

TYPO3 CMS 6.0

What's New

A quick summary of the features, changes and improvements

Chapter Overview

- File Abstraction Layer (FAL)
- Extension Manager (EM)
- LocalConfiguration
- General Changes
- Rich Text Editor (RTE)
- TypeScript & TSconfig
- Namespaces
- Logging API
- API
- Internal Changes
- Extbase & Fluid
- Hooks
- Deprecated Functions
- Upgrade
- TYPO3 Branding
- Sources

Introduction

TYPO3 CMS 6.0 “Back to the Future”

- Get back on track and embrace the future!
 - Enhance user experience
 - Improve and ensure code quality
 - Increase overall security
 - Encourage and strengthen collaboration
- Release team:

Helmut Hummel, Susanne Moog, Christian Kuhn

Introduction

TYPO3 CMS 6.0 “Back to the Future”

- Release date: 27 November 2012
(re-scheduled from end of October 2012)

TYPO3 6.0 Release

Introduction

TYPO3 CMS 6.0 “Back to the Future”

- System Requirements
 - PHP v5.3.x – v5.4.x
 - MySQL v5.1.x – v5.5.x
(compatibility for MySQL v5.0.x has been dropped)
- Maintenance up to April 2014

Chapter 1

File Abstraction Layer (FAL)

File Abstraction Layer (FAL)

- Low-level file handling through database
- Not media management (not a DAM replacement)
- Kick-off at TYP03 Developer Days in 2010
- Mainly developed by:
Benjamin Mack, Steffen Ritter, Ingmar Schlecht, Andreas Wolf
- Part of the BLE project 2011
- Current state: third iteration

File Abstraction Layer (FAL)

- General concept:
 - No copies of files but references only
 - “Storages” are storage containers (remote or local)
 - “Drivers” build storage type (WebDAV, cloud services, etc.)
 - Images as IRRE records, including meta data

Usage Layer
(file reference)

Storage Layer
(file/folder storage)

Driver Layer
(driver)

Mount Point

Low-level interface
system calls

File Abstraction Layer (FAL)

- Example: CE text with image

Edit Page Content on page "History"

General Images Appearance Access

Images:
Add image

Behavior
Enlarge on Click
 Enabled

Show secondary options (palettes)

TYPO3 Element Browser
127.0.0.1/typo3/browser.php?mode=file&bparams=|||gif,jpg,jpeg,tif,tiff,bmp,pcx,tga,...

Folder Tree:

- fileadmin/ (auto-created)
 - _migrated
 - _temp_
 - content_uploads
 - default
 - TSConfig
 - TypoScript
 - templates
 - user_upload
 - _temp_
 - documents
 - icons
 - images
 - examples
 - logo
 - persons
 - news
 - screenesign

Files (2):

- Import selection Toggle selection
- Display thumbnails

/user_upload/images/logo/

- twitter.png + Info 128x128 pixels
- TYPO3-Logo-8bit.png + Info 3444x943 pixels

TYPO3

File Abstraction Layer (FAL)

- Example: CE text with image

- Create media records via IRRE
- Drag and drop
- Enter meta data

File Abstraction Layer (FAL)

- Example: Fileadmin – edit meta data

The screenshot illustrates the process of editing file metadata in the TYPO3 Fileadmin. It is divided into three main sections:

- File List:** Shows a list of files. The file 'twitter.png' is selected, and a red arrow points to the 'Edit Metadata of this file' button.
- Edit File "twitter.png" on root level:** A form for editing the file's metadata. It includes fields for 'Filename' (twitter.png), 'Title' (twitter.png), 'Description', and 'Alternative Text'. The 'Storage' is set to 'fileadmin/ (auto-created)'.
- View Item:** A detailed view of the file's metadata. It shows the file name 'twitter.png', size '3.0 K', and dimensions '128x128 Pixels'. A preview of the image is shown. Below the preview is a table of metadata:

Storage	fileadmin/ (auto-created)
Filename	twitter.png
Description	
Alternative Text	
File Type	Image
Mime Type	image/png
Size	3105
SHA1	b40fc5e9f48f2b16a682d2869b5ae7b911c8818c

Below the metadata table, there is a section for 'References to this item:' with a table:

Table:	Title:	[uid]	Field:	Flexpointer:	Softref Key:	Sorting:
Page Content	[No title]	257	Images:			1

File Abstraction Layer (FAL)

- FAL drivers specify storage type
- For example:
 - **Local**
Provided by TYPO3 CMS out-of-the-box
 - **WebDAV**
http://forge.typo3.org/projects/show/extension-fal_webdav
 - **Amazon S3**
http://forge.typo3.org/projects/show/extension-fal_amazons3

File Abstraction Layer (FAL)

- FAL Scheduler Task indexes files

Scheduled tasks

Add task

Disable

Class

Type

Start (HH:MM DD-MM-YYYY)

End (HH:MM DD-MM-YYYY)

Frequency (seconds or cron command)

Allow Parallel Execution

Notification Email Address

- extbase
 - Extbase CommandController Task
- linkvalidator
 - Linkvalidator
- reports
 - System Status Update
- saltedpasswords
 - Convert user passwords to salted hashes
- scheduler
 - Scheduler test task
 - Scheduler sleep task
 - Caching framework garbage collection
 - File Abstraction Layer: Indexing job**
 - Fileadmin garbage collection
 - Table garbage collection
- workspaces
 - Workspaces auto-publication
 - Workspaces cleanup preview links

Server time

All dates and times in the Scheduler are measured according to the server's time, as the Scheduler is run purely on the server-side. Current server time is 27-09-12 22:56 CEST (Europe/Berlin, GMT +02:00).

File Abstraction Layer (FAL)

- Create File Collections by system records
 - “Static selection of files” or “Folder from Storage”

The image shows two parts of the TYPO3 CMS interface. On the left is the 'New record' sidebar, which lists various system records. A red arrow points from the 'File collection' item in the 'System Records' section to the right-hand panel. The right-hand panel is titled 'Edit File collection "TYPO3 6.0 Release Party" on page "Examples"'. It contains several configuration fields: 'Language' (set to 'Default'), 'Title' (set to 'TYPO3 6.0 Release Party'), and 'Type'. The 'Type' dropdown menu is open, showing two options: 'Static selection of files' (which is selected with a checkmark) and 'Folder from Storage'. Below the type selection, there is a 'Create new relation' button and a list of two image files: 'typo3_image3.jpg' and 'typo3_image4.jpg', each with a small thumbnail preview.

File Abstraction Layer (FAL)

- Referencing of File Collections (e.g. content object "File Links")

Edit Page Content on page "Examples"

General Appearance Access

Content Element

Type Column Language

File Links Normal Default

Header

Header

Type Alignment Date

Default Default

Link

Files

Select single files

Add file

Select file collections

TYPO3 6.0 Release Party

File collection

Sort Filelist: Target:

by Filename _blank

TYPO3 Element Browser

127.0.0.1/typo3/browser.php?mode=db&bparams=data[tt_content][260][file_collections]|||s...

Page tree:

- New TYPO3 site
 - Welcome to TYPO3
 - Home
 - About TYPO3
 - Features
 - Customizing TYPO3
 - Resources
 - Examples
 - Feedback
 - Special pages
 - Generated content
 - News entries
 - Frontend users and groups

Select Records:

Title	[Ref]
+ TYPO3 6.0 Release Party	-

Search String: This page Search

Show records:

Page Content [260]

File Abstraction Layer (FAL)

- Create File Storage by system records

New record

New TYPO3 site

- Create a new page
 - Page (inside)
 - Page (after)
 - Page (select position)
- System Records**
 - Backend user
 - Backend usergroup
 - Filemount
 - Record Collection
 - File Storage
 - Website Language
 - System News
 - Workspace

Create new File Storage on root level

General Configuration Access

Name

Editor

Description

Editor directory

Hide from listings

Create new File Storage on root level

General Configuration Access

Driver

Local filesystem

Folder for manipulated and temporary images e

processed

Create new File Storage on root level

General Configuration Access

Capabilities

Is browsable?	Is publicly available?	Is writable?
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

Is online?

File Abstraction Layer (FAL)

- Select File Storage (e.g. at Filemount)

The image displays two panels from the TYPO3 CMS Filemount configuration interface. The top panel, titled "Create new File Storage on root level", has three tabs: "General", "Configuration", and "Access". The "General" tab is active, showing a "Name" field with the value "Editor" and a "Description" text area containing "Editor directory". There is also a "Hide from listings" checkbox which is unchecked. The bottom panel, titled "Edit Filemount 'News' on root level", shows a "Label" field with "News", a "Disable" checkbox which is unchecked, a "Storage" dropdown menu with "Editor" selected, and a "Folder" dropdown menu with "/user_upload/news/" selected. A red arrow points from the "Editor" storage selection in the bottom panel to the "Editor" storage selection in the top panel. In the bottom right corner of the bottom panel, there is a Filemount icon and the text "Filemount [1]".

File Abstraction Layer (FAL)

- **New database tables:**
 - **sys_file**
Reflects all files tracked by TYPO3 CMS, including meta data
 - **sys_file_collection**
Reflects a list of records from “sys_file” table
 - **sys_file_processedfile**
Temporary files, e.g. thumbnails, previews, etc.
 - **sys_file_reference**
Builds the relation between a sys_file record and the usage of the records somewhere in TYPO3 CMS (e.g. tt_content)
 - **sys_file_storage**
Defines the access to the storage type/driver (e.g. local, WebDAV, Amazon S3, etc.)

File Abstraction Layer (FAL)

Coding example: file copy

```
$storageUid = 17;
$someFileIdentifier = 'templates/images/banner.jpg';
$someFolderIdentifier = 'website/images/';
$storageRepository = \TYPO3\CMS\Core\Utility\GeneralUtility::makeInstance(
 '\TYPO3\CMS\Core\Resource\StorageRepository');
$storage = $storageRepository->getByUid($storageUid)

// returns a t3lib_file_File object
$file = $storage->getFile($someFileIdentifier);

// returns a t3lib_file_File object
$folder = $storage->getFolder($someFolderIdentifier);

// returns the t3lib_file_File object of the new, copied file
$file->copyTo($folder);

// or equivalent
$folder->addCopyOfFile($file);
```

File Abstraction Layer (FAL)

Coding example: read file list of a directory

```
$storageRepository = \TYPO3\CMS\Core\Utility\GeneralUtility::makeInstance(
't3lib_file_StorageRepository');
$availableStorages = $storageRepository->findAll();

foreach($availableStorages as $storage) {
 $rootFolder = $storage->getRootFolder();
 $subFolders = $rootFolder->getSubFolders();
 foreach($subFolders as $subFolder) {
 $filesInSubFolder = $subFolder->getFiles();
 $foldersInSubFolder = $subFolder->getSubFolders();
 ...
 }
}
```

File Abstraction Layer (FAL)

General API:

```
getPublicUrl (\TYPO3\CMS\Core\Resource\ResourceInterface $fileOrFolder,  
$relativeToCurrentScript = FALSE)
```

```
isPathValid($theFile)
```

```
sanitizeFileName($fileName, $charset = '')
```

```
getAbsolutePath($file)
```

```
getLowLevelFileInfo (\TYPO3\CMS\Core\Resource\FileInterface $file)
```

```
hash (\TYPO3\CMS\Core\Resource\FileInterface $file, $hashAlgorithm)
```

```
resourceExists ($identifier)
```

```
fileExists ($identifier)
```

```
fileExistsInFolder ($fileName, \TYPO3\CMS\Core\Resource\Folder $folder)
```

```
folderExists ($identifier)
```

```
folderExistsInFolder ($folderName, \TYPO3\CMS\Core\Resource\Folder $folder)
```

File Abstraction Layer (FAL)

Storage API (1/2):

```
addFile($localFilePath, \TYPO3\CMS\Core\Resource\Folder $targetFolder,  
$fileName, \TYPO3\CMS\Core\Resource\AbstractFile $updateFileObject = NULL)
```

```
createFile($fileName, \TYPO3\CMS\Core\Resource\Folder $parentFolder)
```

```
getFile($identifier)
```

```
getFileList($path, $start = 0, $numberOfItems = 0, $useFilters = TRUE,  
$loadIndexRecords = TRUE)
```

```
hasFile($identifier)
```

```
getFileContents(\TYPO3\CMS\Core\Resource\FileInterface $file)
```

```
setFileContents(\TYPO3\CMS\Core\Resource\FileInterface $file, $contents)
```

```
deleteFile(\TYPO3\CMS\Core\Resource\FileInterface $file)
```

```
copyFile(\TYPO3\CMS\Core\Resource\FileInterface $file,  
\TYPO3\CMS\Core\Resource\Folder $targetFolder, $targetFileName = NULL,  
$conflictMode = 'renameNewFile')
```

```
copyFileWithinStorage(\TYPO3\CMS\Core\Resource\FileInterface $file,  
\TYPO3\CMS\Core\Resource\Folder $targetFolder, $fileName)
```

File Abstraction Layer (FAL)

Storage API (2/2):

```
copyFileToTemporaryPath (\TYPO3\CMS\Core\Resource\FileInterface $file)

moveFile($file, $targetFolder, $targetFileName = NULL, $conflictMode =
'renameNewFile')

moveFileWithinStorage (\TYPO3\CMS\Core\Resource\FileInterface $file,
\typo3\CMS\Core\Resource\Folder $targetFolder, $fileName)

renameFile (\TYPO3\CMS\Core\Resource\FileInterface $file, $newName)

updateFile (\TYPO3\CMS\Core\Resource\AbstractFile $file, $identifier = '',
$storage = NULL)

replaceFile (\TYPO3\CMS\Core\Resource\FileInterface $file, $localFilePath)

getFileForLocalProcessing (\TYPO3\CMS\Core\Resource\FileInterface $fileObject,
$writable = TRUE)

getFileInfoByIdentifier ($fileIdentifier)

getFileInfo ($identifier)

getFilePermissions (\TYPO3\CMS\Core\Resource\FileInterface $file)
```

File Abstraction Layer (FAL)

Folder API:

getRootLevelFolder()

getDefaultFolder()

createFolder(\$newFolderName, \TYPO3\CMS\Core\Resource\Folder \$parentFolder)

getFolderInFolder(\$name, \TYPO3\CMS\Core\Resource\Folder \$parentFolder)

moveFolderWithinStorage(\TYPO3\CMS\Core\Resource\Folder \$folderToMove,
\TYPO3\CMS\Core\Resource\Folder \$targetFolder, \$newFolderName)

copyFolderWithinStorage(\TYPO3\CMS\Core\Resource\Folder \$folderToCopy,
\TYPO3\CMS\Core\Resource\Folder \$targetFolder, \$newFolderName)

renameFolder(\TYPO3\CMS\Core\Resource\Folder \$folder, \$newName)

deleteFolder(\TYPO3\CMS\Core\Resource\Folder \$folder, \$deleteRecursively =
FALSE)

isFolderEmpty(\TYPO3\CMS\Core\Resource\Folder \$folder)

getFolderPermissions(\TYPO3\CMS\Core\Resource\Folder \$folder)

isWithin(\TYPO3\CMS\Core\Resource\Folder \$container, \$content)

File Abstraction Layer (FAL)

- FAL TypeScript: access details of file(s)

getText data = file:[UID|current]:[fieldName]

- For example:

page.10.data = file:current:title

or:

page.10.data = file:42:title

File Abstraction Layer (FAL)

FAL TypeScript: cObject "FILES"

```
20 = FILES
20 {
  references {
 table = pages
 uid.data = page:uid
 fieldName = media
  }
  # or: sys_file_references with UID 42:
  references = 42
  # UIDs from sys_files
  files = 12,14,15
  # with stdWrap
  files.field = some_field
  collections.field = file_collections
  folders.field = select_key
  renderObj = COA
  renderObj {
 10 = IMAGE
 10 {
 file.import.data = file:current:originalUid // file:current:uid
 file.width = 150
 ...
 }
  }
}
```

Chapter 2

Extension Manager (EM)

Extension Manager (EM)

- (Re-)written from scratch (third iteration)
 - Uses Extbase
 - Significantly streamlined
- Language handling separated
(extension “lang”)
- File editing functionality excluded
(can be handled by other extensions)
- Extension upload functionality separated
(extension “extdeveval”)

Extension Manager (EM)

Extension Manager

Manage Extensions | Get Extensions

last update: 2012-10-27 (5723 extensions)

Actions	Extension	Key		Description	State
	A1 Teasermenu	a1_teasermenu	0.1.0 ▼	Displays a teaser for advanced subpages or a selection of advanced pages	stable
	News	a1_ttnews	0.4.0 ▼	News plus caching	obsolete
	New button for BE list module	a21belistbutton	0.1.0 ▼	Adds a new customizable button to the page control icons in the backend list module.	alpha
	A21 Glossary	a21glossary	0.9.4 ▼	A21 Glossary - automatical conversion of all abbreviations and acronyms in the special tags for accessibility issues	stable
	Extension Language Editor	a4n_edit_loclang	1.1.1 ▼	You can edit all extension language files with this module.	beta
	AAH Book	aahbook	1.4.1 ▼	A simple guestbook	beta
	Simple Ticker	abaticker	1.0.0 ▼	Simple Javascript Ticker using Input Box	stable
	Abile Personal Notes	abile_notes	0.2.0 ▼	Publish personal notes for frontend users	beta
	Adaltas Messages	abile_tickets	0.1.1 ▼	Exchange messages between front end users	beta
	Auto Alias	ab_autoalias	0.0.2 ▼	Creates the page alias automatically from the page title	stable

Records 1 - 11 Page 1 / 559

Extension Manager (EM)

Extension Manager

Manage Extensions Get Extensions Show all versions of "a1_ttnews"

Actions	Extension	Upload Comment	Last Updated	State	
	News	0.4.0	Fixed itemLinkTarget in SingleView. Now frames are supported correctly. Thanks to Marco Bresch.	2004-11-13	obsolete
	News	0.3.0		2004-07-27	stable
	News	0.2.2	Fixed caching in LIST view.	2004-04-20	alpha
	News	0.2.1	Fixed parsing. Now the bodytext is parsed correctly and custom tags are repaced.	2004-04-14	alpha
	News	0.2.0	This extension extends News and adds caching of the tt_news module.	2004-04-14	beta
	News	0.1.0		2004-04-13	alpha

Records 1 - 6 Page 1 / 1

Extension Manager (EM)

- Multiple repositories not supported (yet)
(currently “TYPO3.org Main Repository” is the only entry)

- Database tables

- Before:

```
cache_extensions  
sys_ter
```

- Now:

```
tx_extensionmanager_domain_model_extension  
tx_extensionmanager_domain_model_repository
```

Chapter 3

LocalConfiguration

LocalConfiguration

- **New global configuration file**
 - **Before:** `typo3conf/localconf.php`
 - **Now:** `typo3conf/LocalConfiguration.php`
- **Configuration changes (for example triggered by EM) force a re-generation of the file**
 - Custom code is not allowed in this file
 - **Use:** `typo3conf/AdditionalConfiguration.php`
- **Update Wizard converts `localconf.php` to `LocalConfiguration.php` automatically**

LocalConfiguration

Typical content of `typo3conf/LocalConfiguration.php`

```
return array(  
 'BE' => array(  
 'disable_exec_function' => 0,  
 ...  
 ),  
 'DB' => array(  
 'database' => 'typo3_600b1',  
 ...  
 ),  
 'EXT' => array(  
 'extConf' => array(  
 'automaketemplate' => 'a:0:{}',  
 ...  
 ),  
 'extList' => 'info,perm, ...', // out-dated  
 'extListArray' => array(  
 0 => 'info',  
 1 => 'perm',  
 ...  
 ),  
 ...  
 );
```

LocalConfiguration

- Coding Examples:
 - Get a configuration value

```
\TYPO3\CMS\Core\Configuration\ConfigurationManager::  
getLocalConfigurationValueByPath('BE/loginSecurityLevel') == 'rsa'
```

- Set a configuration value

```
\TYPO3\CMS\Core\Configuration\ConfigurationManager::  
setLocalConfigurationValueByPath('BE/loginSecurityLevel', 'rsa');
```

- Valid keys

```
BE  
DB  
EXT / extListArray / 1 === 'perm' (paths are defined by '/')  
EXTCONF  
FE  
GFX  
SYS  
INSTALL
```

LocalConfiguration

- Default configuration has been moved
 - Before: `t3lib/config_default.php`
 - Now: `t3lib/stddb/DefaultConfiguration.php`
- This applies to the `$TYPO3_CONF_VARS` only (everything else exists in Bootstrap now)

Chapter 4

General Changes

General Changes

DRAG & DROP

- Content Elements can be moved by drag & drop

General Changes

DOCHEADER

- Improved usability by replacement of first two rows at all backend modules
 - First row: context sensitive help (CSH) and functions (1)
 - Second row: buttons such as save, close, shortcut, etc. (2)

General Changes

CONTENT ELEMENT RENDERING IN PAGE MODULE

- Additional details such as start/stop/access in footer of content element (CE)
- Sort button vertically aligned and with varying background
- Label of CE removed
- CE header shows content type (e.g. text/image) and lock/language icon
- Icon “create new content element” moved outside of CE area (below footer)

General Changes

CONTENT ELEMENT RENDERING IN PAGE MODULE

The screenshot shows a page module with a toolbar at the top containing icons for adding, editing, and deleting. Below the toolbar, there is a language selector set to 'English (Default)' and a 'Text' label. The main content area contains a text block with the following text: 'Start: 24-09-12 (-2 days)', 'Stop: 26-09-12 (7 hrs)', 'Access: Customers', and a section titled 'TYPO3 History' with a paragraph of text. Below this, there is a 'Header 1' section with the text 'Test'.

(before)

The screenshot shows the same page module after a change. The toolbar now includes a language selector set to 'English (Default)'. The main content area contains a text block with the following text: 'Start: 24-09-12 16:44', 'Stop: 26-09-12 16:44', 'Access: Customers', and a section titled 'TYPO3 History' with a paragraph of text. Below this, there is a 'Header 1' section with the text 'Test'. The bottom of the screenshot shows a 'No plugin selected' message and a 'Hide: Yes' option.

(now)

General Changes

VIEW PAGE

- Icon in module “view” (viewpage) allows editors to show page in new window
- System ext “viewpage” re-developed (Extbase)

General Changes

IMPROVED CE “INSERT RECORDS”

- CE “Insert Records” can be selected when creating a new Content Element (1)
- Page module shows referenced CE (2)

General Changes

LANGUAGE HANDLING AND TRANSLATIONS

- Language handling separated from Extension Manager (EM) and now available as its own module

General Changes

BACKEND USER ADMINISTRATION (1/2)

- Module “Backend User” (beuser) re-developed
- Uses Extbase and includes search/filter/pagination

Backend User Administration

Filter

Username:

Admin:

Status:

Login:

User group:

Filter

Backend User Listing

Username	Real Name		Last login
 admin		 Compare	17-09-12 15:11
 advanced_editor	Advanced McEditor	 Compare	Never
 news_editor	News McEditor	 Compare	12-12-09 22:24
 simple_editor	Simple McEditor	 Compare	Never
 _cli_scheduler		 Compare	Never

5 Users

General Changes

BACKEND USER ADMINISTRATION (2/2)

- View “Online Users” lists active sessions
- Terminate session with button “End session”

The screenshot shows the 'Online users' section of the TYPO3 Backend User Administration interface. It features a table with columns for Username, Real Name, Last access, and IP address. Two active sessions are listed: 'admin' and 'advanced_editor'. Each session has an 'End session' button next to it. A red arrow points to the 'End session' button for the 'advanced_editor' session.

Username	Real Name	Last access	IP address	
admin		17-09-12 15:52	127.0.0.1	<input type="checkbox"/> End session
advanced_editor	Advanced McEditor	17-09-12 16:13	127.0.0.1	<input type="checkbox"/> End session

General Changes

TEMPLATE MODULE

- TypoScript Template: tab “Resources” removed

General Changes

SITMAP OF SELECTED PAGES

- CE “Menu/Sitemap” renamed to “Special Menus”
- New sitemap type: “Sitemap of selected pages”
- Root page is selectable now (was tree root before)

General Changes

RECORD TYPE ICONS

- Icons for record types at TCA type "group=db" are clickable now and act as a filter in Element Browser

General Changes

INTERNAL NOTES

- Visual appearance of “sys notes” re-developed (WEB → List → Create new record → internal note)

General Changes

INTERNAL NOTES

- Visual appearance of “sys notes” re-developed (WEB → List → Create new record → internal note)

Search

Search String: This page

Show records:

Author: admin · Date: 2012-09-24

Template: Please do not delete this record!
This record is important - so do not delete it.

General Changes

MISCELLANEOUS

- cObject FORM extended by PostProcessors
- PostProcessors have to implement

`tx_form_System_Postprocessor_Interface`

(therefore, can be loaded via TypoScript)

- For further details see FORM Wizard manual (section “Postprocessors”):

`typo3conf/sysexst/form/Documentation/en/manual.sxw`

General Changes

MISCELLANEOUS

- List Module: click on title to edit record
- Doctype is HTML5 by default

```
<!DOCTYPE html>
```


Chapter 5

Rich Text Editor (RTE)

Rich Text Editor (RTE)

- Paste content from clipboard preserves the following (HTML5) tags, if paste behaviour “Paste structure only” or “Paste structure and basic format” has been selected:

article, aside, footer, header, nav, section

The screenshot shows the 'User Settings' interface for the Rich Text Editor. It features a tabbed navigation system with five tabs: 'Personal data', 'Startup', 'Edit & Advanced functions', 'Admin functions', and 'Rich Text Editor'. The 'Rich Text Editor' tab is currently selected. Below the tabs, there are five settings:

- Width of the RTE in pixels or percentage: [input field]
- Height of the RTE in pixels: [input field]
- Make RTE resizable:
- Maximal height of resizable RTE in pixels: [input field]
- Clean paste behaviour: [dropdown menu]

The dropdown menu for 'Clean paste behaviour' is open, showing three options: 'Paste as plain text' (selected with a checkmark), 'Paste structure only', and 'Paste structure and basic format'.

Rich Text Editor (RTE)

- Paste content from clipboard preserves the following (HTML5) tags, if paste behaviour “Paste structure only” or “Paste structure and basic format” has been selected:

`article, aside, footer, header, nav, section`

- Customisable with PageTSconfig:

`buttons.pastebehaviour.pasteStructure.keepTags`

`buttons.pastebehaviour.pasteFormat.keepTags`

Chapter 6

TypoScript & TSconfig

TypoScript & TSconfig

MULTIPLE VALUES IN CONDITIONS

- Pipe symbol “|” allows multiple values in conditions
- For example:

```
[globalVar = TSFE:id = 10|12|15]
```

(is true, if page ID is 10 or 12 or 15)

```
[globalVar = TSFE:id != 10|12|15]
```

(is true, if page ID is not 10 and not 12 and not 15)

TypeScript & TSconfig

CHECK IF NULL

- Two new functions `ifNull` and `isNull` to check if a value is NULL
- For example:

```
10 = TEXT
10 {
  field = description
  stdWrap.ifNull = no description available
}
```

```
10 = TEXT
10 {
  if.isNull.field = description
  value = no description available
}
```

TypoScript & TSconfig

COLUMN SELECTION IN SECTIONINDEX

- Property `sectionIndex` of the `HMENU` object supports two new features:
 - Specific column can be addressed with `useColPos`
`tt_content.menu.20.3.1.sectionIndex.useColPos = <x>`
`<x>` is the column, e.g. 0 for “normal” or -1 for all columns
 - `stdWrap` can be used as well

TypeScript & TSconfig

JQUERY (EXPERIMENTAL!)

- TYPO3 CMS v6.0.0 shipped with jQuery version 1.8.2

`typo3/contrib/jquery/`

- Add jQuery to frontend by TypeScript setup, e.g.:

```
page.javascriptLibs {  
 jquery = 1  
 jquery {  
 version = 1.8.2  
 source = local  
 noConflict = 1  
 noConflict.namespace = test  
 }  
}
```

- “source” can be “local” or CDN: msn, google, jquery

TypoScript & TSconfig

USER CONTENT OBJECTS

- cObjects USER and USER_INT support stdWrap now
- For example:


```
20 = USER
20 {
 userFunc = tx_cssstyledcontent_pi1->renderSpace
 space = before
 constant = {$content.spaceBefore}
 stdWrap {
 noTrimWrap = |csc-space-before-| |
 }
}
```

TypoScript & TSconfig

COLOURED PAGE TREE

- UserTSconfig can be used to highlight pages in the page tree:

```
options.pageTree.backgroundColor.51 = #cc0000
```


The screenshot displays the TYPO3 CMS interface. On the left, a page tree is visible with the 'About TYPO3' page highlighted in red. On the right, the 'Edit Backend user "admin" on root level' configuration page is shown. The 'TSconfig' section contains the following configuration:

```
options.pageTree.backgroundColor.51 = #cc0000
```

TypoScript & TSconfig

MISCELLANEOUS

- Following attribute removed from links:

```
onfocus="blurLink(this);"
```

- Therefore, option `noBlur` became irrelevant and was removed

Chapter 7

Namespaces

Namespaces

- TYPO3 CMS core uses PHP namespaces (PHP \geq 5.3.0)
 - <http://php.net/language.namespaces.php>
- Files divided into three system extension folders:
 - **core** `typo3/sysextd/core/`
(e.g. bootstrap, logging functions, mail- and cache handling)
 - **backend** `typo3/sysextd/backend/`
(e.g. TCEmain, forms, modules)
 - **frontend** `typo3/sysextd/frontend/`
(e.g. TypoScript and rendering)
- Folder `Classes/` contains class files by purpose

Namespaces

- Access classes, functions and constants, e.g.:

- File `Writer.php` in directory:

```
typo3/sysex/core/Classes/Log/Writer/
```

Access:

```
TYPO3\CMS\Core\Log\Writer\Writer
```

- Namespace declaration at top of every file

- For example:

```
<?php  
namespace TYPO3\CMS\Core\Log;
```

Namespaces

- Mapping information for Autoloader in file:

```
typo3/sysext/core/Migrations/Code/ClassAliasMapXXX.php
```

```
<?php
```

```
return array(
```

```
 'Tx_About_Controller_AboutController' =>
```

```
 'TYPO3\\CMS\\About\\Controller\\AboutController',
```

```
 ...
```

```
);
```

- Extensions may have their own ClassAliasMap
 - Continue using old class name
 - Mapping to new class name works PHP internal
 - Useful for example for TypeHints

Namespaces

- Syntax of class names with namespaces:

`{VendorName} \ {PackageName} \ ({CategoryName} \) * {ClassName}`

- TYPO3 Flow Coding Guidelines define: namespaces, classes, interfaces, exceptions, methods, variables, constants and file names
- Namespace vendor name:
 - TYPO3 CMS core uses **\TYPO3\CMS** as vendor name
 - Vendor name consists of one or two elements (parts)
 - Vendor name must be unique

Namespaces

EXTENSION DEVELOPERS

- Do not use `\TYPO3\CMS` as your vendor name (reserved by TYPO3 CMS core)
- Choose your own, unique vendor name (e.g. company name)
- Vendor name must consist of one element only
- Registration/reservation of vendor names is not possible and not planned yet

Namespaces

EXTENSION DEVELOPERS

- Next element after vendor name is extension key
- Extension key as UpperCamelCase
(transformed to lower_case_with_underscores internally)

Note: It is not possible to load two extensions with the namespaces “\Enet\Shop” and “\Dkd\Shop”, because they would both exist in the same directory “shop”

- Further elements in the namespace notation should describe a category (optional)

Namespaces

EXTENSION DEVELOPERS

- When using class names in strings:
 - Escape backslash if inside a double-quoted string (best practise: in single-quoted strings as well)
 - Remove leading slash

```
$configurationManager = $objectManager->get(  
'TYPO3\CMS\Extbase\Configuration\ConfigurationManagerInterface');
```

- Append vendor name at Extbase BE modules

```
\TYPO3\CMS\Extbase\Utility\ExtensionUtility::registerModule(  
'VendorName.' . $_EXTKEY, ... );
```


Namespaces

EXTENSION DEVELOPERS

- Use Autoloader rather than `include()` or `require()`

```
typo3conf/ext/extkey/ext_autoload.php
```

- If extension complies with the Extbase naming scheme, even `ext_autoload.php` is not required:

```
\Tx\ExtName\Foo\Bar
```

Class will be found if it is located in file:

```
ExtName/Classes/Foo/Bar.php
```

Chapter 8

Logging API

Logging API

- Consolidates logging functionality by providing the following main components/services:
 - **Logger**
Receives log message, including details such as severity
 - **Writer(s)**
Passes log entries to log system (e.g. file, database, rsyslog server, etc.)
 - **Processor(s)**
Adds further details to log entry
 - Log system configuration
- However, the Logging API is not used by the core yet

Logging API

EXAMPLE USAGE OF LOGGING API

```
<?php
/** @var $logger \TYPO3\CMS\Core\Log\Logger */
$loggerInstance = \TYPO3\CMS\Core\Utility\GeneralUtility::makeInstance(
 'TYPO3\CMS\Core\Log\LogManager');
$logger = $loggerInstance->getLogger(__CLASS__);
// logging
$logger->info('everything went fine, phew');
$logger->warning('A warning!');
// additional information
$logger->error(
 'This was not a good idea',
 array(
 'param1' => $param1,
 'param2' => $param2,
 )
);
// main methode is log(), other are abbreviations only
$logger->log(\TYPO3\CMS\Core\Log\LogLevel::WARNING, 'Another warning');
```

Logging API

METHOD LOG()

```
/**
 * Adds a log record.
 *
 * @param integer $level Log level.
 * @param string $message Log message.
 * @param array $data Additional data to log
 * @return mixed
 */
public function log($level, $message, array $data = array()) {
 ...
}
```

LOG LEVELS AVAILABLE

TYPO3\CMS\Core\Log\LogLevel::EMERGENCY

TYPO3\CMS\Core\Log\LogLevel::ALERT

TYPO3\CMS\Core\Log\LogLevel::CRITICAL

TYPO3\CMS\Core\Log\LogLevel::ERROR

TYPO3\CMS\Core\Log\LogLevel::WARNING

TYPO3\CMS\Core\Log\LogLevel::NOTICE

TYPO3\CMS\Core\Log\LogLevel::INFO

TYPO3\CMS\Core\Log\LogLevel::DEBUG

Chapter 9

API (Application Programming Interface)

API

- Method to “flatten” multi-dimensional arrays

```
\TYPO3\CMS\Core\Utility\GeneralUtility::flatten(array $array, $prefix = '')
```

- For example, before:

```
array('first.' => array('second' => 1));
```

after:

```
array('first.second' => 1);
```

- Feature was implemented with #39951
<http://forge.typo3.org/issues/39951>

API

- **Methods to return/modify/set a value in an array**

```
\TYPO3\CMS\Core\Utility\GeneralUtility::getValueByPath(  
 array $array, $path, $delimiter = '/')
```

```
\TYPO3\CMS\Core\Utility\GeneralUtility::setValueByPath(  
 array $array, $path, $value, $delimiter = '/')
```

- **For example:**

```
$array = array(  
 'foo' => array(  
 'bar' => array(  
 'baz' => 42  
 )  
 )  
);
```

```
$value = \TYPO3\CMS\Core\Utility\GeneralUtility::getValueByPath(  
 $array, 'foo/bar/baz');
```

```
// $value = 42
```


API

- Method retrieves label of TCA field in the backend

```
\TYPO3\CMS\Backend\Utility\BackendUtility::getLabelFromItemList(...)
```

- Up to now, following TSconfig was ignored

```
TCEFORM.<table>.<field>.addItem.<key> = New value or  
TCEFORM.<table>.<field>.altLabels.<key> = Change me
```

- Feature was implemented with #39327
<http://forge.typo3.org/issues/39327>

API

- Method to check if a value is an integer and in a certain range (min/max)

```
\TYPO3\CMS\Core\Utility\MathUtility::isIntegerInRange(  
$value, $minimum, $maximum)
```

- Feature was implemented with #39739
<http://forge.typo3.org/issues/39739>

API

- Method to call user functions supports Closures now

```
\TYPO3\CMS\Core\Utility\GeneralUtility::callUserFunction(...)
```

- Read more about the “Closure class” in PHP manual
<http://php.net/class.closure.php>
- Feature was implemented with #36784
<http://forge.typo3.org/issues/36784>

API

- Caching Framework has been updated (to corresponding TYPO3 Flow version)
- Main changes:
 - New interface **TaggableBackendInterface**
 - New **SimpleFileBackend**
 - New **Freezable Cache Backend**
 - (plus bug fixes)
- Feature was implemented with #39439
<http://forge.typo3.org/issues/39439>

Internal Changes

Internal Changes

BOOTSTRAP

- (Re-)written from scratch
- File index.php

...

```
require 'typo3/sysex/core/Classes/Core/Bootstrap.php';  
\TYPO3\CMS\Core\Core\Bootstrap::getInstance()->baseSetup('');  
require(PATH_tslib . 'index_ts.php');
```

Internal Changes

BOOTSTRAP

- File `typo3/sysexst/cms/tslib/index_ts.php`

...

```
\TYPO3\CMS\Core\Core\Bootstrap::getInstance()  
 ->registerExtDirectComponents()  
 ->populateLocalConfiguration()  
 ->initializeCachingFramework()  
 ->registerAutoloader()  
 ->checkUtf8DatabaseSettingsOrDie()  
 ->transferDeprecatedCurlSettings()  
 ->setCacheHashOptions()  
 ->enforceCorrectProxyAuthScheme()  
 ->setDefaultTimezone()  
 ->initializeL10nLocales()  
 ...
```

Internal Changes

CATEGORY API

- System-wide generic categories
- Accessible by all extensions
- Create categories as system records
- Category API is not used by the TYPO3 core yet

Edit Category "TypoScript" on page "About TYPO3"

General Items Access

Title
TypoScript

Language: Hide:
Default

Parent
Category
FLOW3
TYPO3

Description
This is the TypoScript category

Internal Changes

CATEGORY API

- Relevant database tables:
 - `sys_category`
 - `sys_category_record_mm`
- Coding example for extension developers:

```
\TYPO3\CMS\Core\Extension\ExtensionManager::makeCategorizable(  
 $extensionKey,  
 $tableName,  
 $fieldName = 'categories',  
 $options = array()  
);
```

Internal Changes

PAGE MODULE

- Based on a default backend layout (rather than `mod.SHARED.colPos_list` configuration)

```
backend_layout {
 colCount = 4
 rowCount = 1
 rows {
 1.columns {
 1 {
 name = LLL:EXT:cms/locallang_ttc.xlf:colPos.I.0
 colPos = 1
 }
 2 {
 name = LLL:EXT:cms/locallang_ttc.xlf:colPos.I.1
 ColPos = 0
 }
 ...
 }
 }
}
```

Internal Changes

SCHEDULER "AT" DAEMON

- Trigger Scheduler once via "at" daemon (instead of executing the Scheduler periodically as a cronjob)
- Useful if crontab is not available, but "at" (atd)
- Activate feature in extension configuration

The screenshot shows the 'Configure Extension scheduler' interface. At the top, there are two tabs: 'Manage Extensions' and 'Get Extensions'. Below the tabs, the title 'Configure Extension scheduler' is displayed. A 'basic' tab is selected. The main configuration area contains the following text: 'Use "at"-daemon [basic.useAtdaemon]' followed by a description: 'This allows automatic scheduling of the next execution of the scheduler. Your system must have the at daemon installed and configured for the user PHP runs with.' Below the description is a checkbox labeled '(boolean)' which is currently unchecked.

Internal Changes

SCHEDULER COMMAND LINE

- Trigger a specific Scheduler task via command line

```
/typo3/cli_dispatch.phpsh scheduler -i <uid>
```

where <uid> is the ID of the task

- Additional parameter -f (force) also executes deactivated tasks
- CLI scripts in the core can be replaced by Tasks now

Internal Changes

DATA TYPE “TINYINT” TO “INT”

- Data types changed from “tinyint” (0 to 255) to “int” (0 to 4,294,967,295) to allow a wider range of values
 - Useful for large websites
 - Useful for storing unique values (similar to Extbase exception codes which use the UNIX timestamp)

Internal Changes

DATA TYPE “TINYINT” TO “INT”

- Affected database tables/fields:
 - pages.doktype
 - pages_language_overlay.doktype
 - pages.layout
 - pages_language_overlay.layout
 - tt_content.section_frame
 - tt_content.image_frames
 - pages.snapshot (new in TYPO3 CMS 6.0)
 - pages_language_overlay.cols (new in TYPO3 CMS 6.0)
 - pages_language_overlay.colPos (new in TYPO3 CMS 6.0)
 - pages_language_overlay.table_bgColor (new in TYPO3 CMS 6.0)

Internal Changes

STORING NULL VALUES

- TCA allows storing NULL values now
(in the past: empty string or numeric zero only)

```
'columns' => array(  
 'title' => array(  
 'config' => array(  
 'type' => 'text',  
 'eval' => 'null',  
 )  
 )  
)
```

- Required for checks with FAL:
value is empty or inherited (in this case: NULL)

Internal Changes

TCA TYPE GROUP/INLINE: FILTER

- **New property** `filter = array()` **for:**
`['columns'][field name]['config'] / TYPE: "group" / "inline"`
- Useful to limit options to certain foreign records
- Data sets are filtered in Element Browser and when TCEMain processes them
- UserFunc receives two parameters:
 - `$parameters`
 - `$parentObject`

Internal Changes

TCA TYPE GROUP/INLINE: FILTER

```
'mother' => array (
 'label' => 'Mother',
 'config' => array (
 'type' => 'group',
 'internal_type' => 'db',
 'allowed' => 'tx_myext_person',
 'size' => 1,

 'filter' => array (
 'userFunc' =>
 'EXT:myext/class.tx_myext_filter.php:tx_myext_filter->doFilter',
 'parameters' => array(
 'evaluateGender' => 'female',
 ),
 ),
 ),
),
)
```

Internal Changes

TCA TYPE GROUP/INLINE: FILTER

```
class tx_myext_filter {
 public function doFilter(array $parameters, $parentObject) {
 $fieldValues = $parameters['values'];

 // filter data ...
 ...


 return $fieldValues;
 }
}
```

Internal Changes

WIDTH OF TCA TREE

- TCA tree width is configurable now

```
['TCA']['pages']...['config']['treeConfig']['appearance']['width']
```


(before)

(now)

Internal Changes

UMASK WARNINGS

- Reports Module warns about insecure directory/file permissions (e.g. "2777" enables write access for directories to everyone)
- Example: Introduction Package creates directories with 2777 and files with 0666

▼ ⚠ Configuration

- | | |
|--|-------------|
| ⚠ Permissions of created directories | 2777 |
| Directories created by TYPO3 are configured to be world writeable. Depending on your server configuration, this can be a security risk. It is usually better to configure the create mask to not allow writing to directories by "others". A sane default is often '2770' for <code>\$GLOBALS['TYPO3_CONF_VARS']['BE']['folderCreateMask']</code> . This can be set in the install tool. | |
| ⚠ Permissions of created files | 0666 |
| Files created by TYPO3 are configured to be world writeable. Depending on your server configuration, this can be a security risk. It is usually better to configure the create mask to not allow writing to files by "others". A sane default is often '0660' for <code>\$GLOBALS['TYPO3_CONF_VARS']['BE']['fileCreateMask']</code> . This can be set in the install tool. | |

Internal Changes

NATIVE DATE/TIME FIELDS

- Date/time values are stored as UNIX timestamp in the database by default
- Overwrite the default with “date” or “datetime”

```
'my_native_date' => array(  
 'label' => 'My native date',  
 'config' => array(  
 'dbType' => 'date', // valid values: 'date' or 'datetime'  
 'type' => 'input',  
 'size' => '8',  
 'max' => '20',  
 'eval' => 'date',  
 ...  
 )  
)
```

Internal Changes

TCA: READ ONLY

- Some TCA types can be set to “read only”
- Prevents modification of values in the backend
- TCA types: input, text, select, group and inline
- Configurable in PageTSconfig:

```
TCEFORM.[table].[field].config.readOnly = 1
```

Internal Changes

SCHEDULER: SALTED HASHES

- Task “Convert user passwords to salted hashes”
 - Deactivate task if all records are converted **(1)**
 - Number of records to process on each run **(2)**

The screenshot shows the 'Add task' configuration interface. The task name is 'Convert user passwords to salted hashes'. The 'Deactivate if all records are converted' checkbox is checked, and the 'The number of records to process on each run' is set to 250. Red circles with numbers 1 and 2 are placed over the checkbox and the input field respectively, with red arrows pointing to the corresponding text in the list above.

Field	Value
Disable	<input type="checkbox"/>
Class	Convert user passwords to salted hashes
Type	Recurring
Start (HH:MM DD-MM-YYYY)	07:52 24-09-2012
End (HH:MM DD-MM-YYYY)	
Frequency (seconds or cron command)	
Allow Parallel Execution	<input type="checkbox"/>
Deactivate if all records are converted	<input checked="" type="checkbox"/>
The number of records to process on each run	250

Internal Changes

XCLASS

- New method to implement XCLASSes:

```
// in file "ext_autoload.php":  
$extensionPath =  
 \TYPO3\CMS\Core\Extension\ExtensionManager::extPath('my_extension');  
return array(  
 'ux_t3lib_userauth' =>  
 $extensionPath . 'xclasses/class.ux_t3lib_userauth.php',  
);
```

- Instructs Autoloader to search for a XCLASS named "t3lib_userauth" in file

```
path-to-my-extension/xclasses/class.ux_t3lib_userauth.php
```

(Note: use hooks or signal/slots instead of XCLASS, if possible)

Internal Changes

XCLASS

- Before, implementation of XCLASS by:
 - Adding XCLASS statement in every file that should/can be extended
 - Adding XCLASS statement to `ext_localconf.php` of extension
- Additional logic since TYPO3 CMS 6.0:
 - If Autoloader detects a class `ux_classname`, this class will be extended
 - `makeInstance()` checks for `ux_classname` as well
(if `ux_` does not exist, Autoloader caches this information, which causes a performance boost)

(Note: use hooks or signal/slots instead of XCLASS, if possible)

Internal Changes

MISCELLANEOUS

- Backend login:
 - Failed login attempts are logged as level “1” (warning) instead of level “0” (info) now
 - New classes for login popup: “error” and “refresh”
- TCA Suggest Wizard before searched in fields “label” and “label_alt” only. Additional fields can included by option `additionalSearchFields` now

Internal Changes

MISCELLANEOUS

- Cache related changes:
 - Cache files are stored in `typo3temp/Cache/` **now**
(before: `typo3conf/temp_CACHED_XXX.php`)
 - Configuration became irrelevant and has been removed:
`$TYPO3_CONF_VARS['SYS']['extCache']`
 - Caching-Backend “wincache” available (Windows only)

Internal Changes

MISCELLANEOUS

- Bootstrap related changes:
 - Access global variables in files `ext_tables.php` and `ext_localconf.php` by using: `$GLOBALS['TCA']`
 - PHP directive `register_globals` **must be** `off` (or bootstrap process fails)
 - All Bootstrap related cache files are stored in `typo3temp/Cache/Code/cache_core` now (and can be deleted easily if necessary)

Internal Changes

MISCELLANEOUS

- System extension “form”:
 - Custom styles are supported now
`plugin.tx_form._CSS_DEFAULT_STYLE`
 - Also implemented: `config.removeDefaultCss`
- IRRE fields can be used in FlexForms now
- String lengths in column `cType` in database table `tt_content` up to 255 characters now (was 30 characters in the past)

Internal Changes

MISCELLANEOUS

- Class name prefix policy simplified:
 - Prefix must consist of at least 2 characters
 - Prefix must not be `Core`
 - Before: `tx_`, `TX_`, `user_`, `User_`, `t3lib_`
 - Removed: `[sys][additionalAllowedClassPrefixes]`

Internal Changes

MISCELLANEOUS

- Extension icon can be a PNG image now
(`ext_icon.gif` **or** `ext_icon.png`)
- These things have been removed:
 - Variable `$GLOBALS['TYPO_VERSION']`
 - Method `t3lib_div::intInRange()`
 - TypoScript options:
`hover, hoverStyle, noLinkUnderline, smallFormFields, minifyJS, minifyCSS`
 - TypoScript cObjects `PHP_SCRIPT` **and** `PHP_SCRIPT_INT`

Chapter 11

Extbase & Fluid

Extbase & Fluid

ENABLE FIELDS

- In earlier versions of TYPO3, when reading data from repository, Extbase returned either:
 - All records, which are not hidden, not deleted and between start/stop time stamp, or:
 - All records (including deleted)
`$querySettings->setEnableFields (FALSE)`
- New options since TYPO3 CMS 6.0:
 - `setIgnoreEnableFields`
TRUE: ignore all “enable fields”. If `enableFieldsToBeIgnored` is set in addition, then these fields are ignored only.
FALSE: include all “enable fields”, independent of `enableFieldsToBeIgnored`

Extbase & Fluid

ENABLE FIELDS

- **New options since TYPO3 CMS 6.0:**

- `setEnabledFieldsToBeIgnored`

Sets an array of “enable fields”, which are to be ignored. The should be defined in: `$GLOBALS['TCA'][$table]['ctrl']['enablecolumns']`

- `setIncludeDeleted`

This flag controls if deleted records should be included (TRUE) or not (FALSE)

- **New TypoScript option:**

- `ignoreAllEnableFieldsInBe`

Controls if “enable fields” should be ignored in backend

```
config.tx_extbase.features.ignoreAllEnableFieldsInBe = 1
```

Extbase & Fluid

EXTBASE AND FAL

- Models for File Abstraction Layer (FAL) objects:
 - File
 - FileReference
 - Folder
 - FolderBasedFileCollection
 - StaticFileCollection

- In addition, Type Converters are available

This feature is explicitly marked as experimental and subject to change!

Extbase & Fluid

MISCELLANEOUS

- **Models have been implemented for:**

- **Backend User**

- `Classes/Domain/Model/BackendUser.php`

- **Backend User Group**

- `Classes/Domain/Model/BackendUserGroup.php`

- **Filemounts**

- `Classes/Domain/Model/FileMount.php`

- **Categories**

- `Classes/Domain/Model/Category.php`

- **Models, including repositories**

Extbase & Fluid

MISCELLANEOUS

- Bootstrap can be overwritten by Dependency Injection (DI): `Tx_Extbase_Core_Bootstrap`
- Persistence Layer uses caching → performance boost

Extbase & Fluid

FLUID VIEWHELPER: FORMAT.CURRENCY

- ViewHelper “format.currency” supports two new arguments:
 - `prependCurrency`
Controls if currency sign should be positioned left of the figure
 - `separateCurrency`
Controls if a space should be placed between currency sign and figure
- For example (output: \$54,321.00):

```
<f:format.currency currencySign="$" decimalSeparator="."
 thousandsSeparator="," prependCurrency="TRUE"
 separateCurrency="FALSE">54321</f:format.currency>
```

Extbase & Fluid

FLUID VIEWHELPER: TRANSLATE

- ViewHelper “translate” allows you to specify an extension to get the language label from
 - `key: 'someKey'`
Specifies the key/value pair (based on the language configured for the frontend)
 - `extensionName: 'SomeExtensionName'`
Specifies the extension (UpperCamelCase) and uses the `locallang` file of extension “`some_extension_name`”
- For example:

```
{f:translate(key: 'someKey', extensionName: 'SomeExtensionName')}
```

Extbase & Fluid

FLUID VIEWHELPER: GROUPEDFOR

- ViewHelper “groupedFor” allows you to specify a PropertyPath at argument “groupBy”
(before: a property only)

Extbase & Fluid

MISCELLANEOUS

- All tag-based ViewHelpers support an optional default value now

```
function registerTagAttribute(  
 $name, $type, $description, $required = FALSE, $default = NULL) {  
 ...  
}
```

- Extbase and Fluid are mandatory in TYPO3 CMS
 - Are always loaded
 - Can not be deinstalled
- Language labels of widget “paginate” are not longer hard-coded (`Resources/Private/Language/locallang.xlf`)

Chapter 12

Hooks (Hooks, Signals and Slots)

Hooks

- The following new Signal allows the customisation of the backend login form:

```
/**
 * Emits the render login form signal
 *
 * @param array $markers Array with markers for the login form
 * @return void
 */
protected function emitRenderLoginFormSignal(array &$markers) {
 $this->getSignalSlotDispatcher()->dispatch(
 'TYPO3\\CMS\\Backend\\Controller\\LoginController',
 self::SIGNAL_RenderLoginForm,
 array($this, $markers)
 );
}
```

Hooks

- If File Abstraction Layer (FAL) is used, files can be stored at a remote storage (e.g. WebDAV, Amazon S3, etc.). In this case, the private URL must not be revealed (may contain sensitive information).
- The generation of the public URL can be controlled with the following Signal/Slot:

```
$this->getSignalSlotDispatcher()->connect(  
 '\TYPO3\CMS\Core\Resource\ResourceStorage',  
 \TYPO3\CMS\Core\Resource\ResourceStorage::SIGNAL_PreGeneratePublicUrl,  
 'Tx_MyExtension_HandlerSlot',  
 'preGeneratePublicUrl'  
);
```

Hooks

- If an external cache system is used (e.g. `nc_staticfilecache`), an additional internal caching is usually not necessary.
- The following hook excludes a specific page from the cache:

```
['SC_OPTIONS']['tslib/class.tslib_fe.php']['usePageCache']  
$usePageCache = $_procObj->usePageCache($this, $usePageCache = TRUE);
```

Hooks

- Hook before pageID has been determined:

```
['SC_OPTIONS']['tslib/class.tslib_fe.php']['determineId-PreProcessing']
```

- Hook after pageID has been determined:

```
['SC_OPTIONS']['tslib/class.tslib_fe.php']['fetchPageId-PostProcessing']
```

- Hook to process login errors (extension: felogin):

```
['EXTCONF']['felogin']['login_error']
```

Deprecated Functions

Deprecated Functions

- Module “DB Check → Full search” allows backend users to export data as CSV (not XML any more)
- Class `t3lib/class.t3lib_xml` has been classified as “deprecated” and will be removed in TYPO3 CMS 6.2
- Logging features have been removed:
 - **stat_mysql**
Logging to the MySQL table `sys_stat`
 - **stat_apache**
Logging to a log file (Apache-style)

Modern web statistic solutions such as Google Analytics or Piwik should be used instead.

Deprecated Functions

- Flag “doNotLoadInFe” was removed

This flag has been introduced in TYPO3 CMS 4.3 and indicated that an extension does not have any frontend functionality (`ext_emconfig.php`)

- System extension “simulatestatic” was removed

When updating from an old TYPO3 CMS version to 6.0, the Update Wizard downloads the extension from TER and installs it, if it was installed in the old TYPO3 CMS instance.

- TypoScript option “noBlur” was removed

Deprecated Functions

- Historical data are not deleted automatically

Database table `sys_history` stores historical data (content and page changes, etc.). TYPO3 CMS does not delete this data any more and you should consider setting up Scheduler task “Garbage Collection”.

- Data compression with jsmin has been removed

Due to license issues, the default compression of certain Javascript files with the jsmin library has been removed and substituted with a hook.

Chapter 14

Upgrade (from TYPO3 CMS 4.x to 6.0)

Upgrade

- Official Upgrade Instructions

http://wiki.typo3.org/Upgrade#Upgrading_to_6.0

- Guide: TYPO3 Installation and Upgrading

[http://typo3.org/documentation/document-library/
guides/doc_guide_install/current/](http://typo3.org/documentation/document-library/guides/doc_guide_install/current/)

- Check if system meets (new) system requirements (they are not the same as for TYPO3 4.7)
- Check deprecation log in old TYPO3 instance

Upgrade

- TYPO3 CMS 6.0 incompatible extensions
 - Approximately 2200 extensions have been identified to be incompatible with TYPO3 CMS 6.0 (mainly because of calls to removed functions)
http://wiki.typo3.org/TYPO3_6.0_Incompatible_Extensions_A
...
http://wiki.typo3.org/TYPO3_6.0_Incompatible_Extensions_Z
 - Migration tips for extension developers:
http://wiki.typo3.org/TYPO3_6.0_Extension_Migration_Tips

Chapter 15

TYP03 Branding

TYP03 Branding

- New naming scheme assembles all products under the roof of the TYP03 project
- All existing and all possible new products will have "TYP03" in front of their name as a prefix
 - TYP03 now: TYP03 CMS
 - FLOW3 now: TYP03 Flow
 - Fluid now: TYP03 Fluid
 - Extbase now: TYP03 Extbase
 - Surf now: TYP03 Surf
 - Phoenix now: TYP03 Neos

TYP03 Branding

Parent brand of the TYP03 project:

Product brands:

- NEOS
 - Can be named:
 - Neos
 - TYP03 Neos
 - Neos 1.0
- FLOW
 - Can be named:
 - Flow
 - TYP03 Flow
 - Flow 1.0
- TYP03
 - Can be named:
 - TYP03
 - TYP03 CMS
 - TYP03 6.0

Footer for websites and print:

PART OF TYP03

(Source: <http://typo3.org/the-brand/a-brand-new-way>)

TYP03 Branding

- TYP03 logo
 - Shape remains the same
 - Colour use: orange only
(PANTONE Orange 021C, RGB: 255/135/0, Hex: #FF8700)
 - Logo left of word “TYP03”

Chapter 16

Sources

Sources

- **TYP03 News**
 - <http://typo3.org/news>
- **Release Notes**
 - <http://typo3.org/download/release-notes/typo3-6-0-release-notes/>
 - http://wiki.typo3.org/TYP03_6.0
- **TYP03 GIT Repository**
 - <http://git.typo3.org/TYP03v4/Core.git>
 - NEWS.txt
- **TYP03 Bug-/Issuetracker**
 - <http://forge.typo3.org/projects/typo3v4-core/issues>

Sources

- File Abstraction Layer (FAL)
 - <http://www.slideshare.net/sritterkh1/the-file-abstraction-layer-in-typo3-60>
 - <http://preview.docs.typo3.org/TYP03/FileAbstractionLayerReference/>
- TYPO3 Logging API
 - http://forge.typo3.org/projects/extension-t3lib_log
- Namespaces
 - <http://php.net/language.namespaces.php>
 - <http://wiki.typo3.org/Namespaces>
- XCLASS and Autoload
 - <http://wiki.typo3.org/Autoload>

Sources

- List of incompatible extensions
 - [http://wiki.typo3.org/TYP03_6.0_Incompatible_Extensions_A \(...Z\)](http://wiki.typo3.org/TYP03_6.0_Incompatible_Extensions_A (...Z))
- TYP03 Branding
 - <http://typo3.org/news/article/a-brand-new-way/>
 - <http://typo3.org/the-brand/the-typo3-family/>
 - Keynote speech at T3CON12 by Robert Lemke

Authors of this Presentation

Patrick Lobacher

typovision GmbH
Munich/Germany
<http://www.typovision.de>

Michael Schams

Cerebrum (Aust) Pty Ltd
Melbourne/Australia
<http://schams.net>

Licensed under Creative Commons BY-NC-SA 3.0

Thank You!

TYP03 inspires people to share

