations

Core update
The install tool can automatically update the TYPO3 CMS core to its latest minor release if certain criteria are met.
Check for core updates

Backend User Interface

sys_language Records

To improve usability, sys_language records are sortable now.

Backend User Interface

Table Listing Below Group Element

- The TCA configuration option `disable_controls` of type "group" has a new setting `allowedTables` now, which hides the hint about allowed tables to be referenced in the group field.

group_db_2 allowed=be_users,be_groups, show_thumbs=true

styleguide demo group 1
styleguide demo group 2
styleguide demo user 1
styleguide demo user 2

Backend user Backend usergroup

styleguide demo group 1 [228]
styleguide demo group 2 [229]
styleguide demo user 1 [238]
styleguide demo user 2 [239]

group_db_2 allowed=be_users,be_groups, show_thumbs=true

styleguide demo group 1
styleguide demo group 2
styleguide demo user 1
styleguide demo user 2

styleguide demo group 1 [228]
styleguide demo group 2 [229]
styleguide demo user 1 [238]
styleguide demo user 2 [239]

Chapter 2: TScnfig & TypoScript

Tsconfig & TypeScript

TCA Option `showIfRTE`

- TCA setting `showIfRTE` for `type=check` has been removed from the TCA on all fields
- Availability of the Element Browser is configurable on a user-basis now
To disable the button using TCA settings:

```
[table_name]['columns'][field_name]['config']['appearance']['elementBrowserEnabled'] = false;
```

To disable the button using `pageTs` settings:

```
TCEFORM.table_name.field_name.config.appearance.elementBrowserEnabled = 0
```

To disable the button using `userTs` settings:

```
page.TCEFORM.table_name.field_name.config.appearance.elementBrowserEnabled = 0
```

TScnfig & TypoScript

Access FlexForm Values

- It is now possible to access properties of a FlexForm field:

```
lib.flexformContent = CONTENT
lib.flexformContent {
 table = tt_content
 select {
 pidInList = this
 }

 renderObj = COA
 renderObj {
 10 = TEXT
 10 {
 data = flexform: pi_flexform:settings.categories
 }
 }
}
```

Chapter 3: In-Depth Changes

In-Depth Changes

ExtJS Removal

- ExtJS component `TYP03.Viewport` has been removed
- `Ext.layout` and `Ext.Viewport` are no longer used in the backend viewport
- Functionality has been re-implemented with a native JavaScript, jQuery, CSS solution
- ExtJS notifications components `TYP03.Window` and `TYP03.Dialog` have been removed
- Remaining parts/tasks of the complete ExtJS removal:
 - page tree
 - form extension drag'n drop functionality
 - ExtDirect functionality

In-Depth Changes

Doctrine DBAL

- Further progress has been made in migrating all database calls of the TYPO3 core to Doctrine DBAL
- Extbase's persistence is now also built completely on Doctrine DBAL's QueryBuilder
- `EXT:dba1` and `EXT:adodb` have been removed from the TYPO3 core
If third party extensions use the old `TYP03_DB` API to query non-MySQL database tables, these two extension can be installed from TER.
- `TYP03_DB` shorthand functionality has been removed for most of the TYPO3 core PHP classes
(using `$GLOBALS[TYP03_DB]` is still possible but discouraged)

In-Depth Changes

TypeScript Support (1)

- **TypeScript** has been introduced to the TYPO3 core for the internal JavaScript handling
- TypeScript is a free and open source programming language developed and maintained by Microsoft
- It is a strict superset of JavaScript, which can compile JavaScript
- More details at: <https://www.typescriptlang.org>
- A grunt task compiles each TypeScript file (.ts) to a JavaScript file (.js) and produces an AMD module

Note: all AMD modules currently in TYPO3 CMS must be ported to TypeScript to ensure a future proof concept of JavaScript handling. The goal is to migrate all AMD modules to TypeScript before CMS 8 LTS is released.

In-Depth Changes

TypeScript Support (2)

- The most important rules for TypeScript are defined in rulesets which are checked by the TypeScript Linter:
 - Always define types and return types, even if TypeScript provides a default type
 - Variable scoping: prefer `let` instead of `var`
 - Optional properties in interfaces are not allowed for the core
 - An interface will never extend a class
 - Iterables: use `for (i of list)` instead of `for (i in list)`
 - Use keyword `implements`, even if TypeScript does not require it
 - Any class or interface must be declared with "export" to ensure re-use or export an instance of the object for existing code which can't be updated now.

(not all rules can be checked by the Linter yet)

In-Depth Changes

URL Parameters in Shortcuts

- Shortcuts take all URL parameters into account now.
- Example:
 - Page UID 2 is a shortcut to page UID 1
 - TypoScript configuration set: `config.linkVars = L`
- Old behaviour:
`http://example.com?id=2&L=1&customparam=X`
redirects to:
`http://example.com?id=1&L=1`
- New behaviour:
`http://example.com?id=2&L=1&customparam=X`
redirects to:
`http://example.com?id=1&L=1&customparam=X`

In-Depth Changes

Fluidification

- HTML code has been migrated from PHP code to a Fluid template
- Affected methods:

```
TypoScriptTemplateInformationModuleFunctionController  
->tableRow()
```

```
TypoScriptTemplateConstantEditorModuleFunctionController  
->displayExample()
```

- Calling these methods results in a fatal error now

In-Depth Changes

PageRenderer and Compressor

- PageRenderer and ResourceCompressor PHP classes now support the EXT: syntax for referencing JS and CSS files inside extension directories.

Previously:

```
$this->pageRenderer->addJsFile(  
 ExtensionManagementUtility::extRelPath('myextension') .  
 'Resources/Public/JavaScript/example.js'  
);
```

Now possible:

```
$this->pageRenderer->addJsFile(  
 'EXT:myextension/Resources/Public/JavaScript/example.js'  
);
```

In-Depth Changes

Miscellaneous (1)

- EXT:indexed_search_mysql merged into EXT:indexed_search
- Feature "subsearch" has been removed from EXT:indexed_search_mysql (TypeScript option `plugin.tx_indexedsearch.clearSearchBox` removed, too)
- Return type of `ContentObjectRenderer::exec_Query()` changed (return value is always `\Doctrine\DBAL\Driver\Statement` now)
- To make it clear that autoload information is not a cache, the files have been moved from `typo3temp/` to `typo3conf/`
Note: TYPO3 deployments, which do not take advantage of composer, possibly need some adjustments to take the new location into account.

Chapter 4: Extbase & Fluid

Extbase & Fluid

Doctrine DBAL

- Extbase's persistence uses Doctrine DBAL's QueryBuilder now
- This allows for **prepared statements** for all Extbase queries
- Backwards compatibility is still maintained

Extbase & Fluid

ObjectAccess Cleanup (1)

- Various improvements of the `ObjectAccess` class, which results in a performance boost
- The following changes have been implemented:
 - More native PHP methods used where reasonable
 - Fewer method calls used where reasonable
 - Got rid of variables passed by reference
 - More cases return `null` rather than throw Exceptions
 - Fastest decisions and access methods come first
 - ...

Extbase & Fluid

ObjectAccess Cleanup (2)

- The following changes have been implemented (*continued*):
 - ...
 - Reflection-based access isolated to edge cases and access with the "force direct access" flag enabled
 - Sacrifices ability to read objects of types other than persisted objects contained in an `ObjectStorage` or subclass of `ObjectStorage`
 - Changes verdict from `false` to `true` when determining if a dynamically added property exists on an object

Extbase & Fluid

RecordCollectionRepository::findById()

- Behaviour of `RecordCollectionRepository::findById()` has changed
- When TYPO3 is in FE mode, the method will now respect the configured *enable fields*
- Instead of returning an object that is supposed to be disabled, method returns `null` now

Chapter 5: Deprecated/Removed Functions

Deprecated/Removed Functions

Wizard Icons Removed

- The following icons have been removed from the FormFieldWizard:
 - wizard_add.gif
 - wizard_edit.gif
 - wizard_link.gif
 - wizard_list.gif
 - wizard_rte.gif
 - wizard_table.gif

wizard_add.gif

wizard_edit.gif

wizard_link.gif

wizard_list.gif

wizard_rte.gif

wizard_table.gif

Deprecated/Removed Functions

Icons from EXT:t3skin

- Icons from EXT:t3skin have been removed or moved

- **Removed:**

- typo3/sysext/t3skin/icons/gfx/error.png
- typo3/sysext/t3skin/icons/gfx/i/_icon ftp.gif
- typo3/sysext/t3skin/icons/gfx/information.png
- typo3/sysext/t3skin/icons/gfx/notice.png
- typo3/sysext/t3skin/icons/gfx/warning.png

- **Moved:**

- typo3/sysext/t3skin/icons/gfx/icon_fatalerror.gif
- typo3/sysext/t3skin/images/icons/status/status-edit-read-only.png
- typo3/sysext/t3skin/images/icons/status/warning-in-use.png
- typo3/sysext/t3skin/images/icons/status/warning-lock.png
- typo3/sysext/t3skin/images/icons/status/status-reference-hard.png
- typo3/sysext/t3skin/images/icons/status/status-reference-soft.png

Deprecated/Removed Functions

Page tree and click menu settings

- Obsolete page tree and click menu settings have been removed
- **Properties:**
 - `FileSystemNavigationFrameController->doHighlight`
 - `ClickMenu->leftIcons`
- **TypoScript settings:**
 - `options.pageTree.disableTitleHighlight`
 - `options.contextMenu.options.leftIcons`

Deprecated/Removed Functions

ExtensionManagementUtility::extRelPath()

- Method `ExtensionManagementUtility::extRelPath()` has been marked as deprecated
- This method was used to resolve paths relative to the current script
- Alternatives methods are available:
 - `ExtensionManagementUtility::extPath()`
(to resolve the full path of an extension)
 - `ExtensionManagementUtility::siteRelPath()`
(to resolve the location of an extension relative to `PATH_site`)
 - `GeneralUtility::getFileAbsFileName()`
(to resolve a file/path prefixed with `EXT:myextension`)
 - `PathUtility::getAbsoluteWebPath()`
(to output a file location that is absolutely prefixed for the web folder)

Deprecated/Removed Functions

Miscellaneous (1)

- Method `FormResultCompiler->JStop()` has been renamed to `addCssFiles()`. The old method name is still present as a deprecated alias, which will be removed in TYPO3 v9.
- Method `ClickMenu::DB_editPageProperties()` has been marked as deprecated
- The following arguments of method `RecyclerUtility::getRecordPath()` have been marked as deprecated:
 - `$clause`
 - `$titleLabel`
 - `$fulltitleLabel`

Deprecated/Removed Functions

Miscellaneous (2)

- The following unused ExtJS JavaScript libraries have been removed:
 - `app.SearchField`
 - `grid.RowExpander`
 - `ux.FitToParent`
- RTEHtmlArea eID (`rtehtmlarea_spellchecker`) for using dynamic spellchecking has been removed and entry point for HTTP Requests `SpellCheckingController->main` marked as deprecated
- `Format DateTime::ISO8601` is incompatible with ISO-8601, but is left for backward compatibility reasons. The constant `DateTime::ATOM` or `DATE_ATOM` is used instead.

Deprecated/Removed Functions

Miscellaneous (3)

- AMD module `TYPO3\CMS\Core\QueryGenerator` has been moved to `EXT:lowlevel`
(and renamed to `TYPO3\CMS/Lowlevel/QueryGenerator`)
- Method `PageLayoutView::getResult()` has been marked as deprecated with the usage of `mysqli_result` objects as first parameter
- If TYPO3 is in non-composer mode, it used to automatically dump extension class loading information late during the bootstrap. This behavior is deprecated now.

Chapter 6: Sources and Authors

Sources and Authors

Sources

TYPO3 News:

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

Release Infos:

- http://wiki.typo3.org/TYPO3\CMS_8.4.0
- [INSTALL.md](#) and [Changelog](#)
- `typo3/sysex/core/Documentation/Changelog/8.4/*`

TYPO3 Bug-/Issuetracker:

- <https://forge.typo3.org/projects/typo3cms-core>

TYPO3 and Fluid Git Repositories:

- <https://git.typo3.org/Packages/TYPO3.CMS.git>
- <https://github.com/TYPO3Fluid/Fluid>

Sources and Authors

TYPO3 CMS What's New Team:

Pierrick Caillon, Sergio Catala, Richard Haeser, Jigal van Hemert,
Patrick Lobacher, Michel Mix, Sinisa Mitrovic,
Nena Jelena Radovic, Michael Schams and Roberto Torresani

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

Licensed under Creative Commons BY-NC-SA 3.0

