Divi Theme Changelog Update History

Assembled on 30 Apr 2021 by User Community Volunteer

This document shows ongoing updates and changes made to the Divi theme. If you need support for the Divi theme you will want to contact Elegant Themes. We are providing this document as a convenience for people and plan to keep it updates as new updates are released.

version 4.9.4 (updated 04-13-2021)

- Fixed search module custom left and right padding not working when you hide the search button.
- Fixed incorrect scrollTo behavior when the \$target is sticky module that sticks to top.
- Fixed builder crash when Content Security Policy (CSP) header is enabled.
- Fixed button hover color from theme customizer affects the media library button when editing products.
- Fixed an issue with the Testimonial module where the spacing on builder and frontend were irregular.
- Added Logo Width and Height options to the Menu module.
- Fix fullwidth header image bottom alignment not working on the default layout.
- Fixed global color set on hover state overwrites normal state on save.
- Fixed incorrect posts result on the Blog module when Relevanssi Premium plugin is active.
- Fixed the color picker input shows up when Rank Math plugin is activated.
- Allow third-party extensions to access post or page setting values on builder via ET Builder.API.
- Fixed the color picker input shows up when Rank Math plugin is activated.
- Fixed a bug where when importing a layout with global colors the colors would not be imported as global.
- Fixed the color picker input shows up when Rank Math plugin is activated.
 - * core/admin/js/wp-color-picker-alpha.min.js
 - * core/components/Portability.php
 - * core/ui/utils/frames.js
 - * core/ui/utils/utils.js
 - * epanel/js/wp-color-picker-alpha.min.js
 - * includes/builder/frontend-builder/bundle.js

- * includes/builder/languages/et_builder-en_US-et-builder-gutenberg.po
- * includes/builder/module/ContactFormItem.php
- * includes/builder/module/FullwidthMenu.php
- * includes/builder/module/Menu.php
- * includes/builder/plugin-compat/relevanssi-premium.php
- * includes/builder/plugin-compat/relevanssi.php
- * includes/builder/plugin-compat/wp-simple-firewall.php
- * includes/builder/scripts/ext/wp-color-picker-alpha.js
- * includes/builder/scripts/ext/wp-color-picker-alpha.min.js
- * includes/builder/scripts/utils/sticky.js

version 4.9.3 (updated 04-01-2021)

- Fixed inability to click into the search field in a FullwidthMenu module on small screens.
- Fixed Theme Builder not saved properly when has many templates.
- Fixed global colors confirmation dialog appears in the layers view (LV) when LV is open.
- Fixed flashing styles inherited from existing module not in viewport when creating/duplicating module.
- Introduces orderClassName property on custom module moduleInfo property to display module order class name.
- Improved JSON data retrieving method to prevent VB saving interruption.
- Fixed an issue with the VIdeo module that caused the element to still be displayed when hidden.
- Fixed issue where builder freezes when dragging padding and margin fast.
- Fixed Post Title Module comment placeholder in the Visual Builder.
- Suppressed warnings in React 16.12.0 when in development environment.
- Fixed custom padding bottom set in the module's settings dialog not working for the last contact form item.
- Fixed issue where links are not clickable on IOS when hover content is enabled.
- Fixed responsive content not being rendered on small screen devices.
- Fixed responsive content not being rendered when there is an anchor links in content.
- Fixed page jump on clicking the pagination links in Gallery.
- Improves how HTML elements can be removed or excluded from the builder via et_fb_ignore and et_fb_ignore_iframe class.
 - * core/ui/utils/frames.js
 - * core/ui/utils/utils.js
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/frontend-builder/bundle.js

- * includes/builder/frontend-builder/theme-builder/api.php
- * includes/builder/module/ContactFormItem.php
- * includes/builder/scripts/frontend/scripts.js
- * js/src/custom.js

version 4.9.2 (updated 03-12-2021)

- Fixed meta links color on the Front End not matching the Visual Builder in the Blog module when using grid layout.
- Improved logic to allow the last and only row to be moved outside specialty sections.
- Fixed copy paste styles issue on module with Global Color used.
- Fixed lost hover state global color.
- Fixed headers and footers created from Theme Builder were not respecting LearnDash focus mode.
- Fixed a compatibility issue with EWWW Image Optimizer Lazy Load which caused an issue with all modules using AJAX pagination.
- Added new fonts to the List of Google Fonts which available without API key.
 - * core/components/SupportCenter.php
 - * core/components/api/email/FluentCRM.php
 - * core/json-data/google-fonts.json
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/functions.php
 - * includes/builder/module/Blog.php
 - * includes/builder/plugin-compat/scripts/sfwd-lms.js
 - * includes/builder/plugin-compat/sfwd-lms.php
 - * includes/builder/scripts/frontend/scripts.js

version 4.9.1 (updated 03-03-2021)

- Fixed issue where you couldn't save a theme builder template when Yoast SEO plugin is activated.
- Fixed global colors are not updated in presets.
- Fixed new module styles inherited from existing module that not visible in viewport.
- Added wp_body_open method on the default header template.
- Introduces new way to register store on Divi Layout Block to fix deprecated registerStore method.
- Fixed fatal error after importing layout from Library modal on Divi Layout Block.
- Fixed Divi Builder button incorrect position on Gutenberg editor.
- Fixes PHP warning undefined property ID of post on FluentCRM dashboard.

- Fixed deprecated way to define Divi Layout Block controls.
- Fixed Email Optin Module's form on left not aligning correctly if there is no title.
- Fixed unwanted top offset for Settings Modal in Theme Builder and Layout Editor in GB.
- Fixed the issue when you cannot close the Layers view modal in Theme Builder.
- Fixed an issue where renaming a Template in Theme Builder was not reflecting in library.
- Fixed the issue where browser context menu didn't show inside the Code option of the Code Module.
- Fixed error printed in the browser console when copy & paste styles modules with global colors enabled.
- Fixed issue with find and replace not working on RGBA colors.
- Added support for Dynamic Content 'Manual Custom Field' outside the Theme Builder.
- Fixed a fatal error that could happen while saving a Theme Builder template when Yoast plugin was active.
- Fixed an issue with the Contact Form simple captcha field where the input field would not be cleared when a wrong result was submitted.
- Fixed docked video jumping issue when dragged to the left or top edge.
- Fixed menu module's mobile menu background color when the responsive style is enabled.
- Fixed adjusting global color change from background gradient.
- Fixed PHP Error when switching Divi Theme and Divi Builder plugin.
- Fixed various jQuery breaking changes and deprecated warnings.
- Fixed jQuery deprecated warnings on ET products.
- Fixed Email Optin module with MailPoet showing error message even when subscriber is added to the list.
- Introduces FluentCRM plugin and Email Optin module integration.
- Fixed the issue when Divi Presets and Global Colors were missing in exported layouts.
- Fixed various jQuery breaking changes and deprecated warnings.
- Fixed issue with Popup from Popup Maker plugin not displaying on mobile.
 - * core/admin/js/portability.js
 - * core/components/Portability.php
 - * core/components/SupportCenter.php
 - * core/components/VersionRollback.php
 - * core/components/api/OAuthHelper.php
 - * core/components/api/Service.php
 - * core/components/api/email/SalesForce.php
 - * core/components/init.php

- * core/functions.php
- * core/json-data/google-fonts.json
- * core/ui/utils/attribute-binder.js
- * core/ui/utils/frame-helpers.js
- * core/ui/utils/frames.js
- * core/ui/utils/utils.js
- * functions.php
- * header.php
- * includes/builder/class-et-builder-element.php
- * includes/builder/core.php
- * includes/builder/feature/dynamic-content.php
- * includes/builder/feature/gutenberg/EditorTypography.php
- * includes/builder/frontend-

builder/assets/vendors/plugins/advlist/plugin.min.js

* includes/builder/frontend-

builder/assets/vendors/plugins/anchor/plugin.min.js

* includes/builder/frontend-

builder/assets/vendors/plugins/autolink/plugin.min.js

* includes/builder/frontend-

builder/assets/vendors/plugins/autoresize/plugin.min.js

* includes/builder/frontend-

builder/assets/vendors/plugins/autosave/plugin.min.js

* includes/builder/frontend-

builder/assets/vendors/plugins/bbcode/plugin.min.js

* includes/builder/frontend-

builder/assets/vendors/plugins/charmap/plugin.min.js

* includes/builder/frontend-

builder/assets/vendors/plugins/code/plugin.min.js

* includes/builder/frontend-

builder/assets/vendors/plugins/codesample/plugin.min.js

* includes/builder/frontend-

builder/assets/vendors/plugins/colorpicker/plugin.min.js

* includes/builder/frontend-

builder/assets/vendors/plugins/contextmenu/plugin.min.js

* includes/builder/frontend-

builder/assets/vendors/plugins/directionality/plugin.min.js

* includes/builder/frontend-

builder/assets/vendors/plugins/emoticons/plugin.min.js

* includes/builder/frontend-

builder/assets/vendors/plugins/fullpage/plugin.min.js

- * includes/builder/frontend-
- builder/assets/vendors/plugins/fullscreen/plugin.min.js
 - * includes/builder/frontend-

builder/assets/vendors/plugins/help/img/logo.png

- * includes/builder/frontend-builder/assets/vendors/plugins/help/plugin.min.js
- * includes/builder/frontend-builder/assets/vendors/plugins/hr/plugin.min.js
- * includes/builder/frontend-

builder/assets/vendors/plugins/image/plugin.min.js

* includes/builder/frontend-

builder/assets/vendors/plugins/imagetools/plugin.min.js

* includes/builder/frontend-

builder/assets/vendors/plugins/importess/plugin.min.js

* includes/builder/frontend-

builder/assets/vendors/plugins/insertdatetime/plugin.min.js

* includes/builder/frontend-

builder/assets/vendors/plugins/legacyoutput/plugin.min.js

- * includes/builder/frontend-builder/assets/vendors/plugins/link/plugin.min.js
- * includes/builder/frontend-builder/assets/vendors/plugins/lists/plugin.min.js
- * includes/builder/frontend-

builder/assets/vendors/plugins/media/plugin.min.js

* includes/builder/frontend-

builder/assets/vendors/plugins/nonbreaking/plugin.min.js

* includes/builder/frontend-

builder/assets/vendors/plugins/noneditable/plugin.min.js

* includes/builder/frontend-

builder/assets/vendors/plugins/pagebreak/plugin.min.js

* includes/builder/frontend-

builder/assets/vendors/plugins/paste/plugin.min.js

* includes/builder/frontend-

builder/assets/vendors/plugins/preview/plugin.min.js

* includes/builder/frontend-

builder/assets/vendors/plugins/print/plugin.min.js

* includes/builder/frontend-

builder/assets/vendors/plugins/save/plugin.min.js

* includes/builder/frontend-

builder/assets/vendors/plugins/searchreplace/plugin.min.js

* includes/builder/frontend-

builder/assets/vendors/plugins/spellchecker/plugin.min.js

* includes/builder/frontend-

builder/assets/vendors/plugins/tabfocus/plugin.min.js

- * includes/builder/frontend-
- builder/assets/vendors/plugins/table/plugin.min.js
 - * includes/builder/frontend-
- builder/assets/vendors/plugins/template/plugin.min.js
 - * includes/builder/frontend-
- builder/assets/vendors/plugins/textcolor/plugin.min.js
 - * includes/builder/frontend-
- builder/assets/vendors/plugins/textpattern/plugin.min.js
 - * includes/builder/frontend-builder/assets/vendors/plugins/toc/plugin.min.js
 - * includes/builder/frontend-
- builder/assets/vendors/plugins/visualblocks/plugin.min.js
 - * includes/builder/frontend-
- builder/assets/vendors/plugins/visualchars/plugin.min.js
 - * includes/builder/frontend-
- builder/assets/vendors/plugins/wordcount/plugin.min.js
 - * includes/builder/frontend-
- builder/assets/vendors/skins/lightgray/content.inline.min.css
 - * includes/builder/frontend-
- builder/assets/vendors/skins/lightgray/content.min.css
 - * includes/builder/frontend-
- builder/assets/vendors/skins/lightgray/content.mobile.min.css
 - * includes/builder/frontend-
- builder/assets/vendors/skins/lightgray/fonts/tinymce-mobile.woff
 - * includes/builder/frontend-
- builder/assets/vendors/skins/lightgray/fonts/tinymce.eot
 - * includes/builder/frontend-
- builder/assets/vendors/skins/lightgray/fonts/tinymce.svg
 - * includes/builder/frontend-
- builder/assets/vendors/skins/lightgray/fonts/tinymce.ttf
 - * includes/builder/frontend-
- builder/assets/vendors/skins/lightgray/fonts/tinymce.woff
 - * includes/builder/frontend-
- builder/assets/vendors/skins/lightgray/skin.min.css
 - * includes/builder/frontend-
- builder/assets/vendors/skins/lightgray/skin.mobile.min.css
 - * includes/builder/frontend-
- builder/assets/vendors/themes/inlite/theme.min.js
 - * includes/builder/frontend-
- builder/assets/vendors/themes/mobile/theme.min.js

* includes/builder/frontend-

builder/assets/vendors/themes/modern/theme.min.js

- * includes/builder/frontend-builder/assets/vendors/tinymce.min.js
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/theme-builder/dynamic-content.php
- * includes/builder/frontend-builder/theme-builder/frontend-header-template.php
 - * includes/builder/frontend-builder/theme-builder/theme-builder.php
 - * includes/builder/functions.php
 - * includes/builder/module/FullwidthMenu.php
 - * includes/builder/module/Menu.php
 - * includes/builder/module/Signup.php
 - * includes/builder/module/SliderItem.php
 - * includes/builder/plugin-compat/easy-digital-downloads.php
 - * includes/builder/plugin-compat/scripts/sitepress-multilingual-cms.js
 - * includes/builder/plugin-compat/wordpress-seo.php
 - * includes/builder/scripts/ext/jquery-ui-timepicker-addon.js
 - * includes/builder/scripts/ext/jquery.easypiechart.js
 - * includes/builder/scripts/ext/jquery.fittext.js
 - * includes/builder/scripts/ext/jquery.hashchange.js
 - * includes/builder/scripts/ext/jquery.magnific-popup.js
 - * includes/builder/scripts/ext/jquery.minicolors.js
 - * includes/builder/scripts/ext/jquery.mobile.custom.min.js
 - * includes/builder/scripts/ext/jquery.tablesorter.min.js
 - * includes/builder/scripts/ext/jquery.validate.js
 - * includes/builder/scripts/ext/waypoints.min.js
 - * includes/builder/scripts/ext/widgets.js
 - * includes/builder/scripts/ext/wp-color-picker-alpha.js
 - * includes/builder/scripts/ext/wp-color-picker-alpha.min.js
 - * includes/builder/scripts/frontend/global-functions.js
 - * includes/builder/scripts/frontend/preview.js
 - * includes/builder/scripts/frontend/scripts.js
 - * includes/builder/scripts/frontend/sticky-element.js
 - * includes/builder/scripts/frontend/sticky-elements.js
 - * includes/builder/scripts/src/admin global functions.js
 - * includes/builder/scripts/src/bfb admin script.js
 - * includes/builder/scripts/src/block-layout-frontend-preview.js
 - * includes/builder/scripts/src/builder.js
 - * includes/builder/scripts/src/failure_notice.js
 - * includes/builder/scripts/src/library_category.js

- * includes/builder/scripts/src/library scripts.js
- * includes/builder/scripts/src/page-settings-metabox.js
- * includes/builder/scripts/src/reset_memory_limit_increase_setting.js
- * includes/builder/scripts/src/roles_admin.js
- * includes/builder/scripts/stores/sticky.js
- * includes/builder/scripts/utils/sticky.js
- * js/src/admin post settings.js
- * js/src/custom.js
- * js/src/menu fix.js
- * js/src/theme-customizer-controls.js
- * js/src/theme-customizer.js

version 4.9 (updated 02-10-2021)

- Introduced Divi's new global color system.
- Fixed an issue with WooCommerce login on the Checkout page where login error notices would not be displayed in some cases.
- Fixed an issue with the Contact Form module displaying unwanted additional options for all field types.
- Fixed issue with Divider flip functionality on Safari.
- Fixed Theme Builder Static CSS cache not bursting on the TB layout change.
- Fixed Post Title Module's headings style of Theme Builder template affecting GB editor content.
- Fixed the issue where button settings of the child Pricing Table element were not overriding settings of the parent Pricing Tables button.
- Improves sub history action hooks on builder.
- Fixed an error causing builder to not function properly when common dependencies are modified/used.
- Fixed issue where you couldn't authorize a SalesForce account.
- Improve LiteSpeed Cache compatibility during clear cache action.
- Fixed call to action button hover background color from the customizer.
 - * core/admin/js/portability.js
 - * core/components/Portability.php
 - * core/components/SupportCenter.php
 - * core/components/VersionRollback.php
 - * core/components/api/OAuthHelper.php
 - * core/components/api/Service.php
 - * core/components/api/email/SalesForce.php
 - * core/components/init.php
 - * core/functions.php
 - * core/json-data/google-fonts.json

- * core/ui/utils/attribute-binder.js
- * core/ui/utils/frame-helpers.js
- * core/ui/utils/frames.js
- * core/ui/utils/utils.js
- * functions.php
- * includes/builder/class-et-builder-element.php
- * includes/builder/class-et-builder-settings.php
- * includes/builder/core.php
- * includes/builder/feature/gutenberg/EditorTypography.php
- * includes/builder/framework.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/frontend-builder/theme-builder/frontend.php
- * includes/builder/functions.php
- * includes/builder/module/ContactFormItem.php
- * includes/builder/module/PricingTablesItem.php
- * includes/builder/module/SliderItem.php
- * includes/builder/plugin-compat/woocommerce.php
- * includes/builder/plugin-compat/wp-simple-firewall.php

version 4.8.2 (updated 01-28-2021)

- Changed default filename for Layout Export as the Page Title.
- Fixed wrong options filter placement in expanded single panel content settings modal.
- Fixed builder crash with error "Cannot create property 'content' on string..." when dragging module or updating text module.
- Added an option on shop module's custom css option to change the display property of the star ratings like color, font-size etc.
- Fixed fatal error in the quick configuration wizard of Schema plugin.
- Fixed Quick Actions modal being launched unintentionally when typing in focusable element.
- Fixed builder crash when CSP is enabled by WP Simple Firewall plugin (Shield Security).
- Fixed Find & Replace not replacing Button BG And Column Background.
- Fixed video module not displaying proper video dimensions when border radius for the module is changed.
- Fixed Overlay option being visible when slider layout was selected in Gallery Module.
- Fixed HubSpot Single Checkboxes custom field get Converted to radio buttons in Email Optin Module.

- Fixed image/icon position in Blurb module for mobile devices.
- Fixed TinyMCE output content to produce consistent value before it's saved.
- Fixed shop module not respecting the pagination display option for mobile devices.
- Restored the missing "Use Background Color" option in some modules: Countdown Timer, Call To Action, Login, Email Optin, Testimonial.
- Fixed Contact Form field alignments on Front End.
- Fixed Header or Footer created from Theme Builder not working on Heroic Knowledge Base category pages.
- Fixed issue where setting toggle group fields was empty when switching to global preset mode.
- Resolved the issue where every menu's location added via the menu module was shown as primary even if it wasn't a primary menu.
- Fixed button transition issue when button hover properties on hover applied.
- Fixed an issue where the class names for the portfolio items were not the same for visual builder and on the frontend.
- Fixed an issue where left padding for a section was affecting the position of the divider.
- Fixed an issue with the Fullwidth menu module where background color wasn't displaying when the section had a parallax background.
- Fixed an issue where, in some cases, mouse wheel scroll did not work inside the icon select option.
- Fixed issue where one user with same email cannot subscribe to multiple MailPoet lists.
- Fixed dot navigation appearing on archive pages if the first post on archive has it enabled.
 - * core/components/api/email/HubSpot.php
 - * core/components/api/email/_MailPoet3.php
 - * functions.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/feature/gutenberg/EditorTypography.php
 - * includes/builder/frontend-builder/bundle.js
 - $\hbox{*\ includes/builder/module/ContactFormItem.php}$
 - * includes/builder/module/FullwidthMenu.php
 - * includes/builder/module/Gallery.php
 - * includes/builder/module/Menu.php
 - $*\ includes/builder/module/Shop.php$
 - * includes/builder/plugin-compat/ht-knowledge-base.php
 - * includes/builder/plugin-compat/wp-simple-firewall.php
 - * includes/builder/scripts/frontend/scripts.js

version 4.8.1 (updated 01-15-2021)

- Fixed JS Error e.state is null in 3rd party modules.
- Fixed issue where alt/title text from background image could overwrite the Module's image alt/title text.
- Fixed an issue in Builder controls where margin/padding values intended for Phone View could be saved to Tablet View if a user-specified default Phone View width was greater than the system default.
- Fixed an issue where the help video skip controls were not working.
- Fixed Title Text group in Woo Title module was not auto opening after clicking Quick Access of the title in Visual Builder.
- Fixed Quick Access was working only for the default heading level in Woo Title module.
- Added Quick Access functionality to Star rating in Shop Module.
- Fixed a case where Modules, Rows, and Sections taller than the browser viewport could fail to render controls on hover within the Visual Builder.
- Updated React version to 16.12.0.
- Fixed JS Error Cannot read property 'isInViewportUpdater' of null.
- Fixed builder crash on hover to section/row/module when builder setting animation is off.
- Fixed an issue where the method used to embed YouTube videos would cause a W3C validation error.
- Fixed clicking on recent reviews widget doesn't scroll to review tab built with Woo Tabs module.
- Restored and deprecated et_get_one_font_languages function.
 - $\hbox{*"core/admin/js/react-dom.production.min.js}$
 - * core/admin/js/react.production.min.js
 - * functions.php
 - * includes/builder/framework.php
 - * includes/builder/frontend-builder/bundle.js
 - * js/src/custom.js

version 4.8 (updated 01-13-2021)

- Implemented substantial performance improvements for the Visual Builder.
- Fixed Woo Tabs not showing custom tabs not showing on Theme builder when this product option is selected.
- Fixed ACF fields not showing up if you select the post category in the Blog module.
- Fixed a bug where the Menu module will stop working on mobile when a core builder JS function is called by a 3rd party app.

- Fixed an issue in Visual Builder where the primary navbar could become partially obstructed by a secondary navbar in a Responsive View mode.
- Fixed Current Category option of Shop module not being saved when WPML plugin is activated.
- Fixed an issue with Multiselect Bulk Edit that affected 3rd party modules.
- Fixed wrong position in grid mode with fixed position.
- Fixed an issue with the menu module where changing the menu hover color would also affect the submenu color.
- Fixed an issue with the Blurb module's image size setting using different width property on Front End and Visual Builder.
- Fixed scroll effects not working when the Post Content module is present in a TB layout.
- Display the products of the current vendor on the vendor archive page if the Use Current Page option enabled.
- Fixed a bug with scroll to module when AJAX pagination is used on WordPress 5.6.
- Fixed issue where a nested ordered list inside an unordered list was not reflecting the styles of the unordered list.
- Fixed an issue causing the custom css for old price text to not be able to override the current price text color on shop module.
- Fixed undefined setAttibute error of TinyMCE on Classic Builder.
- Fixed PHP warning in the Blog module.
- Fixed element flicker on hover in VB if position is fixed or absolute in the click builder mode.
- Fixed incorrect posts result on Blog module when Relevanssi plugin is activated.
- Fixed Toggle module with animation visibility issue.
- Fixed Specialty Section's Gutter Width was overriding Inner Rows Gutter Width.
- Fixed a PHP error that occurred in the Fullwidth Menu module when hover was enabled on the search icon.
- Fixed an issue when uploading custom font in theme builder would result in triggering unsaved changes message.
- Fixed an issue with Blurb module's image (when using rounded corners setting) which was displaying with a bit of a delay on mobile devices.
- Fixed the issue when Split Test could be saved with incomplete configuration and couldn't be disabled after that.
- Fixed a PHP warning with Woo Tabs module that may occur with some 3rd party WooCommerce plugins.
- Fixed error that appears on the console when selecting font on legacy theme customizer.
- Fixed a PHP warning that occurred on PHP 7+ after rolling back.

- Fixed an issue where MailerLite subscribers were not able to resubscribe once unsubscribed.
- Fixed First Name and Last Name saving to Sendinblue lists.
- Fixed an issue in Support Center where repeated calls could be made to our Token API if a site lacked API credentials.
- Added support for PHP 8.0 to fix deprecated warnings of required parameters after optional parameters in function/method signatures.
- Fixed an issue with the upsell module that causes the four or more column to break layout.
- Fixed an issue causing the WooCommerce view past order table on my account page to shift if hovered on the action button.
- Fixed issue with Show Top Bar option in the theme customizer that didn't show/hide the top menu on check/uncheck.
- Fixed in mobile devices smooth scrolling not working with anchors in menu module.
- Added ability to set the font in Customizer for Japanese, Korean, Malayalam, and Chinese language.
 - * core/components/SupportCenter.php
 - * core/components/api/Service.php
 - * core/components/api/email/MailPoet.php
 - * core/components/api/email/MailerLite.php
 - * core/components/api/email/SendinBlue.php
 - * core/components/data/Utils.php
 - * core/components/lib/OAuth.php
 - * core/components/lib/SilentThemeUpgraderSkin.php
 - * core/components/post/Query.php
 - * epanel/google-fonts/et_google_fonts.js
 - * functions.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/feature/ErrorReport.php
 - * includes/builder/feature/I18n.php
 - * includes/builder/feature/Library.php
 - * includes/builder/feature/dynamic-content.php
 - * includes/builder/feature/post-content.php
 - * includes/builder/feature/search-posts.php
 - * includes/builder/feature/woocommerce-modules.php
 - $\hbox{*\ includes/builder/frontend-builder/bundle.js}$
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php

- * includes/builder/main-structure-elements.php
- * includes/builder/module/Accordion.php
- * includes/builder/module/Audio.php
- * includes/builder/module/BarCounters.php
- * includes/builder/module/BarCountersItem.php
- * includes/builder/module/Blog.php
- * includes/builder/module/Blurb.php
- * includes/builder/module/Button.php
- * includes/builder/module/CircleCounter.php
- * includes/builder/module/Code.php
- * includes/builder/module/Comments.php
- * includes/builder/module/ContactForm.php
- * includes/builder/module/ContactFormItem.php
- * includes/builder/module/CountdownTimer.php
- * includes/builder/module/Cta.php
- * includes/builder/module/Divider.php
- * includes/builder/module/FilterablePortfolio.php
- * includes/builder/module/FullwidthCode.php
- * includes/builder/module/FullwidthHeader.php
- * includes/builder/module/FullwidthImage.php
- * includes/builder/module/FullwidthMap.php
- * includes/builder/module/FullwidthMenu.php
- * includes/builder/module/FullwidthPortfolio.php
- * includes/builder/module/FullwidthPostSlider.php
- * includes/builder/module/FullwidthPostTitle.php
- * includes/builder/module/FullwidthSlider.php
- * includes/builder/module/Gallery.php
- * includes/builder/module/Image.php
- * includes/builder/module/Login.php
- * includes/builder/module/Map.php
- * includes/builder/module/MapItem.php
- * includes/builder/module/Menu.php
- * includes/builder/module/NumberCounter.php
- * includes/builder/module/Portfolio.php
- * includes/builder/module/PostSlider.php
- * includes/builder/module/PostTitle.php
- $*\ includes/builder/module/PostsNavigation.php$
- * includes/builder/module/PricingTables.php
- * includes/builder/module/PricingTablesItem.php
- * includes/builder/module/Search.php

- * includes/builder/module/Shop.php
- * includes/builder/module/Sidebar.php
- * includes/builder/module/Signup.php
- * includes/builder/module/Slider.php
- * includes/builder/module/SliderItem.php
- * includes/builder/module/SocialMediaFollow.php
- * includes/builder/module/SocialMediaFollowItem.php
- * includes/builder/module/Tabs.php
- * includes/builder/module/TabsItem.php
- * includes/builder/module/TeamMember.php
- * includes/builder/module/Testimonial.php
- * includes/builder/module/Text.php
- * includes/builder/module/Toggle.php
- * includes/builder/module/Video.php
- * includes/builder/module/VideoSlider.php
- * includes/builder/module/VideoSliderItem.php
- * includes/builder/module/helpers/WooCommerceModules.php
- * includes/builder/module/type/PostContent.php
- $*\ includes/builder/module/type/WithSpamProtection.php$
- * includes/builder/module/woocommerce/AddToCart.php
- * includes/builder/module/woocommerce/AdditionalInfo.php
- * includes/builder/module/woocommerce/Breadcrumb.php
- * includes/builder/module/woocommerce/CartNotice.php
- * includes/builder/module/woocommerce/Description.php
- $\hbox{*"includes/builder/module/woocommerce/Images.php}$
- * includes/builder/module/woocommerce/Meta.php
- * includes/builder/module/woocommerce/Price.php
- * includes/builder/module/woocommerce/Rating.php
- * includes/builder/module/woocommerce/RelatedProducts.php
- * includes/builder/module/woocommerce/Reviews.php
- * includes/builder/module/woocommerce/Stock.php
- * includes/builder/module/woocommerce/Tabs.php
- * includes/builder/module/woocommerce/Title.php
- * includes/builder/module/woocommerce/Upsells.php
- * includes/builder/plugin-compat/advanced-custom-fields.php
- * includes/builder/plugin-compat/relevanssi.php
- $*\ includes/builder/plugin-compat/site press-multilingual-cms.php$
- $\hbox{*"includes/builder/scripts/frontend/global-functions.js}$
- * includes/builder/scripts/frontend/scripts.js
- * includes/builder/scripts/src/builder.js

- * js/src/custom.js
- * js/src/theme-customizer.js

version 4.7.7 (updated 12-14-2020)

- Fixed issue where select gradient color start and end buttons didn't work on background options of Button module.
- Fixed issue where options of Text options group didn't show up after user clicked on Quick Access launch icon.
- Fixed anchor link not working when the URL is loaded on Safari or Firefox browsers.
 - * includes/builder/feature/gutenberg/EditorTypography.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/scripts/frontend/scripts.js

version 4.7.6 (updated 12-11-2020)

- Apply theme customizer typography styles in the Gutenberg Editor.
- Fixed image module alignment issue in mobile.
- Fixed Divi reCaptcha conflict with 3rd party plugins.
- Fixed js error when Find & Replace modal was opened for Button Background options in some cases.
- Fixed the email list not working if the account name contains a quote or vertical line in the Email Optin module.
- Fixed fullwidth header module incorrect height when the fullscreen layout is enabled.
- Fixed video module border-radius in iOS and Safari.
- Fixed a compatibility issue with WordPress 5.6 where it would cause the Fullwidth Header scroll down icon to not work.
- Fixed Divider Arrangement setting option Underneath Section Content.
- Fixed true parallax jumping issue when an animation is enabled.
- Fixed error on the console log when Filterable Portfolio is loaded on Firefox.
- Fixed an issue with the Post Slider image top and bottom position.
- Fixed the issue where fixed navigation bar was not sticky in Firefox browser.
- Fixed button hover background color conflicts with the theme customizer.
 - * core/components/api/spam/ReCaptcha.php
 - * functions.php
 - * includes/builder/core.php
 - $\hbox{*\ includes/builder/feature/gutenberg/EditorTypography.php}$
 - * includes/builder/framework.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/functions.php

- * includes/builder/module/FullwidthPostSlider.php
- * includes/builder/module/Image.php
- * includes/builder/module/PostSlider.php
- * includes/builder/module/Signup.php
- * includes/builder/module/Video.php
- * includes/builder/scripts/frontend/scripts.js
- * js/src/custom.js

version 4.7.5 (updated 12-09-2020)

- Fixed Email module button looks incorrect in 1/6 and 1/5 columns layout.
- Fixed email optin module's extra space above form when no title or description exists.
- Fixed anchor link doesn't work on default Divi menu after WordPress 5.6 released.
- Fixed Slider module controls when opacity or Sepia filter is enabled.
- Fixed locked section's Paste Row issue.
- Submit email opt-in form when users hit enter.
- Fixed reCAPTCHA account selecting in Settings Modal.
- Fixed section divider changes position on mobile and tablet in the option.
- Fixed Fullwidth Slider image position when lazy loading image is enabled.
- Fixed unwanted h2 font-size change on posts within the Builder content on mobile screens.
- Fixed center text alignment of blurb module when image/icon placement is set to left and content is not enough.
- Fixed Post Navigation Module link arrow custom CSS that was affecting the label too.
- Fixed hash anchor to tab for woo tabs module.
- Fixed mobile menu background color in VB.
- Fixed blurb module strange right padding with RTL languages.
- Fixed blog module excerpt for languages that don't have space between words.
- Fixed PHP 8 libxml_disable_entity_loader deprecation warning by adding conditional statement to run the method only on PHP 7.4 and below.
- Fixed preload key requests for modules.ttf.
- Fixed Centered Inline Logo header style showing Cart icon on the left.
- Fixed setting 1 column in footer showing in 2 columns in tablets.
- Removed top & bottom margin that were wrongly applied to the WooCommerce Related Products module.
 - * core/components/Portability.php
 - * core/components/data/Utils.php
 - * core/components/lib/OAuth.php

- * core/functions.php
- * epanel/custom functions.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/test/css-modules-compiler.js
- * includes/builder/module/PostsNavigation.php
- * includes/builder/module/woocommerce/Tabs.php
- * includes/builder/plugin-compat/sfwd-lms.php
- * includes/builder/scripts/frontend/global-functions.js
- * includes/builder/scripts/frontend/scripts.js
- * js/src/custom.js

version 4.7.4 (updated 11-24-2020)

- Introduced hooks for add, undo, redo, jump to, and discard actions on settings modal.
- Fixed Featured Images import and export for Library items.
- Fixed some shortcut keys not being overridden in Select2 input fields.
- Fixed incorrect selectors in Woo Add to Cart module that affected Border options.
- Fixed empty logo image alt text when not set from divi builder settings.
- Fixed sticky elements position resets to top-left if sticky tab active in mobile view.
- Fixed woocommerce long description can't update in classic Divi builder.
- Fixed an issue in Visual Builder where the preview width could extend beyond the maximum allowed Tablet View width.
- Fixed the styles on the password-protected page.
- Fixed broken layout block preview after undo and redo actions.
- Fixed empty title in bar counters module.
- Fixed LearnDash content not being rendered properly when Post Content module is being used on theme builder body layout.
- Fixed broken layout on product tour tooltip modal.
- Align reset variations link on the right.
- Fixed excerpt length issue that occurred when Excerpt Length set to 0 and showing dots.
- Fixed project bottom margin when Divi Builder is enabled.
 - * core/components/Portability.php
 - * epanel/custom functions.php
 - * functions.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/functions.php
 - * includes/builder/module/FullwidthMenu.php

- * includes/builder/module/Menu.php
- * includes/builder/plugin-compat/sfwd-lms.php
- * includes/builder/scripts/utils/utils.js

version 4.7.3 (updated 11-19-2020)

- Fixed javascript error in select font options.
 - * includes/builder/frontend-builder/bundle.js

version 4.7.2 (updated 11-18-2020)

- Fixed an issue in Responsive View Modes where tooltips could be positioned incorrectly after scrolling to the top of the page.
- Fixed issue where select gradient color start and end buttons don't work on background options.
- Fixed an issue in Visual Builder's responsive views where the right-click menu positioned would not adjust to match page scroll.
- Fixed an issue where the wrong icon would be displayed in some cases with RTL.
- Fixed custom fields not populated after adding a new account in Email Optin module.
- Fixed sticky not working in global modules.
- Fixed an issue where modifying dimensions in Responsive Views would reset to the Desktop View mode.
- Fixed the incorrect Custom Fields options order.
- Fixed a typo in a legacy slider code.
- Fixed ActiveCampaign general fields not shown in the custom field option.
 - * core/components/api/email/ActiveCampaign.php
 - * epanel/shortcodes/js/et_shortcodes_frontend.js
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/frontend-builder/bundle.js

version 4.7.1 (updated 11-16-2020)

- Fixed a regression that caused changes to a global module's settings to not be updated in the database.
- Fixed the menu logo image with max-height looks stretchy.
- Fixed an issue in Visual Builder where custom CSS rules set in Theme Options could prevent scrolling in Tablet and Phone Views.
- Fixed an issue where some changes made with Responsive Views controls would not update the ET Builder API as expected.
 - * core/components/CompatibilityWarning.php

- * core/components/Updates.php
- * core/components/api/email/SendinBlue.php
- * core/components/api/spam/ReCaptcha.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/main-structure-elements.php
- * includes/builder/module/Blog.php
- * includes/builder/plugin-compat/amazon-s3-and-cloudfront.php
- * includes/builder/plugin-compat/relevanssi.php
- * includes/builder/scripts/frontend/scripts.js
- * includes/builder/scripts/frontend/sticky-element.js
- * includes/builder/scripts/src/bfb_admin_script.js
- * includes/builder/scripts/stores/sticky.js

version 4.7 (updated 11-11-2020)

- Fixed element position in wireframe preview mode.
- Fixed builder UI's button affected by customizer style in Extra theme.
- Fixed an issue where settings modal dimension were not defined prior to a height calculation.
- Fixed issue where ReCaptcha is loaded in forms without spam protection enabled.
- Fixed custom z-index for Row inside a Section with divider not working.
- Email address validation in Contact Form changed to similar to how WordPress is email() method works, on the FE.
- The Responsive Views Update allows users to drag the width of view modes to a custom width to simulate different device widths, choose from preset widths for popular devices, and set custom default preview widths for tablet and phone.
- Fixed Amazon S3 & Cloudfront image URLs not transformed in the builder.
- Fixed issue with blog module not showing any posts on the search result page when Relevanssi plugin is activated.
- Fixed issue with form being assigned to different account when editing the Email Option module.
- Fixed some PHP notices regarding plugins and themes update checking.
- Added support for the latest Sendinblue API (v3).
- Introduces compatibility warning system for ET plugins/themes.
 - * core/admin/js/compatibility-warning.js
 - * core/components/CompatibilityWarning.php
 - * core/components/init.php
 - * core/functions.php
 - * core/wp_functions.php
 - * includes/builder/core.php

- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/functions.php
- * includes/builder/languages/et_builder-en_US-et-builder-gutenberg.po
- * includes/builder/module/Blog.php
- * includes/builder/plugin-compat/amazon-s3-and-cloudfront.php
- * includes/builder/plugin-compat/relevanssi.php
- * includes/builder/scripts/frontend/scripts.js
- * includes/builder/scripts/src/builder.js
- * js/src/custom.js

version 4.6.6 (updated 10-15-2020)

- Fix scroll behavior after drag & drop content to the builder.
- Fixes incorrect generated selector when 3rd party extension use Divi Module Elements on their modules.
- Fixed unwanted UI lag when draggable padding UI is dragged.
- Fixed a bug in the border options that allowed negative values to be entered.
- Fixed a typo in the Gallery module's layout option help text.
- Fixed the SVG logo without width not showing in Menu module.
- Restored the "Clear" link for variations on the product page.
- Fixed alternative scroll-to-anchor method not enabled by default.
- Fixed the issue when settings from Divi Global Defaults Editor were not migrated to Div Presets for the Divi Builder plugin.
- Fixed broken image size on image of Slider & Fullwidth Slider modules.
- Added JS filter 'et.builder.store.setting.update' to hook on page settings values.
- Fixed an issue that caused the meta description to be duplicated when Rank Math SEO plugin was active.
- Fixes issue making user unable to save BFB layout when cache and scheduled cache preloading are enabled on WP Optimize plugin.
- Fixes incorrect generated selector when 3rd party extension use Divi Module Elements on their modules.
- Fixed broken image size on image of Slider & Fullwidth Slider modules.
 - * core/components/init.php
 - * epanel/custom_functions.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/feature/global-presets/Settings.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/module/Gallery.php
 - * includes/builder/module/SliderItem.php

- * includes/builder/module/field/Border.php
- * includes/builder/scripts/frontend/scripts.js

version 4.6.5 (updated 09-25-2020)

- Fixed broken image size on Image module and image logo of Menu module.
- Fixed navigation anchor wrong target position with position-fixed section in theme builder header.
- Removed alternative scroll-to-anchor option from Divi Theme Options and made it the default behavior.
 - * functions.php
 - * includes/builder/autoload.php
 - * includes/builder/module/FullwidthImage.php
 - * includes/builder/module/FullwidthMenu.php
 - * includes/builder/module/Image.php
 - * includes/builder/module/Menu.php
 - * includes/builder/module/helpers/class-et-builder-module-helper-media.php
 - * includes/builder/scripts/frontend/global-functions.js
 - * options divi.php

version 4.6.4 (updated 09-24-2020)

- Product ordering issue fixed in the Shop module.
- Fixed the Button background color Sticky state not being properly applied.
- Fixed CSS string value auto turn into 0auto.
- Fixed stuttering sticky element on sticky section at theme builder header due to image that affects section height, slow connection, and disabled cache.
- Fixed sticky background gradient and image not working in Section.
- Fixed default WordPress lazy load feature not working properly with images in Divi Builder modules.
- Fixed the Button background color Sticky state not being properly applied.
- Fixed the issue with downloading a backup of Divi Theme Options.
 - * core/admin/js/portability.js
 - * epanel/custom_functions.php
 - * includes/builder/api/rest/BlockLayout.php
 - * includes/builder/autoload.php
 - $\hbox{*\ includes/builder/class-et-builder-element.php}$
 - * includes/builder/core.php
 - * includes/builder/feature/AjaxCache.php
 - $\hbox{*\ includes/builder/feature/BlockEditorIntegration.php}$
 - * includes/builder/feature/ClassicEditor.php
 - * includes/builder/frontend-builder/bundle.js

- * includes/builder/module/Blurb.php
- * includes/builder/module/FullwidthHeader.php
- * includes/builder/module/FullwidthImage.php
- * includes/builder/module/FullwidthMenu.php
- * includes/builder/module/FullwidthPortfolio.php
- * includes/builder/module/FullwidthPostTitle.php
- * includes/builder/module/Gallery.php
- * includes/builder/module/Image.php
- * includes/builder/module/Menu.php
- * includes/builder/module/PostTitle.php
- * includes/builder/module/Shop.php
- * includes/builder/module/SliderItem.php
- * includes/builder/module/TeamMember.php
- * includes/builder/module/field/TextShadow.php
- * includes/builder/module/helpers/ResponsiveOptions.php
- * includes/builder/module/helpers/StickyOptions.php
- * includes/builder/module/helpers/class-et-builder-module-helper-media.php
- * includes/builder/scripts/frontend/sticky-element.js

version 4.6.3 (updated 09-18-2020)

- Fixed speciality section inner max-width option.
 - * includes/builder/class-et-builder-element.php

version 4.6.2 (updated 09-17-2020)

- Fixed incorrect sticky state in the section with a video module.
- Fixed sticky element that doesn't correctly exits sticky state because fixed header transition is completed after document height props are updated.
- Fixed inconsistent row alignment output in frontend and visual builder when custom margin is used.
- Removed unnecessary overflow hidden for rows with 4+ columns.
- Revived background overlay and text overlay colors on hover state for post slider.
- Fixed javascript error in Internet Explorer.
- Enabled sorting in the Store module on the frontend.
- Fixed incorrect warning on Minify And Combine Javascript & Style Files options when 3rd party extension plugin is activated.
- Fixed incorrect module width on sticky state when sticky margin is set and width is auto.
- Fixed inability to drag and drop image to media library that is opened on gallery module's images field.

- Fixed unwanted padding change when specialty row enters sticky state.
- Fixed issue when changing the scale of the Button module.
- Fixed javascript error when setting the sticky Section Divider height.
- Fixed sticky style not implemented if module is sticky module inside sticky module.
- Fixed issue with links not working inside of the mobile menus.
- Fixed a case where Divi page would cause an error when loaded inside an iframe hosted on a different domain.
- Fixed default primary menu active link color.
 - * core/admin/js/portability.js
 - * core/components/Portability.php
 - * core/components/Updates.php
 - * core/ui/utils/frame-helpers.js
 - * functions.php
 - * includes/builder/ab-testing.php
 - * includes/builder/api/DiviExtension.php
 - * includes/builder/api/DiviExtensions.php
 - * includes/builder/autoload.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/class-et-builder-plugin-compat-loader.php
 - * includes/builder/class-et-builder-settings.php
 - * includes/builder/class-et-builder-value.php
 - * includes/builder/class-et-global-settings.php
 - * includes/builder/conditions.php
 - * includes/builder/core.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/functions.php
 - * includes/builder/main-modules.php
 - * includes/builder/main-structure-elements.php
 - * includes/builder/module/PostSlider.php
 - * includes/builder/module/Shop.php
 - * includes/builder/module/field/Position.php
 - * includes/builder/module/helpers/StickyOptions.php
 - * includes/builder/plugin-compat/scripts/sitepress-multilingual-cms.js
 - $\hbox{*"includes/builder/scripts/frontend/background-layout.js}$
 - * includes/builder/scripts/frontend/global-functions.js
 - * includes/builder/scripts/frontend/motion-effects.js
 - * includes/builder/scripts/frontend/preview.js
 - * includes/builder/scripts/frontend/scripts.js
 - * includes/builder/scripts/frontend/sticky-element.js

- * includes/builder/scripts/frontend/sticky-elements.js
- * includes/builder/scripts/src/admin_global_functions.js
- * includes/builder/scripts/src/bfb_admin_script.js
- * includes/builder/scripts/src/block-layout-frontend-preview.js
- * includes/builder/scripts/src/builder.js
- * includes/builder/scripts/src/cache notice.js
- * includes/builder/scripts/src/cpt-modules-wrapper.js
- * includes/builder/scripts/src/failure_notice.js
- * includes/builder/scripts/src/library category.js
- * includes/builder/scripts/src/library scripts.js
- * includes/builder/scripts/src/page-settings-metabox.js
- * includes/builder/scripts/src/reset memory limit increase setting.js
- * includes/builder/scripts/src/roles_admin.js
- * includes/builder/scripts/stores/document.js
- * includes/builder/scripts/stores/sticky.js
- * includes/builder/scripts/stores/window.js
- * includes/builder/scripts/utils/sticky.js
- * includes/builder/scripts/utils/utils.js
- * js/src/theme-customizer.js

version 4.6.1 (updated 09-03-2020)

- Fixed issue with the Shop module which was not rendering the right template when it was returning no results.
- Fixed incorrect sticky element in sticky state when window is resized.
- Fixed incorrect auto-generated sticky offset when known element is not visible.
- Fixed broken hover style of border style, width, and color in frontend.
- Added clear cache support for Batcache (Pressable), Breeze, Kinsta Cache, GoDaddy Cache, and WP-Optimize.
- Fixed issue when extending the styles of an element when the modal was already opened.
- Fixed incorrect hover selector of button option group's background field.
- Fixed error when trying to use external links on Video modules.
- Improved Woo modules notice when Woocommerce plugin is not active.
- Fixed Box shadow and Text Shadow on Add to Cart module's button.
 - * core/components/SupportCenter.php
 - * core/components/init.php
 - * includes/builder/autoload.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/feature/window.php

- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/theme-builder/api.php
- * includes/builder/frontend-builder/theme-builder/theme-builder.php
- * includes/builder/functions.php
- * includes/builder/module/PricingTablesItem.php
- * includes/builder/module/Shop.php
- * includes/builder/module/field/Border.php
- * includes/builder/module/field/Divider.php
- * includes/builder/module/field/MarginPadding.php
- * includes/builder/module/field/Position.php
- * includes/builder/module/field/Sticky.php
- * includes/builder/module/field/TextShadow.php
- * includes/builder/module/helpers/Background.php
- * includes/builder/module/helpers/HoverOptions.php
- * includes/builder/module/helpers/ResponsiveOptions.php
- * includes/builder/module/helpers/StickyOptions.php
- * includes/builder/module/helpers/StyleProcessor.php
- * includes/builder/module/woocommerce/AddToCart.php
- * includes/builder/scripts/ext/media-library.js
- * includes/builder/scripts/frontend/background-layout.js
- * includes/builder/scripts/frontend/sticky-element.js
- * includes/builder/scripts/frontend/sticky-elements.js
- * includes/builder/scripts/stores/document.js
- * includes/builder/scripts/stores/sticky.js
- * includes/builder/scripts/stores/window.js
- * includes/builder/scripts/utils/sticky.js
- * includes/builder/scripts/utils/utils.js
- * webpack.production.config.js

version 4.6 (updated 08-26-2020)

- Added sticky element option for every module. Sticky element allow module to sticky on the edge of browser as the window is scrolled.
 - * includes/builder/ab-testing.php
 - * includes/builder/autoload.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/feature/window.php
 - * includes/builder/framework.php
 - * includes/builder/frontend-builder/assets.php
 - * includes/builder/frontend-builder/bfb-template.php

- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/frontend-builder/i18n.php
- * includes/builder/frontend-builder/i18n/generic.php
- * includes/builder/frontend-builder/i18n/library.php
- * includes/builder/frontend-builder/i18n/portability.php
- * includes/builder/frontend-builder/i18n/theme-builder.php
- * includes/builder/frontend-builder/rtl.php
- * includes/builder/frontend-builder/theme-

builder/ThemeBuilderApiErrors.php

* includes/builder/frontend-builder/theme-

builder/ThemeBuilderRequest.php

* includes/builder/frontend-builder/theme-

builder/WoocommerceProductVariablePlaceholder.php

- * includes/builder/frontend-builder/theme-builder/admin.php
- * includes/builder/frontend-builder/theme-builder/api.php
- * includes/builder/frontend-builder/theme-builder/dynamic-content.php
- * includes/builder/frontend-builder/theme-builder/frontend-body-

template.php

- * includes/builder/frontend-builder/theme-builder/frontend.php
- * includes/builder/frontend-builder/theme-builder/template-setting-validations.php
 - * includes/builder/frontend-builder/theme-builder/theme-builder.php
 - $\hbox{*\ includes/builder/frontend-builder/theme-builder/woocommerce.php}$
 - * includes/builder/frontend-builder/theme-builder/wpml.php
 - * includes/builder/frontend-builder/view.php
 - * includes/builder/functions.php
 - * includes/builder/main-structure-elements.php
 - * includes/builder/module/Accordion.php
 - * includes/builder/module/AccordionItem.php
 - * includes/builder/module/BarCounters.php
 - $\hbox{*\ includes/builder/module/BarCountersItem.php}$
 - * includes/builder/module/Blog.php
 - $*\ includes/builder/module/Blurb.php$
 - * includes/builder/module/Button.php
 - * includes/builder/module/CircleCounter.php
 - * includes/builder/module/ContactFormItem.php
 - * includes/builder/module/Divider.php
 - * includes/builder/module/FilterablePortfolio.php
 - * includes/builder/module/FullwidthHeader.php

- * includes/builder/module/FullwidthImage.php
- * includes/builder/module/FullwidthMenu.php
- * includes/builder/module/FullwidthPortfolio.php
- * includes/builder/module/FullwidthPostSlider.php
- * includes/builder/module/FullwidthPostTitle.php
- * includes/builder/module/FullwidthSlider.php
- * includes/builder/module/Gallery.php
- * includes/builder/module/Image.php
- * includes/builder/module/Menu.php
- * includes/builder/module/Portfolio.php
- * includes/builder/module/PostSlider.php
- * includes/builder/module/PostTitle.php
- * includes/builder/module/PricingTables.php
- * includes/builder/module/PricingTablesItem.php
- * includes/builder/module/Search.php
- * includes/builder/module/Shop.php
- * includes/builder/module/SignupItem.php
- * includes/builder/module/Slider.php
- * includes/builder/module/SliderItem.php
- * includes/builder/module/SocialMediaFollow.php
- * includes/builder/module/SocialMediaFollowItem.php
- $\hbox{* includes/builder/module/Tabs.php}$
- * includes/builder/module/TabsItem.php
- * includes/builder/module/TeamMember.php
- * includes/builder/module/Testimonial.php
- * includes/builder/module/Text.php
- * includes/builder/module/Toggle.php
- * includes/builder/module/Video.php
- * includes/builder/module/VideoSlider.php
- * includes/builder/module/VideoSliderItem.php
- * includes/builder/module/field/Border.php
- * includes/builder/module/field/BoxShadow.php
- * includes/builder/module/field/Divider.php
- * includes/builder/module/field/Height.php
- * includes/builder/module/field/MarginPadding.php
- * includes/builder/module/field/MaxWidth.php
- * includes/builder/module/field/Overflow.php
- * includes/builder/module/field/Position.php
- * includes/builder/module/field/Sticky.php
- * includes/builder/module/field/TextShadow.php

- * includes/builder/module/field/Transform.php
- * includes/builder/module/helpers/Background.php
- * includes/builder/module/helpers/BackgroundLayout.php
- * includes/builder/module/helpers/HoverOptions.php
- * includes/builder/module/helpers/MultiViewOptions.php
- * includes/builder/module/helpers/Overlay.php
- * includes/builder/module/helpers/ResponsiveOptions.php
- * includes/builder/module/helpers/StickyOptions.php
- * includes/builder/module/helpers/StyleProcessor.php
- $*\ includes/builder/module/helpers/WooCommerceModules.php$
- * includes/builder/module/woocommerce/Images.php
- * includes/builder/module/woocommerce/RelatedProducts.php
- * includes/builder/module/woocommerce/Upsells.php
- * includes/builder/scripts/frontend/background-layout.js
- * includes/builder/scripts/frontend/global-functions.js
- * includes/builder/scripts/frontend/motion-effects.js
- * includes/builder/scripts/frontend/scripts.js
- * includes/builder/scripts/frontend/sticky-element.js
- * includes/builder/scripts/frontend/sticky-elements.js
- * includes/builder/scripts/src/bfb_admin_script.js
- * includes/builder/scripts/src/library_scripts.js
- * includes/builder/scripts/src/roles_admin.js
- * includes/builder/scripts/stores/document.js
- * includes/builder/scripts/stores/sticky.js
- * includes/builder/scripts/stores/window.js
- * includes/builder/scripts/utils/sticky.js
- * includes/builder/scripts/utils/utils.js
- * js/src/custom.js

version 4.5.8 (updated 08-24-2020)

- Fixed unable to export Role Editor.
- Fixed layout XML import.
- Fixed module right-click contextual menu's wrong placement.
- Fixed wrong styles in protected WordPress pages.
- Fixed issue when working with links that contain special characters.
- Fixed missing alt and title attributes in Post Title's featured image.
- Removed border bottom on BFB panel header.
- Fixed theme customizer range input doesn't update the value on the control itself.
- Fixed issue when using the Woo Image module in the shop page.
 - * core/components/Updates.php

- * functions.php
- * includes/builder/class-et-builder-element.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/theme-

builder/Woocommerce Product Variable Placeholder.php

- * includes/builder/functions.php
- * includes/builder/module/FullwidthPostTitle.php
- * includes/builder/module/PostTitle.php
- * includes/builder/plugin-compat/sitepress-multilingual-cms.php
- * includes/builder/scripts/src/builder.js

version 4.5.7 (updated 08-18-2020)

- Fixed the warning shown with WooCommerce v4.4.0 and WordPress v5.5.
- Fixed issue preventing ability to create a translation for a Divi Library layout.
- Fixed a problem in the post slider background which was not being displayed when the "Static CSS File Generation" option is enabled.
- Fixed issue with Divider which was applying extra space in the end of the pages.
- Fix for error being thrown when Google Translate extension is being used in the page.
- Fixed the margin of the last columns when switching preview modes.
 - * functions.php
 - * includes/builder/core.php
 - * includes/builder/framework.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/theme-

builder/WoocommerceProductVariablePlaceholder.php

- $*\ includes/builder/module/FullwidthPostSlider.php$
- * includes/builder/module/PostSlider.php
- * includes/builder/plugin-compat/scripts/sitepress-multilingual-cms.js
- * includes/builder/plugin-compat/sitepress-multilingual-cms.php
- * includes/builder/scripts/src/library scripts.js

version 4.5.6 (updated 08-10-2020)

- Fixed issue with extra top padding getting added to the page.
 - * includes/builder/frontend-builder/bundle.js
 - * js/src/custom.js
 - * js/src/theme-customizer.js

version 4.5.5 (updated 08-08-2020)

- Fixed bottom section dividers appearing at the top of sections.

* style.css

version 4.5.4 (updated 08-07-2020)

- Fixed missing backward compatibility function to handle Gutenberg data for block editor.
- Hide block inserter button when Divi Layout is not activated yet.
- Fixed responsive custom border styles not being applied to the module preview.
- Fixed extra space being added in the end of the page whenever a Divider is used.
- Normalized the height of video sliders.
- Fixed the issue where it was impossible update a preset with current styles for columns.
- Fixed error when using the portfolio module as homepage.
- Fixed premade Layouts loading from the Divi Library in Safari and Edge.
- Fixed issue with the rendering of full-width sliders which was causing wrong size calculations when navigating through the slides.
 - * core/admin/js/portability.js
 - * core/components/data/Utils.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/module/Portfolio.php
 - * js/src/custom.js
 - * js/src/theme-customizer.js

version 4.5.3 (updated 08-03-2020)

- Fixed arbitrary file upload vulnerability. For more information, please read the full disclosure: https://us7.campaign-
- archive.com/?u=9ae7aa91c578052b052b864d6&id=cb6b4b1ed3.
- Fixed issue with Portfolio module pagination which was not being displayed on single pages.
- Fixed Theme Builder template pages search which was displaying duplicated results.
 - * core/components/Portability.php
 - * core/components/data/Utils.php
 - * includes/builder/core.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/i18n/portability.php
 - * includes/builder/frontend-builder/theme-

builder/Theme Builder Api Errors.php

- $*\ includes/builder/frontend-builder/theme-builder/api.php$
- * includes/builder/module/Portfolio.php

version 4.5.2 (updated 07-30-2020)

- Fixed issue when changing the colors of the Circle Counter in different responsive view contexts.
- Fixed the issue when module settings were not saved in some cases.
- Fixed uncaught addEventListener error when hover over Divi Layout Block and it's not activated yet.
- Updated Divi Layout placeholder button class names and fixed deprecated properties and methods warnings.
- Restricted the Divi Presets functional for non admin users.
- Theme Builder will now disable some filters (like Blur) on hover to match Visual Builder behavior.
- Fixed the issue when any Custom CSS settings assigned through a module preset were not displayed in Visual Builder.
- Fixed an issue where the body text style overwrote the company text style when a company link was set.
- Increased reCAPTHA badge z-index to ensure it's always on top.
- Fixed broken Divi Layout block preview and styles when Gutenberg preview device is on tablet or mobile type.
- Hides actions control on the builder metabox.
- Handles deprecated function wp_make_content_images_responsive() on rendering layout.
- Improved embedded video performance by caching the result.
- Fixed undefined text on new editable block element on 3rd party extensions.
- Fixed PHP 7.4+ deprecated passing parameters to join() (implode() alias) in reverse order.
- Updated the Support Center to verify the WP Debug Log setting points to a file (not a directory) before attempting to load its recent entries.
 - * core/components/SupportCenter.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/feature/global-presets/History.php
 - $\hbox{*\ includes/builder/frontend-builder/bundle.js}$
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php
 - * includes/builder/module/Portfolio.php
 - * includes/builder/module/SliderItem.php
 - * includes/builder/module/Testimonial.php
 - * includes/builder/module/Video.php
 - * includes/builder/module/VideoSliderItem.php
 - * includes/builder/module/helpers/HoverOptions.php

* includes/builder/scripts/src/bfb_admin_script.js

version 4.5.1 (updated 07-13-2020)

- Fixed the issue preventing to switch between the tabs of the responsive options.
- Added hover background when button is hovered in Visual Builder.
- Allow 3rd Party Extension to use builder editable elements on their custom modules.
- Fixed PHP 7.4+ deprecated passing parameters to implode in reverse order.
- Fixed bug with Parallax effect on iPad with iOS 13.
- Prevent setting selected option on the 2nd position in select control when total results size is 1.
- Fixed Blog Module conflict with Video widget.
- Fixed issue with dynamic categories on custom post types.
- Fixed the Button Icon option description text.
- Fixed CSS filter's hover transition effect on desktop.
- Fixed contact form rendering issue when option filed was added with keyboard shortcut.
- Fixed products per page plugin compatibility.
- Fixed the issue where module attributes were empty while importing a layout either through Divi Library or Divi Builder.
- Fixed the issue caused by incompatibility with PHP 5.4.
- Changed blacklist and whitelist terms to blocklist and allowlist throughout codebase.
- Fixed a typo in the Theme Options "Grab the first post image" option description.
 - * core/admin/js/support-center.js
 - * core/components/Portability.php
 - * core/components/SupportCenter.php
 - * core/components/VersionRollback.php
 - * core/components/api/ElegantThemes.php
 - * core/components/data/Utils.php
 - * core/components/mu-plugins/SupportCenterSafeModeDisablePlugins.php
 - * core/functions.php
 - * core/ui/utils/utils.js
 - * epanel/custom_functions.php
 - * includes/builder/ab-testing.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/deprecations.php
 - * includes/builder/feature/dynamic-content.php
 - * includes/builder/feature/global-presets/History.php

- * includes/builder/feature/global-presets/Settings.php
- * includes/builder/feature/woocommerce-modules.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/theme-builder/theme-builder.php
- * includes/builder/functions.php
- * includes/builder/module/Blurb.php
- * includes/builder/module/ContactFormItem.php
- * includes/builder/module/helpers/HoverOptions.php
- * includes/builder/plugin-compat/eventon.php
- * includes/builder/plugin-compat/woocommerce.php
- * includes/builder/scripts/frontend/scripts.js
- * includes/builder/scripts/src/builder.js
- * options_divi.php

version 4.5 (updated 07-09-2020)

- Added new Divi Presets system
- Latest Products sorting option added in the Shop Module.
- Fixed query to the image by URL failed when served URL different with guid URL.
- Fixed duplicate Post Tags group label name on Theme Builder settings when The Events Calendar plugin is enabled.
- If a WooCommerce product has no ratings, the demo rating is shown so you can edit the Woo Rating Module settings in Visual Builder.
- Fixed TB layout and template is not being updated immediately on the FE when caching plugin is active.
- Fixed a bug which were causing View Modified Styles right-click menu in Layers panel to not work in some cases.
- Fixed turning off the default background color for slides for FullWidth Slider and Slider modules.
 - * core/admin/js/portability.js
 - * core/components/data/Utils.php
 - * core/components/Portability.php
 - * core/functions.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/class-et-global-settings.php
 - * includes/builder/core.php
 - * includes/builder/feature/global-presets/History.php
 - * includes/builder/feature/global-presets/Settings.php
 - * includes/builder/framework.php
 - * includes/builder/frontend-builder/bundle.js

- * includes/builder/frontend-builder/theme-builder/api.php
- * includes/builder/frontend-builder/theme-builder/theme-builder.php
- * includes/builder/functions.php
- * includes/builder/module/Shop.php
- * includes/builder/module/SliderItem.php

version 4.4.9 (updated 07-01-2020)

- Fixed conflict "Use Current Page" option with "Product Category" view type in Shop Module.
- In order to increase the rating of page loading speed and to eliminate the warning from Lighthouse "Ensure text remains visible during webfont loading", the directive font-display has been added to css rules@font-face (for the Divi fonts and for Opens Sans fonts, which loading from googleapis.com).
- Fixed an issue that caused the color picker of 3rd party plugins to not be visible in some cases.
- Fixed background images from Smush CDN is not saved in the static resources.
- Fixed bug with using Fullwidth slider below theme builder global header with negative margin.
- Fixed accordion editable text on Visual Builder when Section/Row is locked.
- Introduces custom fields registration for 3rd party extensions and ability to disable context menu on these fields.
- Fixed bug with video height in slider.
- Improved UX for the Layers in Layers panel that doesn't have respective plugin activated.
- Fixed video module can't be played when overlay is being used and lazyload for iframe is enabled on Smush plugin.
- Disabled stripping the [embed] shortcode on the frontend, which was added via Custom Fields by Dynamic Content feature to the content area.
- Fixed bug with video positioning inside the slider.
- Fixed full width slider editable text when module or section is set to locked.
- Fixed gallery module background parallax issue on the Front-End.
- Fixed the appearance of php-warnings when using the Contact Form module that has a layout with the hover mode enabled for Fields Letter Spacing with the same 0px value for both.
- Fixed inner width styling option for Speciality Section when used in a Product Page.
- Fixed bug with play icon color when multiple sliders are added to the page.
- Fixed bug with module gradient background applied on top of a row which has a video background set.
- Fixed an issue that caused the looping animations to be removed from elements.

- Added title attribute to Theme Builder's vertical menu items.
- Added selective sync options on transforms settings.
- Updated Layers panel to not allow ESC key to close it.
- Avoid transforms on click mode when a module is selected but not when settings modal is open.
- Fixed The Event Calendar Event Community compatibility issue when TB overrides the layouts.
- Fixed bug with settings modal when visual builder is disabled.
- Fixed bug with dynamic categories when they are added to a post via Divi library.
- Fixed animations for sections that are located right after the fullscreen header.
- Added auto-function when rendering content in Woo Tab modules.
- Fixed bug with positioning in visual builder when vh unit is used.
- Fixed adding modules/rows to locked sections when interaction mode is set to "Click Mode".
- Fixed Email Optin subscription fail error.
- Changed row right/left draggable margin behaviour when right/left margin is set to auto.
- Changed module right/left draggable margin behaviour when right/left margin is empty.
- Fixed a bug in Layers panel to allow Multi-select to work properly.
- Fixed issue with un-clickable buttons in Full-Width Header in some cases.
- Fixed bug with Admin Label control icons.
- Fixed a styling issue when section/row was set to Locked and Interaction mode was set to "Click Mode".
- Fixed image inner shadow styling for Blog module.
- Fixed incorrect Contact Form module captcha input autocomplete attribute value.
- Fixed an issue with wpautop not getting properly applied in Code module in certain cases.
- Fixed a bug that prevented user from moving sections if Split Testing option was off in Divi Role Editor.
- Fixed failing intentional-error test because Divi loads another product's core.
- Fixed bug with reset field options in Contact Form module.
- Fixed bug with a search results page that has a custom post type posts with the visual builder enabled.
- Fixed bug with background-repeat when button background color on hover is set in Customizer.
 - * core/components/data/Utils.php
 - * core/cypress.json
 - * core/ui/components/controls/sortable-list/sortable-list.jsx

- * functions.php
- * includes/builder/api/DiviExtension.php
- * includes/builder/autoload.php
- * includes/builder/class-et-builder-element.php
- * includes/builder/class-et-builder-settings.php
- * includes/builder/core.php
- * includes/builder/feature/BlockEditorIntegration.php
- * includes/builder/feature/I18n.php
- * includes/builder/feature/dynamic-content.php
- * includes/builder/feature/woocommerce-modules.php
- * includes/builder/framework.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/frontend-builder/i18n/generic.php
- * includes/builder/frontend-builder/i18n/library.php
- * includes/builder/frontend-builder/i18n/quick-actions.php
- * includes/builder/functions.php
- * includes/builder/main-structure-elements.php
- * includes/builder/module/Accordion.php
- * includes/builder/module/AccordionItem.php
- * includes/builder/module/Audio.php
- $\hbox{*\ includes/builder/module/BarCounters.php}$
- * includes/builder/module/BarCountersItem.php
- * includes/builder/module/Blog.php
- * includes/builder/module/Blurb.php
- * includes/builder/module/Button.php
- * includes/builder/module/CircleCounter.php
- * includes/builder/module/Code.php
- * includes/builder/module/Comments.php
- * includes/builder/module/ContactForm.php
- * includes/builder/module/ContactFormItem.php
- * includes/builder/module/CountdownTimer.php
- * includes/builder/module/Cta.php
- * includes/builder/module/Divider.php
- * includes/builder/module/FilterablePortfolio.php
- * includes/builder/module/FullwidthCode.php
- $*\ includes/builder/module/FullwidthHeader.php$
- * includes/builder/module/FullwidthImage.php
- * includes/builder/module/FullwidthMap.php
- * includes/builder/module/FullwidthMenu.php

- * includes/builder/module/FullwidthPortfolio.php
- * includes/builder/module/FullwidthPostSlider.php
- * includes/builder/module/FullwidthPostTitle.php
- * includes/builder/module/FullwidthSlider.php
- * includes/builder/module/Gallery.php
- * includes/builder/module/Image.php
- * includes/builder/module/Login.php
- * includes/builder/module/Map.php
- * includes/builder/module/MapItem.php
- * includes/builder/module/Menu.php
- * includes/builder/module/NumberCounter.php
- * includes/builder/module/Portfolio.php
- * includes/builder/module/PostSlider.php
- * includes/builder/module/PostTitle.php
- * includes/builder/module/PostsNavigation.php
- * includes/builder/module/PricingTables.php
- * includes/builder/module/PricingTablesItem.php
- * includes/builder/module/Search.php
- * includes/builder/module/Shop.php
- * includes/builder/module/Sidebar.php
- * includes/builder/module/Signup.php
- * includes/builder/module/SignupItem.php
- * includes/builder/module/Slider.php
- * includes/builder/module/SliderItem.php
- * includes/builder/module/SocialMediaFollow.php
- * includes/builder/module/SocialMediaFollowItem.php
- * includes/builder/module/Tabs.php
- * includes/builder/module/TabsItem.php
- * includes/builder/module/TeamMember.php
- * includes/builder/module/Testimonial.php
- * includes/builder/module/Text.php
- * includes/builder/module/Toggle.php
- * includes/builder/module/Video.php
- * includes/builder/module/VideoSlider.php
- * includes/builder/module/VideoSliderItem.php
- * includes/builder/module/field/BoxShadow.php
- * includes/builder/module/field/Divider.php
- * includes/builder/module/field/Height.php
- * includes/builder/module/field/MaxWidth.php
- * includes/builder/module/field/Overflow.php

- * includes/builder/module/field/Position.php
- * includes/builder/module/field/Scroll.php
- * includes/builder/module/field/Transform.php
- * includes/builder/module/type/PostContent.php
- * includes/builder/module/type/WithSpamProtection.php
- * includes/builder/module/woocommerce/AddToCart.php
- * includes/builder/module/woocommerce/AdditionalInfo.php
- * includes/builder/module/woocommerce/Breadcrumb.php
- * includes/builder/module/woocommerce/CartNotice.php
- * includes/builder/module/woocommerce/Description.php
- * includes/builder/module/woocommerce/Gallery.php
- * includes/builder/module/woocommerce/Images.php
- * includes/builder/module/woocommerce/Meta.php
- * includes/builder/module/woocommerce/Price.php
- * includes/builder/module/woocommerce/Rating.php
- * includes/builder/module/woocommerce/RelatedProducts.php
- * includes/builder/module/woocommerce/Reviews.php
- * includes/builder/module/woocommerce/Stock.php
- * includes/builder/module/woocommerce/Tabs.php
- * includes/builder/module/woocommerce/Title.php
- * includes/builder/module/woocommerce/Upsells.php
- * includes/builder/plugin-compat/advanced-custom-fields.php
- * includes/builder/plugin-compat/the-events-calendar-community-

events.php

- * includes/builder/plugin-compat/wp-smushit.php
- * includes/builder/post/type/Layout.php
- * includes/builder/scripts/frontend/scripts.js
- $\hbox{*\ includes/builder/tests/codeception/wpunit/Translations.php}$

version 4.4.8 (updated 06-04-2020)

- Fixed a bug which caused Add New button in Layers panel to not work in some cases In Wireframe mode.
- Updated Layers panel to allow adding Row/Module from empty Section/Column.
- Fix vertical offset to showing with position absolute or relative on mobile.
- Hid Insert Shortcode button from text module which added by Shortcodes Ultimate plugin in visual builder.
- Fixed a bug which were causing Open/Close All button in Layers panel to not collapse all Layers in some cases.
- Fixed a bug that were allowed to modify a locked Layer in some cases in Layers panel.

- Fixed an issue with range values being invalid CSS values with some locales.
- Fixed border-radius doesn't apply when parallax section overflow is set to visible.
- Fixed RankMath content analyzer issue on BFB.
- Fixed Language Switcher not being able to be loaded on a custom sidebar.
- Fixed color of Gallery Slider's arrows. Now they are inheriting their value from the Dark\Light Text Color which may be set in Page Settings.
- Fixed slug in the names of the CSS static cache files which are used on category pages.
- Fixed issue with the Woo Reviews module which showed unapproved reviews on the frontend.
- Fixed a bug which was causing Builder to show hover buttons while resizing the Layers panel.
- Added span wrapper to the comma between Job and Company into the Testimonial Module on the frontend.
- Fixed incorrect Label in Right click menu for Column Layer in Layers panel.
- Fixed a bug that caused default location and size calculation for Layers panel to not work properly.
- Fixed issue with Custom CSS editor not showing CSS errors properly.
- Fixed an issue where the Menu module dropdown line style was overwritten by the Theme Customizer color scheme.
- Added smooth scrolling effect triggered by anchor links and such on the frontend pages while using responsive content or "Minify And Combine Javascript Files" option is disabled.
- Fixed issue with scroll down button which did not work properly with hide navigation until scroll was enabled.
 - * core/components/SupportCenter.php
 - * core/components/data/Utils.php
 - * core/functions.php
 - * epanel/core_functions.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/functions.php
 - * includes/builder/main-structure-elements.php
 - * includes/builder/module/Testimonial.php
 - * includes/builder/module/woocommerce/Reviews.php
 - * includes/builder/scripts/frontend/scripts.js
 - * js/src/custom.js

version 4.4.7 (updated 05-15-2020)

- Fixed the incorrect letter spacing in a title of Number Counter Divi Module in Safari browser (7.1+).
- Fixed admin bar missing when global header enabled with Divi Builder plugin.
- Disabled resize on the textareas from the Custom CSS at the advanced tab in a settings modal.
- Fixed incorrect align on small screens for Blog Module with Grid Layout.
- Fixed Quick Action modal opening when you typed something outside of Builder Area and used SHIFT + SPACE.
- Fixed the issue when border-radius was ignored when using the box-shadow into the Post Navigation Module.
- Removed any HTML tags from the name of options at the Contact Form Module on the Divi Builder.
- Fixed module status line double click not loading saved content and settings.
- Fixed incorrect import context message when importing fails.
- Added dismissible "Get Recommended Divi Hosting" Card in Divi Support Center to show if any system status item is in a warning state.
- Added slashes for post content at layout's import.
- Fixed page dots navigation to show the dots only for main sections.
- Fixed javascript error Uncaught ReferenceError: et_pb_first_row_padding_top is not defined when you are working with some settings in Theme Customizer > Header, like a changing header style option.
 - * core/admin/css/support-center.css
 - * core/admin/images/svg/backups.svg
 - * core/admin/images/svg/migrate.svg
 - * core/admin/images/svg/security.svg
 - * core/admin/images/svg/server.svg
 - * core/admin/images/svg/speed.svg
 - * core/admin/images/svg/staging.svg
 - * core/admin/js/popper.min.js
 - * core/admin/js/support-center.js
 - * core/admin/js/tippy.min.js
 - * core/components/Portability.php
 - * core/components/SupportCenter.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/theme-builder/frontend-header-

template.php

- * includes/builder/frontend-builder/theme-builder/frontend.php
- * includes/builder/module/PostsNavigation.php
- * includes/builder/plugin-compat/imagify.php

- * includes/builder/plugin-compat/the-events-calendar.php
- * js/src/custom.js
- * js/src/theme-customizer.js

version 4.4.6 (updated 05-08-2020)

- Improved logic to keep collapse/expand state consistent for Add/Clone/Delete/DnD actions in Layers panel.
- Updated Layers panel to allow selecting Goal and Winner for Split Testing from Layers panel.
- Improved the Visual Builder scroll performance.
- Added vmin and vmax to css allowed units in module settings.
- Fixed person module image broken layout in 6 column row when viewing from tablet.
- Fixed broken Divi logo when WebP with picture tag feature is enabled on Imagify plugin.
- Fixed showing data from the latest published product when a new draft product is created.
- Removed extra margin in menu module that causes horizontal scroll bar if you make row fullwidth.
- Fixed an issue that allowed setting a layout as Global in the Divi Library.
- Fixed Post Content module incorrect details on event post type of The Event Calendar.
- Fixed slide from top animation incorrect position when animated.
- Fixed js error "Uncaught TypeError: Cannot read property 'trim' of undefined" with the Slider Modules on the frontend.
- Fixed unable to set Rank Math focus keyword on BFB.
- Fixed issue so that our plugins wont clear cache if Divi, Extra, or the Divi Builder are not active.
 - * core/components/init.php
 - * includes/builder/core.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/module/helpers/WooCommerceModules.php
 - * includes/builder/plugin-compat/imagify.php
 - * includes/builder/plugin-compat/megamenu.php
 - * includes/builder/plugin-compat/the-events-calendar.php
 - * includes/builder/plugin-compat/wpml-sticky-links.php
 - * includes/builder/scripts/frontend/scripts.js
 - * includes/builder/scripts/src/library_scripts.js

version 4.4.5 (updated 04-30-2020)

- Removed theme builder override warning message from already saved layout.
- Fixed Max Mega Menu plugin sometimes causing the Builder to reload.
- Fixed issue where layouts from different languages were not being loaded on builder library layouts.
- Fixed theme builder template hover option buttons not appearing on Safari.
- Fixed incorrect running of the Video Module to the fullscreen mode with resized browser window to the mobile size, when the Video Module's Visibility option desktop is turned off.
- Fixed a bug which prevented to expand/collapse layers from right click menu in Layers panel.
- Added support for Hummingbird plugin to clean up the cache on some circumstances.
- Fixed incorrect alignment of the slide's content after resizing the Chrome browser with the zoom level less than 100% while using the Slider module.
- Fixed Builder reloading itself after changing some Google related Divi Options.
- Fixed sticky links are not translated into permalinks on Global items.
- Fixed Specialty Sections editing from the Divi Library using the Latest Divi Builder Experience.
- Fixed broken column layout on Product Category and Tag pages.
 - * core/components/init.php
 - * functions.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/class-et-builder-value.php
 - * includes/builder/core.php
 - * includes/builder/feature/dynamic-content.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/functions.php
 - * includes/builder/main-structure-elements.php
 - * includes/builder/module/TeamMember.php
 - * includes/builder/plugin-compat/megamenu.php
 - * includes/builder/plugin-compat/sitepress-multilingual-cms.php
 - $\hbox{*\ includes/builder/plugin-compat/the-events-calendar.php}$
 - * includes/builder/plugin-compat/wpml-sticky-links.php
 - * includes/builder/scripts/frontend/scripts.js

version 4.4.4 (updated 04-23-2020)

- Added input field to enter the meta_key in the Dynamic Content field option list.
- Improved accessibility for Image and Fullwidth Image Modules by automatically including Alt and Title attributes from the image's WP Media Library metadata when not defined in Divi Builder settings.

- Fixed issue where border-radius doesn't apply when parallax section overflow is set to visible.
- Added minor extra spacing between the final option group and the help button in the page settings modal.
- Updated drop-zone styles to reduce vertical bouncing while dragging in Layers panel.
- Fixed error when builder is activated for the first time on Event Calendar post without title.
- Removed default css important rule to allow specified font-wight on slider title.
- Fixed font icon not rendered properly in the frontend.
- Added Search to the filter dropdown in Layers panel.
- Added toggle button to parent layers in Layers panel, whether it has children or not.
- Updated SVG icon for DnD helper in Layers panel.
- Updated Drag and Drop in Layers View to allow dropping row/column/module to respective parent-layer only when the parent-layer is expanded.
- Fixed issue with Margin and Padding options.
- Layers panel now remembers modal position, height and width when moved/resized.
- Fixed Menu module center layout style.
- Fixed default line-height and font-size style value in the Person Module.
- Fixed layout export progress bar going above 100% in certain cases.
 - * core/admin/js/portability.js
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/class-et-builder-value.php
 - * includes/builder/core.php
 - * includes/builder/feature/dynamic-content.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/frontend-builder/theme-builder/dynamic-content.php
 - * includes/builder/frontend-builder/theme-builder/theme-builder.php
 - $\hbox{* includes/builder/functions.php}$
 - * includes/builder/main-structure-elements.php
 - * includes/builder/module/FullwidthImage.php
 - * includes/builder/module/Image.php
 - * includes/builder/module/TeamMember.php
 - $*\ includes/builder/module/field/MarginPadding.php$
 - * includes/builder/plugin-compat/the-events-calendar.php

version 4.4.3 (updated 04-09-2020)

- Fixed Specialty Section's Gutter Width was overriding Inner Rows Gutter Width.
- Added image sizing options for the post title featured image.
- Fixed split testing module disappear when cache plugin is active.
- Fixed border width range input to not pass the min limit 0.
- Fixed issue with 'Number' field on circle counter module so it can receive a decimal value.
- Fixed JS error when adding a new Row in Specialty Section from Layers panel.
- Fixed CSS Parallax and Motion Effect doesn't work on layout block in upcoming WordPress 5.4 due to markup change on Gutenberg.
- Fixed missing status and visibility options in Gutenberg UI.
- Fixed an error with caches when gzdeflate or gzinflate function was being disabled.
- Fixed iframe video not resizing correctly when Lazy Load option was enabled on Smush version 3.6.1.
- Updated fallback font size to match slider builder default font size.
- Fixed hover margin adding padding instead of margin on the element.
- Fixed vertically placed gallery module space between last two images.
- Fixed embed support for both full url and embed url of youtube.
- Fixed a bug which were setting invalid CSS for max-height when no max-height value were set for Logo in Menu module.
- Fixed an issue that caused the single post top/bottom code in integration to still be printed on the frontend even if the options were disabled.
 - * core/components/Updates.php
 - * core/functions.php
 - * epanel/custom_functions.php
 - * functions.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/feature/woocommerce-modules.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/functions.php
 - $\hbox{*\ includes/builder/module/CircleCounter.php}$
 - $*\ includes/builder/module/FullwidthPostTitle.php$
 - * includes/builder/module/PostTitle.php
 - * includes/builder/module/Text.php
 - * includes/builder/module/field/Border.php
 - * includes/builder/module/field/MarginPadding.php
 - * includes/builder/module/helpers/WooCommerceModules.php
 - * includes/builder/module/woocommerce/Tabs.php
 - * includes/builder/plugin-compat/seo-by-rank-math.php

- * includes/builder/scripts/frontend/global-functions.js
- * includes/builder/scripts/frontend/motion-effects.js
- * includes/builder/scripts/frontend/scripts.js

version 4.4.2 (updated 03-27-2020)

- Fixed incorrect Layout Block preview dimension on editor item inserter menu selector at WordPress 5.4.
- Fixed possible error when gutenberg is loaded if the menu's collapse-button isn't ready when the script is loaded.
- Fixed the dynamic content field getting escaped twice.
- Fixed header z-index.
- Fixed Email Optin Module in Theme Builder Footer does not work.
- Fixed a PHP 7.4+ notice that occurred in some cases with the Backend Divi Builder.
- Fixed Circle Counter animation not working with hidden header or sidebar.
- Fixed border radii not working for Woo Image module in Safari browser.
- Improved icons in Layers panel.
- Fixed Child Row alignment of specialty sections don't respect their alignment on the FE.
- Fixed a bug which prevented Layers panel to be opened from shortcut in some cases.
- Fixed Shop module showing incorrect number of columns in mobile mode when Column layout is set to default.
- Fixed undefined Woocommerce related fatal error on builder load.
- Fixed PHP fatal error when Menu module is added in TB.
- Fixed Featured Image on Product pages not being full width on mobile.
- Added Custom tabs in Woo Tabs module in non-product Pages.
- Includes Divi module's images on Rank Math sitemap and add ability to reload Rank Math app on rendered content update.
- Fixed the "wp is not defined" error that could show up in console when loading the builder.
- Fixed srset attributes not being generated properly for images that were scaled down by WordPress core.
- Fixed rollback to use fallback version format for trailing dot zero case.
- Fixed ES6 Promise enqueuing from jsDelivr CDN instead of local.
- Fixed a Javascript error when loading a page inside an iframe on a different domain.
 - * core/admin/js/es6-promise.auto.min.js
 - * core/admin/js/frame-helpers.js
 - * core/components/VersionRollback.php

- * core/components/api/spam/ReCaptcha.php
- * core/functions.php
- * core/ui/components/icon/icon.jsx
- * includes/builder/class-et-builder-element.php
- * includes/builder/core.php
- * includes/builder/deprecations.php
- * includes/builder/feature/gutenberg/blocks/Layout.php
- * includes/builder/feature/woocommerce-modules.php
- * includes/builder/framework.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/functions.php
- * includes/builder/main-structure-elements.php
- * includes/builder/module/Signup.php
- * includes/builder/module/helpers/WooCommerceModules.php
- * includes/builder/module/woocommerce/Images.php
- * includes/builder/module/woocommerce/RelatedProducts.php
- * includes/builder/module/woocommerce/Tabs.php
- * includes/builder/module/woocommerce/Upsells.php
- * includes/builder/plugin-compat/seo-by-rank-math.php
- * includes/builder/scripts/frontend/scripts.js
- * includes/builder/scripts/src/block-layout-frontend-preview.js

version 4.4.1 (updated 03-11-2020)

- Fixed Gutenberg's Snackbar and Publish sidebar that is being rendered on top of Divi Library's overlay.
- Fixed price text hover styles in Shop module.
- Fixed arrows positioning for the Motion Effects Mid offset setting in Firefox.
- Fixed an HTML validation error in the Contact Form module's form element.
- Fixed incorrect fullscreen fullwidth header height in Layout Block Preview.
- Fixed Fullwidth Menu overlaping.
- Fixed layout block not being rendered on reusable block edit page if WordPress is installed in sub-directory.
- Fixed shortcode not working in Woo Tabs module.
- Fixed Blog Module Pagination to work in the Safari browser with Image Overlay.
- Fixed video iframe aspect ratio on the frontend when Smush Lazy Load enabled.
- Fixed Image Border settings in Gallery module.
- Fix a regression in the Email Opt-in module that caused all form submissions to be flagged as spam when Spam Protection was disabled in the module settings.
- Fixed incorrect layout block dimension in Gutenberg after window is resized to smaller screen since WordPress 5.4.

- Fixed breaking position options adjustment at Layout Block due to another Gutenberg markup change in WordPress 5.4.
- Fixed responsive content inherit value not properly computed when the value is escaped by ET_Builder_Element::_esc_attr_method.
- Fixed CTA Body Text design not working on FE and few Body Text design affecting the CTA Title Text.
- Fixed broken fullscreen fullwidth header at Layout Block preview.
- Fixed broken tablet layout when using Woo Related product module and when Column layout is set.
- Fixed unwanted margin rendered when Use Default Editor on Gutenberg placeholder is hovered.
- Fixed an issue with HTML special characters not being decoded in Mailster error messages.
- Fixed broken tablet layout when using Woo Related product module and when Column layout is set.
 - * core/components/api/email/Mailster.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/feature/BlockEditorIntegration.php
 - * includes/builder/feature/gutenberg/blocks/Layout.php
 - * includes/builder/feature/woocommerce-modules.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/module/Audio.php
 - * includes/builder/module/Blurb.php
 - * includes/builder/module/Button.php
 - * includes/builder/module/CircleCounter.php
 - * includes/builder/module/ContactForm.php
 - * includes/builder/module/CountdownTimer.php
 - * includes/builder/module/Cta.php
 - * includes/builder/module/FullwidthHeader.php
 - * includes/builder/module/FullwidthPortfolio.php
 - $\hbox{* includes/builder/module/Login.php}$
 - * includes/builder/module/MapItem.php
 - * includes/builder/module/NumberCounter.php
 - * includes/builder/module/PricingTablesItem.php
 - * includes/builder/module/Shop.php
 - * includes/builder/module/Signup.php
 - $\hbox{*\ includes/builder/module/TeamMember.php}$
 - * includes/builder/module/Testimonial.php
 - * includes/builder/module/Toggle.php

- * includes/builder/module/helpers/WooCommerceModules.php
- * includes/builder/module/type/WithSpamProtection.php
- * includes/builder/module/woocommerce/AddToCart.php
- * includes/builder/module/woocommerce/Description.php
- * includes/builder/module/woocommerce/RelatedProducts.php
- * includes/builder/module/woocommerce/Tabs.php
- * includes/builder/module/woocommerce/Upsells.php
- * includes/builder/plugin-compat/wp-responsive-table.php
- * includes/builder/scripts/frontend/scripts.js
- * includes/builder/scripts/src/block-layout-frontend-preview.js

version 4.4 (updated 03-05-2020)

- Added a modal to display a streamlined layers view of every element on your page.
- Fixed "Use The Divi Builder" button hover styles in WordPress 5.4.
- Fixed layout block rendering compatibility on upcoming WordPress 5.4 due to its markup changes on Block Editor.
- Fixed js warning about non-boolean attribute is_specialty_placeholder in browser console.
- Improved Blog module's compatibility with plugins that rely on the 'post-load' event to initialize their JavaScript.
- Fixed the Blog module Featured Image Custom CSS field not working.
- Fixed compatibility issue w/ WooCommerce Product Add-ons.
- Fixed empty Specialty Section item creating from the Library using the New Divi Builder Experience.
- Fixed creating new Fullwidth Module from the Library using legacy Builder.
- Fixed a number of translatable strings missing or using the wrong text domain.
- Fixed Theme Builder section, row, column and module styles affecting wireframe mode of posts displayed via a Post Content module.
- Fix regression that caused spam protection for the Contact Form and Email Optin modules to be ineffective.
- Added Position z-index option to page settings.
- Fixed Scroll Effects re-rendering issues after switching preview modes in Visual Builder.
- Fixed compatibility with the WP Responsive Table plugin.
- Modified the Gallery module to include each image's Alt Text when defined in the WP Media Library.
- Fixed a PHP notice that could be triggered by some 3rd Party Extensions.
- Fixed issue with Email Optin Module where an empty checkbox field name shows a wrong message related to captcha.

- Fixed PHP notice that occurred when post featured image attachment didn't exist.
- Decreased recommended max execution time and max input time from 180 to 120 seconds.
- Fixed an issue where top padding was added to the Theme Builder footer in some situations.
- Fixed archive listing pages having incorrect CSS selectors for custom post type listings.
- Disabled custom.js file minification.
 - * core/components/SupportCenter.php
 - * core/components/VersionRollback.php
 - * epanel/custom_functions.php
 - * functions.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/class-et-builder-settings.php
 - * includes/builder/feature/gutenberg/blocks/Layout.php
 - * includes/builder/framework.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php
 - * includes/builder/module/Blog.php
 - * includes/builder/module/Gallery.php
 - * includes/builder/module/Signup.php
 - * includes/builder/module/field/Position.php
 - * includes/builder/module/field/Scroll.php
 - * includes/builder/module/type/WithSpamProtection.php
 - * includes/builder/module/woocommerce/AddToCart.php
 - * includes/builder/plugin-compat/sfwd-lms.php
 - * includes/builder/plugin-compat/wp-responsive-table.php
 - * includes/builder/scripts/frontend/scripts.js
 - * includes/builder/scripts/src/builder.js
 - * js/src/custom.js

version 4.3.4 (updated 02-24-2020)

- Fix a JavaScript error in Theme Customizer.
- Fixed newsletter module fields and text spacing.
- Fixed Accordion Module Scroll Effects with Apply Motion Effects To Child Elements option.
- Fixed inaccurate typography on layout block preview if current post used Theme Builder template which has custom typography configuration.

- "Show Post Categories" will no longer display on non-post layouts in Post Title modules.
- Added arrow head to Add to Cart module's dropdown control.
- Fixed Collapsed state saving for Global Rows and Sections.
- Fixed Woo Add to Cart module's Text alignment option not working in page.
- Added options for choosing when to trigger Scroll Animations.
- Fixed Featured Image Dynamic Content not working inside a Blog module which uses the full post content and is assigned a category filter.
- Fixed compatibility with LearnDash's Focus mode.
- Fixed some errors related to the spam protection feature of the Contact Form and Email Opt-in modules.
- Fixed a bug that caused the Google reCAPTCHA logo to be shown on pages that did not include any modules with Spam Protection enabled.
- Fixed Fullwidth Header module not having the appropriate top padding when the current post is not powered by the builder.
 - * core/admin/js/recaptcha.js
 - * core/components/api/spam/ReCaptcha.php
 - * core/cypress.json
 - * core/ui/utils/property-resolver.js
 - * includes/builder/autoload.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/feature/dynamic-content.php
 - * includes/builder/feature/gutenberg/blocks/Layout.php
 - * includes/builder/feature/woocommerce-modules.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/theme-

builder/WoocommerceProductVariablePlaceholder.php

* includes/builder/frontend-builder/theme-

builder/Woocommerce Product Variable Placeholder Data Store CPT. php

* includes/builder/frontend-builder/theme-

builder/WoocommerceProductVariationPlaceholder.php

- $*\ includes/builder/frontend-builder/theme-builder/theme-builder.php$
- $*\ includes/builder/module/FullwidthPostTitle.php$
- * includes/builder/module/PostTitle.php
- * includes/builder/module/field/Scroll.php
- * includes/builder/module/helpers/Background.php
- * includes/builder/module/helpers/Slider.php
- $*\ includes/builder/module/type/WithSpamProtection.php$
- * includes/builder/module/woocommerce/AddToCart.php
- * includes/builder/plugin-compat/sfwd-lms.php

- * includes/builder/scripts/frontend/global-functions.js
- * includes/builder/scripts/frontend/motion-effects.js
- * includes/builder/scripts/frontend/preview.js
- * includes/builder/scripts/frontend/scripts.js
- * includes/builder/scripts/src/block-layout-frontend-preview.js
- * includes/builder/scripts/src/builder.js
- * includes/builder/scripts/src/cpt-modules-wrapper.js
- * includes/builder/templates/block-layout-preview.php
- * includes/theme-builder.php
- * js/src/custom.js
- * js/src/smoothscroll.js
- * js/src/theme-customizer-controls.js
- * js/src/theme-customizer.js

version 4.3.3 (updated 02-20-2020)

- Prevented WP-Stateless from causing et-cache folder to grow indefinitely.
- Fixed redundant CSS on modules with position options.
- Fixed Scroll Effects elements Animation issues on real mobile devices.
- Fixed an issue with the Testimonial module author/company link target.
- Fixed background image and gradient not working in Bar Counter Module.
- Fixed Border settings in Cart notice module.
- Fixed Contact Forms not showing a success message on 404 or other error pages.
- Improved Scroll Effects preview accuracy when using the Divi Builder in backend.
- Fixed a JavaScript error that occured when choosing to clone an existing page from the Page Creation cards.
- Fixed a PHP error that occured when loading the builder in certain cases.
- Introduces hooks action after BFB autosave and VB explicit save for 3rd Party extensions to access the rendered content.
- Fixed Sections Removing issue in Legacy Builder in some cases.
- Fixed menus inside rows being cut off on mobile devices.
- Avoid reinit Maps and Fullwidth Maps modules during preview mode changes and resizing settings modal.
- Fixed inconsistent background behaviour on post slider and fullwidth post slider when featured image is set as background and other background setting are changed.
- Rendered progress bar on portability tooltip even the progress is 0% to avoid spinner being rendered.
- Added Border and Box Shadow options to the Fullwidth Code and Code modules.

- Fixed Individual accordion Closed Title Font styles output.
- Fixed error "Input argument is not an HTMLInputElement" in custom CSS editor.
- Fixed Theme Builder cannot be loaded when WooCommerce Points & Rewards plugin is activated.
- Fixed fullscreen Fullwidth Header elements not taking the full screen height when used inside a Theme Builder header layout.
- Fixed Post oEmbeds not working when post pages are affected by a Theme Builder body layout.
- Fixed custom post type taxonomy term archive listings being overridden by the post type archive page condition rather than the taxonomy term archive condition in Theme Builder.
- Fixed contact form modules in Theme Builder layouts not submitting when displayed on archive listing pages.
- Fixed specialty section solid column border not showing in frontend.
- Fixed misaligned settings modal's UI component on Layout Block builder.
- Fixed modules with position fixed and bottom origin, on VB and TB.
- Fixed location of buttons with fixed position on VB.
- Fixed location of modules with fixed position on zoom preview.
- Fixed Image border not showing on Placeholder images when using the Shop module.
- Fixed a bug in Blog/PostSlider/Portfolio modules to show Private posts to Admin, Editor and Author user level.
- Fixed title, content, and meta hover styles in the blog module not being applied when hovering over the module.
- Fixed nested Toolset shortcodes not working.
- Allowed the display of non-public taxonomies for post conditions in the Theme builder and added filters to control this behavior.
- Fixed Woo Images module's Image not showing up on Shop when Theme Builder layout is used.
- Fixed Product crashes on front end when using Divi Builder content w/o enabling the builder.
- Fixed Blog module pagination being affected by the main WordPress query in certain cases leading to 404 errors.
- Removed unsupported Read More Tag button from the tinyMCE editor.
- Fixed mailster custom field data not showing.
- Fixed reCAPTCHA v3 invalid action name JavaScript error.
- Revived progress bar in tooltip export at visual builder.
- Fixed issue with Mailchimp Email Optin's group data with type dropdown / radio not being sent properly.

- Fixed error email already exists in Mailster Optin Email Module when the user already subscribed to another list.
- Fixed theme customizer not displaying correctly in RTL mode.
 - * LICENSE.md
 - * core/admin/js/core.js
 - * core/admin/js/portability.js
 - * core/components/api/email/MailChimp.php
 - * core/components/api/email/Mailster.php
 - * core/components/api/spam/ReCaptcha.php
 - * includes/builder/ab-testing.php
 - * includes/builder/autoload.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/compat/early.php
 - * includes/builder/feature/woocommerce-modules.php
 - * includes/builder/framework.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/theme-

builder/ThemeBuilderRequest.php

* includes/builder/frontend-builder/theme-

builder/WoocommerceProductVariablePlaceholder.php

* includes/builder/frontend-builder/theme-

builder/WoocommerceProductVariablePlaceholderDataStoreCPT.php

* includes/builder/frontend-builder/theme-

builder/Woocommerce Product Variation Placeholder.php

- * includes/builder/frontend-builder/theme-builder/theme-builder.php
- * includes/builder/functions.php
- * includes/builder/main-structure-elements.php
- * includes/builder/module/AccordionItem.php
- * includes/builder/module/BarCounters.php
- * includes/builder/module/BarCountersItem.php
- * includes/builder/module/Blog.php
- * includes/builder/module/Button.php
- * includes/builder/module/Code.php
- * includes/builder/module/ContactForm.php
- * includes/builder/module/FilterablePortfolio.php
- * includes/builder/module/FullwidthCode.php
- * includes/builder/module/FullwidthPortfolio.php
- $*\ includes/builder/module/FullwidthPostSlider.php$
- * includes/builder/module/Portfolio.php
- * includes/builder/module/PostSlider.php

- * includes/builder/module/Shop.php
- * includes/builder/module/Testimonial.php
- * includes/builder/module/field/Position.php
- * includes/builder/module/helpers/Background.php
- * includes/builder/module/helpers/ResponsiveOptions.php
- * includes/builder/module/helpers/Slider.php
- * includes/builder/module/woocommerce/CartNotice.php
- * includes/builder/module/woocommerce/Tabs.php
- * includes/builder/plugin-compat/wp-views.php
- $\hbox{*\ includes/builder/scripts/frontend/global-functions.js}$
- * includes/builder/scripts/frontend/scripts.js
- * includes/builder/scripts/src/bfb_admin_script.js
- * includes/builder/scripts/src/block-layout-frontend-preview.js
- * includes/builder/scripts/src/builder.js
- * js/src/custom.js
- * js/src/theme-customizer.js

version 4.3.2 (updated 02-07-2020)

- Fixed the issue when Module settings were not accessible on hover in some cases.
- Fixed headed z-index position on custom post types.
- Fixed Font Uploader in Divi Builder.
- Fixed wireframe mode not being visible when editing a post affected by a Theme Builder body layout.
- Fixed cloned and imported Theme Builder layouts still showing the Page Creation flow in certain cases.
- Fixed incorrect fixed positioning module inside layout block preview.
- Fixed characters encoding for category meta Post Title & FW Post Title module in builder mode.
- Fixed fatal error when previewing Divi theme.
 - * core/components/Portability.php
 - * core/init.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/feature/gutenberg/blocks/Layout.php
 - * includes/builder/frontend-builder/bundle.js
 - $*\ includes/builder/frontend-builder/theme-builder/api.php$
 - * includes/builder/module/field/Position.php
 - $\hbox{*\ includes/builder/module/helpers/ResponsiveOptions.php}$
 - * includes/builder/scripts/src/block-layout-frontend-preview.js

version 4.3.1 (updated 02-05-2020)

- Fixed Motion Effects loading issues on Frontend in some cases.
- Fix a JavaScript error when loading the Visual Builder from the WP Admin.
- Fixed Animations loading on Frontend.
- Fixed a bug that cause the builder's global JS object to be defined on frontend pages.
- Fixed Animations loading on Frontend.
 - * core/admin/js/frame-helpers.js
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/scripts/frontend/motion-effects.js
 - * js/src/custom.js

version 4.3 (updated 02-05-2020)

- Added Scroll Effects.
- Fixed shortcodes failing to load while editing in the Visual Builder when a Theme Builder body layout is used.
- Fixed Cannot read property 'join' of undefined error when opening settings modal due to static helper file hasn't been rebuilt.
- Fixed builder crash when extending module styles of a newly created child module.
- Fixed characters encoding for category meta in Post Slider & FW Post Slider module in builder mode.
- Fixed certain styles in a Theme Builder Body layout affecting the Visual Builder container.
- Fixed broken CSS Parallax in new builder experience.
- Fixed menu module being overlapped by content in columns after it by default.
- Fixed transparent header causing a double top padding being applied in the Visual Builder only in certain cases.
- Fixed Dynamic Content not working in certain cases inside Blog modules which display the full post content.
- Emulate hover state content swap on click event for mobile devices.
- Fixed Title / Content for Login module disappear on hover.
- Fixed issue where Post Title only loads the first time on WordPress.com websites.
- Fixed Rows pasting into empty sections.
- Fixed animated elements not showing up after switching tabs in Tabs module in certain cases.
- Fixed Dynamic Content post title label truncation by removing the fixed length.
- Fix position value output on FE on modules that have relative position as default.
 - * CREDITS.md

- * epanel/core functions.php
- * functions.php
- * includes/builder/autoload.php
- * includes/builder/class-et-builder-element.php
- * includes/builder/class-et-builder-settings.php
- * includes/builder/core.php
- * includes/builder/feature/Library.php
- * includes/builder/feature/custom-defaults/Settings.php
- * includes/builder/feature/gutenberg/blocks/Layout.php
- * includes/builder/feature/woocommerce-modules.php
- * includes/builder/framework.php
- * includes/builder/frontend-builder/assets/css/src/failure modal.scss
- * includes/builder/frontend-builder/assets/css/src/fb-top-window.scss
- * includes/builder/frontend-builder/assets/css/src/responsive-preview.scss
- * includes/builder/frontend-builder/assets/scripts/failure notice.js
- * includes/builder/frontend-builder/assets/scripts/src/failure_notice.js
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/frontend-builder/theme-

builder/ThemeBuilderRequest.php

- * includes/builder/frontend-builder/theme-builder/theme-builder.php
- * includes/builder/functions.php
- * includes/builder/languages/et_builder-en_US-et-builder-gutenberg.po
- * includes/builder/main-structure-elements.php
- * includes/builder/module/Accordion.php
- * includes/builder/module/BarCounters.php
- $*\ includes/builder/module/BarCountersItem.php$
- * includes/builder/module/Blog.php
- * includes/builder/module/FilterablePortfolio.php
- * includes/builder/module/FullwidthPortfolio.php
- * includes/builder/module/FullwidthPostSlider.php
- * includes/builder/module/Gallery.php
- * includes/builder/module/Login.php
- * includes/builder/module/Portfolio.php
- * includes/builder/module/PostSlider.php
- * includes/builder/module/Shop.php
- * includes/builder/module/Signup.php
- * includes/builder/module/SliderItem.php
- * includes/builder/module/TabsItem.php
- * includes/builder/module/TeamMember.php

- * includes/builder/module/VideoSliderItem.php
- * includes/builder/module/field/Factory.php
- * includes/builder/module/field/Position.php
- * includes/builder/module/field/Scroll.php
- * includes/builder/module/field/Transform.php
- * includes/builder/module/helpers/Alignment.php
- * includes/builder/module/helpers/BackgroundLayout.php
- * includes/builder/module/helpers/Font.php
- * includes/builder/module/helpers/Height.php
- * includes/builder/module/helpers/HoverOptions.php
- * includes/builder/module/helpers/MaxHeight.php
- * includes/builder/module/helpers/MaxWidth.php
- * includes/builder/module/helpers/MinHeight.php
- * includes/builder/module/helpers/MultiValue.php
- * includes/builder/module/helpers/MultiViewOptions.php
- * includes/builder/module/helpers/OptionTemplate.php
- * includes/builder/module/helpers/Overflow.php
- * includes/builder/module/helpers/ResponsiveOptions.php
- * includes/builder/module/helpers/Slider.php
- * includes/builder/module/helpers/TransitionOptions.php
- * includes/builder/module/helpers/Width.php
- $*\ includes/builder/module/helpers/WooCommerceModules.php$
- * includes/builder/module/helpers/motion/Blur.php
- * includes/builder/module/helpers/motion/Motion.php
- * includes/builder/module/helpers/motion/Opacity.php
- * includes/builder/module/helpers/motion/Rotate.php
- * includes/builder/module/helpers/motion/Sanitizer.php
- * includes/builder/module/helpers/motion/Scale.php
- * includes/builder/module/helpers/motion/Translate.php
- * includes/builder/module/type/PostContent.php
- * includes/builder/module/woocommerce/Tabs.php
- * includes/builder/plugin-compat/advanced-custom-fields.php
- * includes/builder/plugin-compat/the-events-calendar.php
- * includes/builder/plugin-compat/wp-smushit.php
- * includes/builder/post/PostStack.php
- * includes/builder/scripts/admin_global functions.js
- * includes/builder/scripts/bfb admin script.js
- * includes/builder/scripts/builder.js
- * includes/builder/scripts/cache_notice.js
- * includes/builder/scripts/cpt-modules-wrapper.js

- * includes/builder/scripts/ext/jquery.easypiechart.js
- * includes/builder/scripts/ext/jquery.fittext.js
- * includes/builder/scripts/ext/jquery.fitvids.js
- * includes/builder/scripts/ext/jquery.hashchange.js
- * includes/builder/scripts/ext/jquery.magnific-popup.js
- * includes/builder/scripts/ext/jquery.mobile.custom.min.js
- * includes/builder/scripts/ext/lz-string.min.js
- * includes/builder/scripts/ext/salvattore.min.js
- * includes/builder/scripts/ext/waypoints.min.js
- * includes/builder/scripts/failure_notice.js
- * includes/builder/scripts/frontend-builder-global-functions.js
- * includes/builder/scripts/frontend/global-functions.js
- * includes/builder/scripts/frontend/motion-effects.js
- * includes/builder/scripts/frontend/preview.js
- * includes/builder/scripts/frontend/scripts.js
- * includes/builder/scripts/library_category.js
- * includes/builder/scripts/library scripts.js
- * includes/builder/scripts/page-settings-metabox.js
- * includes/builder/scripts/reset memory limit increase setting.js
- * includes/builder/scripts/roles admin.js
- * includes/builder/scripts/src/admin global functions.js
- * includes/builder/scripts/src/bfb admin script.js
- * includes/builder/scripts/src/block-layout-frontend-preview.js
- * includes/builder/scripts/src/builder.js
- * includes/builder/scripts/src/cache_notice.js
- * includes/builder/scripts/src/cpt-modules-wrapper.js
- * includes/builder/scripts/src/failure_notice.js
- * includes/builder/scripts/src/library_category.js
- * includes/builder/scripts/src/library_scripts.js
- * includes/builder/scripts/src/page-settings-metabox.js
- * includes/builder/scripts/src/reset_memory_limit_increase_setting.js
- * includes/builder/scripts/src/roles admin.js
- * includes/builder/styles/frontend-builder-global-style.scss
- * includes/builder/styles/frontend-builder-grid.scss
- * includes/builder/styles/frontend-builder-shared-conditional-style.scss
- * includes/builder/styles/frontend-builder-shared-style.scss
- * includes/builder/styles/frontend-builder-style.scss
- $\hbox{*\ includes/builder/styles/frontend-builder/button.scss}$
- * includes/builder/styles/frontend-builder/comments.scss
- * includes/builder/styles/magnific popup.css

- * includes/builder/styles/src/advanced options.scss
- * includes/builder/styles/src/bb bfb common.scss
- * includes/builder/styles/src/jquery-ui-1.12.1.custom.scss
- * includes/builder/styles/src/library menu.scss
- * includes/builder/styles/src/library_pages.scss
- * includes/builder/styles/src/magnific popup.scss
- * includes/builder/styles/src/notification popup styles.scss
- * includes/builder/styles/src/preview.scss
- * includes/builder/styles/src/roles_style.scss
- * includes/builder/styles/src/style.scss
- * includes/builder/styles/src/widgets.scss
- * includes/functions/sanitization.php
- * includes/module-customizer/migrations.php
- * js/custom.js
- * js/src/admin_post_settings.js
- * js/src/custom.js
- * js/src/custom.unified.js
- * js/src/menu_fix.js
- * js/src/smoothscroll.js
- * js/src/theme-customizer-controls.js
- * js/src/theme-customizer.js
- * scss/base.scss
- * scss/editor-blocks.scss
- * scss/editor-style.scss
- * scss/main-styles.scss
- * scss/rtl.scss
- * scss/style-cpt.dev.scss
- * scss/style-cpt.scss
- * scss/style-header.scss
- * scss/style.dev.scss
- * scss/style.scss
- * scss/theme-customizer-controls-styles.scss
- * webpack.config.js
- * webpack.production.config.js

version 4.2.2 (updated 01-21-2020)

- Fixed text module with position options not looking the same in FE and VB.
- Fixed scrolling issue in tinyMCE editor in some cases.
- Fixed missing scrollbar after closing the Settings Modal with tinyMCE in fullscreen mode.

- Fixed a rare fatal error when attempting to edit a page assigned as the posts page for the site with the builder.
- Fixed the font upload modal overlay overlapping the modal itself.
- Fixed z-index values set to 0 being read as empty on FE.
- Fixed modules position if z-index is set.
- Fixed columns having a minimum height of 48px.
- Fixed Post Content modules not outputting all The Events Calendar event data.
- Fixed WooCommerce product count under Theme Options overriding the Shop module settings.
- Fixed locale system.
- Fixed Uploaded User Fonts rendering when they set as default in Customizer.
- Added new et_search_form_fields hook that fires inside the theme search form element.
- Fixed a JavaScript syntax error that occurred when passing an invalid ID when the alternative scroll-to-anchor method was enabled.
 - * core/functions.php
 - * epanel/custom functions.php
 - * epanel/google-fonts/et_google_fonts.js
 - * functions.php
 - * header.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/feature/BlockEditorIntegration.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/init.php
 - * includes/builder/frontend-builder/theme-builder/frontend.php
 - * includes/builder/module/Shop.php
 - * includes/builder/module/Signup.php
 - * includes/builder/module/field/Position.php
 - * includes/builder/plugin-compat/amazon-s3-and-cloudfront.php
 - * includes/builder/plugin-compat/the-events-calendar.php
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * theme-header.php

version 4.2.1 (updated 01-17-2020)

- Avoid setting default position on desktop.
- Fixed styling conflict with Divi Den Pro plugin for Login & Subscribe module.
- Fixed sections with default position options having forced default width of 100%.
- Fixed 3 column rows adding into some specialty sections from library.

- Fixed rows inside a Fullwidth Post Content module having incorrect default padding.
- Fixed border styles for Gallery module being applied to the image element rather than the image wrapper.
- Fixed the issue when Parallax background was not applied correctly in Filterable Portfolio in some cases.
- Fixed error when testimonial module content not wrapped with HTML tag.
- Fixed Page Options Role in Gutenberg Editor.
- Fixed responsive images compatibility issue with WP Offload Media Lite for Amazon S3 plugin.
- Fixed email address alignment on phone resolution.
 - * core/components/Portability.php
 - * core/components/data/Utils.php
 - * core/components/data/init.php
 - * core/composer.json
 - * core/functions.php
 - * core/wp_functions.php
 - * css/main-styles.css
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/feature/BlockEditorIntegration.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/theme-

builder/ThemeBuilderRequest.php

- * includes/builder/frontend-builder/theme-builder/template-setting-validations.php
 - * includes/builder/frontend-builder/theme-builder/theme-builder.php
 - $\hbox{*\ includes/builder/frontend-builder/theme-builder/wpml.php}$
 - $\hbox{*\ includes/builder/main-structure-elements.php}$
 - * includes/builder/module/Gallery.php
 - * includes/builder/module/Login.php
 - * includes/builder/module/Signup.php
 - * includes/builder/module/Testimonial.php
 - * includes/builder/module/field/Position.php
 - * includes/builder/plugin-compat/amazon-s3-and-cloudfront.php
 - * includes/builder/scripts/frontend-builder-scripts.js

version 4.2 (updated 01-16-2020)

- Added position options to all modules.
- Added draggable position controller to all modules.
- Fixed missing Circle Counter module validation in VB.

- Fixed certain custom post types from plugins not being visible in the Builder Post Type Integration tab of the options page.
- Fixed HTML5 validation error with the search button element in Menu and Fullwidth Menu modules.
- Fixed the issue when fonts are not visible in Customizer in some cases.
- Fixed broken CSS Parallax in new builder experience.
- Fixed Theme Builder compatibility with WPML.
- Fixed an issue with the Fullwidth Header module logo image alt using the title text instead of the alternative text.
- Fixed clone existing page options still being available when load layout permission is disabled.
- Fixed the Use Current Page option in the Shop module not displaying the correct products on product attribute archive pages.
- Fixed Theme Builder import not importing all layouts from the export file in certain cases.
- Fixed setting of initial shortcode index for child items in Visual Builder.
- Fix an error that occurred when attempting to load a layout using the Divi Layout Block.
- Fixed potential PHP error when activating the New Divi Builder Experience using the link below legacy builder.
- Fixed Comments & Reviews modules' Border option group selector.
- Fixed fullscreen Header module not accounting for the Theme Builder header layout height, if any.
- Fixed an issue where the Featured Image on a post would use the Post Title in place of its own Alt Text (as set in the WP Media Library).
- Fixed Theme Builder Body layout section background color page settings interactions with Post Content section background color page settings.
- Fixed empty default WooCommerce HTML tags appearing on product pages which are powered by the Theme Builder.
- Fixed border radius not applying to the Gallery module image overlay.
- Removed unwanted vertical spaces in accordion, toggle, call to action, email optin, login, and testimonial modules when their title and/or content are empty.
- Added check to ensure Gutenberg is installed before registering Divi Layout Block.
- Fixed the responsive images srcset & sizes attributes after upload directory changed.
- Fixed errors caused by using Gutenberg functions when Gutenberg wasn't installed.
- Fixed users being unable to subscribe to other lists if they are already subscribed on another list on Activecampaign.

- * core/admin/js/core.js
- * core/components/api/email/ActiveCampaign.php
- * core/composer.json
- * core/cypress.json
- * core/functions.php
- * core/ui/components/controls/sortable-list/sortable-list.jsx
- * core/ui/components/controls/toggle/toggle.jsx
- * core/ui/components/hoc/drag-drop-context.jsx
- * core/ui/components/icon/icon.jsx
- * core/ui/utils/frame-helpers.js
- * core/ui/utils/property-resolver.js
- * core/wp_functions.php
- * epanel/core_functions.php
- * includes/builder/class-et-builder-element.php
- * includes/builder/core.php
- * includes/builder/feature/BlockEditorIntegration.php
- * includes/builder/feature/gutenberg/blocks/Layout.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/frontend-builder/theme-

builder/ThemeBuilderRequest.php

- * includes/builder/frontend-builder/theme-builder/admin.php
- * includes/builder/frontend-builder/theme-builder/api.php
- * includes/builder/frontend-builder/theme-builder/template-setting-validations.php
 - * includes/builder/frontend-builder/theme-builder/theme-builder.php
 - * includes/builder/frontend-builder/theme-builder/wpml.php
 - * includes/builder/functions.php
 - * includes/builder/main-structure-elements.php
 - * includes/builder/module/AccordionItem.php
 - * includes/builder/module/Audio.php
 - $\hbox{* includes/builder/module/Blog.php}$
 - * includes/builder/module/Button.php
 - * includes/builder/module/CircleCounter.php
 - * includes/builder/module/Comments.php
 - * includes/builder/module/Cta.php
 - * includes/builder/module/Divider.php
 - * includes/builder/module/FilterablePortfolio.php
 - * includes/builder/module/FullwidthCode.php
 - * includes/builder/module/FullwidthHeader.php

- * includes/builder/module/FullwidthImage.php
- * includes/builder/module/FullwidthMenu.php
- * includes/builder/module/FullwidthPortfolio.php
- * includes/builder/module/FullwidthPostSlider.php
- * includes/builder/module/Gallery.php
- * includes/builder/module/Login.php
- * includes/builder/module/Map.php
- * includes/builder/module/Menu.php
- * includes/builder/module/NumberCounter.php
- * includes/builder/module/Portfolio.php
- * includes/builder/module/PostSlider.php
- * includes/builder/module/PricingTables.php
- * includes/builder/module/Search.php
- * includes/builder/module/Shop.php
- * includes/builder/module/Signup.php
- * includes/builder/module/Slider.php
- * includes/builder/module/SliderItem.php
- * includes/builder/module/Testimonial.php
- * includes/builder/module/Toggle.php
- * includes/builder/module/Video.php
- * includes/builder/module/VideoSlider.php
- $\hbox{*\ includes/builder/module/field/MaxWidth.php}$
- * includes/builder/module/field/Position.php
- * includes/builder/module/woocommerce/Gallery.php
- * includes/builder/plugin-compat/woocommerce.php
- * includes/builder/scripts/bfb admin script.js
- * includes/builder/scripts/frontend-builder-scripts.js
- * index.php
- * js/custom.js
- * page-template-blank.php
- * page.php
- * single-project.php
- * single.php

version 4.1 (updated 01-09-2020)

- Fixed issue were builder broke when pasting incorrect payload on background tab UI.
- Fixed WooCommerce cart notices being misplaced when the module is used in a Theme Builder layout on products that do not use the builder for their content.
- Shortened the product and project taxonomy labels in theme builder.

- Fixed Extra's category layouts being included in Your Existing Pages tab of Load From Library modal.
- Improved hover content swap on per post mouse hover.
- Fixed responsive images not switching properly when tablet/phone mode images had no SRCSET attributes.
- Fixed overflow settings being overwritten by border radius settings in certain cases.
- Fixed color manager tooltip not being visible in the first row in some cases.
- Allowed common HTML tags (e.g. h1-h6, i, strong etc.) in Dynamic Content Before and After fields.
- Adding Divi Layout Block.
- Enabling user to add pre-made layout, saved layout, or page's layout to Block Editor.
- Enabling user to edit layout inserted into Divi Layout Block.
- Post Featured Image Dynamic Content option will now display the category/tag/term featured image, if any.
- Fixed large import files failing to import in the Theme Builder.
- Introduced paste styles on mixed selected items.
- Fixed Woo Related Products to display only Products when used in Shop page irrespective of the Theme Customizer's Shop Page Display setting.
- Added the Skype protocol ("skype:") to WP's URL allowlist, so that Skype URLs can be used in link fields.
- Updated translation tasks so it can handle Divi Layout Block's translatable string mechanism.
- Added styling for Block Editor which matches Divi's frontend appearance.
 - * core/functions.php
 - * css/editor-blocks.css
 - * css/main-styles.css
 - * et-pagebuilder/et-pagebuilder.php
 - * functions.php
 - * includes/block-editor-integration.php
 - * includes/builder/api/rest/BlockLayout.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/feature/BlockEditorIntegration.php
 - * includes/builder/feature/Library.php
 - * includes/builder/feature/dynamic-content.php
 - $\hbox{*\ includes/builder/feature/gutenberg/blocks/Layout.php}$
 - * includes/builder/feature/gutenberg/utils/Conversion.php
 - * includes/builder/feature/woocommerce-modules.php

- * includes/builder/framework.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/frontend-builder/theme-builder/api.php
- * includes/builder/frontend-builder/theme-builder/theme-builder.php
- * includes/builder/functions.php
- * includes/builder/languages/ar.po
- * includes/builder/languages/bg_BG.po
- * includes/builder/languages/cs_CZ.po
- * includes/builder/languages/da_DK.po
- * includes/builder/languages/de_DE.po
- * includes/builder/languages/el.po
- * includes/builder/languages/en_US.po
- * includes/builder/languages/es_ES.po
- * includes/builder/languages/et builder-ar-et-builder-gutenberg.po
- * includes/builder/languages/et builder-bg BG-et-builder-gutenberg.po
- * includes/builder/languages/et builder-cs CZ-et-builder-gutenberg.po
- * includes/builder/languages/et_builder-da_DK-et-builder-gutenberg.po
- * includes/builder/languages/et_builder-de_DE-et-builder-gutenberg.po
- * includes/builder/languages/et builder-el-et-builder-gutenberg.po
- * includes/builder/languages/et builder-en US-et-builder-gutenberg.po
- $*\ includes/builder/languages/et_builder-es_ES-et-builder-gutenberg.po$
- * includes/builder/languages/et_builder-fi-et-builder-gutenberg.po
- * includes/builder/languages/et_builder-fr_FR-et-builder-gutenberg.po
- * includes/builder/languages/et_builder-he_IL-et-builder-gutenberg.po
- * includes/builder/languages/et_builder-hu_HU-et-builder-gutenberg.po
- * includes/builder/languages/et_builder-id_ID-et-builder-gutenberg.po
- * includes/builder/languages/et_builder-it_IT-et-builder-gutenberg.po
- * includes/builder/languages/et_builder-ja-et-builder-gutenberg.po
- * includes/builder/languages/et builder-ko KR-et-builder-gutenberg.po
- * includes/builder/languages/et_builder-ms_MY-et-builder-gutenberg.po
- $*\ includes/builder/languages/et_builder-nb_NO-et-builder-gutenberg.po$
- * includes/builder/languages/et_builder-nl_NL-et-builder-gutenberg.po
- * includes/builder/languages/et_builder-pl_PL-et-builder-gutenberg.po
- * includes/builder/languages/et_builder-pt_BR-et-builder-gutenberg.po
- $*\ includes/builder/languages/et_builder-ro_RO\text{-}et\text{-}builder-gutenberg.po$
- $*\ includes/builder/languages/et_builder-ru_RU-et-builder-gutenberg.po$
- * includes/builder/languages/et_builder-sk_SK-et-builder-gutenberg.po
- * includes/builder/languages/et_builder-sr_RS-et-builder-gutenberg.po
- * includes/builder/languages/et_builder-sv_SE-et-builder-gutenberg.po

- * includes/builder/languages/et builder-th-et-builder-gutenberg.po
- * includes/builder/languages/et builder-tl-et-builder-gutenberg.po
- $*\ includes/builder/languages/et_builder-tr_TR-et-builder-gutenberg.po$
- * includes/builder/languages/et_builder-uk-et-builder-gutenberg.po
- * includes/builder/languages/et builder-vi-et-builder-gutenberg.po
- * includes/builder/languages/et builder-zh CN-et-builder-gutenberg.po
- * includes/builder/languages/fi.po
- * includes/builder/languages/fr FR.po
- * includes/builder/languages/he_IL.po
- * includes/builder/languages/hu_HU.po
- * includes/builder/languages/id_ID.po
- * includes/builder/languages/it_IT.po
- * includes/builder/languages/ja.po
- * includes/builder/languages/ko_KR.po
- * includes/builder/languages/ms MY.po
- * includes/builder/languages/nb NO.po
- * includes/builder/languages/nl NL.po
- * includes/builder/languages/pl_PL.po
- * includes/builder/languages/pt BR.po
- * includes/builder/languages/ro_RO.po
- * includes/builder/languages/ru RU.po
- $*\ includes/builder/languages/sk_SK.po$
- * includes/builder/languages/sr_RS.po
- * includes/builder/languages/sv_SE.po
- * includes/builder/languages/th.po
- * includes/builder/languages/tl.po
- * includes/builder/languages/tr_TR.po
- * includes/builder/languages/uk.po
- * includes/builder/languages/vi.po
- * includes/builder/languages/zh CN.po
- * includes/builder/main-structure-elements.php
- $*\ includes/builder/module/Blog.php$
- * includes/builder/module/FullwidthPostSlider.php
- * includes/builder/module/PostSlider.php
- * includes/builder/module/field/Border.php
- * includes/builder/module/helpers/MultiViewOptions.php
- $*\ includes/builder/module/helpers/WooCommerceModules.php$
- $*\ includes/builder/module/woocommerce/CartNotice.php$
- * includes/builder/module/woocommerce/RelatedProducts.php
- * includes/builder/module/woocommerce/Upsells.php

- * includes/builder/scripts/block-layout-frontend-preview.js
- * includes/builder/scripts/builder.js
- * includes/builder/scripts/frontend-builder-global-functions.js
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/styles/frontend-builder-global-style.css
- * includes/builder/styles/preview-layout-block.css
- * includes/builder/template-preview.php
- * includes/builder/templates/block-layout-preview.php

version 4.0.11 (updated 01-02-2020)

- Fix issue with Google fonts not loading.
- Fix syntax error that occured on retired PHP versions.
 - * includes/builder/feature/AjaxCache.php
 - * includes/builder/feature/custom-defaults/History.php

version 4.0.10 (updated 01-02-2020)

- Fixed code injection vulnerability. For more information, please read the full disclosure: https://us7.campaign-archive.com/?u=9ae7aa91c578052b052b864d6&id=e3532c8cb1
- Fixed an issue with reCAPTCHA Minimum Score option where the value would validate to a size unit.
- Fixed Cannot modify header information warning.
- Fixed broken theme builder when add-ons using mechanism which was not compatible with how Theme Builder render WooCommerce module's placeholder data.
- Added a new "Edit Template" button to the Admin Bar when the current page is affected by a Theme Builder template.
- Fixed module borders not being visible when a video column background is set.
- Fixed Smush 3.2.* compatibility.
- Duplicated Theme Builder templates with custom titles will now have a "Copy" suffix appended.
- Fixed inaccurate import UI behaviour when the import time takes longer than heartbeat interval.
- Fixed compatibility with the TablePress plugin when searching.
- Fixed HTML in Post Title Dynamic Content always being escaped.
- Fixed Theme Builder Visual Builder jumpting to top when you change the preview mode.
- Fixed Theme Builder overwriting current page builder's style.
- Added placeholders when using Woo Gallery module $\mbox{w}/$ "This Product" in Theme Builder layout.

- Toggling a Theme Builder template settings will now toggle off its counterpart (Use On vs Exclude From).
- Fixed responsive/hover content getting stripped when has a link with a target attribute.
- Fixed responsive content not visible on page load when it has same value as desktop mode.
- Fixed Divi Testimonial Slider causing the Visual Builder to reload itself.
- Global Defaults are now exported and imported in the Theme Builder.
- Fixed "Syntax error, unrecognized expression: unsupported pseudo: ui-sortable" error caused by user's custom javascript widget dynamically inserted jQuery script.
- Added icon/image alignment option in Blurb module.
- Fixed Theme Builder to show Category image on Product category archive page.
- Fixed Invalid Responsive Images SRCSET Attribute Value.
- Fixed WooCommerce structured data not being output when using a Theme Builder Body layout.
- Fixed Copy/Paste text fields not working correctly after reset.
- Added Copy/Paste between Text module Heading option group and Woo modules that contains the Title option group.
- Fixed Editors not being able to use the Theme Builder even if it gets enabled for them.
- Reduce server load by implementing several performance optimizations.
- Fixed wrong syntax for responsive image sizes attributes for thumbnail size images.
- Fixed Toolset Views $\{!\{\ldots\}!\}$ shortcode compatibility with Theme Builder layouts.
- Fixed inability to add Active Campaign account on email optin module due to Form ID being marked as required field.
- Fixed broken visual builder when jQuery v3.x gets queued by plugins instead of default v1.12.x.
- Fixed saving post in builder triggers purging all cache.
- Fixed compatibility with WP Job Manager.
- Fixed layout settings such as Custom CSS not being exported in Theme Builder.
- Added a new "Category Description" Dynamic Content option when editing layouts in the Theme Builder.
- Fixed unwanted 1px vertical space that appears on certain divider repeat on chrome and safari.
- Fixed the Visual Builder not opening the last edited layout when a builder reload is triggered.
- Added new "Specific Author Page By Role" options for Theme Builder templates.

- Fixed issue where list Item Indent is different on VB vs front end.
- Added a new "Author Page Link" Dynamic Content option.
- Fixed Post Title and Fullwidth Post Title modules not allowing HTML in the titles anymore.
- Added missing Google fonts.
- Fixed a JavaScript error in the WooCommerce admin page.
- Fixed a PHP warning in Support Center that occurred when credentials had an incorrect value type.
- Improved Support Center handling of wp-debug.log when no errors have yet triggered its creation.
- Fix a PHP filesystem error that occured on some hosting environments.
- Fixed footer widgets disappearing when a Theme Builder footer layout is being used.
- Fixed Cannot read property 'top' of undefined error due to recent fix related to primary nav + hide nav until scroll.
- Fixed unwanted padding-top that is being added when primary nav has transparent background color and has its hide nav until scroll option active.
- Fixed post detail pages with the Fullwidth layout assigned having their row width be set to 100%.
 - * core/admin/js/core.js
 - * core/components/PageResource.php
 - * core/components/Portability.php
 - * core/components/SupportCenter.php
 - * core/components/cache/Directory.php
 - * core/components/data/Utils.php
 - * core/functions.php
 - * core/json-data/google-fonts.json
 - * css/main-styles.css
 - * epanel/custom_functions.php
 - * footer.php
 - * includes/builder/class-et-builder-element.php
 - $\hbox{*\ includes/builder/class-et-builder-settings.php}$
 - * includes/builder/core.php
 - * includes/builder/feature/AjaxCache.php
 - * includes/builder/feature/custom-defaults/History.php
 - * includes/builder/feature/dynamic-content.php
 - * includes/builder/feature/woocommerce-modules.php
 - * includes/builder/framework.php
 - * includes/builder/frontend-builder/assets.php
 - * includes/builder/frontend-builder/bundle.js

- * includes/builder/frontend-builder/helpers.php
- * includes/builder/frontend-builder/i18n/generic.php
- * includes/builder/frontend-builder/i18n/portability.php
- * includes/builder/frontend-builder/theme-

builder/ThemeBuilderApiErrors.php

* includes/builder/frontend-builder/theme-

builder/WoocommerceProductVariablePlaceholder.php

* includes/builder/frontend-builder/theme-

builder/WoocommerceProductVariablePlaceholderDataStoreCPT.php

- * includes/builder/frontend-builder/theme-builder/admin.php
- * includes/builder/frontend-builder/theme-builder/api.php
- * includes/builder/frontend-builder/theme-builder/dynamic-content.php
- * includes/builder/frontend-builder/theme-builder/frontend.php
- * includes/builder/frontend-builder/theme-builder/template-setting-

validations.php

- * includes/builder/frontend-builder/theme-builder/theme-builder.php
- * includes/builder/frontend-builder/theme-builder/woocommerce.php
- * includes/builder/functions.php
- * includes/builder/google-fonts-data.php
- * includes/builder/module/Blog.php
- * includes/builder/module/Blurb.php
- $*\ includes/builder/module/FullwidthPortfolio.php$
- $*\ includes/builder/module/FullwidthPostContent.php$
- $*\ includes/builder/module/FullwidthPostSlider.php$
- * includes/builder/module/FullwidthPostTitle.php
- * includes/builder/module/Gallery.php
- * includes/builder/module/Portfolio.php
- * includes/builder/module/PostContent.php
- * includes/builder/module/PostSlider.php
- * includes/builder/module/PostTitle.php
- * includes/builder/module/Signup.php
- $\hbox{* includes/builder/module/Text.php}$
- $*\ includes/builder/module/helpers/MultiViewOptions.php$
- * includes/builder/module/helpers/WooCommerceModules.php
- * includes/builder/module/type/PostContent.php
- $*\ includes/builder/module/type/WithSpamProtection.php$
- $\hbox{*"includes/builder/module/woocommerce/AdditionalInfo.php}$
- $*\ includes/builder/module/woocommerce/Price.php$
- * includes/builder/module/woocommerce/RelatedProducts.php
- * includes/builder/module/woocommerce/Title.php

- * includes/builder/module/woocommerce/Upsells.php
- * includes/builder/plugin-compat/divi-testimonial-slider.php
- * includes/builder/plugin-compat/woocommerce.php
- * includes/builder/plugin-compat/wp-job-manager.php
- * includes/builder/plugin-compat/wp-smushit.php
- * includes/builder/plugin-compat/wp-views.php
- * includes/builder/scripts/frontend-builder-scripts.js
- * js/custom.js

version 4.0.9 (updated 12-10-2019)

- Fixed empty p tags appearing around builder elements in certain cases.
- Fixed Social Media Follow padding setting not working on post.
- Allowed an exported Default Website Template to be imported when "Override the Default Website Template" is disabled.
- Added ACF Group field support for Dynamic Content.
- Added table button in New Builder Experience's tinyMCE field.
- Fixed custom module styles of equal CSS specificity sometimes being out of order.
- Fixed page styles taking over page module styles in certain cases.
- Fixed new items not being displayed immediately once bulk copy & paste items done.
- Fixed TB to display Woo Tabs data when Product option is set to "This Product".
- Fixed compatibility w/ Woo Extra Product Options addon to display the fields in FE.
- Fixed menu dropdowns in Theme Builder being cut off vertically in certain cases.
- Fixed the Request a Quote form not being visible in certain cases when using the Request a Quote for WooCommerce plugin.
- Renamed Title Text options group into Comment/Review Count Text and introduced new options group called Form Title Text to customize title above comment/review form on Comments & Woo Reviews modules.
- Fixed outdated post excerpts showing up in archive listings and Blog modules when global modules and Dynamic Content are involved.
- Prevent Email Optin to override subscriber info if the email is already registered for ActiveCampaign.
 - * core/components/api/email/ActiveCampaign.php
 - * core/components/data/Utils.php
 - * epanel/custom functions.php
 - * functions.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/comments template.php

- * includes/builder/core.php
- * includes/builder/feature/dynamic-content.php
- * includes/builder/feature/woocommerce-modules.php
- * includes/builder/framework.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/theme-builder/api.php
- * includes/builder/frontend-builder/theme-builder/frontend.php
- * includes/builder/functions.php
- * includes/builder/module/Comments.php
- $*\ includes/builder/module/SocialMediaFollow.php$
- * includes/builder/module/woocommerce/Reviews.php
- * includes/builder/module/woocommerce/Tabs.php
- * includes/builder/plugin-compat/advanced-custom-fields.php
- * includes/builder/styles/frontend-builder-global-style.css

version 4.0.8 (updated 12-09-2019)

- Fixed "No Results Found" text not using styles from the respective blog module.
- Removed irrelevant Divider Module's visual builder-specific z-index.
- Fixed Blurb title hover styles not taking effect when hovering over the module.
- Fixed the Library Modal not being visible in certain cases in the Theme Builder.
- Fixed color palette compatibility with the NextGEN Gallery plugin.
- Fixed Fullwidth Menu module's search field overlapping the logo.
- Fixed Post Excerpt Dynamic Content placeholder value in Theme Builder not respecting settings like number of words or read more text.
- Fixed Visual Builder for Projects being offset when an RTL language is being used.
- Clicking the "Save Changes" button in the Theme Builder while you have template settings open will now save the template settings changes.
- Fixed Disappearing split test button in wireframe mode if wireframe mode is used on initial load (eg. New Builder Experience).
- Fixed padding settings not working properly with module alignment in the Visual Builder.
- Fixed broken Shop module layout when used in TB for Product category pages.
- Shop module's Use Current Page setting will now cause the module to take WooCommerce widget filters into account as well.
- Fixed a PHP notice that appeared when there were no custom widget areas defined.
- Fixed incorrect padding value being printed to reset button padding for button icon options.

- Fixed image srcset and sizes attributes not generated when site URL moved from HTTP to HTTPS or vice versa.
- Fixed custom css for Fullwidth Slider Title not working for title tags other than h2.
- Fixed layout settings such as custom CSS and color palette not being carried over when you duplicate a Theme Builder layout.
- Fixed display of the AJAX loading animation on the front end when Safe Mode is active.
- Fixed issue where the image Box Shadow would disappear when Image Overlay was enabled.
- Fixed rendering of Global Code modules with unsynced content on Front End.
- Author Bio Dynamic Content will now allow the usage of HTML.
- Fixed Broken grid layout in TB when using Related Products w/ 4 Column layout.
- Fixed find & replace not working properly for Font Style subfield.
- Fixed a javascript error that occurred when hovering over modules in the builder in some cases.
- Fixed meta, link and script tags added to the theme's header.php file missing when a Theme Builder header is used.
- Fixed certain meta tags being duplicated when a Theme Builder header is used.
- Fixed Email Optin module's Name Fullwidth option not working with Use Single Name Field option enabled.
- Fixed the map info window is not displayed when the map pin title or body is empty.
- Fixed CMD key not working to activate multi select feature on Firefox.
- Fixed issue where selected items are being removed while switching preview mode via settings bar.
- Fixed responsive content for hover mode not getting inherited properly when the value is undefined.
- Prevented Welcome to New Builder popup being rendered in Block Editor.
- Fixed Fullwidth Header module's scroll down link not working when there is a module link added.
- Fixed Blog module's box shadow hover effects not working properly in Grid mode.
- Fixed the Fields custom margin/padding to be applied to Add to Cart Dropdowns.
- Fixed Woo Add To Cart module's Dropdown menu border-radius selector.
- Fixed quick actions to enable inserting new and saved module on top of the selected item.
- Fixed quick actions issue where inserting a module into a column takes some time.

- Fixed issue where you can't add a new row after hiding the row if "Show Disabled Modules at 50% Opacity" is enabled.
- Fixed document.onreadystatechange compatibility with other scripts that use it.
- Fixed video overlay play icon still being displayed even when the image overlay is empty.
- Fixed shortcut to fullwidth row (R + F) not working.
- Fixed et fix slider height is not defined error.
- Fixed failure saving visual builder / new builder experience when a module contains emoji while the post_content column of wp_posts table uses utf8 charset and non utf8mb4 * collation.
- Fixed responsive content not working properly inside the theme builder layout when in builder mode.
- Fixed issue where customizing captcha text styles didn't affect the equal symbol of Contact Form module.
- Fixed error report where VB cannot read property 'toLowerCase' of undefined in Contact Form.
- Fixed plugins which hook into the content from running multiple times when Theme Builder layouts are used.
- Fixed Dynamic Content URLs for specific posts not resolving on non-singular pages.
- Updated jQuery UI style to v1.12.1.
- Fix Divi Builder load failures caused by filesystem permissions on the server.
- Allow the path and url for ET's cache directory to be customized using PHP constants: ET CORE CACHE DIR, ET CORE CACHE DIR URL.
- Improved client IP address detection and validation.
- Fixed "No Results Found" text not use styles from the respective blog module.
- Fixed row widths being set to 80% regardless of width settings on project pages without a sidebar.
- Fixed arrow icons menu on RTL websites.
 - * core/components/PageResource.php
 - $\hbox{*"core/components/SupportCenter.php}$
 - * core/components/cache/Directory.php
 - * core/components/cache/File.php
 - * core/components/cache/init.php
 - * core/components/data/Utils.php
 - * core/components/init.php
 - * core/functions.php
 - * core/ui/utils/property-resolver.js
 - * css/main-styles.css
 - * includes/builder/class-et-builder-element.php

- * includes/builder/core.php
- * includes/builder/feature/dynamic-content.php
- * includes/builder/framework.php
- * includes/builder/frontend-builder/assets.php
- * includes/builder/frontend-builder/assets/css/fb-top-window.css
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/theme-builder/api.php
- * includes/builder/frontend-builder/theme-builder/dynamic-content.php
- * includes/builder/frontend-builder/theme-builder/frontend-header-

template.php

- * includes/builder/frontend-builder/theme-builder/frontend.php
- * includes/builder/frontend-builder/view.php
- * includes/builder/functions.php
- * includes/builder/module/Blog.php
- * includes/builder/module/Blurb.php
- * includes/builder/module/ContactForm.php
- * includes/builder/module/MapItem.php
- * includes/builder/module/Shop.php
- * includes/builder/module/SliderItem.php
- * includes/builder/module/Video.php
- * includes/builder/module/helpers/MultiViewOptions.php
- * includes/builder/module/type/PostBased.php
- * includes/builder/module/woocommerce/AddToCart.php
- * includes/builder/plugin-compat/cartflows.php
- * includes/builder/scripts/builder.js
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/styles/frontend-builder-global-style.css
- * includes/builder/styles/images/ui-icons_444444_256x240.png
- * includes/builder/styles/images/ui-icons_555555_256x240.png
- * includes/builder/styles/images/ui-icons_777620_256x240.png
- * includes/builder/styles/images/ui-icons_777777_256x240.png
- * includes/builder/styles/images/ui-icons_cc0000_256x240.png * includes/builder/styles/images/ui-icons_ffffff_256x240.png
- * includes/builder/styles/jquery-ui-1.10.4.custom.css
- * includes/builder/styles/jquery-ui-1.12.1.custom.css
- * includes/no-results.php
- * includes/theme-builder.php
- * js/custom.js
- * rtl.css
- * theme-head.php

version 4.0.7 (updated 11-26-2019)

- Custom post types that do not have 'editor' support enabled will now be included in the Post Type selection in the Blog module settings.
- Toggling off a top-level setting in Theme Builder template settings will now toggle off all descendant settings.
- Fixed Image Overlay option of Image module not working properly with Image Link URL.
- Fixed inconsistent default values in Woo Breadcrumb module's settings.
- Allowed selecting non-published posts as template settings in Theme Builder.
- Fixed unwanted You Have Unsaved Changes popup that appears when layout created before v3.25 is opened then immediately exited without changing anything.
- Improved template settings options' tooltip design.
- Fixed incorrect buttons group being displayed after releasing all selected items with ESC key.
- Fixed product tag archive support for the "Use Current Page" option in the Shop module when used in Theme Builder.
- Fixed recent selected modules not being selected anymore after module's settings modal closed.
- Fixed Theme Builder compatibility with the Cartflows plugin's header/footer-less templates.
- Added maximum length parameter for the builder settings value.
- Fixed hover link text color applying when the parent module is hovered instead of the link.
- Fixed an empty srcset image attribute is rendered for small images.
- Fixed incorrect alignment on text module after being migrated to the old text alignment option.
- Fixed Post Title module showing the current category title in the excerpt of posts that use it.
- Fixed extend styles not working when extending full width module styles to descendant modules.
- Fixed extend styles not working when extending section styles to rows.
- Fixed Woo Image module breaking the layout when used in Divi Shop page.
- Fixed the custom CSS title selector in the Woo Title module.
- Improved spam protection for the Contact Form and Email Optin modules with Google reCAPTCHA v3.
- Fixed font color option not working on mobile when text color option is active at the same module.
- Fixed Shop module's Overlay and Box shadow to comply with Images when rounded corners are set.

- Fixed Quick Access not showing up when clicking on the outside editable area after doing inline editing.
- Disable Quick Access when user open Extend Styles or Find & Replace modal.
- Fixed the issue when border styles of the Fullwidth mode were applied to the border styles of the Grid mode in Blog module.
- Improved Visual Builder Title when editing layouts from Theme Builder to make it more informative.
- Fixed contact form error when trying to submit with a non-required field that is hidden via custom CSS.
- Allowed Copy/Paste between Shop module's Title option group & Related Products's Product title option group.
- Allowed unassigned templates to have custom titles.
- Fixed filtered search not working for fields under tabbed sub-toggle.
- Fixed issue where desktop box-shadow appears when hovering module in phone view.
- Fixed Contact Form causing an error on the frontend when used in a Theme Builder layout on an Extra listing page.
- Fixed Gallery Module box shadow for images not working properly.
- Fixed Post Categories Dynamic Content used in versions <= 4.0.3 outputting empty values on the front-end since version 4.0.4.
- Fixed fatal error when importing Shop module from pre-made layouts.
- Improve Divi Helper rendering performance by selectively update the component only when related props and state are changed.
- Added slight delay before Quick Access deactivation.
- Fixed the issue when the animation styles were not pasted correctly in some cases.
- Added Force fullwidth option in Woo Images module.
- Changes the way how default values are displayed within the Custom CSS options, now default values are displayed as placeholders.
- Fixed color inconsistency for global module modal header when filtered search active.
- Fixed Theme Builder style selectors not always being wrapped when the Divi Builder Plugin is used.
- Fixed Blog Module CSS selector for height in front-end targeting wrong element(s).
- Fixed wireframe mode not showing in Visual Builder for Product.
- Fixed multi select stops working after call right click actions via keyboard shortcut.
- Enable multi select on Grid mode by switching the preview to Click mode when user hold CMD/SHIFT/CTRL key.

- Fixed mobile menu displaying below the content of the next section in certain cases.
- Fixed unnecessary WP_oEmbed request in the Slider module when there was no video defined.
- Fixed responsive animation direction not working properly when set to center.
- Fixed hover filters removing filters without hover option set.
- Fixed the logout link in the login module not being visible when the Body text is empty.
- Fixed unable to reset entire module and button background fields via right click menu.
- Fixed specialty sections column order in the wireframe layout with RTL mode.
- Fixed author Dynamic Content on author post archive pages.
- Fixed module alignment preview not working in VB if custom left/right margin is set.
- Added React Motion animations to Template Settings Icons.
- Fixed square brackets in Module Link URL being improperly transformed.
- Fixed module styles missing when a Theme Builder template is enabled or disabled before a cached stylesheet is generated for a modified page which is affected by the same template.
- Fixed admin label becoming empty in wireframe mode in certain cases.
- Fixed the issue when frequent changes of an animation options in Global Defaults mode were not displayed for all modules.
- Theme Builder exports will now include individual layout titles.
- Fixed issue where Email Optin couldn't save radio button value if it contained single or double quotes characters on Mailchimp provider.
- Fixed delay in GetResponse autoresponders.
- Added overlay onto default WooCommerce Product & Shop pages.
- Fixed dot navigation not working on Theme Builder templates.
- Fixed a typo in the post info section option description.
- Fixed Centered Inline Logo Maximum Height Customizer option not taking effect.
 - * core/admin/js/recaptcha.js
 - * core/components/Portability.php
 - * core/components/api/Service.php
 - * core/components/api/email/GetResponse.php
 - * core/components/api/email/MailChimp.php
 - * core/components/api/spam/Provider.php
 - * core/components/api/spam/Providers.php
 - * core/components/api/spam/ReCaptcha.php
 - * core/components/api/spam/init.php

- * core/components/data/Utils.php
- * core/components/init.php
- * core/functions.php
- * core/ui/utils/property-resolver.js
- * functions.php
- * includes/builder/class-et-builder-element.php
- * includes/builder/conditions.php
- * includes/builder/core.php
- * includes/builder/deprecations.php
- * includes/builder/feature/dynamic-content.php
- * includes/builder/feature/post-content.php
- * includes/builder/feature/woocommerce-modules.php
- * includes/builder/framework.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/i18n/generic.php
- * includes/builder/frontend-builder/i18n/theme-builder.php
- * includes/builder/frontend-builder/theme-builder/theme-builder.php
- * includes/builder/functions.php
- * includes/builder/module/Audio.php
- * includes/builder/module/BarCounters.php
- * includes/builder/module/Blog.php
- $*\ includes/builder/module/Blurb.php$
- * includes/builder/module/Button.php
- * includes/builder/module/CircleCounter.php
- * includes/builder/module/Comments.php
- * includes/builder/module/ContactForm.php
- $*\ includes/builder/module/ContactFormItem.php$
- * includes/builder/module/CountdownTimer.php
- * includes/builder/module/Cta.php
- * includes/builder/module/FilterablePortfolio.php
- * includes/builder/module/FullwidthHeader.php
- * includes/builder/module/FullwidthMenu.php
- * includes/builder/module/FullwidthPortfolio.php
- * includes/builder/module/FullwidthPostSlider.php
- * includes/builder/module/Gallery.php
- * includes/builder/module/Image.php
- * includes/builder/module/Login.php
- * includes/builder/module/Menu.php
- * includes/builder/module/NumberCounter.php
- * includes/builder/module/Portfolio.php

- * includes/builder/module/PostSlider.php
- * includes/builder/module/Search.php
- * includes/builder/module/Shop.php
- * includes/builder/module/Sidebar.php
- * includes/builder/module/Signup.php
- * includes/builder/module/SliderItem.php
- * includes/builder/module/SocialMediaFollow.php
- * includes/builder/module/TeamMember.php
- * includes/builder/module/Testimonial.php
- * includes/builder/module/Text.php
- * includes/builder/module/field/TextShadow.php
- * includes/builder/module/helpers/BackgroundLayout.php
- * includes/builder/module/helpers/MultiViewOptions.php
- * includes/builder/module/helpers/Slider.php
- * includes/builder/module/type/PostContent.php
- * includes/builder/module/type/WithSpamProtection.php
- * includes/builder/module/woocommerce/AdditionalInfo.php
- * includes/builder/module/woocommerce/Breadcrumb.php
- * includes/builder/module/woocommerce/Description.php
- * includes/builder/module/woocommerce/Images.php
- * includes/builder/module/woocommerce/RelatedProducts.php
- * includes/builder/module/woocommerce/Title.php
- * includes/builder/plugin-compat/cartflows.php
- * includes/builder/plugin-compat/woocommerce.php
- * includes/builder/scripts/builder.js
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/styles/style.css
- * js/custom.js
- * js/theme-customizer.js
- * options_divi.php

version 4.0.6 (updated 11-07-2019)

- Fixing compatibility issues for upcoming WordPress 5.3.
- Fixed Woocommerce Cart Notice duplication on product pages built with Theme Builder.
- Fixed spacing values being out of sync when you switch between responsive tabs.
- Fixed the issue when the Text Link options did not have priority over to the Text Body options of the Woo Meta module in some cases.
- Fixed Blog Module not showing Categories when used with Custom Post Types.
- Fixed incorrect animation on Accordion module when custom padding defined.

- Added Copy/Paste styles amongst "In Stock/Out of Stock/On Backorder" option groups.
- Added new custom CSS fields to the Woo Additional Info module.
- Fixed border styles settings issue where user can't use default value on tablet and phone modes.
- Fixed vh-unit issue on page settings' custom css output on visual builder.
- Fixed Builder crashed with error cannot read property 'split' of undefined.
- Fixed Shortcodes not working in the Woo Tabs.
- Ensure the correct file permissions are applied to the builder's cache files.
- Removed unwanted advanced options at audio and person module's general tab > image options group.
- Fixed compatibility with Toolset Views.
- Fixed Breadcrumb separator option to allow \ to be displayed in FE correctly.
- Disabled hover over Social Media Follow icons on VB preview.
- Update localization strings for Theme Builder.
- Fixed Blurb image hover styles not taking effect when hovering outside the image element.
- Fixed wrong gutter width on hover in certain cases.
- Fixed only the title being clickable in the fullwidth portfolio.
- Added the "Enable Raw HTML" option for ACF custom fields in Theme Builder.
- Fixed Star Rating Option group option names.
- Added Star Rating option group to the Shop module.
- Added Quick actions to Woo Add to Cart module's label.
- Fixed compatibility issue with WP Offload media Lite plugin for thubnail URL in gallery module setting modal.
- Fixed Add to Cart button background not working when Color scheme is set.
- Added et_pb_menu_module_cart_output filter to the Cart Icon HTML in Menu Module for 3rd party plugins.
- Fixed white button color in customizer not being applied.
 - * core/components/PageResource.php
 - * core/components/api/Service.php
 - * core/components/cache/File.php
 - * core/components/data/Utils.php
 - * core/components/init.php
 - * core/functions.php
 - * core/languages/ar.po
 - * core/languages/bg BG.po
 - * core/languages/cs_CZ.po
 - * core/languages/da_DK.po
 - * core/languages/de DE.po

- * core/languages/el.po
- * core/languages/en US.po
- * core/languages/es_ES.po
- * core/languages/fi.po
- * core/languages/fr FR.po
- * core/languages/he_IL.po
- * core/languages/hu HU.po
- * core/languages/id ID.po
- * core/languages/it IT.po
- * core/languages/ja.po
- * core/languages/ko KR.po
- * core/languages/ms_MY.po
- * core/languages/nb NO.po
- * core/languages/nl_NL.po
- * core/languages/pl PL.po
- * core/languages/pt_BR.po
- * core/languages/ro RO.po
- * core/languages/ru RU.po
- * core/languages/sk SK.po
- * core/languages/sr_RS.po
- * core/languages/sv SE.po
- * core/languages/th.po
- * core/languages/tl.po
- * core/languages/tr_TR.po
- * core/languages/uk.po
- * core/languages/vi.po
- * core/languages/zh CN.po
- * functions.php
- * includes/builder/class-et-builder-element.php
- * includes/builder/conditions.php
- * includes/builder/core.php
- * includes/builder/deprecations.php
- * includes/builder/feature/Library.php
- * includes/builder/feature/woocommerce-modules.php
- * includes/builder/framework.php
- $*\ includes/builder/frontend-builder/assets.php$
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/theme-builder/api.php
- * includes/builder/frontend-builder/view.php
- * includes/builder/functions.php

- * includes/builder/languages/ar.po
- * includes/builder/languages/bg BG.po
- * includes/builder/languages/cs_CZ.po
- * includes/builder/languages/da_DK.po
- * includes/builder/languages/de DE.po
- * includes/builder/languages/el.po
- * includes/builder/languages/en US.po
- * includes/builder/languages/es_ES.po
- * includes/builder/languages/fi.po
- * includes/builder/languages/fr_FR.po
- * includes/builder/languages/he_IL.po
- * includes/builder/languages/hu_HU.po
- * includes/builder/languages/id ID.po
- * includes/builder/languages/it IT.po
- * includes/builder/languages/ja.po
- * includes/builder/languages/ko_KR.po
- * includes/builder/languages/ms MY.po
- * includes/builder/languages/nb NO.po
- * includes/builder/languages/nl_NL.po
- * includes/builder/languages/pl PL.po
- * includes/builder/languages/pt BR.po
- * includes/builder/languages/ro_RO.po
- * includes/builder/languages/ru_RU.po
- * includes/builder/languages/sk_SK.po
- * includes/builder/languages/sr_RS.po
- * includes/builder/languages/sv SE.po
- * includes/builder/languages/th.po
- * includes/builder/languages/tl.po
- * includes/builder/languages/tr_TR.po
- * includes/builder/languages/uk.po
- * includes/builder/languages/vi.po
- $*\ includes/builder/languages/zh_CN.po$
- * includes/builder/main-structure-elements.php
- * includes/builder/module/Accordion.php
- * includes/builder/module/Blog.php
- * includes/builder/module/Blurb.php
- * includes/builder/module/ContactForm.php
- $*\ includes/builder/module/FullwidthMenu.php$
- * includes/builder/module/Menu.php
- * includes/builder/module/Shop.php

- * includes/builder/module/Signup.php
- * includes/builder/module/type/WithSpamProtection.php
- * includes/builder/module/woocommerce/AddToCart.php
- * includes/builder/module/woocommerce/AdditionalInfo.php
- * includes/builder/module/woocommerce/CartNotice.php
- * includes/builder/module/woocommerce/Meta.php
- * includes/builder/module/woocommerce/Rating.php
- * includes/builder/module/woocommerce/RelatedProducts.php
- * includes/builder/module/woocommerce/Tabs.php
- * includes/builder/module/woocommerce/Upsells.php
- * includes/builder/plugin-compat/advanced-custom-fields.php
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/styles/style.css
- * js/theme-customizer-controls.js
- * js/theme-customizer.js
- * lang/ar.po
- * lang/bg BG.po
- * lang/cs_CZ.po
- * lang/da DK.po
- * lang/de_DE.po
- * lang/el.po
- * lang/en US.po
- * lang/es ES.po
- * lang/fi.po
- * lang/fr_FR.po
- * lang/he IL.po
- * lang/hu HU.po
- * lang/id_ID.po
- * lang/it_IT.po
- * lang/ja.po
- * lang/ko KR.po
- * lang/ms_MY.po
- * lang/nb_NO.po
- * lang/nl_NL.po
- * lang/pl PL.po
- * lang/pt BR.po
- * lang/ro_RO.po
- * lang/ru RU.po
- * lang/sk SK.po
- * lang/sr_RS.po

- * lang/sv SE.po
- * lang/th.po
- * lang/tl.po
- * lang/tr TR.po
- * lang/uk.po
- * lang/vi.po
- * lang/zh CN.po

version 4.0.5 (updated 11-01-2019)

- Fixed WooCommerce Modules' broken automatically-added placeholder content in Theme Builder.
- Fixed quote blocks missing when using the Quote post format and a Post Content module in Theme Builder.
- Fixed Copy/Paste functionality between Woo Description and Text module's Text option group.
- Added an extra confirmation dialog when importing JSON layouts with active "Apply Layout's Defaults To This Website" checkbox.
- Allowed dragging and pasting Theme Builder layouts regardless of type (header, body or footer).
- Fixed notices appearing in the Visual Builder if the Uncategorized category is renamed.
- Fixed compatibility with Divi Ultimate Header Plugin.
- Added Copy/Paste between Woo Meta and Text modules' Text option group.
- Fixed Featured Products output in Shop Module.
- Fixed an issue that would cause the Builder to send multiple preview request to the server when certain plugins where active.
- Shop Module's Use Current Page option now takes the search terms into account when used on search pages.
- Fixed incorrect currency position in Pricing Table.
- Clear localStorage when opening Visual Builder if builder version changes.
- Fixed unwanted animation when changing transform settings.
- Updated Woo Gallery to not output placeholder when no gallery image is available.
- Fixed incorrect WooCommerce Description module's long description value in visual builder.
- Fixed Blog Module not displaying the "No Results" message when the "Use Current Page" option is used.
- Fixed dynamic content for WooCommerce Product Data not rendering properly.
- Fixed fullwidth header content wrapper not being right-aligned when the right align text option is selected.

- Fixed the Theme Builder portability modal being present on unrelated administration screens.
- Fixed compatibility with the WP Smush Pro plugin.
- Fixed unwanted scrolling when creating new Divi Builder page.
- Fixed Woo Layout Injector loop compatibility.
- Fixed Product Tour ending causing a full page reload in Theme Builder.
- Fixed having multiple menu modules on the same page causing the mobile menu toggles to stop working.
- Fixed the error Failed to execute 'postMessage' on 'DOMWindow' that could affect some hosts when loading Theme Builder.
- Fixed gallery blocks missing when using the Gallery post format and a Post Content module in Theme Builder.
- Fixed Mobile Menu toggle vertical position for Slide In and Fullscreen Header types.
 - * core/admin/css/core.css
 - * core/admin/js/core.js
 - * core/admin/js/portability.js
 - * core/components/Portability.php
 - * css/main-styles.css
 - * functions.php
 - * includes/builder/core.php
 - * includes/builder/feature/dynamic-content.php
 - * includes/builder/framework.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/frontend-builder/theme-builder/admin.php
 - * includes/builder/frontend-builder/theme-builder/frontend.php
 - $*\ includes/builder/frontend-builder/theme-builder/theme-builder.php$
 - * includes/builder/frontend-builder/theme-builder/woocommerce.php
 - * includes/builder/functions.php
 - * includes/builder/module/Blog.php
 - $\hbox{* includes/builder/module/Shop.php}$
 - $*\ includes/builder/module/helpers/WooCommerceModules.php$
 - * includes/builder/module/woocommerce/Description.php
 - * includes/builder/module/woocommerce/Meta.php
 - * includes/builder/plugin-compat/divi_layout_injector.php
 - * includes/builder/plugin-compat/divi_woo_layout_injector.php
 - * includes/builder/plugin-compat/wp-smush-pro.php
 - * includes/builder/plugin-compat/wp-smushit.php
 - * includes/builder/post/PostStack.php

- * includes/builder/scripts/builder.js
- * includes/builder/scripts/cpt-modules-wrapper.js
- * includes/builder/scripts/frontend-builder-global-functions.js
- * includes/builder/scripts/frontend-builder-preview.js
- * includes/builder/scripts/frontend-builder-scripts.js

version 4.0.4 (updated 10-28-2019)

- Fixed Theme Builder compatibility with WordPress 4.9.x.
- Fixed margin inconsistencies in the pricing table.
- Added Post Categories Dynamic Content support in the Theme Builder.
- Fixed text module content sync not working properly for global modules with responsive content on.
- Fixed 1/3 column improperly stacking on certain viewports.
- Fixed Divider module's Line Color hover CSS always being printed even if not enabled.
- Fixed an issue with array conversation that was causing a PHP fatal error in some cases.
- Fixed some Menu styling.
- Fixed broken WooCommerce Column Structure on Category Pages.
- Fixed Divi Woo Layout Injector usage combined with Theme Builder causing duplicated layouts.
- Removed unnecessary data included in the payload of some AJAX requests.
- Fixed wrong order class applying to Inner Columns in Visual Builder in some cases.
- Fixed image in the Post Slider module having a different size on the front end.
- Fixed margin and padding hover preview not working in VB if no values are set for default state.
- Fixed Menu Module Logo's maximum width causing the mobile menu and other icons to be positioned incorrectly.
- Improved ACF support in Theme Builder to resolve Dynamic Content on archive pages for categories, tags, custom taxonomies and authors.
- Fixed some Settings Bar buttons group being misplaced.
- Fixed Woo Image Modules looking shrunk when inserted using DBP.
- Fixed mobile menu hamburger icon being positioned incorrectly when using the centered menu style.
- Fixed Dynamic Content that does not rely on the current post being disabled in contexts that do not have a post such as 404 pages.
- Fixed tabs module not working on second page of blog module pagination.
- Fixed setting Bg color on Woo Cart Notice when Color scheme is used.
- Fixed fatal error in Woo Gallery module when no product is found.

- Added Copy/Paste between Contact Form & Add to Cart Fields option group.
- Fixed console log error when opening pricing table item at the first time.
- Fixed an HTML validation error caused by unnecessary parentheses in the image tag sizes attribute.
- Fixed some HTML Tags being stripped while importing Theme Builder exports.
- Fixed a bug that would cause some attachments not to be imported.
- Fixed PHP Error Call to undefined function et is responsive images enabled.
 - * core/components/Portability.php
 - * css/main-styles.css
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/feature/dynamic-content.php
 - * includes/builder/feature/search-posts.php
 - * includes/builder/feature/woocommerce-modules.php
 - * includes/builder/framework.php
 - * includes/builder/frontend-builder/assets.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/theme-builder/admin.php
 - * includes/builder/functions.php
 - * includes/builder/module/Divider.php
 - * includes/builder/module/FullwidthMenu.php
 - * includes/builder/module/FullwidthPostSlider.php
 - * includes/builder/module/Gallery.php
 - * includes/builder/module/Menu.php
 - * includes/builder/module/PostSlider.php
 - * includes/builder/module/woocommerce/CartNotice.php
 - * includes/builder/module/woocommerce/Gallery.php
 - * includes/builder/plugin-compat/advanced-custom-fields.php
 - * includes/builder/plugin-compat/divi_woo_layout_injector.php
 - * includes/builder/plugin-compat/wp-smushit.php
 - * includes/builder/post/PostStack.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/styles/frontend-builder-global-style.css
 - * post_thumbnails_divi.php
 - * rtl.css

version 4.0.3 (updated 10-23-2019)

- Remove the "orderby" option in the Shop Module when the "Recent Products" view is enabled due to changes in WooCommerce.
- Fixed Theme Builder compatibility with NextGEN Gallery.

- Fixed incorrect Woo Reviews module's message when User is not logged in.
- Fixed compatibility with WP Smush 3.3.0.
- Fixed contact form conditional logic throwing JS errors in the console.
- Added Quick access for Sale price in the Woo Price module.
- Fixed blog module's "more" link getting body text color in certain cases.
- Fixed border radii not showing up in FE in Woo Related Products module.
- Updated Theme Builder to use semantic elements for header and footer.
- Fixed transforms and animations responsive combinations.
- Hid Product layout option from Divi Builder Plugin options.
- Added templates reordering support by drag and drop in Theme Builder.
- Fixed injected layouts not having styles.
- Fixed elements being overlapped by section dividers and hovered sections in certain cases.
- Fixed Image uploading when editing Gallery module.
- Renamed button background label and updated the helper text.
- Fixed box shadow inner position not working on the image element of Woo Images module.
- Added Quick Access support to Post Content and Fullwidth Post Content modules.
- Fixed Theme Builder imports failing in certain cases.
- Updated default line-height for the H1 heading settings in Post Content module to 1em.
- Fixed fatal error when using Product sitemap generated by Yoast plugin.
- Improved gallery module to use thumbnail size images URL in Visual Builder setting modal.
- Fixed Support Center system status incorrect status for upload_max_filesize with value of 0.
- Fixed Mobile Menu Bar vertical alignment in some cases.
 - * core/.patches/grunt+1.0.3.patch
 - * core/components/SupportCenter.php
 - * css/main-styles.css
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/feature/woocommerce-modules.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/i18n/generic.php
 - * includes/builder/frontend-builder/i18n/theme-builder.php
 - * includes/builder/frontend-builder/init.php
 - * includes/builder/frontend-builder/theme-builder/api.php
 - * includes/builder/frontend-builder/theme-builder/frontend.php

- * includes/builder/functions.php
- * includes/builder/module/Blog.php
- * includes/builder/module/Shop.php
- * includes/builder/module/helpers/MultiViewOptions.php
- * includes/builder/module/helpers/WooCommerceModules.php
- * includes/builder/module/type/PostContent.php
- * includes/builder/module/woocommerce/Breadcrumb.php
- * includes/builder/module/woocommerce/Images.php
- * includes/builder/module/woocommerce/RelatedProducts.php
- * includes/builder/module/woocommerce/Reviews.php
- * includes/builder/plugin-compat/wp-smushit.php
- * includes/builder/scripts/frontend-builder-scripts.js

version 4.0.2 (updated 10-18-2019)

- Fixed responsive and hover content not being visible when having same value as desktop mode.
- Fixed error when shortcode attribute values of null in the builder.
- Fixed Theme Builder compatibility with WP Smush.
- Fixed pasting a Theme Builder layout into the Default Website Template not applying it to all templates without a layout of that type.
- Fixed certain Divi/Extra Layout Injector plugin injections taking effect while editing Theme Builder layouts.
- Fixed Theme Builder not loading when /wp-admin/ is loaded through https:// but the frontend is not.
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/i18n/generic.php
 - * includes/builder/frontend-builder/theme-builder/api.php
 - * includes/builder/frontend-builder/theme-builder/woocommerce.php
 - * includes/builder/functions.php
 - * includes/builder/module/helpers/MultiViewOptions.php
 - * includes/builder/module/helpers/WooCommerceModules.php
 - * includes/builder/module/woocommerce/Price.php
 - * includes/builder/plugin-compat/divi_layout_injector.php
 - * includes/builder/plugin-compat/wp-smushit.php

version 4.0.1 (updated 10-17-2019)

- Added Remote User roles to the allowlist used for capability checks on "dangerous" capabilities.

- Fixed button not visible on hover for Slider, Fullwitdh Header & Pricing Table module.
- Fixed videos don't works on mobile.
- TB keyboard shortcuts were overriding VB shortcuts. TinyMCE event handling was probably more aggressive which is why it worked.
- Fixed Divi/Extra Layout Injector compatibility.
- Added the new theme_builder capability to the Remote User roles (et_support and et_support_elevated).
 - * core/components/SupportCenter.php
 - * includes/builder/core.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/module/Button.php
 - * includes/builder/module/FullwidthHeader.php
 - * includes/builder/module/PricingTablesItem.php
 - * includes/builder/module/SliderItem.php
 - * includes/builder/module/Video.php
 - * includes/builder/plugin-compat/divi layout injector.php

version 4.0 (updated 10-17-2019)

- Introduced the Theme Builder.
- Fixed the Image border on hover on Related Products and Up-sells modules.
- Added missing Sale Badge Color to the Upsells module.
- Gallery image settings are now only applied to the image and not the overlay.
- Fixed empty script tag printed in the footer.
- Fixed inability to submit contact form due to browser autofill incorrectly acting when it shouldn't.
- Fixed hover filters removing filters without hover option set.
- Fixed "Read More" tag when using the Blog module and when the post content is created using the builder.
- Fixed inability to submit form containing a required checkbox field with an empty value but just a link in it.
- Fixed Contact Form text button displayed as empty string.
- Fixed issue where each post has same content for post based modules.
- Transition for hover options will no longer be added if the hover value is not set.
- Fixed buttons rendering in Wireframe view when Click Interaction Mode enabled.
- Fixed borders disappearing in hover state in VB in certain cases.
- Fixed inconsistency amongst Woo Tabs, Additional Information & Text modules that use dynamic content to displaying Product additional information.

- Fixed repeating animations on Edge explorer, when modules had transform hover options.
- Fixed the issue when non-global Section settings modal was wrongly highlighted as Global.
- Fixed space between contact form's textarea and other fields not being consistent.
- Fixed Number Counter module's decimal value of zero not showing in VB.
- Fixed builder settings throwing an error when changing History State Interval.
- Fixed button icon outputting CSS for hover color when hover color is enabled but no color selected.
- Fixed an error that occurred while selecting the Contact Form's Conditional Logic rule in some cases.
- Fixed Call to undefined et fb enabled() function when using RevSlider.
- Fixed whitespace in the first item on the last carousel slide.
- Fixed visual builder fields triggering browser autofill for certain fields.
- Fixed circle counters not showing when resizing the window.
- Fixed buttons not getting rendered in hover/tablet/phone mode when the button text for desktop mode is empty.
- Fixed empty pagination in blog module with offset.
- Fixed an error that occurred when loading a saved template with empty content.
- Fixed transform origin control not being able to select 100% or 50% values.
- Print font style on specific breakpoint only when user uses Default on tablet and phone.
- Fixed to allow special characters as Woo Meta separators.
- Fixed delay in Number Counter Module with value 0.
- Fixed conditional logic with special character in Contact Form module.
- Fixed responsive background not working on Slider & Fullwidth Slider modules.
- Fixed pointer and color alpha of gradient color picker not resetting once another field is opened.
- Fixed Button selector in the Cart Notice module that allows setting the Button borders.
- Fixed missing media query render when Custom CSS responsive enabled on desktop mode.
- Fixed builder preview mode switching to wireframe mode when hover mode active in settings modal and the default preview mode is wireframe.
- Fixed Global Modules syncing in Visual Builder to make sure unsynced settings are not synced.
- Fixed issue where the Google Maps API script was still enqueued in the New Divi Builder Experience even if it was disabled in the Theme Options.
- Improved paragraph handling in Woo Description module.

- Fixed featured table heading background not working when using different color scheme on theme customizer.
- Disabled hover state when user opens toggle on mobile to fix styles overlapping.
- Fixed performance issue for Post Slider & Fullwidth Post Slider module.
- Fixes the issue when some settings changed globally were not applied to a module.
- Fixed the Google Fonts updating system.
- Disable VB right click menu on page settings modal.
- Fixed the issue when the Global History States tab was stuck as selected after closing the history window.
- Fixed js error when Move icon clicked in Visual Builder Wireframe Mode.
- Disabled Add Column buttons when Settings Modal is opened.
- Fixed incorrect alignment for Fullwidth Header Module when title and body is empty.
- Prevent malformed html in the WooCommerce demo store notice from breaking the Visual Builder.
- Fixed PHP warnings regarding undefined index for responsive enabled settings.
- Fixed the class name inconsistency in Overlay Icon, Icon hover and background color settings with regard to the Extra theme.
- Fixed text align center not working on Blurb when we set the image position to the left side.
- Fixed FitVids passing the wrong CSS ID to the iframe.
- Fixed default and inherited setting values not working in hover/responsive content.
- Fixed a React error that could show up when using 3rd party Divi Extensions.
- Stacked WooCmmerce Reviews Module's avatar, meta, and comment in 1/5 and 1/6 columns and in 1/4 columns on tablet / smaller breakpoints.
- Fixed select fields padding in Contact Form module.
- Removed React warning occurring in some situations while switching between the Wireframe and the normal views.
- Fixed Visual Builder sometimes reloading itself when editing a WooCommerce Product.
- Fixed Visual Builder interface rendering on RTL websites when Disable Translations option is enabled.
- Added option to set default layout for Products in Theme Options.
- Fixed Move and Edit Buttons rendering in Wireframe mode when Move Module and Edit Module Roles are disabled.
- Fixed the New Divi Builder activation on draft posts.
- Made the Separator option available only for Inline Layout in Woo Meta module.

- Improved Woo Images module reinit after preview mode change in Visual Builder.
- Fixed play icon font size not working for Video module.
- Added a failure notice for unsuccessful save of Global Defaults settings.
- Improved UX by removing the redundant Breadcrumb module's URL Hover option.
- Fixed an issue where the Signup Module would generate an empty HTML element when no content had been set for the Title or Body fields.
- Fixed css selector for the Margin option in Search Module.
- Fixed Audio image disappearing when setting image box shadow position as inner shadow.
- Fixed inability to import if the PHP post max size set to 0.
- Fixed scroll to anchor position in Safari / Webkit browser.
 - * core/admin/js/portability.js
 - * core/components/PageResource.php
 - * core/components/Portability.php
 - * core/components/data/Utils.php
 - * core/components/init.php
 - * core/functions.php
 - * core/php_functions.php
 - * core/ui/utils/frames.js
 - * core/ui/utils/property-resolver.js
 - * css/main-styles.css
 - * css/theme-customizer-controls-styles.css
 - * et-pagebuilder/et-pagebuilder.php
 - * functions.php
 - * includes/builder/ab-testing.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/class-et-builder-settings.php
 - * includes/builder/class-et-builder-value.php
 - * includes/builder/class-et-global-settings.php
 - * includes/builder/core.php
 - * includes/builder/feature/BlockEditorIntegration.php
 - * includes/builder/feature/Library.php
 - * includes/builder/feature/dynamic-content.php
 - * includes/builder/feature/post-content.php
 - * includes/builder/feature/woocommerce-modules.php
 - * includes/builder/framework.php
 - * includes/builder/frontend-builder/assets.php
 - * includes/builder/frontend-builder/assets/css/fb-top-window.css

- * includes/builder/frontend-builder/assets/css/responsive-preview.css
- * includes/builder/frontend-builder/assets/scripts/failure_notice.js
- * includes/builder/frontend-builder/bfb-template.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/frontend-builder/i18n.php
- * includes/builder/frontend-builder/i18n/generic.php
- * includes/builder/frontend-builder/i18n/library.php
- * includes/builder/frontend-builder/i18n/portability.php
- * includes/builder/frontend-builder/i18n/theme-builder.php
- * includes/builder/frontend-builder/theme-

builder/ThemeBuilderApiErrors.php

* includes/builder/frontend-builder/theme-

builder/ThemeBuilderRequest.php

- * includes/builder/frontend-builder/theme-builder/admin.php
- * includes/builder/frontend-builder/theme-builder/api.php
- * includes/builder/frontend-builder/theme-builder/dynamic-content.php
- * includes/builder/frontend-builder/theme-builder/frontend-body-

template.php

- * includes/builder/frontend-builder/theme-builder/frontend-footer-template.php
- * includes/builder/frontend-builder/theme-builder/frontend-header-template.php
 - * includes/builder/frontend-builder/theme-builder/frontend.php
- $\ \ * includes/builder/frontend-builder/theme-builder/template-setting-validations.php$
 - * includes/builder/frontend-builder/theme-builder/theme-builder.php
 - * includes/builder/frontend-builder/view.php
 - * includes/builder/functions.php
 - * includes/builder/images/cursor-select-goal.png
 - * includes/builder/images/cursor-select-subject.png
 - * includes/builder/images/cursor-select-winner.png
 - * includes/builder/module/Audio.php
 - * includes/builder/module/Blog.php
 - * includes/builder/module/Button.php
 - * includes/builder/module/CircleCounter.php
 - * includes/builder/module/ContactForm.php
 - $\hbox{*\ includes/builder/module/ContactFormItem.php}$
 - * includes/builder/module/Cta.php
 - * includes/builder/module/FilterablePortfolio.php

- * includes/builder/module/FullwidthHeader.php
- * includes/builder/module/FullwidthMenu.php
- * includes/builder/module/FullwidthPortfolio.php
- * includes/builder/module/FullwidthPostContent.php
- * includes/builder/module/FullwidthPostSlider.php
- * includes/builder/module/FullwidthPostTitle.php
- * includes/builder/module/FullwidthSlider.php
- * includes/builder/module/Gallery.php
- * includes/builder/module/Menu.php
- * includes/builder/module/NumberCounter.php
- * includes/builder/module/Portfolio.php
- * includes/builder/module/PostContent.php
- * includes/builder/module/PostSlider.php
- * includes/builder/module/PostTitle.php
- * includes/builder/module/PricingTables.php
- * includes/builder/module/PricingTablesItem.php
- * includes/builder/module/Search.php
- * includes/builder/module/Shop.php
- * includes/builder/module/Signup.php
- * includes/builder/module/Slider.php
- * includes/builder/module/SliderItem.php
- * includes/builder/module/SocialMediaFollow.php
- * includes/builder/module/TeamMember.php
- * includes/builder/module/helpers/Font.php
- * includes/builder/module/helpers/MultiViewOptions.php
- * includes/builder/module/helpers/ResponsiveOptions.php
- * includes/builder/module/helpers/WooCommerceModules.php
- * includes/builder/module/type/PostBased.php
- * includes/builder/module/type/PostContent.php
- * includes/builder/module/woocommerce/AddToCart.php
- * includes/builder/module/woocommerce/AdditionalInfo.php
- * includes/builder/module/woocommerce/Breadcrumb.php
- * includes/builder/module/woocommerce/CartNotice.php
- * includes/builder/module/woocommerce/Description.php
- * includes/builder/module/woocommerce/Gallery.php
- * includes/builder/module/woocommerce/Images.php
- * includes/builder/module/woocommerce/Meta.php
- * includes/builder/module/woocommerce/Price.php
- * includes/builder/module/woocommerce/Rating.php
- * includes/builder/module/woocommerce/RelatedProducts.php

- * includes/builder/module/woocommerce/Reviews.php
- * includes/builder/module/woocommerce/Stock.php
- * includes/builder/module/woocommerce/Tabs.php
- * includes/builder/module/woocommerce/Title.php
- * includes/builder/module/woocommerce/Upsells.php
- * includes/builder/plugin-compat/advanced-custom-fields.php
- * includes/builder/plugin-compat/divi layout injector.php
- * includes/builder/plugin-compat/easy-digital-downloads.php
- * includes/builder/plugin-compat/eventon.php
- * includes/builder/plugin-compat/woocommerce.php
- * includes/builder/post/PostStack.php
- * includes/builder/scripts/bfb_admin_script.js
- * includes/builder/scripts/builder.js
- * includes/builder/scripts/cpt-modules-wrapper.js
- * includes/builder/scripts/frontend-builder-global-functions.js
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/scripts/jquery.fitvids.js
- * includes/builder/scripts/page-settings-metabox.js
- * includes/builder/styles/bb_bfb_common.css
- * includes/builder/styles/frontend-builder-global-style.css
- * includes/builder/template-preview.php
- * includes/theme-builder.php
- * js/custom.js
- * js/theme-customizer.js
- * rtl.css
- * theme-after-footer.php
- * theme-after-header.php
- * theme-after-wrappers.php
- * theme-before-wrappers.php
- * theme-footer.php
- * theme-head.php
- * theme-header.php

version 3.29.3 (updated 09-17-2019)

- Fixed a case where wrong file permission would cause Visual Builder not to work correctly.
- Fixed map module not working in visual builder when minified JS is used.
- Fixed missing trash icon on image uploader on all modules with image element.
- Fixed unwanted anchor tag on tab nav of tabs module.
- Fixed error when no value is set for center location on Maps module.

- Fixed endless switching to The New Builder Experience after enabling/disabling plugins or themes.
- Fixed error when editing numeric input option then quickly move to another options group on settings modal.
- Fixed button background styles inability to be extended.
- Make WooCommerce Price' module's price, sale old price, and sale new price groups' copy paste style interchangeable.
- Fixed image size rendering incorrectly when having name like WordPress image re-sized file name.
- Improved file based cache data handler.
- Fixed a case where Visual Builder would reload itself after a short while.
 - * core/components/SupportCenter.php
 - * core/components/cache/File.php
 - * core/functions.php
 - * et-pagebuilder/et-pagebuilder.php
 - * includes/builder/core.php
 - * includes/builder/frontend-builder/assets.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/functions.php
 - * includes/builder/module/Tabs.php
 - * includes/builder/module/helpers/MultiViewOptions.php
 - $*\ includes/builder/module/woocommerce/Price.php$
 - * includes/builder/module/woocommerce/Rating.php
 - * includes/builder.js
 - * includes/builder/scripts/frontend-builder-scripts.js

version 3.29.2 (updated 09-13-2019)

- Fixed compatibility issue with Cloudinary plugin.
- Fixed margin settings by moving default margin bottom of product rating to module wrapper on Woo Rating module.
- Fixed window.et_pb_init_woo_star_rating is not a function error.
- Fixed warning shown on use of undefined constants.
- Fixed the issue when a Custom CSS setting may not display the color icon either after the field reset or after the copy and paste a value.
- Fixed image box shadow styles not being rendered on Woo Images.
- Updated the Support Center to handle a case where an expected User Role does not exist.
- Fixed a regression that caused posts created with the builder and configured to use the fullwidth page layout to not render correctly as fullwidth on the frontend.
 - * core/components/SupportCenter.php

- * functions.php
- * includes/builder/core.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/functions.php
- * includes/builder/module/woocommerce/Images.php
- * includes/builder/module/woocommerce/Rating.php

version 3.29.1 (updated 09-12-2019)

- Fixed unnecessary data being passed in save payload.
 - * includes/builder/frontend-builder/bundle.js

version 3.29 (updated 09-12-2019)

- Added WooCommerce modules that let Customers build WooCommerce product pages using Divi Builder.
- Fix to fetch computed props via the logic implemented in Global Defaults.
- Removed unwanted custom css fields on advanced tab due to recent performance tweak.
- Fixed disappearing maps on maps module and maps field.
- Fixed WP-PageNavi for Portfolio Module doesn't work on FE.
- Fixed the issue when Divi Library JSON layouts were imported without the Type attribute and wrong image URLs.
 - * core/admin/fonts/builder.eot
 - * core/admin/fonts/builder.svg
 - * core/admin/fonts/builder.ttf
 - * core/admin/fonts/builder.woff
 - * core/components/Portability.php
 - * core/functions.php
 - * css/main-styles.css
 - * et-pagebuilder/et-pagebuilder.php
 - * functions.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/class-et-builder-settings.php
 - * includes/builder/class-et-global-settings.php
 - * includes/builder/core.php
 - * includes/builder/feature/dynamic-content.php
 - * includes/builder/feature/post-content.php
 - * includes/builder/feature/search-posts.php
 - * includes/builder/feature/woocommerce-modules.php
 - * includes/builder/framework.php
 - * includes/builder/frontend-builder/assets.php

- * includes/builder/frontend-builder/bfb-template.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/functions.php
- * includes/builder/main-modules.php
- * includes/builder/module/Blog.php
- * includes/builder/module/Comments.php
- * includes/builder/module/Gallery.php
- * includes/builder/module/Portfolio.php
- * includes/builder/module/Shop.php
- * includes/builder/module/Tabs.php
- * includes/builder/module/TabsItem.php
- * includes/builder/module/field/Border.php
- * includes/builder/module/field/BoxShadow.php
- * includes/builder/module/helpers/MultiViewOptions.php
- * includes/builder/module/helpers/Overlay.php
- * includes/builder/module/helpers/WooCommerceModules.php
- * includes/builder/module/woocommerce/AddToCart.php
- * includes/builder/module/woocommerce/AdditionalInfo.php
- * includes/builder/module/woocommerce/Breadcrumb.php
- $*\ includes/builder/module/woocommerce/CartNotice.php$
- * includes/builder/module/woocommerce/Description.php
- * includes/builder/module/woocommerce/Gallery.php
- * includes/builder/module/woocommerce/Images.php
- * includes/builder/module/woocommerce/Meta.php
- * includes/builder/module/woocommerce/Price.php
- * includes/builder/module/woocommerce/Rating.php
- * includes/builder/module/woocommerce/RelatedProducts.php
- * includes/builder/module/woocommerce/Reviews.php
- * includes/builder/module/woocommerce/Stock.php
- * includes/builder/module/woocommerce/Tabs.php
- * includes/builder/module/woocommerce/Title.php
- * includes/builder/module/woocommerce/Upsells.php
- * includes/builder/scripts/bfb_admin_script.js
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/styles/frontend-builder-global-style.css
- * includes/builder/styles/style.css
- * js/custom.js
- * js/theme-customizer.js
- * page-template-blank.php

version 3.28 (updated 09-11-2019)

- Fixed short-code not working in excerpts for Blog module.
- Improved Visual Builder loading time.
- Fixed unnecessary margin-bottom in the pricing table module.
- Fixed the issue where Text and Box Shadow options were not reset correctly if those type of options have Global Defaults assigned.
- Improved performance by using an option template mechanism.
- Fixed decimal number for circle counter not working in Visual Builder.
- Fixed unnecessary margins in Fullwidth Header that don't use an image.
- Fixed justify text alignment option not working in tablet and phone.
- Removed the PHP warning that appeared when the Divi Builder plugin was activated along with any legacy Elegant Themes theme.
- Fixed grid thumbnail images not being same size for portfolio and gallery module.
- Fixed broken icon when the icon size is enabled on hover but the value is inherited from the desktop size.
- Fixed 406 Not Acceptable errors when submitting forms on certain hosting providers.
- Fixed grid thumbnail images are not same size for portfolio and gallery module.
- Fixed a case where Safe Mode could not be enabled in Support Center.
- Fixed the issue when Divi Library JSON layouts were imported without the Type attribute.
- Modified the way Support Center is loaded in Divi to improve plugin compatibility.
- Fixed comment and WooCommerce review email fields' width on mobile being inconsistent.
 - * core/admin/css/wp-admin.css
 - * core/admin/images/epanel/colorpicker_overlay.png
 - * core/admin/images/epanel/colorpicker select.gif
 - * core/admin/images/epanel/custom background.png
 - * core/admin/images/epanel/custom_hex.png
 - * core/admin/images/epanel/custom_hsb_b.png
 - * core/admin/images/epanel/custom_hsb_h.png
 - * core/admin/images/epanel/custom_hsb_s.png
 - * core/admin/images/epanel/custom indic.gif
 - * core/admin/images/epanel/custom rgb b.png
 - * core/admin/images/epanel/custom_rgb_g.png
 - * core/admin/images/epanel/custom_rgb_r.png
 - * core/admin/images/epanel/custom_submit.png

- * core/admin/images/epanel/postinfo-author.gif
- * core/admin/images/epanel/postinfo-categories.gif
- * core/admin/images/epanel/postinfo-date.gif
- * core/admin/images/epanel/select.png
- * core/admin/images/epanel/select2.png
- * core/admin/js/checkbox.js
- * core/admin/js/colorpicker.js
- * core/admin/js/eye.js
- * core/admin/js/functions-init.js
- * core/admin/js/support-center.js
- * core/admin/js/wp-color-picker-alpha.min.js
- * core/components/PageResource.php
- * core/components/SupportCenter.php
- * core/components/SupportCenterMUAutoloader.php
- * core/components/init.php
- * core/components/mu-

plugins/SupportCenterSafeModeDisableChildThemes.php

- * core/functions.php
- * core/ui/utils/frames.js
- * css/main-styles.css
- * epanel/custom functions.php
- * functions.php
- * includes/builder/class-et-builder-element.php
- * includes/builder/core.php
- * includes/builder/feature/custom-defaults/Settings.php
- * includes/builder/framework.php
- $\hbox{*\ includes/builder/frontend-builder/assets.php}$
- * includes/builder/frontend-builder/assets/css/responsive-preview.css
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/functions.php
- * includes/builder/module/BarCountersItem.php
- * includes/builder/module/Blog.php
- * includes/builder/module/ContactForm.php
- * includes/builder/module/FullwidthPortfolio.php
- * includes/builder/module/Gallery.php
- * includes/builder/module/Image.php
- * includes/builder/module/Login.php
- * includes/builder/module/Portfolio.php
- * includes/builder/module/SocialMediaFollow.php

- * includes/builder/module/SocialMediaFollowItem.php
- * includes/builder/module/field/Border.php
- * includes/builder/module/field/BoxShadow.php
- * includes/builder/module/field/TextShadow.php
- $\hbox{*\ includes/builder/module/helpers/OptionTemplate.php}$
- * includes/builder/module/helpers/ResponsiveOptions.php
- $*\ includes/builder/module/settings/migration/TextAlignment.php$
- * includes/builder/scripts/builder.js

version 3.27.4 (updated 08-29-2019)

- Fixed the first embedded video for Video slider module not being rendered in the builder.
- Fixed wrong method used while sync the image metadata cache.
- Fixed inability to extend button options to other modules.
- Fixed module text alignment issue in FE when video in slider is used.
- Removed Text Alignment option, then migrate Text Alignment value into Text Alignment.
- Fixed too much spacing below responsive tabs for custom spacing options.
- Fixed third party extension child modules not receiving their dynamic prop in the Visual Builder.
- Fixed the issue when Theme Customizer Buttons settings were not retained after updating to a new theme version.
- Fixed missing separator when date is disabled for post title module.
- Removed inherit property value on padding, width, and display of Blurb content & image container when user set different image & icon position on mobile.
- Fixed the issue when Global Defaults settings became incorrect after importing Theme Customizer settings.
- Fixed the issue when image inner shadow assigned globally wasn't applied within the Visual Builder in some situations.
- Fixed alignment issue between contact form captcha and submit button.
- Fixed default title font size not being rendered as placeholder.
- Fixed unwanted empty paragraph tag added into responsive/hover content.
- Fixed PHP warning on FE due to incorrect Grunt translation.
- Fixed the "Use Background Color" field on the CTA module not working on tablet and phone.
- Fixed issue displaying images when using relative URL.
- Fixed background color rendering issue on bar counter module.
- Fixed JS error when we are editing background gradient then we close settings modal with ESC button.

- Fixed the issue when it was possible to paste unsupported elements on library items.
- Fixed the issue when copying styles between the modules under the global section/row did not get saved correctly.
- Fixed issue with Quick Access being unable to open Fields options group on Contact Form, Email Optin, Search, Comments, and Login.
- Fixed issue where image URL was not replaced when importing layout having images with unicode characters in file name.
 - * core/components/Portability.php
 - * core/components/cache/File.php
 - * core/functions.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/class-et-global-settings.php
 - * includes/builder/core.php
 - * includes/builder/feature/custom-defaults/Settings.php
 - * includes/builder/feature/search-posts.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php
 - * includes/builder/languages/sr RS.po
 - * includes/builder/module/BarCounters.php
 - * includes/builder/module/BarCountersItem.php
 - * includes/builder/module/Cta.php
 - * includes/builder/module/PostTitle.php
 - * includes/builder/module/SliderItem.php
 - * includes/builder/module/Text.php
 - $*\ includes/builder/module/helpers/MultiViewOptions.php$
 - * includes/builder/module/helpers/ResponsiveOptions.php
 - * includes/builder/module/settings/Migration.php
 - * includes/builder/module/settings/migration/TextAlignment.php
 - * includes/builder/scripts/frontend-builder-scripts.js

version 3.27.3 (updated 08-21-2019)

- Fixed infinite loop when blog module showing content that has blog based module.
- Fixed slow loading issue for blog module.
- Fixed Visual Builder getting stuck in click mode after leaving and entering the page while pressing CTRL/CMD key.
- Fixed the spinner sometimes showing twice when loading Visual Builder on slow servers.

- Fixed first section and first module controls being offset to the bottom in certain cases.
- Fixed view mode always set to desktop when closing setting modal.
- Fixed Media Link Dynamic Content option not returning any results.
- Fixed SRCSET not showing full size when image size above 1280px resolution.
 - * core/components/cache/File.php
 - * core/functions.php
 - * includes/builder/core.php
 - * includes/builder/feature/search-posts.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/functions.php
 - * includes/builder/module/Blog.php
 - * includes/builder/module/Blurb.php
 - * includes/builder/module/CircleCounter.php
 - * includes/builder/module/FullwidthPostSlider.php
 - * includes/builder/module/NumberCounter.php
 - * includes/builder/module/PostSlider.php
 - * includes/builder/module/TabsItem.php
 - * includes/builder/module/Video.php
 - * includes/builder/module/VideoSliderItem.php
 - * includes/builder/module/helpers/MultiViewOptions.php
 - * includes/builder/scripts/frontend-builder-scripts.js

version 3.27.2 (updated 08-19-2019)

- Fixed posts having incorrect post excerpt in the Blog module.
- Fixed posts having extra top padding than intended while editing in the Visual Builder.
- Stripped empty dynamic content shortcode attributes on save.
- Added support for copy & pasting nested options.
- The default image size in the WordPress Media popup will now be Full when the Builder is used.
- Added support for links using the SMS protocol.
- Removed the PHP warning appeared when some Theme Customizer's options were incorrectly migrated into Global Defaults system.
 - * core/functions.php
 - * includes/builder/feature/custom-defaults/Settings.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/functions.php
 - * includes/builder/module/helpers/MultiViewOptions.php
 - * includes/module-customizer/migrations.php

version 3.27.1 (updated 08-16-2019)

- Fixed error that broke body content controls in 3rd party modules.
- Reset additional CSS on the contact form honeypot field.
- Fixed issue where window resize was triggered in a recursive loop for full screen sliders.
- Fixed PHP warning that could occur when all meta fields were enabled for the blog module.
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/module/Blog.php

version 3.27 (updated 08-15-2019)

- Added new feature to enable different content on hover or tablet/phone devices.
- Added SRCSET support for responsive images.
- Improved builder loading times significantly for websites using many global defaults.
 - * core/components/Portability.php
 - * core/components/data/init.php
 - * core/functions.php
 - * epanel/custom_functions.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php
 - * includes/builder/module/AccordionItem.php
 - * includes/builder/module/Audio.php
 - * includes/builder/module/BarCounters.php
 - * includes/builder/module/BarCountersItem.php
 - * includes/builder/module/Blog.php
 - * includes/builder/module/Blurb.php
 - $\hbox{* includes/builder/module/Button.php}$
 - * includes/builder/module/CircleCounter.php
 - * includes/builder/module/Code.php
 - * includes/builder/module/Comments.php
 - * includes/builder/module/ContactForm.php
 - $*\ includes/builder/module/ContactFormItem.php$
 - $\hbox{*\ includes/builder/module/CountdownTimer.php}$
 - * includes/builder/module/Cta.php
 - * includes/builder/module/Divider.php

- * includes/builder/module/FilterablePortfolio.php
- * includes/builder/module/FullwidthCode.php
- * includes/builder/module/FullwidthHeader.php
- * includes/builder/module/FullwidthImage.php
- * includes/builder/module/FullwidthPortfolio.php
- * includes/builder/module/FullwidthPostSlider.php
- * includes/builder/module/FullwidthPostTitle.php
- * includes/builder/module/FullwidthSlider.php
- * includes/builder/module/Gallery.php
- * includes/builder/module/Image.php
- * includes/builder/module/Login.php
- * includes/builder/module/MapItem.php
- * includes/builder/module/NumberCounter.php
- * includes/builder/module/Portfolio.php
- * includes/builder/module/PostSlider.php
- * includes/builder/module/PostTitle.php
- * includes/builder/module/PostsNavigation.php
- * includes/builder/module/PricingTables.php
- * includes/builder/module/PricingTablesItem.php
- * includes/builder/module/Search.php
- * includes/builder/module/Shop.php
- $\hbox{* includes/builder/module/Signup.php}$
- * includes/builder/module/Slider.php
- * includes/builder/module/SliderItem.php
- * includes/builder/module/SocialMediaFollow.php
- * includes/builder/module/SocialMediaFollowItem.php
- * includes/builder/module/Tabs.php
- * includes/builder/module/TabsItem.php
- * includes/builder/module/TeamMember.php
- * includes/builder/module/Testimonial.php
- * includes/builder/module/Text.php
- * includes/builder/module/Toggle.php
- * includes/builder/module/Video.php
- * includes/builder/module/VideoSlider.php
- * includes/builder/module/VideoSliderItem.php
- * includes/builder/module/helpers/HoverOptions.php
- * includes/builder/module/helpers/MultiViewOptions.php
- * includes/builder/scripts/frontend-builder-scripts.js
- * options_divi.php
- * post thumbnails divi.php

version 3.26.8 (updated 08-14-2019)

- Fixed Modules Drag and Drop issue in Wireframe mode.
- Fixed box shadow options not being included when copy and pasting button options group between modules.
- Fixed horizontal scrollbar when settings modal is snapped into right side on latest Divi Builder Experience.
- Fixed incorrect selector for Icon Text Color of Social Follow module.
- Fixes clearing WP Rocket plugin cache when Static files cache is cleared.
 - * core/components/PageResource.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/feature/custom-defaults/Settings.php
 - * includes/builder/feature/dynamic-content.php
 - * includes/builder/feature/search-posts.php
 - * includes/builder/frontend-builder/assets.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/module/SocialMediaFollow.php
 - * includes/builder/module/SocialMediaFollowItem.php

version 3.26.7 (updated 08-09-2019)

- Fixed resetting an option while hover mode enabled not resetting desktop, tablet, and phone values.
- Fixed the issue when the Blog module was disappearing using the grid layout in Divi Builder.
- Fixed the issue when some content options excluded from the Global Defaults Editor that became default globally after invoking the Making Styles Default action.
- Fixed background settings and preview not working on Specialty Column.
- Added Support of Rows moving between Specialty and Regular sections.
- Fixed inability to copy and paste title text options group to heading text options group in Text module.
- Add BB icons support for Body Text with block elements.
- Fixed active tab text color not working on the FE.
- Fixed Classic Divi Builder loading after theme update and plugins activation/deactivation.
- Fixed fail saving notices that pops up on New Builder Experience if current user with contributor / no publish permission save the post.
- Fixed child's settings modal getting opened after pasting item styles.
- Fixed incorrect reset individual option behaviour on background control.

- Set custom default padding for Search module.
- Fixed missing captcha on contact form module in visual builder.
- Fixed field text color not working on radio & checkbox of Contact Form module.
- Fixed no-animation grid layout still being animated in the blog module.
- Fixed not being able to submit Contact Forms using conditional logic.
- Fixed trailing vertical bar separator showing up in the Visual Builder for Post Title and Fullwidth Post Title modules' meta area.
- Renamed "Post Link" Dynamic Content option to "Current Post Link".
- Added new Post Link, Product Link etc. Dynamic Content options for every public post type allowing you to link to any post of that type.
- Fixed an error that occurred while importing a premade layout.
- Added 'et_fb_ignore' CSS class that can be used to ignore JavaScript scripts in the Visual Builder.
 - * core/components/Portability.php
 - * core/ui/utils/utils.js
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/feature/custom-defaults/Settings.php
 - * includes/builder/feature/dynamic-content.php
 - * includes/builder/feature/search-posts.php
 - * includes/builder/framework.php
 - $\hbox{*\ includes/builder/frontend-builder/bundle.js}$
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/module/Accordion.php
 - * includes/builder/module/AccordionItem.php
 - * includes/builder/module/Blog.php
 - * includes/builder/module/Blurb.php
 - * includes/builder/module/ContactForm.php
 - * includes/builder/module/ContactFormItem.php
 - * includes/builder/module/Cta.php
 - * includes/builder/module/FullwidthHeader.php
 - $\hbox{*\ includes/builder/module/FullwidthPostSlider.php}$
 - * includes/builder/module/FullwidthSlider.php
 - * includes/builder/module/Login.php
 - * includes/builder/module/PostSlider.php
 - * includes/builder/module/PricingTables.php
 - $*\ includes/builder/module/PricingTablesItem.php$
 - * includes/builder/module/Search.php
 - * includes/builder/module/Signup.php
 - * includes/builder/module/Slider.php

- * includes/builder/module/SliderItem.php
- * includes/builder/module/Tabs.php
- * includes/builder/module/TabsItem.php
- * includes/builder/module/TeamMember.php
- * includes/builder/module/Testimonial.php
- * includes/builder/module/Toggle.php
- * includes/builder/scripts/builder.js

version 3.26.6 (updated 07-30-2019)

- Fixed an error that would sometimes be triggered when editing a Text element in the Visual Builder.
- Fixed the issue when computed module settings were not fetched correctly for 3rd party modules.
- Fixed the issue where conditional options wasn't saved properly under the Advanced tab of a module settings.
- Fixed Modules styles copy/paste issue when empty values were not applied in some cases.
- Fixed Right Click Menu for Child Item Settings Modal.
- Moved Row Margin option above the Row Padding in Settings Modal.
- Fixed rendering the last Column in a Row with parallax background image.
- Fixed Column Dividers position for Rows with left and right Padding.
- Fixed "et_pb_parallax_init is not defined" error when loading Visual Builder in some cases.
- Fixed Animations not rendering sometimes on reload on Safari browser.
- Minor code performance update.
 - * core/components/data/Utils.php
 - * includes/builder/api/DiviExtension.php
 - * includes/builder/framework.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/main-structure-elements.php
 - * includes/builder/module/ContactForm.php
 - * includes/builder/scripts/frontend-builder-scripts.js

version 3.26.5 (updated 07-27-2019)

- Prevent contact form's required field being bypassed via editing frontend attribute by checking form map against integrity hash.
- Improve spam mitigation techniques for Divi's Contact Form module.
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/module/ContactForm.php
 - * includes/builder/scripts/frontend-builder-scripts.js

version 3.26.4 (updated 07-25-2019)

- Fixed Syntax error, unrecognized expression: issue when adding mailchimp custom field on email optin module in backend visual builder if the mailchimp account uses email address as its username.
- Fixed an error that would prevent some Text element from being edited in the Visual Builder.
- Fixed exclude category option not showing initially in the Search Module.
- Fixed issue with resetting gradient removing default value for the gradient on settings modal.
- Fixed "Cannot read property 'tagName' of undefined" error that appeared if there is an active plugin which enqueued the latest version of jQuery.
- Fixed Builder crash when moving duplicated modules in some cases.
- Fixed error when extending border styles and removed unsupported find & replace from border styles option.
- Fixed image width setting getting applied to the icon in Blurb module.
- Hid row and section settings popover during draggle sizing.
- Fixed an error that could be triggered in the Divi Builder while updating or importing Global Defaults in some cases.
- Fixed Dynamic Content having extra slashes in the Visual Builder.
- Fixed inability to copy and paste background options group into other modules.
- Fixed the issue where slides of the Gallery Module wasn't rotated properly.
- Introduced play icon color and size settings on video slider item module.
- Fixed the issue where it was impossible to access to the Global Defaults editor from the module context menu.
- Fixed a bug that could, under certain conditions, result in duplicate images being added to the media library when importing an exported Divi layout multiple times.
- Fixed transparent primary navigation not being correctly offset by the secondary navigation when the navigation is not fixed to the top.
 - * core/components/Portability.php
 - * core/components/SupportCenter.php
 - * includes/builder/feature/post-content.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/functions.php
 - * includes/builder/module/Search.php
 - * includes/builder/module/VideoSlider.php
 - * includes/builder/module/VideoSliderItem.php
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * js/custom.js

version 3.26.3 (updated 07-16-2019)

- Fixed double animation on buttons while viewing in Safari.
- Fixed a bug in the Classic Divi Builder that caused the save process to fail in the Page Settings Modal.
- Fixed an error that could be triggered in the Visual Builder when no Global Defaults were defined.
- Removed significant lag while editing module settings in Multiselect mode.
- Fixed the issue when the last slide of the Posts Carousel Module module was not displayed correctly.
- Fixed Columns Removing function which could remove wrong column in some cases.
- Fixed the issue when the last slide of the Post Slider module remained visible after switching to the first one.
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/class-et-builder-settings.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/scripts/frontend-builder-scripts.js

version 3.26.2 (updated 07-15-2019)

- Fixed the issue where Global Defaults settings caused an increase in the load time of the Divi Builder.
- Introduced new reset icon on each individual background options.
- Fixes the issue where user roles were not applied in the Divi Builder.
- Fixed Empty Columns rendering in Divi Builder Plugin.
- Fixed issue where background field icons sometimes disappear when hovering over the background field.
- Fixed inability to launch the Quick Actions modal after editing inline editable content.
 - * includes/builder/frontend-builder/bundle.js

version 3.26.1 (updated 07-12-2019)

- Fixed the issue when it was not possible to clone and delete the Columns from within the Row settings window.
- Fixed Modules Copy/Paste functionality.
- Fixed Page Settings Custom CSS problems with selecting styles.
- Fixed an issue where the Row width options don't work in Divi Builder.
 - * core/components/Portability.php
 - * core/components/VersionRollback.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php

- * includes/builder/feature/custom-defaults/History.php
- * includes/builder/feature/custom-defaults/Settings.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/main-structure-elements.php
- * includes/builder/module/Text.php

version 3.26 (updated 07-11-2019)

- Added a mechanism to allow to set site-wide section/row/module defaults from right inside the builder.
- Fixed disabling Portability for specific modules not always disabling the Portability button.
- Fixed unwanted default values inheritance between Row and Columns.
- Fixed unsupported Row structure conversion to supported structure after manual Columns re-arrangement.
- Fixed Row Sizing migration that removed row custom gutter width.
- Fixed module align control missing buttons in Legacy Divi Builder.
- Fixed a PHP error that occurred when importing Divi Builder layouts that included post-based modules.
- Fixed Columns Migration issue with even columns structures in some cases in Legacy Divi Builder.
- Fixed rendering of the new 1/3 column inside the 2/3 Specialty Column on Frontend.
- Fixed Blurb Image inner box shadow.
- Fixed overflow options not saving in Legacy Divi Builder.
- Fixed incorrect main element selector on Blog and Portfolio modules when processing custom CSS on VB.
- Fixed LearnPress custom meta boxes disappearing when the Divi Builder is enabled.
- Fixed incorrect border and box shadow selectors used on Slider & Fullwidth Slider image element.
- Added hover support on blockquote border weight and border color.
- Fixed an issue that caused global loading spinner to be shown unnecessarily when opening module settings right after the builder loads.
 - * core/admin/css/core.css
 - * core/admin/js/portability.js
 - * core/components/Portability.php
 - * core/components/SupportCenter.php
 - * core/components/VersionRollback.php
 - * epanel/core_functions.php
 - * functions.php

- * includes/builder/class-et-builder-element.php
- * includes/builder/class-et-builder-settings.php
- * includes/builder/class-et-global-settings.php
- * includes/builder/core.php
- * includes/builder/feature/custom-defaults/History.php
- * includes/builder/feature/custom-defaults/Settings.php
- * includes/builder/framework.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/frontend-builder/i18n/quick-actions.php
- * includes/builder/functions.php
- * includes/builder/main-structure-elements.php
- * includes/builder/module/Accordion.php
- * includes/builder/module/Blog.php
- * includes/builder/module/Blurb.php
- * includes/builder/module/FilterablePortfolio.php
- * includes/builder/module/FullwidthPortfolio.php
- * includes/builder/module/FullwidthPostSlider.php
- * includes/builder/module/FullwidthSlider.php
- * includes/builder/module/Portfolio.php
- * includes/builder/module/PostSlider.php
- * includes/builder/module/Slider.php
- * includes/builder/module/SliderItem.php
- * includes/builder/module/Testimonial.php
- * includes/builder/module/Text.php
- * includes/builder/module/Toggle.php
- * includes/builder/module/VideoSlider.php
- * includes/builder/module/field/MarginPadding.php
- * includes/builder/module/field/Overflow.php

*

includes/builder/module/settings/migration/RowCustomWidthToSizing.php

- * includes/builder/module/settings/migration/RowZeroGutter.php
- * includes/builder/module/type/PostBased.php
- * includes/builder/scripts/builder.js
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/styles/bb bfb common.css
- * includes/module-customizer/migrations.php
- * js/theme-customizer.js

version 3.25.4 (updated 07-03-2019)

- Fixed the Visual Builder re-loading after opening a settings modal quickly after the builder loaded.
- Fixed Visual Builder double loading issue that occured when using CPT Layout Injector plugins.
- Fixed Visual Builder double loading issue that occured when using different language settings for WordPress and user.
- Fixed Visual Builder double loading issue that occured once after rolling back to an older Divi version.
- Fixed Visual Builder double loading issue that occured while Divi Safe Mode was active.
- Fixed Visual Builder double loading issue that occured on some servers that added extra white spaces to builder definitions.
- Fixed Border Options controls mobile and hover icons disappearing.
- Fixed a bug in the Classic Divi Builder that caused module setting migrations to not be performed when importing layouts using the Divi Library and Portability features.
- Further reduced PHP memory usage.
- Fixed an error when Backend Visual Builder was used with WP versions prior 5.0.
- In some cases after using settings modal select control, the select did not lose it's hover state even after cursor hovered over another option.
- Added Slider Content Width and Content Max Width options.
- Updated Deutsch translations from the community.
- Prevent draggable padding getting hidden while dragging and holding shift key.
- Fixed module Parallax Background conflict with module overflow options.
- Fixed list style type, list style position, list style item indent, blockquote border weight, and blockquote border color not being rendered on the FE.
- Fixed Add New Column functionality when adding modules with Insert Module Quick Action.
- Fixed undefined content error that causes VB to not be able to paste module after deleting the last module on the column.
- Fixed border styles not working on Fullwidth Header Image element.
- Fixed background color when it was set as initial on incorrect condition by removing duplicated background image properties when background image and gradient are activated at the same time.
- Fixed section add row button spacing.
- Fixed button custom padding not working on various modules when the custom icon is disabled.
- Improved mouse cursor appearance when moving over Locked Module content.
- Fixed undefined variable when processing background image on button element.

- Fixed issue with Blurb module text center alignment on tablet and phone.
- Fixed javascript warning when grid mode is enabled.
- Fixed Module Alignment control not working.
- Updated Deutsch translations from the community.
- Fixed button options styles not being rendered on Theme Customizer.
- Fixed background image not being displayed when setting background color on theme customizer on button element.
 - * core/components/Portability.php
 - * core/components/SupportCenter.php
 - * core/languages/de DE.po
 - * functions.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/framework.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php
 - * includes/builder/languages/de DE.po
 - * includes/builder/main-structure-elements.php
 - * includes/builder/module/BarCountersItem.php
 - * includes/builder/module/FullwidthHeader.php
 - * includes/builder/module/FullwidthPostSlider.php
 - * includes/builder/module/FullwidthSlider.php
 - * includes/builder/module/PostSlider.php
 - * includes/builder/module/Slider.php
 - * includes/builder/module/SliderItem.php
 - * includes/builder/module/field/MarginPadding.php
 - * includes/builder/post/type/Layout.php
 - * includes/builder/scripts/builder.js
 - * js/theme-customizer.js
 - * lang/de_DE.po

version 3.25.3 (updated 06-25-2019)

- Changed the default Shop module sorting option to match the configured value in the Customizer.
- Added a new "Sort by Menu Order" option to the Shop module to match the previous default. All current users will automatically be switched to this mode for backwards compatibility.
- Fixed Parent Row/Section Hover Buttons Stuck On After Adding Column.
- Fixed Modules Animation preview in Visual Builder.

- Fixed console warning about react incorrect prop name.
- Fixed a case of Visual Builder page loading being slow with PHP 5.X.
- Fixed cases when module add button is not appearing.
- Fixed box shadow not being rendered on blog image when using fullwidth layout.
- Fixed inability to change Circle Counter margin left & right settings.
- Fixed VB not being updated correctly after we extend layout setting on Filterable Portfolio and Portfolio module.
- Fixed Mailchimp List select option reset.
- Fixed incorrect target when copy and paste Meta Text options group or individual option to Blog, Comments, Post Slider, and Fullwidth Post Slider on module level.
- Fixed inability to set border image to use solid style on Blog module when using Grid layout.
- Fixed module alignment not working on VB when responsive settings is enabled on Width, but disabled on Module Alignment.
- Fixed title font size not rendered properly in Visual Builder phone mode for Audio module.
- Fixed Fullwidth Modules should appear after Regular Modules in Quick Actions modal.
- Add hover settings support for Circle Color, Circle Background Color, and Circle Background Opacity of Circle Counter module.
- Fixed reset styles doesn't work on multiple selected items.
- Fixed background glitch when editing any fields with range control type.
- Added hover support for Slider navigation.
- Fixed Settings Modal Scrolling at the Edit Row step in Product Tour.
- Fixed header showing then hiding on page load.
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/module/Blog.php
 - * includes/builder/module/CircleCounter.php
 - * includes/builder/module/FullwidthPostSlider.php
 - * includes/builder/module/FullwidthSlider.php
 - * includes/builder/module/PostSlider.php
 - * includes/builder/module/Shop.php
 - * includes/builder/module/Slider.php
 - * includes/builder/module/SliderItem.php
 - * includes/builder/module/field/Border.php
 - * includes/builder/module/helpers/Slider.php
 - * includes/builder/module/settings/Migration.php
 - * includes/builder/module/settings/migration/ShopOrderByDefault.php

- * includes/builder/scripts/frontend-builder-scripts.js
- * js/custom.js

version 3.25.2 (updated 06-21-2019)

- Fixed missing default padding for Columns in Specialty Sections in some cases.
- Fixed Column Options Migration in Classic Editor.
- Fixed inability to set global background color from Theme Customizer.
- Fixed Divider height set to 0px after theme update.
- Fixed PHP warning undefined module id on column.
- Fixed Background Image rendering for Specialty Section Columns in Visual Builder.
- Disabled insert column hover line when Row has max Columns.
- Fixed empty column minimum height in Safari.
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/main-structure-elements.php
 - * includes/builder/module/settings/migration/DividerHeight.php
 - * includes/builder/scripts/builder.js

version 3.25.1 (updated 06-20-2019)

- Fixed parallax class adding for columns without parallax images.
- Fixed Column Settings Migration.
- Fixed an error when Visual Builder was used with WP versions prior 5.0.
 - $*\ includes/builder/frontend-builder/assets.php$
 - * includes/builder/frontend-builder/assets/backports/hooks.js
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/main-structure-elements.php
 - $\hbox{*"includes/builder/module/settings/Migration.php}$
 - * includes/builder/module/settings/migration/ColumnOptions.php

version 3.25 (updated 06-20-2019)

- Fixed broken contact form layout on tablet.
- Fixed text color not working on tablet and phone when we define it on text element of Text module, title text element of Blog module, and filter criteria text of Filterable Portfolio module.
- Fixed incorrect target when copy and paste Fields options group or individual option to Contact Form, Comments, Login, and Email Optin on module level.
- Fixed issue when quick actions shortcut is enabled when the editable block is active or editing admin label in wireframe mode.
- Added new Column Options into Divi Builder.

- Improved free search results sorting priority for Go To items in Quick Actions.
- Fixed a Builder error that could happen when Visual Editor was disabled in User Profile.
- Disable draggable sizing for user roles that do not have permissions for Design setting.
- Fixed PHP cache files not being deleted on some systems.
- Added hover tooltips to Transparent and Current Color swatches.
- Fixed third party modules having incorrect button styling when used on custom post types.
- Fixed some errors that could be triggered while trying to load or save the PHP Cache.
- Fixed copy/paste issue between Speciality and Normal section, when Speciality Inner row Sizing settings was copied on Normal section.
- Fixed Speciality Section Inner Module Alignment.
- Fixed cases when user could not focus on inline text editor for modules in 1/4 columns.
- Added the "Really Simple SSL" plugin to Support Center's Safe Mode allowlist.
- Fixed Project meta section appearing twice on projects that use the "No Sidebar" layout and do not use the builder.
 - * core/components/SupportCenter.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php
 - * includes/builder/main-structure-elements.php
 - * includes/builder/module/field/MaxWidth.php
 - $*\ includes/builder/module/helpers/ResponsiveOptions.php$
 - * includes/builder/module/settings/Migration.php
 - * includes/builder/module/settings/migration/Animation.php
 - * includes/builder/module/settings/migration/BackgroundUI.php
 - * includes/builder/module/settings/migration/BorderOptions.php
 - $\hbox{*\ includes/builder/module/settings/migration/ColumnOptions.php}$

*

 $includes/builder/module/settings/migration/ContactFormItemOptionsSerialization.\\php$

- $*\ includes/builder/module/settings/migration/Discontinue Html Encoding.php$
- * includes/builder/module/settings/migration/DividerHeight.php

includes/builder/module/settings/migration/DropShadowToBoxShadow.php

* includes/builder/module/settings/migration/EmailOptinContent.php

- * includes/builder/module/settings/migration/FilterOptions.php
- * includes/builder/module/settings/migration/FullwidthHeader.php
- $*\ includes/builder/module/settings/migration/FullwidthHeader 2.php$
- * includes/builder/module/settings/migration/HoverOptions.php

*

includes/builder/module/settings/migration/InnerShadowToBoxShadow.php

- * includes/builder/module/settings/migration/OptionsHarmony.php
- $*\ includes/builder/module/settings/migration/Options Harmony 2. php$

*

includes/builder/module/settings/migration/RowCustomWidthToSizing.php

- * includes/builder/module/settings/migration/RowZeroGutter.php
- * includes/builder/module/settings/migration/ShopModuleSlugs.php
- * includes/builder/module/settings/migration/TeamMemberIconHover.php
- * includes/builder/module/settings/migration/UIImprovements.php
- * includes/builder/scripts/builder.js
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/styles/style.css
- * single-project.php

version 3.24.1 (updated 06-12-2019)

- Fixed row mobile max width overwriting max width provided by user.
- Fixed Draggble Spacing controls size when margin/padding value is a non numeric value.
- Fixed module styles affecting module popover styles.
- Prevented draggable padding controls rendering when editing in inline editor.
- Removed unnecessary Google Maps reinit process and use Google Maps set options method to update grayscale filters on mobile.
- Fixed Quick Access not rendering options under heading sub toggle.
- Introduced background preview delete and reset functionalities to enable or disable background entirely on specific preview mode.
- Added smooth scroll support for link modules.
- Improved loading method for Support Center.
- Fixed scrolling to comment reply form.
 - * core/components/PageResource.php
 - * core/components/SupportCenter.php
 - * core/components/SupportCenterMUAutoloader.php
 - * core/components/init.php
 - * core/functions.php
 - * epanel/custom_functions.php
 - * functions.php

- * includes/builder/class-et-builder-element.php
- * includes/builder/feature/ErrorReport.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/main-structure-elements.php
- * includes/builder/module/helpers/ResponsiveOptions.php
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/styles/frontend-builder-style.less
- * js/custom.js

version 3.24 (updated 06-06-2019)

- Prevented possibility to edit draggable sizing of modules inside locked section.
- Fixed Map and FullWidth Map height.
- Fixed ability to use valid CSS string values, like auto, inherit, etc. as the value for Custom Margin field.
- Prevent transition animation on VB when the mouse leaves any module.
- Added several PHP Optimizations.
- Fixed draggable spacing indicator hiding too early.
- Fixed issue where units were defaulting to the wrong value in some cases.
- Fixed legacy builder issue where Width / Max-Width values didn't have any unit set and will save as px instead of %.
- Fixed Blurb Image getting responsive width even when it is disabled.
- Fixed issue where section rows get full width even when the row width is not updated.
- Updated contact form field validation so that spaces and dashes are now allowed.
- Fixed draggable spacing controls size when window is resized.
- Added Z-Index and Overflow support for Accordion Items.
- Prevent adding Height values without unit.
- Adjusted Background Video MP4/WebM help text.
- Fixed hover styles were not being extended into other modules.
- Fixed fade animation with transforms on FE.
- Removed unused lang directory on builder repo.
- Improved Divi Error Reporting.
- Fixed the formatting of a Support Center plugin error message.
- Modified Support Center to recommend a minimum of 1000 (down from 3000) for PHP's max_input_vars setting.
- Improved the method used by the Support Center's Safe Mode toggle to verify that the "mu-plugins" directory exists.
- Improved error handling for Support Center's Remote Access activation.
- Fixed row default Max Width being different from customizer content width.

- * core/admin/css/support-center.css
- * core/admin/js/core.js
- * core/admin/js/support-center.js
- * core/components/SupportCenter.php
- * core/components/api/email/Providers.php
- * core/functions.php
- * et-pagebuilder/et-pagebuilder.php
- * functions.php
- * includes/builder/class-et-builder-element.php
- * includes/builder/core.php
- * includes/builder/feature/ErrorReport.php
- * includes/builder/framework.php
- * includes/builder/frontend-builder/assets.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/functions.php
- * includes/builder/lang/ar.po
- * includes/builder/lang/bg BG.po
- * includes/builder/lang/cs CZ.po
- * includes/builder/lang/da_DK.po
- * includes/builder/lang/de DE.po
- * includes/builder/lang/el.po
- * includes/builder/lang/en_US.po
- * includes/builder/lang/es_ES.po
- * includes/builder/lang/fi.po
- * includes/builder/lang/fr FR.po
- * includes/builder/lang/he_IL.po
- * includes/builder/lang/hu_HU.po
- $*\ includes/builder/lang/id_ID.po$
- * includes/builder/lang/it IT.po
- * includes/builder/lang/ja.po
- $*\ includes/builder/lang/ko_KR.po$
- * includes/builder/lang/ms_MY.po
- * includes/builder/lang/nb_NO.po
- * includes/builder/lang/nl_NL.po
- * includes/builder/lang/pl PL.po
- * includes/builder/lang/pt_BR.po
- * includes/builder/lang/ro_RO.po
- * includes/builder/lang/ru_RU.po
- * includes/builder/lang/sk_SK.po

- * includes/builder/lang/sr RS.po
- * includes/builder/lang/sv SE.po
- * includes/builder/lang/th.po
- * includes/builder/lang/tl.po
- * includes/builder/lang/tr TR.po
- * includes/builder/lang/uk.po
- * includes/builder/lang/vi.po
- * includes/builder/lang/zh_CN.po
- * includes/builder/module/ContactFormItem.php
- * includes/builder/module/FullwidthMap.php
- * includes/builder/module/Map.php
- * includes/builder/module/Signup.php
- * includes/builder/module/field/Height.php
- * includes/builder/module/settings/Migration.php
- * includes/builder/module/settings/migration/DividerHeight.php
- * includes/builder/plugin-compat/sitepress-multilingual-cms.php
- * includes/builder/scripts/builder.js
- * includes/builder/styles/frontend-builder-style.less
- * js/custom.js

version 3.23.3 (updated 05-24-2019)

- Fixed issue where you couldn't hex color on background gradient color start and end.
- Fixed PHP warning on Library due to incorrect translation on closed anchor tag.
- Fixed WooCommerce PhotoSwipe gallery z-index position.
 - * css/main-styles.css
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/languages/ja.po

version 3.23.2 (updated 05-23-2019)

- Fixed animations on modules that had transforms options on hover.
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/frontend-builder/bundle.js

version 3.23.1 (updated 05-22-2019)

- Fix issue where animations would be triggered immediately on page load instead of when scrolled into view.
 - * includes/builder/scripts/frontend-builder-scripts.js

version 3.23 (updated 05-16-2019)

- Added hundreds of new module design settings.
- Enabled responsive editing for all module design options.
- Enabled hover editing for many more module design options.
- Added missing help text to all options.
- Filled in missing translations for all languages.
- Added new option overflow icon to all areas of the builder so that important features are more easily accessible.
- Improved options harmony between parent and child modules.
- Improved the reliability of copying/pasting styles between different modules types.
- Improved the reliability of extending styles between different modules types.
- Added missing reset icons to various options.
- Added color manager UI to background color options.
- Added new margin and padding options to form fields and buttons.
- Added button design options to all modules.
- Added image box shadow options to all modules with image elements.
- Fixed draggable sizing tooltip being hidden after module settings tooltip.
- Fixed issue with removed module not receiving settings toolbar.
- Fixed Width and Height capability to add auto and none values.
- Fixed Accordion incorrect Sizing default values.
- Prevent removing transforms when settings modal is open.
- Fixed modules margin settings overwriting module alignment.
- Fixed a typo in a data attribute inside the Support Center's Documentation & Help video player.
- Added responsive behavior to auto-save modal.
- Fixed a permissions bug that prevented the Support Center's Remote Access feature from interacting with content and settings related to The Events Calendar plugin.
- Added a check to hide the Email (and Phone) fields from the Header if they only contain whitespace characters.
- Fixed FullWidth Section inability to add custom padding for mobile devices.
- Fixed infinite loop of events when fullwidth module is set to fullscreen and blank template is used caused by et-pb-header-height-calculated and resize event being triggered due to false check.
- Fixed module alignment on tablet and phone.
- Fixed Audio Module player timer custom CSS selector.
- Fixed a styling issue in the Classic Divi Builder introduced in WordPress 5.2.
- Improved how we compare some server settings against our recommended values in the Support Center.

- Fixed a bug where an active child theme's PHP functions would still be loaded while in Safe Mode.
- Improved the Support Center's evaluation of file and directory permissions.
- If the Support Center's Remote Access feature is active, switching to or from a child theme will no longer automatically deactivate it.
- Fixed module alignment on tablet and phone.
- Fixed undefined value supplied when opening Find & Replace feature.
- Fixed PHP warning issue on 3rd Party Plugin because additional parameter on generating background fields.
- Fixed animations not working with transformed modules.
- Fixed columns spacing on mobile devices.
- Fixed "Minified React error #188" JavaScript error that occurred in some cases.
- Fixed number of columns on portfolio and gallery grid on landscape size.
- Fixed issue with gravity forms signature field not working.
 - * core/admin/css/core.css
 - * core/components/mu-

plugins/SupportCenterSafeModeDisableChildThemes.php

- * core/components/SupportCenter.php
- * et-pagebuilder/et-pagebuilder.php
- * functions.php
- * includes/builder/class-et-builder-element.php
- $\hbox{*\ includes/builder/frontend-builder/bundle.js}$
- * includes/builder/module/Audio.php
- * includes/builder/module/field/Height.php
- * includes/builder/module/field/MaxWidth.php
- * includes/builder/module/field/Transform.php
- * includes/builder/styles/style.css
- * js/custom.js
- * js/theme-customizer.js
- * includes/builder/scripts/frontend-builder-scripts.js

version 3.22.7 (updated 05-03-2019)

- Fixed being able to add Gutenberg blocks in some cases while the Divi placeholder was active.
 - * includes/builder/frontend-builder/bundle.js

version 3.22.6 (updated 04-30-2019)

- Prevent rendering Draggable Sizing during Split Testing Configuration.
- Fixed casual draggable spacing control rendering when module is not hovered.
- Fixed cases when module popover not appear even if user hover module.

- Fixed draggable margin controls when module has overflow hidden and margin in %.
- Improved Divi / Gutenberg integration in WordPress 5.2.
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/functions.php
 - * includes/builder/scripts/builder.js

version 3.22.5 (updated 04-26-2019)

- Prevented module alignment option from overriding custom margin values.
- Fixed unexpected confirmation alert when exiting from The New Divi Builder in some cases.
- Fixed the issue when The New Divi Experience Optin Modal was wrongly displayed in some cases.
- Fixed modules settings popover delay on hover.
- Fixed Gallery and Filtered Portfolio Modules Breakdown.
- Fixed Gallery and Filtered Portfolio Modules Spacing if they are on the last module of the column.
- Fixed the issue when a box shadow of an image of the Portfolio Module was not applied within the builder.
- Prevent showing draggable sizing controls when doing a quick action.
- Fixed the issue when Right Click menu wasn't opened if clicked on the Settings Modal header.
- Fixed Right Click Menu position when Settings Modal is on top of the screen.
- Fixed a bug that would sometimes prevent text from being selectable in the Visual Builder.
- Fixed a bug where the ET Support user was unable to access Divi Library features.
- Fixed custom post types row width.
 - * core/components/SupportCenter.php
 - * core/ui/components/icon/icon.jsx
 - * et-pagebuilder/et-pagebuilder.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/frontend-builder/bundle.js
 - $\hbox{*"includes/builder/module/AccordionItem.php}$
 - * includes/builder/module/BarCountersItem.php
 - * includes/builder/module/FilterablePortfolio.php
 - $\hbox{* includes/builder/module/Portfolio.php}$
 - * includes/builder/scripts/frontend-builder-global-functions.js
 - * includes/builder/scripts/frontend-builder-scripts.js

- * includes/builder/styles/frontend-builder-grid.less
- * includes/builder/styles/frontend-builder-shared-conditional-style.less
- * includes/builder/styles/frontend-builder-style.less

version 3.22.4 (updated 04-18-2019)

- Improved The New Divi Builder Optin Modal logic, so it won't appear if Backend Builder activated intentionally.
- Fixed deprecated variable call when rendering Global Modules.
- Fixed big loading icon over the Yoast section during Divi Builder content analysis.
- Fixed missing styles in Portability Modal when using the New Divi Experience.
- Prevent Draggable Sizing controls render on Product Tour.
- Fixed issue when module Add button is under draggable margin control when margin is negative.
- Fixed specialty section inner width settings not working on blog posts.
 - * core/components/Portability.php
 - * et-pagebuilder/et-pagebuilder.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/functions.php
 - * includes/builder.js

version 3.22.3 (updated 04-17-2019)

- Fixed rows and speciality sections with gutter width 0 Width and Max Width.
- Fixed errors that would prevent the Visual Builder from working correctly when the page structure got corrupted.
- Fixed Row Custom Width migration.
- Fixed a compatiblity issue with some Divi Plugins that was recently introduced.
- Fixed background video issue when video get margins.
- Fixed an error in the Support Center when there is a mismatch between the contents of the WordPress plugins directory and Active Plugin records in the WP database.
- Fixed images not being embedded in export files in certain cases.
 - * core/admin/js/portability.js
 - * core/components/Portability.php
 - * core/components/SupportCenter.php
 - * includes/builder/core.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/module/settings/Migration.php

includes/builder/module/settings/migration/RowCustomWidthToSizing.php

- * includes/builder/module/settings/migration/RowZeroGutter.php
- * includes/builder/scripts/frontend-builder-scripts.js

version 3.22.2 (updated 04-15-2019)

- Fixed row width options not working correctly on blog post types.
- Fixed fullwidth rows not extending full width when Boxed Layout was enabled in the Divi Theme Customizer.
- Fixed a bug that caused settings modals to close when hovering over the content area of a module sub item, such as tabs or accordion items.
- Fixed row alignment settings not working when no customer width was applied.
- Fixed draggable width tooltip styles being overwritten by custom module styles.
 - * et-pagebuilder/et-pagebuilder.php
 - * includes/builder/core.php
 - * includes/builder/feature/ErrorReport.php
 - * includes/builder/main-structure-elements.php
 - * includes/builder/frontend-builder/app/stores/et-builder-store.js
 - * includes/builder/class-et-builder-element.php

version 3.22.1 (updated 04-12-2019)

- Fix incorrect default value for border controls in the Classic Divi Builder.
- Fixed modules width and max_width support on front end.
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/scripts/builder.js

version 3.22 (updated 04-12-2019)

- Implemented new Draggable Sizing interface.
- Added new Height, Max Height and Max Width settings to all modules.
- Added Overflow settings to all modules.
- Fixed incorrect background size.
- Added transform options to child items.
- Fixed unwanted window scroll when user scrolls inside modal in new builder experience.
- Preserve transform linked settings on modal reopen and page save.
- Fixed z-index option not taking effect on some cases.
- Added filters to allow plugin developers to append custom User capabilities to the Support Center's Remote Access User's "Standard" and "Elevated" roles.
- Fixed an issue where the Remote Access user account was not granted sufficient permissions to save code in Integration fields or Page Builder modules.

- Fixed unwanted footer bottom spacing after WooCommerce store notice is dismissed.
- Fixed Home hotkey not scrolling to the top with Smooth Scroll enabled.
 - * core/components/SupportCenter.php
 - * epanel/core_functions.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/class-et-builder-settings.php
 - * includes/builder/core.php
 - * includes/builder/feature/ErrorReport.php
 - * includes/builder/frontend-builder/assets/css/responsive-preview.css
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/functions.php
 - * includes/builder/main-structure-elements.php
 - * includes/builder/module/Accordion.php
 - * includes/builder/module/AccordionItem.php
 - * includes/builder/module/BarCounters.php
 - * includes/builder/module/BarCountersItem.php
 - * includes/builder/module/Blog.php
 - * includes/builder/module/Button.php
 - * includes/builder/module/CircleCounter.php
 - * includes/builder/module/ContactFormItem.php
 - * includes/builder/module/Divider.php
 - * includes/builder/module/FullwidthPostSlider.php
 - * includes/builder/module/FullwidthSlider.php
 - * includes/builder/module/Image.php
 - * includes/builder/module/Portfolio.php
 - * includes/builder/module/PostSlider.php
 - $*\ includes/builder/module/PricingTablesItem.php$
 - * includes/builder/module/Slider.php
 - * includes/builder/module/SliderItem.php
 - * includes/builder/module/SocialMediaFollowItem.php
 - $*\ includes/builder/module/TabsItem.php$
 - $*\ includes/builder/module/VideoSliderItem.php$
 - * includes/builder/module/field/Height.php
 - * includes/builder/module/field/MaxWidth.php
 - * includes/builder/module/field/Overflow.php
 - * includes/builder/module/field/Transform.php
 - * includes/builder/module/helpers/Alignment.php
 - * includes/builder/module/helpers/Height.php
 - * includes/builder/module/helpers/MaxHeight.php

- * includes/builder/module/helpers/MaxWidth.php
- * includes/builder/module/helpers/MinHeight.php
- * includes/builder/module/helpers/Overflow.php
- * includes/builder/module/helpers/ResponsiveOptions.php
- * includes/builder/module/helpers/Sizing.php
- * includes/builder/module/helpers/Width.php
- * includes/builder/module/settings/Migration.php

*

includes/builder/module/settings/migration/RowCustomWidthToSizing.php

- * includes/builder/scripts/builder.js
- * includes/builder/scripts/frontend-builder-scripts.js
- * js/custom.js
- * js/smoothscroll.js

version 3.21.4 (updated 04-04-2019)

- Added Error Report system to the Divi Builder and improved Divi Builder error output.
- Fixed customizer's broken design preview link in Divi.
- Fixed Backend Builder Iframe being loaded twice.
 - * core/components/Portability.php
 - * functions.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/feature/ErrorReport.php
 - * includes/builder/framework.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php
 - * includes/builder/plugin-compat/coursepress.php
 - * includes/builder/plugin-compat/photo-gallery.php

version 3.21.3 (updated 04-03-2019)

- Fixed a compatibility issue with Photo Gallery Plugin.
- Fixed visibility of Role Editor settings for ET Support when remote access is enabled in Support Center.
- Fixed a compatibility issue with CoursePress Pro Plugin.
- Fixed Polylang compatibility.
- Fixed an issue where the ET Support user account would be deactivated prematurely if that user visited the Support Center admin page.

- Improved rendering of modal windows generated by the Support Center's Safe Mode.
 - * core/admin/js/support-center.js
 - * core/components/SupportCenter.php
 - * core/functions.php
 - * includes/builder/core.php
 - * includes/builder/frontend-builder/bfb-template.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/frontend-builder/init.php
 - * includes/builder/frontend-builder/view.php
 - * includes/builder/functions.php
 - * includes/builder/plugin-compat/coursepress.php
 - * includes/builder/plugin-compat/photo-gallery.php
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/scripts/roles_admin.js

version 3.21.2 (updated 04-02-2019)

- Fixed a bug that would cause "Unsaved Changes" popup to show up when it should have not.
- Inline Editor Popup now only shows when text is selected.
- Fixed a bug that would prevent certain Custom Post Types from being listed in Post Type Integration.
- Fixed a fatal error with WordPress 5.2.
- Fixed a Warning that would sometimes show up in console when editing Page Settings.
- Fixed a bug in the Button Module where custom icons appeared at the wrong size/position in IE11.
- Fixed transform control not showing modified tabs on responsive view.
- Fixed transform control values showing as place holders on responsive view.
- Fixed a case where jump to top would randomly occur when page included a Slider Module with empty Slides.
- Fixed transforms modified responsive tab color.
- Fixed go to option action not going to transform options.
- Fixed search and replace modal not going to transform option after closing it.
- Fix a PHP error that occured on certain sites with non-standard configurations.
- Only add Safe Mode files when it is enabled and then remove the files when it is disabled.
- Add file permissions for the wp-content directory to Support Center stats.
- Add display_errors property to Support Center stats.

- Improved Safe Mode descriptive text when no plugins will be disabled by Safe Mode activation.
- Improved UI confirmation when the Support Center's Safe Mode is disabled.
- Fixed a display error in the WP Admin when Gravity Forms was running in No-Conflict Mode.
- Fixed a bug where the Support User auto-deactivation script could fail due to downgrading Divi/Extra or restoring a backup made prior to Remote Access activation.
- Prevented module customizer from being rendered when current page doesn't use builder to avoid unnecessary cached styling.
 - * core/admin/css/core.css
 - * core/admin/css/support-center.css
 - * core/admin/js/support-center.js
 - * core/components/Cache.php
 - * core/components/PageResource.php
 - * core/components/SupportCenter.php
 - * core/functions.php
 - * functions.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/class-et-global-settings.php
 - * includes/builder/core.php
 - * includes/builder/feature/dynamic-content.php
 - * includes/builder/frontend-builder/assets.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/functions.php
 - * includes/builder/plugin-compat/pilotpress.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/scripts/frontend-builder-scripts.js

version 3.21.1 (updated 03-21-2019)

- Fixed Google Map marker info window not being show when its content was empty.
- Fixed z-index default value.
- Fixed a compatibility issue with Visual Builder and MU Domain Mapping Plugin.
- Fixed js error when trying to open Builder Settings in Category Builder.
- Fixed abnormal transform scale behavior after linking and unlinking.
- Fixed a compatibility issue with PilotPress Plugin.
- Fixed a PHP warning occurring in some cases.

- Fixes Save To Library tooltip which is initiated via right click menu retains its position on visible viewport window when the window is scrolled on Visual Builder's wireframe and desktop modes.
- Fixed a bug where the ET Support User account was unable to access Theme Options unless Full Admin Privileges were enabled.
- Fixed access to WooCommerce settings by ET Support User account when Remote Access is active.
- Fixed an issue with Smoothscroll and latest Chrome.
 - * core/components/SupportCenter.php
 - * epanel/core functions.php
 - * functions.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/class-et-builder-settings.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/functions.php
 - * includes/builder/module/MapItem.php
 - * includes/builder/plugin-compat/pilotpress.php
 - * includes/builder/plugin-compat/wordpress-mu-domain-mapping.php
 - * js/smoothscroll.js

version 3.21 (updated 03-14-2019)

- Added CSS transform options to all sections, rows, and modules, allowing users to scale, rotate, skew, and offset the position of any element.
- Fixed copy/paste altering the wrong setting under some circumstances.
- Fixed a case where pasting the same styles multiple times could result in them to be reset.
- Fixed a bug that could cause loading a layout from existing pages not to work correctly.
- Fixed Events Manager compatibility.
- Fixed issue with rendering multiple of the same module in the category builder.
- Fixed an encoding issue that could occur while saving options as Network Admin.
- Fixed a compatibility issue with Events Schedule Plugin.
- Improved logging of informational messages for Support Center functionality.
- Fixed a PHP warning that occurred when trying to locate and use a file from the wrong directory when using multiple ET products.
 - * core/admin/js/support-center.js
 - * core/components/SupportCenter.php
 - $\hbox{*"core/components/SupportCenterMUAutoloader.php}$
 - $*\ core/components/mu-plugins/SupportCenterSafeModeDisablePlugins.php$

- * epanel/core functions.php
- * includes/builder/class-et-builder-element.php
- * includes/builder/core.php
- * includes/builder/feature/Library.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/frontend-builder/i18n/library.php
- * includes/builder/functions.php
- * includes/builder/module/field/Border.php
- * includes/builder/module/field/Transform.php

version 3.20.2 (updated 03-11-2019)

- Security Update: Fixed a vulnerability that could allow some cross-site request forgery checks within our core product framework to be bypassed. In all cases, these checks were also hardened by user permission checks, however, user permissions checks alone are not sufficient to protect against all CSRF vectors. View the full disclosure here: https://us7.campaign-archive.com/?u=9ae7aa91c578052b052b864d6&id=917542a075.
- Fixed an issue with Paid Membership Pro Plugin.
- Fixed a display glitch when dragging sections in Wireframe View.
- Added support for third party modules to use Dynamic Content.
- Fixed Builder app overflow by header in some cases.
- Fixed locking/unlocking multiple Global Modules in the same page not working correctly.
- Fixed "Add Media Modal" appearance in Divi Builder Plugin when uploading media.
- Fixed an issue where Support Center documentation videos would start at the five second mark.
- Added a message that appears in the System Status card when all system checks have passed.
- Fixed how we compare some system settings against our recommended values in Support Center.
- Fixed a JavaScript error that loaded YouTube player code outside of the Support Center.
- Fixed an issue where Support Center helper functions were loaded for all site visitors, rather than only users with Admin access.
- Fixed an issue where the ET Support Plugin can trigger a fatal error when auto-deactivated by the Support Center.
 - * core/admin/css/support-center.css
 - * core/admin/js/support-center.js

- * core/components/Logger.php
- * core/components/SupportCenter.php
- * core/components/Updates.php
- * core/functions.php
- * et-pagebuilder/et-pagebuilder.php
- * functions.php
- * includes/builder/class-et-builder-element.php
- * includes/builder/class-et-builder-value.php
- * includes/builder/core.php
- * includes/builder/feature/Library.php
- * includes/builder/feature/dynamic-content.php
- * includes/builder/framework.php
- * includes/builder/frontend-builder/assets/css/fb-top-window.css
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/frontend-builder/i18n/library.php
- * includes/builder/functions.php
- * includes/builder/plugin-compat/paid-memberships-pro.php
- * includes/builder/scripts/builder.js
- * includes/builder/scripts/frontend-builder-scripts.js

version 3.20.1 (updated 03-07-2019)

- Fixed issue with dynamic content not rendering properly on the front end.
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/functions.php

version 3.20 (updated 03-07-2019)

- Added Support Center, a new WP Admin page that provides System Status, Remote Access Support, and Documentation.
- Improved the New Divi Builder loading speed.
- Fixed Section Dividers default background color not considering previous/next Section background color.
- Fixed a compatibility issue with the Visual Builder and Toolset View Plugin.
- Added Multiselect support to Visual Builder Global Clipboard.
- Fixed an error that would sometimes show in console when Visual Builder page lost focus while still loading.
- Fixed Inline Editor Popup position when Admin Bar is disabled.
- Optimized Yoast Sitemaps generation.
- Fixed an error that occurred when running 3rd-Party Divi Extensions in development mode.

- Fixed options values update after pasting in Settings Modal.
- Fixed hover mode reset when closing Settings Modal.
- Fixed page settings' Custom CSS which didn't get updated when previewing an edited page.
- Fixed Theme Customizer Styles not being applied to password protected posts.
- Fixed a bug that would prevent Visual Builder from loading when certain script content was embedded in a custom widget.
- Fixed Fullscreen Menu not working correctly in the Visual Builder when switching to Tablet / Phone View.
- Added Instagram icon support to the theme header and footer.
- Improved search.
 - * core/admin/css/core.css
 - * core/admin/css/support-center.css
 - * core/admin/js/support-center.js
 - * core/components/PageResource.php
 - * core/components/SupportCenter.php
 - * core/components/SupportCenterMUAutoloader.php
 - * core/components/init.php
 - $*\ core/components/mu-plugins/SupportCenterSafeModeDisablePlugins.php$
 - * core/functions.php
 - * css/main-styles.css
 - * epanel/css/panel.css
 - * epanel/custom_functions.php
 - * epanel/js/functions-init.js
 - * functions.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/class-et-builder-settings.php
 - * includes/builder/core.php
 - * includes/builder/feature/BlockEditorIntegration.php
 - * includes/builder/frontend-builder/assets.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/functions.php
 - * includes/builder/plugin-compat/wordpress-seo.php
 - * includes/builder/plugin-compat/wp-views.php
 - * includes/builder/styles/bb bfb common.css
 - * includes/social icons.php
 - * js/custom.js
 - * options_divi.php

version 3.19.18 (updated 02-26-2019)

- Fixed an issue with Divi Library Import caused by custom configuration for temporary directory.
- Fix disappearing content on custom module with no module_classname() usage when animation style is used.
- Fixed Text Options not highlighting Tabs that include modified values.
- Fixed module items' label on settings modal not being updated when being changed.
- Fixed warning message on console when previewing video input from Vimeo / Daily Motion on settings modal.
- Fixed a case where Builder would still try to use Rich Editor even when it was disabled.
- Fixed PHP error in PHP < 5.3.
- Fixed a bug that could remove backslashes from Page Settings.
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/feature/Library.php
 - * includes/builder/feature/dynamic-content.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php
 - * includes/builder/module/PricingTablesItem.php
 - $\hbox{*\ includes/builder/plugin-compat/landing-pages.php}$
 - * includes/builder/scripts/bfb_admin_script.js
 - * includes/builder.js
 - * includes/builder/scripts/ext/jquery-ui-timepicker-addon.js
 - * includes/builder/scripts/ext/wp-color-picker-alpha.js

version 3.19.17 (updated 02-22-2019)

- Fixed cursors being forced to the end of inputs when editing text and settings in the builder.
- Fixed error in Firefox that caused in the Classic Builder to crash in some cases.
- Fixed a PHP error that occurred on some websites due to missing PHP module.
 - * core/admin/js/react-dom.production.min.js
 - * core/admin/js/react.production.min.js
 - * core/components/data/init.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/frontend-builder/assets.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/module/Blog.php
 - * includes/builder/module/FullwidthPostSlider.php

* includes/builder/module/PostSlider.php

version 3.19.16 (updated 02-21-2019)

- Fixed Save Changes Dialog not appearing in some cases.
- Fixed a crash in custom Divi Builder modules caused by loading multiple copies of ReactJS.
- Fixed errors in Specialty Sections with Global Rows.
- Fixed a case where mixing http and https could cause Visual Builder to reload itself.
- Fixed Visual Builder not loading on some web hosting providers with WordPress < 5.0.
- Removed non-working Calder Forms TinyMCE button from Visual Builder.
- Fixed custom field update getting rendered one step behind on settings modal and layout area.
- Fixed Divi Code Snippet Module Plugin causing Visual Builder to reload.
- Fixed hidden Google Maps Icon being shown in Visual Builder.
- Fixed styles reset generating incorrect attributes in the shortcode.
- Fixed html paragraphs being sometimes replaced with a different tag when multiple code modules were used in the same page.
 - * core/admin/js/react-dom.production.min.js
 - * core/admin/js/react.production.min.js
 - $\hbox{* includes/builder/.github/main.workflow}\\$
 - * includes/builder/api/DiviExtension.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/frontend-builder/assets.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php
 - * includes/builder/plugin-compat/caldera-forms.php
 - * includes/builder/plugin-compat/divi-module-code-snippet.php
 - * includes/builder/scripts/builder.js

version 3.19.15 (updated 02-15-2019)

- Updated webpack to latest version.
- Fixed broken Split Test activation/deactivation sequence after recent performance update.
- Fixed Yoast warning in console in some cases.
- Fixed a bug that could prevent a Section from being saved as Global Module.
- Fixed Google Maps control in The New Divi Builder.

- Prevented Visual Builder reloads when some 3rd party Divi plugins were enabled.
- Fixed Divi Builder plugin not working correctly with Onetone Pro theme.
- Fixed Visual Builder sometimes reloading when site used multiple languages.
- Fixed Progress Map by Code Spacing missing metabox by only prioritizing Divi Builder metabox order on custom post type which has Divi Builder enabled.
- Fixed Google Maps sometimes not working in Visual Builder.
- Fixed a bug where Video Slider thumbnail navigation was not showing up in some columns.
- Fixed contact field module's field options type drag and drop UI which cannot be dragged.
- Fixed Danish (da DK) translation for 'Right Sidebar'.
- Updated CSS to use default font family in input fields.
 - * css/main-styles.css
 - * et-pagebuilder/et-pagebuilder.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/frontend-builder/assets.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * lang/da_DK.mo
 - * lang/da_DK.po

version 3.19.14 (updated 02-11-2019)

- Fixed Post Slider, Fullwidth Post Slider and Blog module rendering in Visual Builder for websites with Chinese language.
- Fixed incorrect slider / fullwidth slider's height on smaller device breakpoint(s) due to conflicting CSS of Gallery Post Format's slider min-height.
- Fixed app crash when editing Global Modules in Visual Builder in some cases.
- Fixed error which appeared when adding more Access Condition on Memberpress' rules editor if heartbeat is disabled.
- Fixed The New Divi Builder loading on Library items in some cases.
- Fixed a React error that would show up on browser console when closing modals in some situations.
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/functions.php
 - * includes/builder/module/Blog.php
 - * includes/builder/module/FullwidthPostSlider.php

* includes/builder/module/PostSlider.php

version 3.19.13 (updated 02-08-2019)

- Fixed bouncing component control tooltip of a module which is set as split test subject when subject is switched.
- Fixed unwanted Visual Builder reloads when editing multi-language content after theme update.
- Fixed insert module tooltip which unexpectedly scrolled to top 1 second after tooltip is opened.
- Significantly improved performance in the Visual Builder and new Divi Builder experience, especially in Firefox where previous slowness was most noticeable.
- Fixed Go To Quick Actions not getting updated after the layout import.
- Fixed section divider horizontal repeat option to support any numerical value.
- Fixed broken fullwidth slider and slider module in visual builder if WOOF WooCommerce Products Filter is activated.
- Fixed PHP error message when saving theme options after theme options settings are being reset.
 - * core/functions.php
 - * epanel/core_functions.php
 - * epanel/custom functions.php
 - * includes/builder/feature/BlockEditorIntegration.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php
 - * includes/builder/module/field/Divider.php

version 3.19.12 (updated 02-05-2019)

- Fixed PHP Fatal error: Call to undefined function lefirst for PHP 5.2.
- Fixed unwanted folded admin sidebar animation when loading the builder.
- Added Gravityforms support into the New Divi Builder.
- Fixed excessive loading lag in the WordPress Dashboard caused by post type compatibility check on page load.
- Fixed incorrect copy & paste options on right click menu due to unexpected mouseenter/leave "bubbling" event.
- Fixed Map Module not working in Visual Builder.
- Fixed jQuery notice Empty string passed to getElementById() on Firefox.
- Fixed module link escaping logic causing issues with URLs with multiple parameters in certain cases.
- Added missing text domain to "Choose a premade Layout" string.
 - * includes/builder/class-et-builder-element.php

- * includes/builder/core.php
- * includes/builder/feature/BlockEditorIntegration.php
- * includes/builder/framework.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/plugin-compat/gravityforms.php
- * includes/builder/scripts/bfb admin script.js
- * includes/builder/scripts/frontend-builder-scripts.js

version 3.19.11 (updated 02-01-2019)

- Fixed shortcode rendering error in Visual Builder.
- Fixed Visual Bulder not loading when using KeyCDN.
- Fixed countdown timer doesn't work in Safari in visual builder.
- Fixed French (fr FR) translation for 'on' and 'off'.
- Fixed slow list scroll when you hold down arrow in Quick Actions modal.
- Fix module setting control flashing when switching between responsive modes.
- Fixed inconsistency styling for "No results" text in Quick Actions modal.
- Fixed AJAX spinner displayed twice when opening the Quick Actions modal for the first time.
- Fixed "Uncaught Error: Call to undefined function et_core_is_gutenberg_active()" that occured on some multisite installs in certain situations.
 - * core/functions.php
 - * core/init.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/languages/fr FR.mo
 - * includes/builder/languages/fr_FR.po
 - * includes/builder/plugin-compat/cdn-enabler.php

version 3.19.10 (updated 01-29-2019)

- Fixed two crashes that would occur when viewing Saved Layouts in the Divi Builder in some cases.
- Fixed Visual Builder reloading when being opened alternately over http and https.
- Fixed Polylang plugin often causing Visual Builder to reload.
- Fixed a bug with "&&" being sometimes replaced with other text when used inside a script tag in a code module.
- Fixed Save To Library modal position when opened from Right Click menu.
- Fixed broken front-end page if the page is loaded inside iframe.

- Fixed incorrect URL for Quick Actions Open Pages/Posts.
- Fixed a bug that caused a duplicate WordPress Admin Bar to appear when using the Divi Builder Plugin with certain themes.
- Fixed broken front-end page if the page is loaded inside iframe.
 - * core/components/api/email/SalesForce.php
 - * core/ui/utils/frames.js
 - * core/ui/utils/property-resolver.js
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/feature/Library.php
 - * includes/builder/framework.php
 - * includes/builder/frontend-builder/assets.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php
 - * includes/builder/module/Code.php
 - * includes/builder/module/FullwidthCode.php
 - * includes/builder/module/Signup.php
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * js/custom.js

version 3.19.9 (updated 01-24-2019)

- Fixed the position of preloader in the New Divi Builder to make sure its always visible.
- Fixed copy/paste module styles that were not working from right click menu in some cases.
- Divi Builder Plugin now uses separate settings for VB and BFB.
- Fixed a bug with Global Section ordering.
- Fix a crash that occurred in the Divi Builder when Drop Loading files.
- Removed unwanted Selective Sync option when editing Global Rows and Sections from Library.
- Added Divi Builder support for custom post type (CPT) which can't be publicly queryable.
 - * includes/builder/core.php
 - * includes/builder/framework.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/functions.php

version 3.19.8 (updated 01-23-2019)

- Improved performance when searching Divi Layouts.

- Fixed first tab being selected when trying to edit other tabs content via inline editor.
- Fixed unwanted preloader spinner in the New Divi Builder when it was opened right after the Visual Builder.
 - * includes/builder/frontend-builder/bundle.js

version 3.19.7 (updated 01-21-2019)

- Improved Slider and Fullwidth Slider Module editing in Visual Builder.
- Fixed an issue where draggable padding UI doesn't use larger breakpoint value as fallback/default value when custom padding of current preview mode is empty.
- Fixed Yoast content analysis in Backend Builder and The New Divi Builder.
- Fixed incorrect settings modal content scroll when field group toggle is clicked on general tab which has module items UI (ie. slider, accordion, etc).
- Fixed Copy Paste Styles not working on right click when copying entire module styles.
 - * includes/builder/core.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/scripts/builder.js
 - * includes/builder/scripts/frontend-builder-scripts.js

version 3.19.6 (updated 01-18-2019)

- Fix activation of the default view mode in the Visual Builder when the default is a mode other than desktop.
- Fixed Uncaught ReferenceError: jQuery is not defined error that occurs whenever jQuery is used on on-page script.
- Fixed Custom Fields editing when Email optin module is saved with Mailchimp provider.
- Correctly disabled builder on Custom Post Type (CPT) which has no editor support (ie. CoursePress Plugin).
- Fixed the issues when configuring Slider automatic animation in the Visual Builder.
- Fixed an issue where a module would start to drag unexpectedly after updating Global Module in Visual Builder in some cases.
- Fixed Multiselect reset when clicking outside the Builder App container.
- Fixed the issue when tinyMCE Visual mode is unavailable on some servers with firewalls.
- Fixed incorrect location after selected items are moved to new location and improve bulk DND process.
- Fixed Inline Editor position on Posts.
- Fixed Code Editor replacing '||' with newlines.

- Fix a bug in the Email Opt-in Module that caused form submissions to fail when the list id was equal to zero.
- Fix issue with the Number Counter module where it would not appear when using the Divi Builder Plugin.
- Fixed quick actions & help icon position on side snapped page settings bar.
- Fixed broken parallax background images on Firefox.
- Fixed inability to find and replace the title option in the Fullwidth Header module.
- Fixed flickering of the Quick Actions insert new module placeholder.
- Improved Go To Quick Actions search results without selecting the parent action.
- Fixed help button not appearing when module options filter is active.
- Fix automatic cache purge on Siteground.
 - * core/components/init.php
 - * core/ui/utils/frames.js
 - * core/ui/utils/property-resolver.js
 - * includes/builder/core.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/view.php
 - * includes/builder/functions.php
 - * includes/builder.js
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/styles/frontend-builder-global-style.css
 - * includes/builder/styles/frontend-builder-style.less

version 3.19.5 (updated 01-11-2019)

- Fixed issues with switching from tablet to hover tab on range controls.
- Disabled the New Divi Experience warning for non-admin users.
- Improve rendering performance while adjusting module settings in the Visual Builder.
- Fixed incorrect label styling on project post type and incorrect layout on 2/5 column in wireframe mode.
- Disabled animation on visual builder. Animation should only triggered when animation configuration is modified on settings modal.
- Fixed fullscreen fullwidth header title being cutoff on visual builder's phone mode if the module content is taller than top window height.
- Added support for save to library function from Library pages.
- Fixed deactivating responsive mode on non-desktop preview mode requires two clicks.
- Fixed reset button of responsive input doesn't appear when preview mode is on non-desktop and field's responsive mode is disabled.

- Fixed reset button which doesn't reset the field when being clicked on non-desktop preview mode while the field's responsive mode is disabled.
- Fixed unexpected height rendered when using vh unit in new backend builder and visual builder in zoom, tablet, and phone mode.
- Fixed weird character after cursor in Custom CSS fields in Firefox.
- Fixed incorrect visible element and vibrating transition when changing preview mode in visual builder in Safari.
- Prevent some particular scripts added in Code blocks from breaking the Visual Builder.
- Fixed Visual Builder reloading the page when mod pagespeed was enabled.
- Fixed inconsistent quick actions modal styling between divi theme and divi builder plugin.
- Fixed incorrect parallax height of first appearing module on the page if transparent nav is used.
 - * core/admin/js/react-dom.production.min.js
 - * core/admin/js/react.production.min.js
 - * core/ui/utils/frames.js
 - * core/ui/utils/utils.js
 - * includes/builder/core.php
 - * includes/builder/feature/BlockEditorIntegration.php
 - * includes/builder/frontend-builder/assets.php
 - * includes/builder/frontend-builder/assets/scripts/preboot.js
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/frontend-builder/view.php
 - * includes/builder/functions.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * js/custom.js

version 3.19.4 (updated 01-07-2019)

- Fixed issue where using a empty code module would cause the page content to not display.
- Unified Mapping For Copy Paste Styles.
- Added extend styles for module child items.
- Fixed a bug where disable item capability were not applied properly.
- Fixed two places in our Nederlands (nl_NL) translation file where "height" was incorrectly translated "breedte" ("width").
- Fixed a bug where excerpt field in Visual Builder Page Settings were not preserving HTML content.

- Removed unwanted "Your Existing Pages" tab appear in the layout library modal.
- Fixed Extend Styles modal not resizing properly in some situations.
- Fixed typo for "Find This" field description in Find & Replace modal.
- Fixed broken default value on app settings builder in Divi Builder Plugin which is used on legacy theme which saved options not in a single row.
- Prevent some Mailchimp integration scripts from breaking the Visual Builder.
- Fixed save keyboard shortcut not working when editing content inside the Settings Modal text editor.
- Fixed shift+W when typing inside Yoast fields.
- Fixed a bug that would cause an error when editing content inline while Settings Modal was open.
- Fixed Shop module rendering in some cases.
- Fixed audio player controls styles on audio devices.
- Fixed Responsive Styles for the Email Optin module.
- Fixed Product Tour buttons highlighting animation on some steps.
- Fixed unwanted 'p' tags adding into Code module when it's inside the Global Row or Global Section.
- Fixed incorrect page settings bar which is positioned vertically centered when settings_bar_location option value is not valid.
- Fixed visual builder not being loaded on Divi Builder Plugin if wp_footer() action hook is not direct child of <body>.
 - * core/ui/utils/frames.js
 - * epanel/custom_functions.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/feature/Library.php
 - * includes/builder/frontend-builder/assets/scripts/preboot.js
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php
 - * includes/builder/languages/nl NL.mo
 - * includes/builder/languages/nl_NL.po
 - * includes/builder/module/Shop.php
 - * includes/builder/styles/frontend-builder-style.less

version 3.19.3 (updated 12-31-2018)

- Fixed incompatibility issue with some third party themes and plugins that caused the Visual Builder to fail to load with a "Cannot read property 'id' of undefined" error.

- Fixed a bug that caused the 3rd page in the blog module not to load in some situations.
- Fixed compatibility issue with the WP Ultimate Recipe plugin, and other plugins that create null shortcode objects.
- Fixed Divi navbar overlap in the Visual Builder when switching from Wireframe mode to Desktop mode.
 - * js/custom.js
 - * scripts/frontend-builder-scripts.js

version 3.19.2 (updated 12-28-2018)

- Fixed "is_shop()", "is_woocommerce()" and other woo checks not working properly on pages with Divi Builder.
- Prevent adding ID and CSS Class on modules in wireframe mode.
- Fixed drag and drop preview position on Firefox.
- Fixed FullWidth Header button not scrolling to the correct location when primary navigation had a transparent background.
- Fixed cases where Integration scripts where not working correctly in Visual Builder.
- Fixed excerpt generator that inadvertently displayed script and style contents rather than completely stripping them.
- Fix undefined function error that occured with some legacy themes.
 - * core/functions.php
 - * core/ui/utils/frames.js
 - * epanel/custom_functions.php
 - * epanel/shortcodes/shortcodes.php
 - * includes/builder/compat/woocommerce.php
 - * includes/builder/feature/BlockEditorIntegration.php
 - * includes/builder/frontend-builder/assets/scripts/preboot.js
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/functions.php
 - * includes/builder/scripts/frontend-builder-scripts.js

version 3.19.1 (updated 12-27-2018)

- Fixed unwanted z-index issue after module is animated.
- Fixed a bug where Reset Advanced Styles action were not resetting Custom CSS fields.
- Fixed CSS for Login and Email Optin module layout in Specialty section.
- Fixed a bug where Blurb module circle icon became square if font size is big.
- Fixed Dynamic Content being disabled when module styles are reset.
- Fixed undraggable module items' drag and drop on settings modal in Firefox.

- Fixed visual builder's incorrect drag handle position when dragging section/row/module which has custom width.
- Fixed incorrect builder top margin when admin bar is disabled.
- Fixed unwanted changed row z-index positioning due to recent section-divider related fix.
- Removed unwanted margin on visual builder of post post-type in RTL layout.
- Fixed Select Menu position when the admin bar isn't present on the page.
- Fixed Go To Item list being updated after editing page.
- Added quick actions modal launch keyboard shortcut into help modal.
- Fixed go to action not scrolled to the right element when the page has been scrolled manually.
- Fixed Visual Builder loading with "crm.zoho.com" script on page.
- Fixed Integration Code sometimes being altered when including scripts.
 - * core/components/data/ScriptReplacer.php
 - * core/components/data/init.php
 - * core/ui/utils/frames.js
 - * includes/builder/frontend-builder/.patches/react-dnd-html5-

backend+2.2.0.patch

- * includes/builder/frontend-builder/assets/css/fb-top-window.css
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/functions.php
- * includes/builder/scripts/builder.js
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/styles/frontend-builder-style.less

version 3.19 (updated 12-20-2018)

- Added Quick Access feature which allows users to perform and access builder actions and settings respectively, from a single point of entry. This entry point is a searchable modal triggered by a keyboard shortcut: shift + space.
- Fixed a case where 3rd party faulty code could prevent the Visual Builder from loading.
- Fixed Landing Page plugin compatibility.
- Added missing label for image field in Image module.
- Fixed Help Video popup position in some cases.
- Fixed a Visual Builder issue where undo-ing a recently added Module via shortcuts could lead to an error.
- Fixed an error that could sometimes show up in console when adding a Pricing Table Module.
- Fixed Visual Builder not loading when the menu included unclosed HTML tags.

- Fixed Visual Builder not loading when page included scripts using 'document.write'.
- Fixed a compatibility issue with DiviEstate theme.
- Prevent themes styles affecting builder wireframe mode.
- Fixed broken page list when Piklist plugin is activated and there is a page set as static page via 'Dashboard > Settings > Reading'.
- Fixed issues with unwanted empty "p" tags inside Inline editor in Firefox.
- Removed unwanted extra padding from TinyMCE's toolbar icons when using Classic Editor.
- Fixed a jQuery error that could occur on window resize when using a customized header.
 - * core/ui/utils/frames.js
 - * includes/builder/class-et-builder-settings.php
 - * includes/builder/core.php
 - * includes/builder/feature/BlockEditorIntegration.php
 - * includes/builder/frontend-builder/assets/scripts/preboot.js
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/frontend-builder/i18n/quick-actions.php
 - * includes/builder/frontend-builder/view.php
 - * includes/builder/functions.php
 - * includes/builder/module/Image.php
 - * includes/builder/plugin-compat/landing-pages.php
 - * includes/builder/styles/style.css
 - * js/custom.js

version 3.18.9 (updated 12-18-2018)

- Fixed Global preloader sometimes being visible when it should have not.
- Fixed Inline Editor position when Vertical Menu is enabled.
- Fixed a warning that could show up in console when using range controls in Settings Modal.
- Fixed Contact Form id attribute rendering on front end.
- Fixed a compatibility issue with the Toolbar Publish Button plugin.
- Fixed very large layouts sometimes not being correctly loaded in the Visual Bulder.
- Fixed some PHP Notices.
- Fixed a possible PHP Warning: Use of undefined constant ET SHORTCODES DIR.
- Fixed Code Integration HTML being sometimes altered or not included in the page.

- * core/components/data/init.php
- * core/ui/utils/frames.js
- * epanel/core_functions.php
- * epanel/custom_functions.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/functions.php
- * includes/builder/module/ContactForm.php
- * includes/builder/plugin-compat/toolbar-publish-button.php

version 3.18.8 (updated 12-17-2018)

- Fixed Visual Builder not loading when mod_pagespeed was enabled.
- Fixed Load Layout Modal width and position in some cases when Page Settings Bar is on the side or on the corner.
- Fixed Google Maps preview not showing in Visual Builder.
- Fixed incorrect true parallax location of first section when transparent nav is used.
- Fixed dragging module to top/bottom edge of window on visual builder's desktop and wireframe mode doesn't trigger auto window scroll.
- Fixed undefined version number placeholder @since ?? & @since {BFB_VERSION}.
- Fixed Full Width Menu sometimes being hidden.
- Fixed Post Custom Background not being visible in the Divi Builder.
- Fixed issues with visual builder loading due to invalid html being introduced in widgets.
- Fixed Visual Builder loading in some themes.
- Fixed undefined version number placeholder @since ?? & @since {BFB VERSION}.
- Fixed builder load failure caused by unexpected HTML structure.
- Fixed a issue where header has incorrect position for Slide In header style.
 - * core/components/data/Utils.php
 - * core/ui/utils/frames.js
 - * css/main-styles.css
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/feature/BlockEditorIntegration.php
 - * includes/builder/feature/ClassicEditor.php
 - $\hbox{*\ includes/builder/frontend-builder/assets/scripts/preboot.js}$
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/view.php

- * includes/builder/functions.php
- * includes/builder/plugin-compat/advanced-custom-fields.php
- * includes/builder.js
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/styles/frontend-builder-style.less
- * js/custom.js
- * single.php

version 3.18.7 (updated 12-13-2018)

- Fixes Project categories and tags not showing up in Gutenberg's sidebar.
- Fixed first section Divi Builder controls sometimes being hidden by the Navbar.
- Fixed Divi Builder not working when certain plugins scripts were loaded in the same page.
- Fixed portability export to only sanitize content if needed according to current user's role.
- Fixed the Visual Builder failing to load in some cases.
- Fixed inconsistent padding-top for the first section on a page when a transparent header is used in the Visual Builder and in the front-end.
 - * core/components/Portability.php
 - * core/ui/utils/frames.js
 - * functions.php
 - * includes/builder/core.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/functions.php
 - * includes/builder/scripts/builder.js
 - * js/custom.js

version 3.18.6 (updated 12-13-2018)

- Fixed a bug that caused the content areas of modules to crash in the Visual Builder in some situations.

version 3.18.5 (updated 12-12-2018)

- Fixed Inline Editor closing issue when Settings Modal is opened in some cases.
- Fixed broken builder rendering when preview mode shortcut is used really fast multiple times in visual builder.
- Fixed advanced select position and the select options being visually cut off.
- Fixed settings bar to display properly in IE11.
- Fixed YouTube videos added in Gutenberg not being shown in Builder.
- Fixed missing Enable Classic Editor button on Divi Builder Plugin's option page.
- Refresh page after builder content save.

- Fixed unwanted ajax module updates in some cases.
- Fixed Image Box Shadow rendering in Visual Builder.
- Fixed ctrl + arrow left/right shortcut when Input field is focused in Settings Modal.
- Prevents the Divi Builder metabox from being hidden.
- Fixed unwanted page refresh when loading the Builder after a theme update.
- Fixed Smush plugin style not being enqueued in its own admin page.
- Fixed a bug where Divider Arrangement option of the Section was not working properly.
- Fixed a rare case where some Divi Builder style were not being loaded.
- Fixed incorrect builder dimension on new builder's wireframe mode while module is dragged or dropped.
- Fixed visual appearance of the Blog module under The New Divi Builder.
- Fixed a bug where dummy image of Testimonial module were not displayed.
- Added fix for unclosed html tags in all integration fields.
- Fixed a console error when user-agent is Googlebot.
- Fixed an issue where unclosed HTML tags in footer could prevent Builder from working correctly.
- Fixed a bug where custom image width and height were not working for Testimonial module.
- Fixed a CSS bug for Top and Main Header when Boxed Layout is used with non-fixed, transparent Navigation.
 - * core/admin/js/common.js
 - * core/components/data/init.php
 - * core/ui/utils/frames.js
 - * epanel/custom functions.php
 - * footer.php
 - * functions.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/class-et-builder-settings.php
 - * includes/builder/feature/BlockEditorIntegration.php
 - * includes/builder/frontend-builder/assets.php
 - $\hbox{*\ includes/builder/frontend-builder/assets/scripts/preboot.js}$
 - * includes/builder/frontend-builder/bfb-template.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/view.php
 - * includes/builder/functions.php
 - * includes/builder/module/Blurb.php
 - * includes/builder/module/Gallery.php
 - * includes/builder/module/Testimonial.php

- * includes/builder/module/Text.php
- * includes/builder/plugin-compat/wp-smushit.php
- * includes/builder/styles/bb bfb common.css
- * js/theme-customizer.js

version 3.18.4 (updated 12-10-2018)

- Improved support for media buttons in the TinyMCE control.
- Fixed complex options copy/paste when some settings have no values.
- Fixed incompatibility with Wordpress MU Domain Mapping plugin.
- Prevent rendering Full Width Portfolio title in visual builder when the title is empty.
- Fixed Divi Builder loading on Library pages.
- Fixed an issue where the color picker script wasn't properly loaded with the Divi Builder.
- Fixes builder not being correctly loaded under some circumstances.
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/frontend-builder/assets/scripts/preboot.js
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php
 - * includes/builder/plugin-compat/wordpress-mu-domain-mapping.php
 - * includes/builder.js

version 3.18.3 (updated 12-08-2018)

- Fixed the new Divi Builder Experience being stuck closed if the builder interface has been closed in the Classic Builder before switching.
- Fixed Divi Extras Plugin which Crashes BFB & VB due to custom renderer attribute on its field which is not properly unset when populating static definition file.
- Fixed "Load Layout" Modal position calculation when Page Settings Bar is on top.
- Fixed VB top margin calculation in various cases with snapped modal.
- Fixed Content Area overflow by Bottom snapped Settings Modal.
- Fixed transitions of the navigation tabs of the Tab Module while switching to hover mode and back in Visual Builder.
- Fix a PHP error that occurred when loading the Divi Builder.
- Fixed PHP warning regarding use on continue inside of switch statement.
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/frontend-builder/bundle.js

* includes/builder/functions.php

version 3.18.2 (updated 12-07-2018)

- Fixed issues with the currently broken WordPress 5.1 beta build that was affecting some customers.
 - * includes/builder/functions.php

version 3.18.1 (updated 12-06-2018)

- Fixed BFB not loading when https was used in backend but not in frontend.
- Fixed the issue when changes of the Tab Font Size or Tab Line Height options of the Tab Module did not displayed within Visual Builder in some cases.
- Fixed PHP errors in Yoast Page Sitemap.
- Fixed a case where removing Divi Builder support for a Custom Post Type could generate an error in Gutenberg.
- Fixed Duplicate ID Validator Error for Contact Form Module.
- Fixed Button module hover transition.
- Fixed a fatal error in the Customizer in certain cases.
- Fixed warnings in Yoast SEO sitemaps related to Dynamic Content.
- Fixed administrators always having access to the "Dynamic Content Custom Fields" capability on non-multisite environments.
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/class-et-builder-settings.php
 - * includes/builder/core.php
 - * includes/builder/feature/BlockEditorIntegration.php
 - * includes/builder/feature/dynamic-content.php
 - * includes/builder/framework.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/functions.php
 - * includes/builder/main-structure-elements.php
 - * includes/builder/module/Button.php
 - $*\ includes/builder/module/ContactForm.php$
 - $\hbox{*\ includes/builder/module/ContactFormItem.php}$
 - * includes/builder/module/FilterablePortfolio.php
 - * includes/builder/module/FullwidthPortfolio.php
 - * includes/builder/module/FullwidthPostSlider.php
 - * includes/builder/module/Portfolio.php
 - $*\ includes/builder/module/PostSlider.php$
 - * includes/builder/module/SliderItem.php
 - * includes/builder/scripts/frontend-builder-global-functions.js

version 3.18 (updated 12-05-2018)

- Fixed the issue when background options can't be copied in some situations.
- Fixed superadmins not having access to Dynamic Content custom fields if their user role on the current subsite did not have access to them.
- Fixed custom row width being overridden when using the fullwidth layout for posts.
- Fixed copying and pasting of hover options.
- Fixed comment styles on custom post types where comments are used outside the builder content (i.e. not inside a Comments module).
- Fixed post meta showing a trailing separator character when comments are closed for a post.
- Disable Gutenberg Divi Placeholder for new posts/pages when the User (role) can't Toggle Divi Builder.
- Fixed a bug where the form on Contact Form module could be submitted multiple times which would sent email multiple times.
- Fixed excluded options loading for Global Modules in Backend Builder.
- Fixed the "Current Date" dynamic content option not respecting the current site language.
- Fixed grid styling for Blog Module for RTL.
- Fixed editing of Global Rows and Sections which became not Global.
- Fixed a logic bug in the Divi Roles related code used to check if a user is allowed to access Divi features as defined in the Role Editor.
- Fixed Dynamic Content icon overlapping long text inside text fields in the Visual Builder settings modal.
- Fixed a bug where Video added on Code module were not responsive.
- Fixed text hover styles not applying if they are the same as default.
- Fixed a bug where Circle Color Opacity option for Circle Counter module can be set to invalid value in VB.
- Fixed Dynamic Content support in the PRO version of Advanced Custom Fields.
- Fixed Admin Label option reset.
- Disabled column height equalization in responsive mode.
- Fixed a Visual Builder display bug where browser zoom or OS display scaling sometimes resulted in incorrect height calculations for empty columns.
- Added reset button to font style control.
- Fixed custom field dynamic content not resolving in the Visual Builder on certain server configurations.
- Improved handling of Specialty section gutters at tablet & phone breakpoints.
- Disabled lightbox links in Images/Gallery to open in BFB and VB.
- Fixed a bug where Gutter Width option could be set to invalid value from VB settings.

- Fixed failure_notice.js being loaded with 2 different version numbers in certain cases.
- Fixed an issue where clicking on Disabled Top Tier Menu Links caused the page to jump to the top.
 - * core/admin/css/core.css
 - * core/admin/css/portability.css
 - * core/admin/js/core.js
 - * core/components/data/init.php
 - * core/components/post/Query.php
 - * css/main-styles.css
 - * epanel/css/panel.css
 - * epanel/shortcodes/shortcodes.php
 - * functions.php
 - * includes/builder/.editorconfig
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/class-et-builder-settings.php
 - * includes/builder/class-et-global-settings.php
 - * includes/builder/core.php
 - * includes/builder/feature/BlockEditorIntegration.php
 - * includes/builder/feature/dynamic-content.php
 - * includes/builder/framework.php
 - $\hbox{*\ includes/builder/frontend-builder/assets.php}$
 - * includes/builder/frontend-builder/assets/css/fb-top-window.css
 - * includes/builder/frontend-builder/assets/css/responsive-preview-

wrapped.css

- * includes/builder/frontend-builder/assets/scripts/preboot.js
- * includes/builder/frontend-

builder/assets/vendors/plugins/wpview/plugin.min.js

- * includes/builder/frontend-builder/bfb-template.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/frontend-builder/init.php
- * includes/builder/frontend-builder/view.php
- * includes/builder/functions.php
- * includes/builder/main-structure-elements.php
- * includes/builder/module/Accordion.php
- * includes/builder/module/AccordionItem.php
- * includes/builder/module/Audio.php
- * includes/builder/module/Blog.php
- * includes/builder/module/Blurb.php

- * includes/builder/module/Button.php
- * includes/builder/module/CircleCounter.php
- * includes/builder/module/Comments.php
- * includes/builder/module/ContactForm.php
- * includes/builder/module/ContactFormItem.php
- * includes/builder/module/CountdownTimer.php
- * includes/builder/module/Cta.php
- * includes/builder/module/Divider.php
- * includes/builder/module/FilterablePortfolio.php
- * includes/builder/module/FullwidthMenu.php
- * includes/builder/module/FullwidthPortfolio.php
- * includes/builder/module/FullwidthPostSlider.php
- * includes/builder/module/FullwidthPostTitle.php
- * includes/builder/module/FullwidthSlider.php
- * includes/builder/module/Gallery.php
- * includes/builder/module/Login.php
- * includes/builder/module/NumberCounter.php
- * includes/builder/module/Portfolio.php
- * includes/builder/module/PostSlider.php
- * includes/builder/module/PostTitle.php
- * includes/builder/module/PricingTables.php
- $\hbox{*\ includes/builder/module/PricingTablesItem.php}$
- * includes/builder/module/Signup.php
- * includes/builder/module/Slider.php
- * includes/builder/module/SliderItem.php
- * includes/builder/module/Tabs.php
- * includes/builder/module/TabsItem.php
- * includes/builder/module/Testimonial.php
- * includes/builder/module/Toggle.php
- * includes/builder/module/VideoSlider.php
- * includes/builder/module/field/Border.php
- $*\ includes/builder/module/field/BoxShadow.php$
- * includes/builder/module/field/Divider.php
- * includes/builder/module/field/TextShadow.php
- * includes/builder/module/settings/migration/OptionsHarmony.php
- * includes/builder/plugin-compat/advanced-custom-fields-pro.php
- * includes/builder/plugin-compat/advanced-custom-fields.php
- * includes/builder/plugin-compat/autoptimize.php
- * includes/builder/plugin-compat/wp-smushit.php
- * includes/builder/scripts/bfb_admin_script.js

- * includes/builder/scripts/builder.js
- * includes/builder/scripts/ext/media-library.js
- * includes/builder/scripts/frontend-builder-global-functions.js
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/scripts/page-settings-metabox.js
- * includes/builder/styles/bb bfb common.css
- * includes/builder/styles/frontend-builder-global-style.css
- * includes/builder/styles/notification_popup_styles.css
- * includes/builder/styles/roles style.css
- * includes/builder/styles/style.css
- * js/admin_post_settings.js
- * js/custom.js
- * js/smoothscroll.js

version 3.17.6 (updated 11-02-2018)

- Fixed JavaScript error when trying to edit non-existing Global Module in BB.
- Fixed a issue where module styles cannot be pasted.
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/scripts/builder.js

version 3.17.5 (updated 11-02-2018)

- Fixed JavaScript error when trying to edit non-existing Global Module in BB.
- Fixed a issue where module styles cannot be pasted.
- Prevent Custom CSS code from being removed when hover options is used.
- Fixed modules with hover styles applied not getting proper z-index in VB preview.
- Fixed bar counter item titles inadvertently displaying html tags.
- Fixed a bug in Email Optin module where Redirect URL had Question Mark at end of the URL.
- Fixed a issue where Contact Form module incorrectly set Reply-To email header when no Email field has been set for the module.
- Fixed Backend Builder not being able to import premade layouts.
- Removed HTML escaping recently added to Filterable Portfolio module post titles.
- Fixes a PHP warning when importing layouts.
- Fixed some aspects of modules being editable even if the relevant capability has been disabled in the Role Editor.
- Fixed CSS for VB Wireframe View when Vertical Navigation is enabled.
- Removed Design and Advanced settings for Pin Settings of Map module.
- Improved timer separator display in Countdown Timer modules.

- Fixed issue affecting border field's generated styles.
- Added label for reset button in Page Settings.
- Fixed issue where modules with partial support were not visible in VB.
- Fixed a bug where Site Header gets hidden when Vertical Navigation is enabled.
- Fixed a JavaScript error for CSS ID on Tabs module when Alternative scroll-to-anchor method is enabled.
 - * includes/builder/class-et-builder-settings.php
 - * includes/builder/core.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/functions.php
 - * includes/builder/module/BarCountersItem.php
 - * includes/builder/module/ContactForm.php
 - * includes/builder/module/CountdownTimer.php
 - * includes/builder/module/FilterablePortfolio.php
 - * includes/builder/module/MapItem.php
 - * includes/builder/module/field/Border.php
 - * includes/builder/module/settings/migration/DiscontinueHtmlEncoding.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/styles/frontend-builder-style.less
 - * js/custom.js

version 3.17.4 (updated 10-31-2018)

- Fixed the internal server error that occurred when the Yoast SEO plugin was activated.
- Fixed paragraphs encoding issue when multiple Code Module were added in the same page.
- Fixed a PHP Warning caused by the Post Slider Module.
- Fixed broken shortcode rendering on code and fullwidth module caused by late line break stripping.
 - * includes/builder/functions.php
 - * includes/builder/core.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/module/PostSlider.php
 - * includes/builder/module/Code.php
 - * includes/builder/module/FullwidthCode.php

version 3.17.3 (updated 10-30-2018)

- Important Security Update. Following an internal code audit, various security improvements were made and several minor security vulnerabilities were patched.

For more information, please refer to the disclosure here: https://us7.campaign-archive.com/?u=9ae7aa91c578052b052b864d6&id=a9763c15f2

- Fixed Right-click controls missing in empty fullwidth sections.
- Added missing extend options to border styles and background tabs.
- Fixed languages using quote characters different from the ones in English causing Dynamic Content to not render properly in the front-end.

version 3.17.2 (updated 10-17-2018)

- Fixed issue with rendering dynamic content in Global Modules in some cases.
- Fixed the issue where Button Text option can't be copied between Button modules.
- Fixed VB select control to only fire on Change event when necessary.
- Fixed output of inner box shadow in VB.
- Fixed Blurb module title link not being applied to the title.
- Fixed HTML being incorrectly filtered in Dynamic Content's Before and After settings.
- Fixed Autoptimize incompatibility with the Visual Builder, causing the rich text control to crash.
- Fixed JS error which breaks some modules in BB while checking for dynamic content.
- Fixed Bar Counter amount not changing on hover for small % amounts.
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/feature/dynamic-content.php
 - * includes/builder/framework.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/module/BarCountersItem.php
 - $\hbox{*\ includes/builder/module/Blurb.php}$
 - * includes/builder/module/Image.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/scripts/frontend-builder-global-functions.js
 - * includes/builder/styles/frontend-builder-style.less

version 3.17.1 (updated 10-12-2018)

- Fixed error occurring in Team Member module.
- Fixed circle counter not showing up in the front end when there was an animation set for it.
- Fixed the Divider height value being picked from Desktop height, when the tablet or/and phone values are set to the default 100px.
- Fixed Dynamic Content background image preview in Extend Styles.
- Fixed support for PHP 5.2 and 5.3 in Dynamic Content.

- Fixed responsive tabs for row column padding settings not showing up in BB.
- Fixed Social Media Follow module link text duplication when read through assistive technologies.
- Added i18n support for visual builder toggle buttons.
 - * core/ui/components/controls/toggle/toggle.jsx
 - * core/ui/components/controls/toggle/toggle.scss
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/feature/dynamic-content.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/module/Blurb.php
 - * includes/builder/module/Button.php
 - * includes/builder/module/Cta.php
 - * includes/builder/module/FullwidthHeader.php
 - * includes/builder/module/PricingTablesItem.php
 - * includes/builder/module/SliderItem.php
 - * includes/builder/module/SocialMediaFollowItem.php
 - * includes/builder/module/Testimonial.php
 - * includes/builder/scripts/frontend-builder-scripts.js

version 3.17 (updated 10-11-2018)

- Added Dynamic Content to Divi.
- Fixed Style Type, Position and Indent Option for Lists (OL/UL) in Text module for Post.
- Removed certain instances of hover icon that should not be present.
- Fixed a bug where Shop modules failed to display products sorted by price or date (ascending).
- Prevent adding max-width: 100% to modules when the sizing is not changed.
- Fixed incorrect history state for bulk editing hover options.
- Fixed alignment issue in Firefox for the first field in Email Optin module.
- Fixed the bug where Play Icon color option in VIdeo module were not working only in Visual Builder for a Post.
- Fixed Custom CSS removing CSS when hover is enabled.
- Fixed testimonial portrait margin on 1/5 and 1/6 columns.
- Fixed CSS for Grid columns For Smartphone.
- Fixed specialty column styles for 1/6 columns inside a 1/2 column.
- Fixed the issue where Favicon from old Theme Option setting were printed on page, even if Site Icon has been uploaded from WordPress Customizer.
- Fixed post_max_size megabytes conversion.
- Fixed a issue where Your Save Has Failed Modal Hides Wordfence's Blocked Request Notification.

- * core/admin/css/core.css
- * core/components/Portability.php
- * epanel/custom functions.php
- * includes/builder/class-et-builder-element.php
- * includes/builder/class-et-builder-value.php
- * includes/builder/core.php
- * includes/builder/feature/dynamic-content.php
- * includes/builder/feature/post-content.php
- * includes/builder/framework.php
- * includes/builder/frontend-builder/assets/css/responsive-preview-

wrapped.css

- * includes/builder/frontend-builder/assets/css/responsive-preview.css
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/functions.php
- * includes/builder/module/AccordionItem.php
- * includes/builder/module/Audio.php
- * includes/builder/module/BarCountersItem.php
- * includes/builder/module/Blog.php
- * includes/builder/module/Blurb.php
- * includes/builder/module/Button.php
- * includes/builder/module/CircleCounter.php
- * includes/builder/module/ContactForm.php
- $\hbox{*\ includes/builder/module/CountdownTimer.php}$
- * includes/builder/module/Cta.php
- * includes/builder/module/FullwidthHeader.php
- * includes/builder/module/FullwidthImage.php
- * includes/builder/module/FullwidthPortfolio.php
- * includes/builder/module/FullwidthPostSlider.php
- * includes/builder/module/Image.php
- * includes/builder/module/Login.php
- * includes/builder/module/MapItem.php
- * includes/builder/module/NumberCounter.php
- * includes/builder/module/PostSlider.php
- * includes/builder/module/PricingTablesItem.php
- * includes/builder/module/Search.php
- * includes/builder/module/Shop.php
- * includes/builder/module/Signup.php
- * includes/builder/module/SliderItem.php
- * includes/builder/module/SocialMediaFollowItem.php

- * includes/builder/module/TabsItem.php
- * includes/builder/module/TeamMember.php
- * includes/builder/module/Testimonial.php
- * includes/builder/module/Text.php
- * includes/builder/module/Toggle.php
- * includes/builder/module/Video.php
- * includes/builder/module/VideoSliderItem.php
- * includes/builder/module/type/PostBased.php
- * includes/builder/plugin-compat/advanced-custom-fields.php
- * includes/builder/plugin-compat/woocommerce.php
- * includes/builder/scripts/builder.js
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/styles/frontend-builder-global-style.css
- * includes/builder/styles/style.css
- * includes/builder/template-preview.php

version 3.16.1 (updated 10-05-2018)

- Fixed Responsive Tabs, Hover Tabs and reset button support for multiselect.
- Added missing blurb icon transitions.
- Fixed Login Module issue where form field background color and text color was not applied to Password Field.
- Fixed circle counter behavior when custom padding on hover exists.
- Fixed Hover tabs rendering in combination with responsive tabs for Section Dividers.
- Fixed an issue with background controls in the Visual Builder that incorrectly only allowed background color to be edited in certain situations.
- Fixed heading 2 text size in VB that rendered differently than previous version (3.14 compared to 3.15).
- Fixed Fullwidth Post-Title module issue where background disappeared when section background set as parallax.
- The Divi Builder meta box will now take priority over other meta boxes on the post edit screen.
- Fixed inconsistent mobile display of embedded videos in Blog module blocks.
- Fixed a Visual Builder bug that prevented editing in Internet Explorer 11.
- Fixed a Visual Builder bug where non-Latin characters were ignored when determining whether a block of text was empty.
- Fixed double click issue when opening modal settings for selected items.
- Fixed 1/6 column wrap on certain viewports.
- Fixed global element children so that they stay colored as a global when moved outside their global containers.

- Fixed issue with dragging specialty columns.
- Fixed font field group visibility when options filter is active.
- Fixed the missing padding on the Section when the Nav has a transparent background.
 - * includes/builder/frontend-builder/assets/css/responsive-preview.css
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php
 - * includes/builder/module/Blurb.php
 - * includes/builder/module/CircleCounter.php
 - * includes/builder/module/Login.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/styles/frontend-builder-grid.less
 - * includes/builder/styles/frontend-builder-style.less
 - * js/custom.js

version 3.16 (updated 10-4-2018)

- Added Hover Options to the Divi Builder.
 - * core/components/data/Utils.php
 - * includes/builder/framework.php
 - $\hbox{*\ includes/builder/frontend-builder/assets.php}$
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php
 - * includes/builder/main-structure-elements.php
 - * includes/builder/module/Accordion.php
 - $*\ includes/builder/module/AccordionItem.php$
 - * includes/builder/module/Audio.php
 - * includes/builder/module/BarCounters.php
 - * includes/builder/module/BarCountersItem.php
 - * includes/builder/module/Blog.php
 - $\hbox{* includes/builder/module/Blurb.php}$
 - * includes/builder/module/Button.php
 - * includes/builder/module/CircleCounter.php
 - * includes/builder/module/Comments.php
 - * includes/builder/module/ContactForm.php
 - $*\ includes/builder/module/ContactFormItem.php$
 - $\hbox{*\ includes/builder/module/CountdownTimer.php}$
 - * includes/builder/module/Cta.php
 - * includes/builder/module/Divider.php

- * includes/builder/module/FilterablePortfolio.php
- * includes/builder/module/FullwidthHeader.php
- * includes/builder/module/FullwidthImage.php
- * includes/builder/module/FullwidthMap.php
- * includes/builder/module/FullwidthMenu.php
- * includes/builder/module/FullwidthPortfolio.php
- * includes/builder/module/FullwidthPostSlider.php
- $*\ includes/builder/module/FullwidthPostTitle.php$
- * includes/builder/module/FullwidthSlider.php
- * includes/builder/module/Gallery.php
- * includes/builder/module/Image.php
- * includes/builder/module/Login.php
- * includes/builder/module/Map.php
- * includes/builder/module/MapItem.php
- * includes/builder/module/NumberCounter.php
- * includes/builder/module/Portfolio.php
- * includes/builder/module/PostSlider.php
- * includes/builder/module/PostTitle.php
- * includes/builder/module/PostsNavigation.php
- * includes/builder/module/PricingTables.php
- * includes/builder/module/PricingTablesItem.php
- * includes/builder/module/Search.php
- * includes/builder/module/Shop.php
- * includes/builder/module/Sidebar.php
- * includes/builder/module/Signup.php
- * includes/builder/module/Slider.php
- * includes/builder/module/SliderItem.php
- * includes/builder/module/SocialMediaFollow.php
- * includes/builder/module/SocialMediaFollowItem.php
- * includes/builder/module/Tabs.php
- * includes/builder/module/TeamMember.php
- $\hbox{*\ includes/builder/module/Testimonial.php}$
- * includes/builder/module/Text.php
- * includes/builder/module/Toggle.php
- * includes/builder/module/Video.php
- * includes/builder/module/VideoSlider.php
- $*\ includes/builder/module/VideoSliderItem.php$
- $*\ includes/builder/module/field/Border.php$
- * includes/builder/module/field/BoxShadow.php
- * includes/builder/module/field/Divider.php

- * includes/builder/module/field/TextShadow.php
- * includes/builder/module/field/template/Tabbed.php
- * includes/builder/module/helpers/HoverOptions.php
- * includes/builder/module/helpers/TransitionOptions.php
- * includes/builder/module/settings/Migration.php
- * includes/builder/module/settings/migration/HoverOptions.php
- * includes/builder/module/settings/migration/TeamMemberIconHover.php
- * includes/builder/scripts/builder.js
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/styles/frontend-builder-style.less
- * includes/builder/styles/style.css
- * includes/builder/class-et-builder-element.php
- * includes/builder/class-et-global-settings.php

version 3.15 (updated 09-13-2018)

- Added Multiselect and Bulk Editing to the Visual Builder.
- Fixed missing "Reply To" in Contact Form module email when the email field is not set to required.
- Fixed Grid Mode UI being shown from hovered section/rows/modules even after it is turned off.
- Fixed a bug where the wrong information was given in a debug message.
- Included the missing screen-reader-text class style in Divi.
- Fixed contact form not accepting 0 (zero) as a valid field value for required fields.
- Added shift key support for the range control.
- Fixed a bug where the Drag & Drop File Upload system was rejecting some files that should have been accepted due to file extension not being all lowercase.
- Fixed issue with inability to set tablet and phone responsive options to their default values.
- Fixed the font dropdown overlap with the options underneath in VB.
- Fixed Tooltip Modals animation when opening new modal from Page Settings Bar while another modal is not closed and vice versa.
- Fixed the inverted view on the Row Builder button group in the VB.
- Updated custom fields retrieval and processing functions for Mailchimp to make it work with custom field names.
 - * core/components/api/email/MailChimp.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/module/ContactForm.php

* includes/builder/styles/frontend-builder-style.less

version 3.14 (updated 09-06-2018)

- Added "Extend Styles" right click option to menus for Modules, Option Groups and Individual Options.
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php
 - * includes/builder/main-structure-elements.php
 - * includes/builder/module/Accordion.php
 - * includes/builder/module/AccordionItem.php
 - * includes/builder/module/Audio.php
 - * includes/builder/module/BarCounters.php
 - * includes/builder/module/BarCountersItem.php
 - * includes/builder/module/Blog.php
 - * includes/builder/module/Blurb.php
 - * includes/builder/module/Button.php
 - * includes/builder/module/CircleCounter.php
 - * includes/builder/module/Code.php
 - * includes/builder/module/Comments.php
 - * includes/builder/module/ContactForm.php
 - * includes/builder/module/ContactFormItem.php
 - * includes/builder/module/CountdownTimer.php
 - * includes/builder/module/Cta.php
 - * includes/builder/module/Divider.php
 - $*\ includes/builder/module/FilterablePortfolio.php$
 - * includes/builder/module/FullwidthCode.php
 - * includes/builder/module/FullwidthHeader.php
 - * includes/builder/module/FullwidthImage.php
 - * includes/builder/module/FullwidthMap.php
 - * includes/builder/module/FullwidthMenu.php
 - * includes/builder/module/FullwidthPortfolio.php
 - * includes/builder/module/FullwidthPostSlider.php
 - * includes/builder/module/FullwidthPostTitle.php
 - * includes/builder/module/FullwidthSlider.php
 - * includes/builder/module/Gallery.php
 - * includes/builder/module/Image.php
 - * includes/builder/module/Login.php
 - * includes/builder/module/Map.php

- * includes/builder/module/MapItem.php
- * includes/builder/module/NumberCounter.php
- * includes/builder/module/Portfolio.php
- * includes/builder/module/PostSlider.php
- * includes/builder/module/PostTitle.php
- * includes/builder/module/PostsNavigation.php
- * includes/builder/module/PricingTables.php
- * includes/builder/module/PricingTablesItem.php
- * includes/builder/module/Search.php
- * includes/builder/module/Shop.php
- * includes/builder/module/Sidebar.php
- * includes/builder/module/Signup.php
- * includes/builder/module/SignupItem.php
- * includes/builder/module/Slider.php
- * includes/builder/module/SliderItem.php
- * includes/builder/module/SocialMediaFollow.php
- * includes/builder/module/SocialMediaFollowItem.php
- * includes/builder/module/Tabs.php
- * includes/builder/module/TabsItem.php
- * includes/builder/module/TeamMember.php
- * includes/builder/module/Testimonial.php
- * includes/builder/module/Text.php
- * includes/builder/module/Toggle.php
- * includes/builder/module/Video.php
- * includes/builder/module/VideoSlider.php
- * includes/builder/module/VideoSliderItem.php

version 3.13.1 (updated 09-1-2018)

- Fixed broken font uploader modal.
- Fixed unwanted padding in font uploader modal.
 - * includes/builder/frontend-builder/bundle.js

version 3.13 (updated 08-30-2018)

- Added new column structures to the Divi Builder.
- Added new footer column layouts.
- Improved the Visual Builder tooltip modal automatic sizing and positioning.
- Fixed a bug that prevented loading premade layouts on some servers.
- Removed extra space that appeared in the Visual Builder when there was an empty TinyMCE area on the page.

- Fixed an error that occurred when subscribing to a MailPoet list due to malformed custom fields.
- Fixed broken accordion module animation in Safari.
- Removed dashes from contact form field titles in the Visual Builder.
- Fixed a bug that caused the portability tooltip to open in the wrong location when triggered by drag and drop file upload.
 - * css/theme-customizer-controls-styles.css
 - * functions.php
 - * images/footer-layouts.png
 - * includes/functions/choices.php
 - * includes/functions/sidebars.php
 - * sidebar-footer.php
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/functions.php
 - * includes/builder/main-structure-elements.php
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/styles/frontend-builder-global-style.css
 - * includes/builder/styles/frontend-builder-grid.less
 - * includes/builder/styles/frontend-builder-shared-conditional-style.css
 - * includes/builder/styles/frontend-builder-shared-conditional-style.less
 - * includes/builder/styles/frontend-builder-style.css
 - * includes/builder/styles/frontend-builder-style.less
 - * includes/builder/styles/style.css
- * includes/builder/frontend-builder/assets/css/responsive-preview-wrapped.css
 - * includes/builder/frontend-builder/assets/css/responsive-preview.css
 - * includes/builder/feature/Library.php
 - * core/components/api/email/_MailPoet3.php

version 3.12.2 (updated 08-16-2018)

- Fixed a bug that caused animations to remove module design styles such as background colors.
 - * includes/builder/scripts/frontend-builder-scripts.js

version 3.12.1 (updated 08-13-2018)

- Updated translation files.
- Fixed issue with partial support for modules with child modules.
- Fixed playback issues of Facebook videos in the Video module.

- Fixed display issue with Video Module, with animation applied, in when playing the video in fullscreen, in Chrome.
- Fixed fullwidth mobile menu not working in Visual Builder.
- Updated Testimonial module so that it doesn't show the "," when Job Title is empty.
- Fixed ability to find and replace Gutter Width setting.
- Fixed Visual Builder tooltips and modals from appearing behind the floating navbar on custom post types in certain cases.
- Fixed the Tabs module from malfunctioning when triple clicked on the Tab module content as soon as it was added on the page using VB.
- Fixed a bug where the Drag & Dropload interface would process files already being processed by the WP Media Library upload system.
- Fixed a PHP warning related to Post / Project tag/category.
- Fixed BB not loading when Gutenberg and Classic Editor plugins were both active.
- Fixed inconsistency between the front-end and visual builder's button module when using an icon and the margins didn't match.
- Fixed the issue when Visual Builder was not correctly initiated on WordPress sample pages.
- Fixed unwanted horizontal scroll when specialty section options are fullwidth and gutter 1 and height equalized.
- Fixed the background image being covered up when Parallax is enabled when using Fullwidth Slider Module.
- Corrected German translation of button text in WP Admin.
- Fixed issue with Google API key not working properly if an extra space was accidentally added the to key.
 - * core/languages/de DE.mo
 - * core/languages/de_DE.po
 - * epanel/core_functions.php
 - * includes/builder/class-et-builder-settings.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/functions.php
 - * includes/builder/languages/ar.mo
 - * includes/builder/languages/ar.po
 - * includes/builder/languages/bg_BG.mo
 - * includes/builder/languages/bg_BG.po
 - * includes/builder/languages/cs_CZ.mo
 - * includes/builder/languages/cs_CZ.po
 - * includes/builder/languages/da_DK.mo
 - * includes/builder/languages/da DK.po

- * includes/builder/languages/de_DE.mo
- * includes/builder/languages/de DE.po
- * includes/builder/languages/el.mo
- * includes/builder/languages/el.po
- * includes/builder/languages/en US.pot
- * includes/builder/languages/es ES.mo
- * includes/builder/languages/es ES.po
- * includes/builder/languages/fi.mo
- * includes/builder/languages/fi.po
- * includes/builder/languages/fr FR.mo
- * includes/builder/languages/fr_FR.po
- * includes/builder/languages/he IL.mo
- * includes/builder/languages/he IL.po
- * includes/builder/languages/hu_HU.mo
- * includes/builder/languages/hu HU.po
- * includes/builder/languages/id ID.mo
- * includes/builder/languages/id ID.po
- * includes/builder/languages/it IT.mo
- * includes/builder/languages/it_IT.po
- * includes/builder/languages/ja.mo
- * includes/builder/languages/ja.po
- $* includes/builder/languages/ko_KR.mo\\$
- * includes/builder/languages/ko_KR.po
- * includes/builder/languages/ms_MY.mo
- $*\ includes/builder/languages/ms_MY.po$
- * includes/builder/languages/nb_NO.mo
- * includes/builder/languages/nb_NO.po
- * includes/builder/languages/nl_NL.mo
- * includes/builder/languages/nl_NL.po
- * includes/builder/languages/pl_PL.mo
- * includes/builder/languages/pl PL.po
- $*\ includes/builder/languages/pt_BR.mo$
- * includes/builder/languages/pt_BR.po
- * includes/builder/languages/ro_RO.mo
- * includes/builder/languages/ro_RO.po
- * includes/builder/languages/ru RU.mo
- * includes/builder/languages/ru_RU.po
- $* includes/builder/languages/sk_SK.mo$
- * includes/builder/languages/sk_SK.po
- * includes/builder/languages/sr RS.mo

- * includes/builder/languages/sr RS.po
- * includes/builder/languages/sv SE.mo
- * includes/builder/languages/sv SE.po
- * includes/builder/languages/th.mo
- * includes/builder/languages/th.po
- * includes/builder/languages/tl.mo
- * includes/builder/languages/tl.po
- * includes/builder/languages/tr_TR.mo
- * includes/builder/languages/tr TR.po
- * includes/builder/languages/uk.mo
- * includes/builder/languages/uk.po
- * includes/builder/languages/vi.mo
- * includes/builder/languages/vi.po
- * includes/builder/languages/zh CN.mo
- * includes/builder/languages/zh_CN.po
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/styles/frontend-builder-style.css
- * options divi.php

version 3.12 (updated 8-9-2018)

- Added new Drag & Drop File Upload system to the Divi Builder.
 - * includes/builder/core.php
 - * includes/builder/frontend-builder/helpers.php

version 3.11.1 (updated 07-30-2018)

- Added support for using the Divi Builder when Gutenberg is enabled.
- Fixed JavaScript Error: "TypeError: E.AllHtmlEntities is not a constructor".
 - * css/meta-box-styles.css
 - * functions.php
 - * includes/builder/class-et-builder-settings.php
 - * includes/builder/frontend-builder/assets.php
 - $\hbox{*\ includes/builder/frontend-builder/bundle.js}$
 - * includes/builder/functions.php
 - * includes/builder/plugin-compat/gutenberg.php
 - * includes/builder/scripts/ext/media-library.js
 - * includes/builder/styles/frontend-builder-shared-conditional-style.css
 - * includes/builder/styles/frontend-builder-style.css

version 3.11 (updated 07-26-2018)

- Added a new option, Find & Replace, to right click menus on individual options.

- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/functions.php

version 3.10.2 (updated 07-23-2018)

- Fixed a jQuery error that occurred in the VB when various third party plugins were installed.
- Fixed 1/4 column rows with gutter widths of 1 having unwanted margin bottom on mobile.
- Fixed the issue where padding was not removed when Use Background Color option was disabled in Login Module.
- Fixed PHP notice that was occurring since introduction of rollback feature.
- Fixed custom code color picker not appearing in the Visual Builder settings.
- Fixed gutter width issues on mobile that occurred due to CSS priority changes in the previous Divi feature release.
- Fixed website content width option in Customizer not taking effect when boxed layout is enabled.
 - * core/components/VersionRollback.php
 - * includes/builder/frontend-builder/bundle.js
 - * functions.php
 - * style.css

version 3.10.1 (updated 07-16-2018)

- Fixed Visual Builder responsive preview in the TwentySeventeen theme.
- Fixed TinyMCE dropdowns not being visible in Visual Builder modals.
- Fixed section padding not taking effect on custom post types.
- Fixed column margin regression for pages in Visual Builder.
- Fixed button hover interaction in Visual Builder.
- Added in the ability to copy, paste and reset individual Text module heading levels.
 - * includes/builder/frontend-builder/assets/css/responsive-preview.css
 - $\hbox{*\ includes/builder/frontend-builder/bundle.js}$

version 3.10 (updated 07-12-2018)

- Created a system for enabling the Divi Builder on custom post types.
- Automatically enabled the Divi Builder on popular post types that we have tested.
- Updated MailChimp API wrapper to properly handle resubscribing a previously unsubscribed and/or deleted subscriber.
- Fixed the issue where "Use Custom Styles for Button" option was disabled after pasting any button custom style options.

- Fixed the issue where "Use Custom Styles for Button" option was disabled after resetting any button custom style options.
- Fixed incorrect ability to add new row/module even when the parent module is locked in VB Click View.
- Fixed issues with some styles are not working in Divi Builder Plugin because of error in minification function.
- Removed favicon option from epanel.
- Added checkerboard pattern to palette and currently selected color swatches in to Divi Color Manager.
- Reverted back the visual appearance of color picker launcher when no color/default is selected.
 - * core/components/PageResource.php
 - * core/components/api/email/MailChimp.php
 - * core/components/data/Utils.php
 - * core/functions.php
 - * core/ui/components/controls/sortable-list/sortable-list.scss
 - * css/main-styles.css
 - * css/style-header.css
 - * epanel/core_functions.php
 - * epanel/css/panel.css
 - * epanel/js/functions-init.js
 - * functions.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/class-et-builder-settings.php
 - * includes/builder/core.php
 - * includes/builder/framework.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/frontend-builder/webpack.config.js
 - * includes/builder/frontend-builder/webpack.production.config.js
 - * includes/builder/functions.php
 - $\hbox{* includes/builder/module/Toggle.php}$
 - * includes/builder/plugin-compat/easy-digital-downloads.php
 - * includes/builder/plugin-compat/eventon.php
 - * includes/builder/plugin-compat/events-manager.php
 - * includes/builder/plugin-compat/the-events-calendar.php
 - * includes/builder/plugin-compat/woocommerce.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/styles/frontend-builder-global-style.css

- * includes/builder/styles/frontend-builder-shared-conditional-style.css
- * includes/builder/styles/frontend-builder-shared-style.css
- * includes/builder/styles/frontend-builder-style.css
- * includes/builder/styles/preview.css
- * includes/builder/template-preview.php
- * js/custom.js
- * js/theme-customizer.js
- * options_divi.php
- * sidebar.php
- * single-project.php
- * single.php

version 3.9 (updated 06-28-2018)

- Added new color manager to the Visual Builder, including new recent colors and suggested colors systems.
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/images/no-color.png

version 3.8.1 (updated 06-26-2018)

- Fixed "\$ is not a function" error that occurred when editing some layouts in the Visual Builder.
- Fixed alignment of custom fields when using the half width option inside of the Email optin module.
- Fixed react warning on contact form module that occurred only in dev environment.
- Fixed an issue where responsive tabs would get updated randomly when editing a row's column spacing.
- Fixed an inconsistency where a contact form with an empty field ID would be output on the VB but not on the front end.
- Fixed no results notice for filtered search still being visible after undoing changes.
- Fixed Divi shortcuts conflicts with Yoast Snippet Editor.
- Fixed a compatibility issue where WooCommerce taxonomy pages would not have a sidebar area.
- Fixed a compatibility issue with GD bbPresss Tools and GD bbPress Toolbox where the forum quote was not using the correct markup.
- Fixed display issue with Facebook videos when using an overlay.
- Fixed bug that caused search filters to be cleared on all keyboard keystrokes.
- Fixed a bug that allowed keyboard shortcuts to fire while using the modal search bar.

- Fixed a dispatch error that occurred when closing a settings modal using the ESC key while a quick access outline was being rendered on the page.
 - * core/languages/ar.po
 - * core/languages/bg_BG.po
 - * core/languages/cs_CZ.po
 - * core/languages/da DK.po
 - * core/languages/de DE.po
 - * core/languages/el.po
 - * core/languages/en_US.po
 - * core/languages/en US.pot
 - * core/languages/es ES.po
 - * core/languages/fi.po
 - * core/languages/fr_FR.po
 - * core/languages/he_IL.po
 - * core/languages/hu HU.po
 - * core/languages/id_ID.po
 - * core/languages/it IT.po
 - * core/languages/ja.po
 - * core/languages/ko_KR.po
 - * core/languages/ms_MY.po
 - * core/languages/nb_NO.po
 - * core/languages/nl NL.po
 - * core/languages/pl_PL.po
 - * core/languages/pt_BR.po
 - * core/languages/ro_RO.po
 - * core/languages/ru RU.po
 - * core/languages/sk_SK.po
 - * core/languages/sr_RS.po
 - * core/languages/sv_SE.po
 - * core/languages/th.po
 - * core/languages/tl.po
 - * core/languages/tr_TR.po
 - * core/languages/uk.po
 - * core/languages/vi.po
 - * core/languages/zh_CN.po
 - * epanel/shortcodes/shortcodes.php
 - * functions.php
 - * includes/builder/frontend-builder/bundle.js
 - $\hbox{*\ includes/builder/module/ContactFormItem.php}$
 - * includes/builder/scripts/builder.js

- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/styles/frontend-builder-style.css

version 3.8 (updated 06-21-2018)

- Added new Quick Access design system to the Visual Builder.
 - * includes/builder/frontend-builder/bundle.js

version 3.7.1 (updated 06-20-2018)

- Security Update: Added permission checks on all heartbeat callbacks. For more information, please read: https://us7.campaign-
- archive.com/?u=9ae7aa91c578052b052b864d6&id=3b5811b076
- Separated page fetching into a separate ajax call to reduce peek memory usage during post.php loading.
- Fixed a bug that caused Theme Customizer button padding to overwrite custom button module padding added in the Divi Builder.
- Exclude current post/page from Existing Pages in Divi Library.
- Fixed an error that could sometime happen in Divi Library when loading a layout.
- Fixed a bug that could cause the 'Add Module' modal to show no content.
- Added in page creation UI animation dependency on builder settings.
- Decreased PHP memory usage to avoid possible server errors.
- Updated styling for contact module's checkbox field.
- Fixed never-before-published draft pages not showing up in Existing Pages in Library.
- Fixed an issue where dragging a section to the very top while in wireframe mode was not easy.
- Fixed a Javascript error that occurred when changing a value in a numeric input field and clicking out of the field quickly.
- Fixed tooltip still visible after the module buttons clicked.
 - * includes/builder/core.php
 - * includes/builder/feature/Library.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/functions.php
 - * includes/builder/module/Button.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/styles/frontend-builder-style.css

version 3.7 (updated 06-14-2018)

- Added new page creation workflow for the Visual Builder
- Any page can now be duplicated/imported into the builder.
- Added in ability to copy individual font options across different type of modules.

- Fixed selector used for custom CSS styles targeting form fields in the Email Optin module.
- Fixed an issue where the tooltip modal would not align correctly while in wireframe mode on the VB.
- Fixed an issue when zooming would cause a 1 pixel line when using section dividers.
- Fixed js error occurring in Blog and Portfolio modules when using pagination in Divi Builder Plugin.
- Fixed bug CSS selectors syntax when Divi Builder plugin is active.
- Updated the styling of the error message within the optin module.
- Fixed a PHP compatibility issue for version 5.2 where a function did not exist.
- Fixed Mailchimp newsletter subscribe option resulting in double optin even when single optin was chosen.
- Fixed an issue in the Constant Contact API Wrapper that made it impossible to subscribe an existing subscriber to any additional lists.
- Fixed a PHP error that was triggered on some AJAX calls when ET_DEBUG constant was set to true.
 - * core/components/Logger.php
 - * core/components/api/email/ConstantContact.php
 - * core/components/api/email/MailChimp.php
 - * core/components/init.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/feature/Library.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/frontend-builder/i18n/library.php
 - * includes/builder/frontend-builder/webpack.config.js
 - * includes/builder/frontend-builder/webpack.production.config.js
 - * includes/builder/functions.php
 - * includes/builder/images/clone.gif
 - * includes/builder/images/clone.png
 - * includes/builder/images/existing.gif
 - * includes/builder/images/existing.png
 - * includes/builder/images/premade.gif
 - * includes/builder/images/premade.png
 - * includes/builder/images/scratch.gif
 - * includes/builder/images/scratch.png
 - * includes/builder/module/Signup.php

includes/builder/module/settings/migration/ContactFormItemOptionsSerialization.php

- * includes/builder/scripts/builder.js
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/styles/frontend-builder-style.css
- * includes/builder/styles/style.css

version 3.6 (updated 06-07-2018)

- Added rollback feature which allows users to rollback to the version of Divi that they previously had installed before updating.
- Fixed Javascript error when configuring Global Modules selective sync in Visual Builder.
- Updated behavior of numeric controls so that they increment by the appropriate interval for the control.
- Fixed an issue where the bottom modal position option wouldn't display the correct setting.
- Fixed an issue with CSS style generation for Divi Builder modules that use another module's render method.
- Adjusted the settings modal's border radii to prevent rough edges displaying on the corners against dark backgrounds.
- Fixed fullwidth header responsive preview for desktop when setting a center layout design.
- Fixed ability to delete a module while the module settings modal is open when in wireframe mode in Visual Builder.
- Fix issue in the Email Optin module where description and footer content that included links would be lost upon saving the page in the classic Divi Builder.
- Fixed an error caused by contact form checkbox, radio and select fields with quotes in their options' labels.
- Fixed display issue with custom date and number inputs with CampaignMonitor provider for Email Optin Module.
- Enabled conditional parent options If child styles are copied & pasted.
- Fixed email optin migration bug where description disappears after being saved on VB without any modification.
- Fixed migration inconsistencies when the migrated value is being migrated to the same attribute name.
 - * core/admin/css/core.css
 - * core/admin/css/version-rollback.css
 - * core/admin/js/core.js
 - * core/admin/js/version-rollback.js

- * core/components/README.md
- * core/components/VersionRollback.php
- * core/components/api/ElegantThemes.php
- * core/components/api/email/CampaignMonitor.php
- $*\ core/components/lib/SilentThemeUpgraderSkin.php$
- * core/functions.php
- * core/languages/ar.mo
- * core/languages/ar.po
- * core/languages/bg BG.mo
- * core/languages/bg BG.po
- * core/languages/cs CZ.mo
- * core/languages/cs_CZ.po
- * core/languages/da DK.mo
- * core/languages/da_DK.po
- * core/languages/de DE.mo
- * core/languages/de_DE.po
- * core/languages/el.mo
- * core/languages/el.po
- * core/languages/en US.mo
- * core/languages/en US.po
- * core/languages/en_US.pot
- * core/languages/es_ES.mo
- * core/languages/es_ES.po
- * core/languages/fi.mo
- * core/languages/fi.po
- * core/languages/fr FR.mo
- * core/languages/fr_FR.po
- * core/languages/he_IL.mo
- * core/languages/he_IL.po
- * core/languages/hu HU.mo
- * core/languages/hu HU.po
- * core/languages/id_ID.mo
- * core/languages/id_ID.po
- * core/languages/it_IT.mo
- * core/languages/it_IT.po
- * core/languages/ja.mo
- * core/languages/ja.po
- * core/languages/ko_KR.mo
- * core/languages/ko_KR.po
- * core/languages/ms MY.mo

- * core/languages/ms MY.po
- * core/languages/nb NO.mo
- * core/languages/nb_NO.po
- * core/languages/nl_NL.mo
- * core/languages/nl_NL.po
- * core/languages/pl PL.mo
- * core/languages/pl_PL.po
- * core/languages/pt_BR.mo
- * core/languages/pt_BR.po
- * core/languages/ro_RO.mo
- * core/languages/ro RO.po
- * core/languages/ru RU.mo
- * core/languages/ru_RU.po
- * core/languages/sk_SK.mo
- * core/languages/sk SK.po
- * core/languages/sr_RS.mo
- * core/languages/sr RS.po
- * core/languages/sv SE.mo
- * core/languages/sv_SE.po
- * core/languages/th.mo
- * core/languages/th.po
- * core/languages/tl.mo
- * core/languages/tl.po
- * core/languages/tr_TR.mo
- * core/languages/tr_TR.po
- * core/languages/uk.mo
- * core/languages/uk.po
- * core/languages/vi.mo
- * core/languages/vi.po
- * core/languages/zh CN.mo
- * core/languages/zh_CN.po
- * epanel/css/panel.css
- * functions.php
- * includes/builder/class-et-builder-element.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/functions.php
- * includes/builder/module/Signup.php
- $\hbox{*\ includes/builder/module/settings/Migration.php}$
- * includes/builder/module/settings/migration/Animation.php
- * includes/builder/module/settings/migration/BackgroundUI.php

* includes/builder/module/settings/migration/BorderOptions.php

*

 $includes/builder/module/settings/migration/ContactFormItemOptionsSerialization. \\ php$

*

includes/builder/module/settings/migration/DropShadowToBoxShadow.php

- * includes/builder/module/settings/migration/EmailOptinContent.php
- * includes/builder/module/settings/migration/FilterOptions.php
- * includes/builder/module/settings/migration/FullwidthHeader.php
- * includes/builder/module/settings/migration/FullwidthHeader2.php

includes/builder/module/settings/migration/InnerShadowToBoxShadow.php

- * includes/builder/module/settings/migration/OptionsHarmony.php
- * includes/builder/module/settings/migration/ShopModuleSlugs.php
- * includes/builder/module/settings/migration/UIImprovements.php
- * includes/builder/plugin-compat/sitepress-multilingual-cms.php
- * includes/builder/scripts/builder.js
- * options divi.php

version 3.5.1 (updated 06-01-2018)

- Fixed an issue with copying styles of an Accordion Module Item not working correctly.
- Fixed js error when opening Module Settings while "Add To Library" modal is opened.
- Fixed an issue where you could no longer close module settings modal with ESC keyboard shortcut.
- Fixed rendering issue with global Code Module in Visual Builder.
- Fixed an error that occurred when editing the Social Follow module in the Visual Builder.
 - $*\ includes/builder/class-et-builder-element.php$
 - * includes/builder/frontend-builder/bundle.js

version 3.5 (updated 05-31-2018)

- Added feature that enables users to filter the settings modal options in addition to searching.
- Added new element right click menu option "View Modified Styles".
- Added new Go To Option item to settings modal right click menu.
- Fixed the issue where native browser context menu wouldn't display within textarea in settings modal.

- Fixed an issue where the context menu of the settings modal header displayed wrong menu items.
- Fixed PHP error occurring when using the module preview in the Classic Divi Builder.
- Fixed the issue where background colors of Social Media Follow items were not reset correctly during resetting styles.
- Fixed a bug where column background settings wouldn't reset while resetting entire section or row styles.
- Fixed the issue where some style options of "Tab Text" options group, within Tabs Module, were not copied correctly.
- Fixed Image Align Bottom option not working on mobile for Fullwidth Header module.
- Fixed certain Visual Builder UI elements not working properly when disabling various things in the role editor.
- Fixed locked specialty sections having wrong color for the Lock and Collapse button.
- Fixed issue with duplicating checkboxes where link wouldn't properly get duplicated as well.
- Fixed a compatibility with Easy Forms for MailChimp that prevented section background colors from being changed.
- Added keyboard shortcut hint into builder helper for reset module styles.
- Fixed issue with custom margin value working incorrectly for the blog module.
- Fixed logo preloading failing on Safari 11.
- Added extra security hardening to the OAuth2 authorization callback.
 - * core/components/api/OAuthHelper.php
 - * core/components/api/Service.php
 - * core/components/api/email/Providers.php
 - * core/ui/components/controls/sortable-list/sortable-list.jsx
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php
 - * includes/builder/module/Blog.php
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/styles/style.css
 - * includes/builder/template-preview.php
 - * js/custom.js

version 3.4.1 (updated 05-26-2018)

- Fixed a bug that caused unwanted line breaks to be added to the email optin module when saving in the classic Divi Builder.

- Fixed a bug that caused line breaks to be mistakenly stripped from the email optin module's description field after a successful settings migration occurred.
- Fixed a bug that broke content migration when the migrated module existed inside of a specialty section and the migration occurred when using the classic Divi Builder.
 - * includes/builder/scripts/builder.js
 - * includes/builder/class-et-builder-element.php

version 3.4 (updated 05-25-2018)

- Added custom field integration for the email optin module.
- Added the ability to add links to email optin checkbox fields and contact form checkbox fields.
- Added an option to disable Google Fonts in the Divi Theme Options.
- Removed IP Address logging in the Divi Leads split testing system.
- Fixed a ReactJS warning for video uploads.
- Fixed an issue where the Help Button would disappear when searching for options in the Visual Builder Settings Modal.
- Fixed Shop module compatibility issue with WPML.
- Replaced ip address with cookie-based tracking for split test to comply to GDPR.
- Fixed issue where inner row styles were unable to be copied in some cases.
- Fixed Feedburner email optin.
- Added ability to use keyboard shortcuts with modifiers when the search field of the module settings window is focused.
- Fixed Javascript error that occurred when saving module settings if app modal was still opened while opening the module settings.
- Fixed the issue where column padding settings were not reset/copied/pasted in case of working with entire design tab for Sections and Rows.
- Added a new (Cmd/Ctrl + R) keyboard shortcut for reset styles.
- Fixed issue with value 'linking' for custom padding on columns.
- Fixed double quotes error on Contact Form Module checkbox and radio options.
- Fixed an issue where a person module had extra spacing on the Visual Builder and not on the front-end.
- Fixed button module custom margin not working in some cases.
- Customer friendly one liner explaining what was Fixed/Added etc for use in the changelog. Capitalized first word and ending in a period.
- Fixed issue with adding Email Optin custom fields while the user is in wireframe mode.
- Fixed undefined error on PHP versions 7.1 and above.
- Fixed Gallery Module global selective sync.

- Fixed the rendering of the bottom curve SVG section divider so it will display smooth as intended.
- Fixed Inline Editor from showing up when right clicking in TinyMCE.
- Fixed uiwebview class being added when it should not have been on non-mobile devices.
- Fixed an issue where a WooCommerce shortcode could lead to issues with WooCommerce product gallery not changing the column settings.
 - * core/admin/fonts/modules.eot
 - * core/admin/fonts/modules.svg
 - * core/admin/fonts/modules.ttf
 - * core/admin/fonts/modules.woff
 - * core/admin/js/common.js
 - * core/admin/js/react-dom.production.min.js
 - * core/admin/js/react.production.min.js
 - * core/components/HTTPInterface.php
 - * core/components/api/OAuthHelper.php
 - * core/components/api/Service.php
 - * core/components/api/email/ActiveCampaign.php
 - * core/components/api/email/Aweber.php
 - * core/components/api/email/CampaignMonitor.php
 - * core/components/api/email/ConstantContact.php
 - * core/components/api/email/ConvertKit.php
 - * core/components/api/email/Emma.php
 - * core/components/api/email/Feedblitz.php
 - * core/components/api/email/Fields.php
 - * core/components/api/email/GetResponse.php
 - * core/components/api/email/HubSpot.php
 - * core/components/api/email/Infusionsoft.php
 - * core/components/api/email/MadMimi.php
 - * core/components/api/email/MailChimp.php
 - * core/components/api/email/MailPoet.php
 - $\hbox{$*$ core/components/api/email/MailerLite.php}$
 - * core/components/api/email/Mailster.php
 - * core/components/api/email/Ontraport.php
 - * core/components/api/email/Provider.php
 - * core/components/api/email/Providers.php
 - * core/components/api/email/SalesForce.php
 - * core/components/api/email/SendinBlue.php
 - * core/components/api/email/_MailPoet2.php
 - * core/components/api/email/ MailPoet3.php

- * core/components/api/email/iContact.php
- * core/components/api/email/init.php
- * core/components/data/Utils.php
- * core/components/lib/OAuth.php
- * core/functions.php
- * epanel/custom functions.php
- * functions.php
- * includes/builder/ab-testing.php
- * includes/builder/class-et-builder-element.php
- * includes/builder/class-et-builder-settings.php
- * includes/builder/class-et-global-settings.php
- * includes/builder/core.php
- * includes/builder/frontend-builder/assets.php
- * includes/builder/frontend-builder/assets/scripts/react-

dom.production.min.js

- * includes/builder/frontend-builder/assets/scripts/react.production.min.js
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/functions.php
- * includes/builder/main-structure-elements.php
- * includes/builder/module/Button.php
- $\hbox{*\ includes/builder/module/ContactForm.php}$
- * includes/builder/module/ContactFormItem.php
- * includes/builder/module/Signup.php
- * includes/builder/module/SignupItem.php
- * includes/builder/module/field/Divider.php
- * includes/builder/module/settings/Migration.php
- $*\ includes/builder/module/settings/migration/EmailOptinContent.php$
- * includes/builder/plugin-compat/sitepress-multilingual-cms.php
- * includes/builder/scripts/builder.js
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/styles/frontend-builder-style.css
- * js/custom.js
- * options_divi.php

version 3.3.1 (updated 05-16-2018)

- Fixed a bug that caused toggled items in Sliders and Tabs modules to not show up.

version 3.3 (updated 05-16-2018)

- Added new Fluid Styles System for the Visual Builder.
- Added the ability to copy any option or option group.
- Added the ability to paste options and option groups from one module to another.
- Added the ability to reset module styles by right clicking on any module, settings tab, option group or option.
- Fixed a potential 404 error caused by incorrect email optin query parameters.
- Fixed where right clicking a locked module would cause a JavaScript error in certain scenarios.
- Fixed a visual issue where rounded corners would appear on tabs area of modal when loading a layout from the library modal.
- Fixed spelling error on section divider option name.
- Fixed a JavaScript error if TinyMCE was not instantiated.
- Fixed a bug that prevented mouse clicks directly below the Inline Editor in the Visual Builder.
- Improved some styles of the Inline Editor.
- Fixed Visual Builder RTL look when Disable Translation is enabled.
- Fixed wrong VB Testimonial module description position on the phone and tablet preview.
- Fixed incorrect 'et-fixed-header' classname removal when transparent nav is used.
 - * core/admin/css/core.css
 - $\hbox{*\ includes/builder/frontend-builder/bundle.js}$
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php
 - * includes/builder/module/FullwidthHeader.php
 - * includes/builder/module/SliderItem.php
 - $*\ includes/builder/module/field/BoxShadow.php$
 - * includes/builder/module/field/Divider.php
 - * includes/builder/module/field/TextShadow.php
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/styles/frontend-builder-style.css
 - * js/custom.js

version 3.2.2 (updated 05-07-2018)

- Fixed a bug that caused custom unit types to not be inherited within cascading responsive input tabs.
- Fixed a bug that caused range slider inputs to become unusable after switching to tablet or smartphone responsive editing tabs in some situations.

- Fixed a bug that caused default values to appear in range slider inputs as true values instead of placeholders when resetting a range slider option after having just disabled responsive editing.
- Fixed a bug that caused range slider inputs to need to be reset twice after having disabled responsive editing options that included custom tablet and smartphone values.
 - * includes/builder/frontend-builder/bundle.js

version 3.2.1 (updated 05-02-2018)

- Fixed missing module credits in the Visual Builder.
- Fixed missing comment module comment count in Divi Builder plugin.
- Fixed inability to set blurb module widths to 100% on tablet and smartphone breakpoints.
- Fixed specialty section row padding inconsistencies in the Visual Builder.
- Fixed issue with ordered list styles not working correctly in text modules.
- Updated color palette to match new circle swatch UI.
- Added tooltips to the new color picker UI.
- Added checkered background pattern to color palettes to help distinguish between opaque and transparent colors.
- Fixed "add new element button" still being rendered when parent section or row is locked in Grid Mode.
- Fixed bug that caused line breaks to be incorrectly encoded in Custom CSS options.
- Fixed a bug that caused the Divi Builder to fail to load when disabled modules existed on the page.
- Fixed custom font selection rendering in the Visual Builder settings modal.
- Fixed issue when a WooCommerce shop page could not be set as a front static page when the page was built with the divi builder.
- Disabled keyboard shortcuts on input focus that caused unwanted modal snapping.
- Fixed Javascript error in Divi Builder that occurred when content was empty or didn't contain shortcodes.
- Fixed a bug that caused legacy padding values of "0" to be ignored as null values on the front end due to a logic error in the PHP validation method.
- Fixed incorrect preloader icon positioning when loading premade layouts.
- Fixed responsive heading font sizes for h5 and h6 tags.
- Fixed a WooCommerce issue where related products didn't clear properly when no description was provided.
 - * epanel/core_functions.php
 - * epanel/css/panel.css

- * epanel/js/functions-init.js
- * functions.php
- * includes/builder/class-et-builder-element.php
- * includes/builder/compat/woocommerce.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/functions.php
- * includes/builder/module/Comments.php
- * includes/builder/module/Text.php
- * includes/builder/module/settings/Migration.php
- * includes/builder/plugin-compat/woocommerce.php
- * includes/builder/scripts/builder.js
- * js/theme-customizer.js

version 3.2 (updated 04-26-2018)

- Arrow keys can now be used to adjust numerical values in the Visual Builder.
- Added new up/down buttons to numerical inputs that can be used to make precise value adjustments.
- Added the ability to link module spacing values together.
- Improved the color option interface in the Visual Builder.
- Modules added in the Visual Builder will now contain a minimal amount of prefilled content, allowing the module to be fully rendered on the page automatically.
- Added an option to the Visual Builder interface settings to disable the above mentioned pre-filled content.
- Added new gesture based interface to numerical spacing options that allow valued to be adjusted using a smooth sliding motion.
- Added option clarification text to various media inputs.
- Greatly improved the gallery management interface in the Visual Builder. You can now add, remove and re-arrange images in the Visual Builder without entering the media library.
- Media inputs will now render live previews of videos and images in the Visual Builder settings modal.
- Added browser spell check to the Visual Builder settings modal and in the inline editor.
- Fixed various reset and responsive input behaviors on range and margin inputs in the Visual Builder.
- Fixed TinyMCE bug that preventing scrolling in some situations.
- Fixed incorrect styling of the inline editor text color option.
- Fixed hover artifact on fullwidth header when using parallax background when Click/Grid mode is active.

- Fixed tooltip modal remaining open when builder settings modal button was clicked.
- Fixed pricing table module having incorrect default body font size.
- Fixed a bug that caused spacing changes to occur when hovering over the testimonial module in the Visual Builder.
- Fixed modules not being saved correctly when they were a child of a global row inside a specialty section.
- Fixed an email optin module error that occurred when fetching a list or removing an account in some situations.
- Fixed a bug that caused the blog module to remain visible after it was disabled.
- Fixed incorrect default content alignment in Visual Builder post slider module.
- Fixed issue where there was missing whitespace in author bylines in the fullwidth post title module.
- Fixed incorrect percentage font style implementation on bar counter module.
- Fixed issues with custom options rendering in Backend Builder.
- Fixes an issue where the section divider color would not reset properly in the Backend Builder.
- Fixed duplicate backface-visibility:hidden rules that were printed in some cases.
- Fixed input & textarea being unable to be selected which prevented focus input from being evaluated.
- Fixed iOS detection when page is being viewed on a mobile browser or an in-app browser, which caused some elements to disappear when browser Divi sites via apps like Facebook.
- Fixed double opt-in bug when adding new subscribers to a Mailster list.
- Fixed a bug that caused shop module pagination to malfunction.
- Fixed a bug that caused code in some code modules to break the Divi Builder.
 - * core/admin/js/common.js
 - * core/components/api/email/Mailster.php
 - * core/components/api/email/Ontraport.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/frontend-builder/bundle.js
 - $\hbox{*\ includes/builder/frontend-builder/helpers.php}$
 - * includes/builder/functions.php
 - * includes/builder/module/BarCounters.php
 - * includes/builder/module/BarCountersItem.php
 - $*\ includes/builder/module/PricingTables.php$
 - * includes/builder/scripts/builder.js
 - * includes/builder/core.php
 - * includes/builder/framework.php
 - * includes/builder/frontend-builder/helpers.php

- * includes/builder/module/Accordion.php
- * includes/builder/module/Blurb.php
- * includes/builder/module/FullwidthImage.php
- * includes/builder/module/Gallery.php
- * includes/builder/module/Image.php
- * includes/builder/module/Shop.php
- * includes/builder/module/SliderItem.php
- * includes/builder/module/TeamMember.php
- * includes/builder/scripts/frontend-builder-scripts.js

version 3.1.1 (updated 04-19-2018)

- Fixed a logic error in the backwards compatibility system for third party module settings defaults that caused many third party module defaults to return empty values which resulted in broken modules on the front end.
- Fixed PHP 5.2 compatibility issues.
- Fixed Undefined index: skip_background_ui notice that occurred in some situations.
- Fixed some design inconsistencies between the Visual Builder and the front end related to using box shadows on certain modules.
 - * includes/builder/class-et-builder-element.php

version 3.1 (updated 04-19-2018)

- Added the Divi Developer API, allowing for the creation of custom Visual Builder modules.
- Added automatic limited support for current third party modules in the Visual Builder.
- Reworked and greatly optimized the Divi default settings system.
- Added new inline documentation to various parts of Divi's code.
- Added new theme hooks and filters.
- Fixed the broken appearance of some hover icons.
- Fixed broken custom button icon caused by missing variable on slide item.
- Fixed missing inner box shadow on modules with video background.
- Fixed logic error of toggle assignment for background options in case of module customization by 3RD Party developers.
- Fixed inconsistencies in the default settings appearance of section divider options.
- Fixed a JavaScript error in Visual Builder when using IE11.
- Added support for live updating cart items while on WooCommerce cart page
- Fixed several issues and bugs with the Map Module.

- Fixed a problem where editing CSS sometimes caused animations to restart too frequently.
- Undo keyboard shortcut is now working for range controls more consistently.
- Fixed incorrect rendering of Filter & Blend Mode settings in some browsers.
- Fixed a bug where portfolio carousel height was incorrectly computed when adding borders.
- Fixed WooCommerce product images not displaying for a specific versions of Safari.
- Fixed inline editor behavior when editing pricing table content.
- Removed space between pricing table and container shadow.
- Fixed reset icon positioning on the backend builder for consistency
- Fixed "add new element button" still being rendered when parent section or row is locked in wireframe view.
- Fixed incorrect default divider colors in global sections.
- Fixed section divider rendering and incorrect white space occurring in some situations.
- Fixed issue where default widget area was empty when adding new sidebar module.
- Fixed contact form module conditional logic being applied too late, which resulted in erratic appearances.
- Fixed [shop_messages] WooCommerce shortcode error.
- Fixed wireframe section titles in Internet Explorer.
- Update automatic adjacent section divider color logic so fallback color only appears if prev/next section is identical to current section and current section has no gradient, image, or video background.
- Fixed "Additional CSS" not being exported when exporting Customizer settings.
- Fixed "Gutter Width" field showing an incorrect default value in builder.
- Fixed broken responsive default value inheritance in range control in Visual Builder.
- Fixed "Save & Exit" button publishing draft posts.
- Fixed column css field description showing incorrect class name.
- Fixed Portfolio module pagination issue for 3rd page and the subsequent pages on the front page.
- Prevented inline text editor from converting URLs to relative URLs when they matched the site domain.
- Fixed an edge-case error with Fullwidth Portfolio modules when interacting with category options.
- Fixed missing pin marker in Visual Builder map preview when title and description were defined.

- Fixed animation fade effect issue on number counter preview in the Visual Builder.
- Fixed error in console when saving module setting if app modal is opened before click module settings button.
- Fixed a bug that caused the tooltip modal to remain open when certain buttons were clicked.
- Fixed spacing changes on hover for the testimonial module in the Visual Builder.
- Fixed a bug where input control values weren't being correctly updated in some circumstances.
- Fixed a bug that caused the title text decoration color in blog module to not take effect.
- Fixed a bug that prevented scrolling in TinyMCE when using Safari.
- Fixed broken page settings toggles that occurred when disabling the "display all options in closed toggles" setting.
- Fixed text field color option not getting applied in the frontend builder for the email optin module.
- Fixed range fields showing the reset button in cases when it was not needed.
- Fixed a PHP notice that appeared when using custom button icons in the fullwidth slider module.
- Fixed some blog module blend mode inconsistencies that existed when comparing the Visual Builder to the front end.
- Fixed some pricing table inconsistencies that existed when comparing the Visual Builder to the front end.
 - * core/components/Logger.php
 - * core/components/Portability.php
 - * core/components/data/Utils.php
 - * core/components/data/init.php
 - * core/components/init.php
 - * footer.php
 - * functions.php
 - * header.php
 - $\hbox{*\ includes/builder/api/DiviExtension.php}$
 - * includes/builder/api/DiviExtensions.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/class-et-builder-settings.php
 - * includes/builder/class-et-global-settings.php
 - * includes/builder/core.php
 - * includes/builder/deprecations.php
 - * includes/builder/feature/Library.php
 - * includes/builder/framework.php

- * includes/builder/frontend-builder/assets.php
- * includes/builder/frontend-builder/assets/scripts/react-dom.production.min.js
 - * includes/builder/frontend-builder/assets/scripts/react.production.min.js
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/frontend-builder/webpack.config.js
 - * includes/builder/frontend-builder/webpack.production.config.js
 - * includes/builder/functions.php
 - * includes/builder/main-structure-elements.php
 - * includes/builder/module/Accordion.php
 - * includes/builder/module/AccordionItem.php
 - * includes/builder/module/Audio.php
 - * includes/builder/module/BarCounters.php
 - * includes/builder/module/BarCountersItem.php
 - * includes/builder/module/Blog.php
 - * includes/builder/module/Blurb.php
 - * includes/builder/module/Button.php
 - * includes/builder/module/CircleCounter.php
 - * includes/builder/module/Code.php
 - * includes/builder/module/Comments.php
 - $\hbox{*\ includes/builder/module/ContactForm.php}$
 - * includes/builder/module/ContactFormItem.php
 - * includes/builder/module/CountdownTimer.php
 - * includes/builder/module/Cta.php
 - * includes/builder/module/Divider.php
 - $*\ includes/builder/module/FilterablePortfolio.php$
 - * includes/builder/module/FullwidthCode.php
 - * includes/builder/module/FullwidthHeader.php
 - * includes/builder/module/FullwidthImage.php
 - * includes/builder/module/FullwidthMap.php
 - * includes/builder/module/FullwidthMenu.php
 - * includes/builder/module/FullwidthPortfolio.php
 - * includes/builder/module/FullwidthPostSlider.php
 - * includes/builder/module/FullwidthPostTitle.php
 - * includes/builder/module/FullwidthSlider.php
 - * includes/builder/module/Gallery.php
 - * includes/builder/module/Image.php
 - * includes/builder/module/Login.php
 - * includes/builder/module/Map.php

- * includes/builder/module/MapItem.php
- * includes/builder/module/NumberCounter.php
- * includes/builder/module/Portfolio.php
- * includes/builder/module/PostSlider.php
- * includes/builder/module/PostTitle.php
- * includes/builder/module/PostsNavigation.php
- * includes/builder/module/PricingTables.php
- * includes/builder/module/PricingTablesItem.php
- * includes/builder/module/Search.php
- * includes/builder/module/Shop.php
- * includes/builder/module/Sidebar.php
- * includes/builder/module/Signup.php
- * includes/builder/module/Slider.php
- * includes/builder/module/SliderItem.php
- * includes/builder/module/SocialMediaFollow.php
- * includes/builder/module/SocialMediaFollowItem.php
- * includes/builder/module/Tabs.php
- * includes/builder/module/TabsItem.php
- * includes/builder/module/TeamMember.php
- * includes/builder/module/Testimonial.php
- * includes/builder/module/Text.php
- $\hbox{* includes/builder/module/Toggle.php}$
- * includes/builder/module/Video.php
- * includes/builder/module/VideoSlider.php
- * includes/builder/module/VideoSliderItem.php
- * includes/builder/module/field/Border.php
- $*\ includes/builder/module/field/BoxShadow.php$
- * includes/builder/module/field/Divider.php
- * includes/builder/module/field/TextShadow.php
- * includes/builder/module/field/attribute/composite/type/Tabbed.php
- * includes/builder/module/settings/Migration.php
- * includes/builder/post/type/Layout.php
- * includes/builder/scripts/builder.js
- * includes/builder/scripts/frontend-builder-preview.js
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/styles/frontend-builder-style.css
- * includes/builder/styles/style.css
- * includes/builder/template-preview.php
- * js/custom.js
- * js/html5.js

version 3.0.106 (updated 03-06-2018)

- Disabled modal snap to top shortcut until further notice.
- Fixed Optin Module Success message not being applied custom CSS.
- Fixed a bug when slider's navigation dots didn't change the active color according to Slider Controls Color setting.
- Fixed password protected posts/pages sometimes not using custom styles.
- Fixed contact form module's conditional logic not working properly in certain cases.
- Fixed a bug that would prevent Font Uploader from showing updated custom font list after upload/delete.
- Fixed a warning that could be shown in console after removing a Code Module.
- Fixed the issue when dependent settings has been hidden within Backend Builder in some cases.
- Fixed a warning that could be shown in console loading a page with lot of sections in the Visual Builder.
- Fixed page settings custom CSS which is overwritten by theme customizer's styling.
- Fixed a Warning sometimes showing in console when using settings search.
- Fixed a bug that caused px value to be added to the button text size option on frontend.
- Fixed the non-working color picker for Underline/Strikethrough color in Backend Builder
- Made drag padding smoother when using percentage units.
- Improve how Elegant Themes account credentials are stored/retrieved on multisite installations.
- Fixed "Blurb Title" Custom CSS selector in Blurb Module.
- Added missing border options for the image within Gallery Module.
- Fixed Pricing Table items live preview in Visual Builder when adding new item
- Fixes the blurb clock icon so it is not cropped in some browsers in OSX 10.13.
- Fixed module shortcuts in grid mode.
- Fixed a bug where drag-padding rows would be laggy.
- Fixed the issue where top and bottom radii of Slider Text Overlay become different in some cases.
- Fixed PHP Notice in Pricing Tables in some cases.
- Fixed Fullwidth Menu Module visual appearance when Rounded Corners setting is applied.
- Fixed video controls used in slider modules from appearing lower in the Visual Builder.
- Fixes an error that could happen when deleting a section with the Modal open.

- Fix an issue in the regular Divi Builder that caused layout imports to fail when using the latest versions of Safari and other WebKit-based browsers.
- Fixed a case where editing Code content could result in losing the HTML markup.
- Improved video background autoplay handling in some web browsers.
 - * core/admin/fonts/modules.eot
 - * core/admin/fonts/modules.svg
 - * core/admin/fonts/modules.ttf
 - * core/admin/fonts/modules.woff
 - * core/core functions.php
 - * includes/builder.js
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/module/Blurb.php
 - * includes/builder/module/FullwidthPostSlider.php
 - * includes/builder/module/Gallery.php
 - * includes/builder/module/PostSlider.php
 - * includes/builder/module/PricingTables.php
 - * includes/builder/module/Signup.php
 - * includes/builder/module/SliderItem.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/styles/frontend-builder-style.css
 - * includes/builder/styles/style.css

version 3.0.105 (updated 02-17-2018)

- Added compatibility for the latest Google Maps API version and fixed a bug that caused the Visual Builder to crash when a Map Module was added and also resulted in invalid API key errors due to mismatches in API keys and API versions.
 - * includes/builder/framework.php
 - * epanel/custom_functions.php

version 3.0.104 (version skipped for product version consistency)

version 3.0.103 (updated 02-16-2018)

- Fixed incompatibility with the latest Google Maps API that caused the Visual Builder to freeze when a map module was added to the page.
- Fixed a bug that caused the Extra Theme Options to malfunction.
 - * epanel/js/functions-init.js
 - * includes/builder/framework.php

version 3.0.102 (updated 02-15-2018)

- Greatly enhanced the code editing experience for Custom CSS and Custom Code in the Visual Builder and the Divi Theme Options.
- Fixed a compatibility issues with WooCommerce v3.3.0 that prevented Divi Builder pages from working on Shop Pages.
- Fixed a bug where applying a box shadow to a Section would block Custom CSS rules from being applied.
- Fixed a bug in Visual Builder that sometimes caused keyboard commands to redirect to an invalid URL when editing saved Divi Library layouts.
- Make replacing the current content optional when loading a layout from the Divi Library if the current page contains at least one module.
- Fixed a bug that caused px values to be changed to x by mistake, which broke some front end styles after saving in the Divi Builder.
- Fixed an IE11 display bug where logo images in the Fullwidth Header module were misaligned.
- Removed unneeded justify option on Fullwidth Header's Text & Logo Orientation field.
- Fixed code module textarea vertical scrolling.
- Improved generation of CSS Filters for Fullwidth Header module.
 - * 404.php
 - * epanel/shortcodes/shortcodes.php
 - * epanel/js/functions-init.js
 - * epanel/css/panel.css
 - * epanel/core_functions.php
 - * includes/builder/compat/woocommerce.php
 - $\hbox{*\ includes/builder/main-structure-elements.php}$
 - * includes/builder/scripts/builder.js
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/styles/frontend-builder-style.css
 - * includes/builder/frontend-builder/bundle.js
 - $\hbox{*\ includes/builder/frontend-builder/i18n/library.php}$
 - * includes/builder/frontend-builder/LICENSE.md
 - * includes/builder/frontend-builder/assets.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/class-et-builder-settings.php
 - * includes/builder/functions.php
 - * includes/builder/module/Blog.php
 - * includes/builder/module/Code.php
 - * includes/builder/module/FullwidthCode.php

- * includes/builder/module/FullwidthHeader.php
- * includes/builder/module/FullwidthPostSlider.php
- * includes/builder/module/FullwidthPostTitle.php
- * includes/builder/module/Login.php
- * includes/builder/module/Portfolio.php
- * includes/builder/module/PostSlider.php
- * includes/builder/module/Signup.php
- * includes/builder/module/FullwidthHeader.php
- * includes/builder/module/settings/Migration.php
- * includes/builder/module/settings/migration/FullwidthHeader2.php
- * index.php
- * page-template-blank.php
- * page.php
- * sidebar.php
- * single-et pb layout.php
- * single-project.php
- * single.php
- * CREDITS.md

version 3.0.101 (updated 02-8-2018)

- Added new Shape Divider options to sections.
- Fixed Shop module pagination with Woocommerce 3.3
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php
 - * includes/builder/main-structure-elements.php
 - * includes/builder/module/field/attribute/composite/Parser.php
 - * includes/builder/module/field/Divider.php
 - * includes/builder/module/field/template/Tabbed.php
 - * includes/builder/module/Shop.php
 - * includes/builder/scripts/builder.js
 - $\hbox{*\ includes/builder/scripts/frontend-builder-global-functions.} js$
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/styles/frontend-builder-style.css
 - * includes/builder/styles/style.css

version 3.0.100 (updated 02-1-2018)

- Fixed Core :: Data_Utils :: Possible usort() warning that occurred in some situations when loading the Visual Builder.

- Updated saved layout wording in the Backend Builder to match the Visual Builder.
- Fixed some inconsistent styling with the modal close icon in the Visual Builder.
- Fixed a bug that caused layout pack thumbnails to be unclickable in Edge in some situations based on mouse movement during page load.
- Fixed an error that occurred when loading layouts using Safari.
- Fixed "Error Unexpected char" error that prevented the Load Layout modal from working for some customers.
- Fixed an error that occurred when loading layouts in the Visual Builder on websites that force SSL over admin but use http on the website front end.
 - * includes/builder/feature/Library.php
 - * includes/builder/functions.php
 - * core/functions.php

version 3.0.99 (updated 01-31-2018)

- Added 150+ brand new pre-made layouts to the Divi Builder.
- Improved the pre-made layouts experience, adding the ability to browse and import layouts directly onto the page.
- Added the ability to assign screenshots to items saved to the Divi Library to make them easier to identify.
- Fixed differences in Login and Email Optin modules appearance between frontend and Visual Builder.
- Fixes the issue when default module bottom margin was not applied to the Blog Module using grid layout on frontend.
- Fixed the issue when Gallery module disappeared while resizing a browser window.
- Fixed issue on RTL where the Two Buttons Modal's buttons were covering each other.
- Added "MapPress Easy Google Maps" plugin compatibility.
- Removed Show Inner Shadow option from Slider, FullWidth Slider, Post Slider and FullWidth Post Slider modules.
- Make the Color Picker rgb code visible.
- Fixed the issue when settings of Global Modules were changed unexpectedly in some cases.
- Fixed the issue when background videos stopped on mouse click.
- Fixed Visual Builder Full Width Header Image render.
- Added a notice that data will be cleared when split test is ended and saved and it can't be undone.
- Fixed Visual Builder modal toggles RTL view when Disable Translations is enabled.

- Added Play Video Outside Visible Window option to keep background video played when it leaves visible area of the window.
- Fixed the issue when internal links in Visual Builder has been opened within the same browser tab in case of plain URLs usage.
- Fixed preloader not appearing when pressing "Save & Exit" in the Edit Page / Exit Visual Builder modal.
- Removed incorrect justify option on Fullwidth Header's Text & Logo Orientation field.
- Fixed broken waypoint for element that appears at the bottom of the page.
- Fixed javascript error that appears when dragging video slider module item before previous drag loading complete.
- Fixed unwanted padding when Hide Navigation Until Scroll option on customizer is used in some cases.
- Fixed an issue affecting the rendering of Comments module form fields within Visual Builder.
- Fixed the issue with submenus overlap on touch devices.
- Fixed non-unique form field IDs in Login Module.
- Fixed Text Align button alignment when RTL is enabled.
- Fixed a bug which would prevent closing the settings modal after adding a Gallery module to a blank page.
- Fixed Rounded Corner reset button displaying on default values within Backend Builder.
- Updated the default color on Instagram icons in social media follow modules.
- Fixed disappearing logo on small screen when centered inline logo header layout is used.
- Fixed an issue when hidden nav doesn't appear as the page is scrolled due to empty first section.
 - * core/admin/css/core.css
 - * core/admin/js/portability.js
 - * core/components/Portability.php
 - * core/components/README.md
 - * core/components/Updates.php
 - * core/components/data/Utils.php
 - * core/components/init.php
 - * core/components/post/Object.php
 - * core/components/post/Query.php
 - * core/components/post/Taxonomy.php
 - * core/components/post/Type.php
 - * epanel/custom_functions.php
 - * functions.php

- * includes/builder/ab-testing.php
- * includes/builder/class-et-builder-element.php
- * includes/builder/core.php
- * includes/builder/feature/Library.php
- * includes/builder/framework.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/frontend-builder/i18n/library.php
- * includes/builder/frontend-builder/i18n/library/categories.php
- * includes/builder/frontend-builder/i18n/library/layouts-long.php
- * includes/builder/frontend-builder/i18n/library/layouts-short.php
- * includes/builder/frontend-builder/i18n/library/packs.php
- * includes/builder/functions.php
- * includes/builder/images/library-global.svg
- * includes/builder/images/library-layout.svg
- * includes/builder/layouts.php
- * includes/builder/main-structure-elements.php
- * includes/builder/module/BarCounters.php
- * includes/builder/module/BarCountersItem.php
- * includes/builder/module/Blog.php
- * includes/builder/module/FullwidthHeader.php
- $\hbox{*\ includes/builder/module/FullwidthPostSlider.php}$
- * includes/builder/module/FullwidthSlider.php
- * includes/builder/module/Login.php
- * includes/builder/module/PostSlider.php
- * includes/builder/module/Slider.php
- * includes/builder/module/SliderItem.php
- $*\ includes/builder/module/SocialMediaFollowItem.php$
- * includes/builder/module/settings/Migration.php

*

includes/builder/module/settings/migration/InnerShadowToBoxShadow.php

- $*\ includes/builder/plugin-compat/mappress-google-maps-for-wordpress.php$
- * includes/builder/post/query/Layouts.php
- * includes/builder/post/taxonomy/LayoutCategory.php
- * includes/builder/post/taxonomy/LayoutPack.php
- * includes/builder/post/taxonomy/LayoutScope.php
- * includes/builder/post/taxonomy/LayoutType.php
- $*\ includes/builder/post/taxonomy/LayoutWidth.php$
- * includes/builder/post/type/Layout.php
- * includes/builder/scripts/advanced_options.js

- * includes/builder/scripts/builder.js
- * includes/builder/scripts/frontend-builder-global-functions.js
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/styles/frontend-builder-style.css
- * includes/builder/styles/library_pages.css
- * includes/builder/styles/notification popup styles.css
- * includes/builder/styles/style.css
- * is/custom.is

version 3.0.98 (updated 01-22-2018)

- Fixed the issue when Text-align justify was not applied.
- Fixes a bug that would cause discarded changes to be shown again in the settings modal under some circumstances.
- Fixed inability to assign custom bottom padding for Slider Module on mobile and 1/4 column layout.
- Fixed the issue when non-default letter-spacing causes visual issues in Safari.
- Fixed incorrect totals displayed on Divi Leads report on VB which caused different totals than what is displayed on BB.
- Fixed Video module compatibility between Box Shadow and Border Radius.
- Fix issue with HTML being escaped in child modules, including the Pricing Table and Slider Modules.
- Set Text module font settings default value from Theme Customizer.
- Improved Range input support in Visual Builder for IE11.
- Added Alt Text option for Full Width Header.
- Added DK PDF plugin compatibility.
- Fixed Pricing Tables inner shadow appearance behind the tables.
- Prevent preset options to inherit parent values as default value.
- Fixed page settings bar toggle for sensitive mouses.
- Centered Accordion Add button.
- Fixed portability loading bar while importing.
 - * includes/builder/ab-testing.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/framework.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/module/FullwidthHeader.php
 - * includes/builder/module/PricingTables.php
 - * includes/builder/module/Text.php
 - * includes/builder/plugin-compat/dk-pdf.php
 - * includes/builder.js
 - * includes/builder/scripts/frontend-builder-scripts.js

* includes/builder/styles/frontend-builder-style.css

version 3.0.97 (updated 01-18-2018)

- Added the Divi Builder Help System. Now you can browse documentation videos and following along with over 70 full length instructional videos while you build your page, without ever leving the builder!
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/assets/css/style.css

version 3.0.96 (updated 01-17-2018)

- Fixed an unintended information exposure within password protected post excepts that mistakenly displayed some small amount of content from password protected posts inside of post feeds as part of the automatically generated post excerpt. If you are using password protected posts, it's important that you update your theme to prevent parts of your password protected content from being seen by your visitors. As part of this disclosure, we have emailed all Elegant Themes customers with detailed information about the problem and how to fix it: https://mailchi.mp/elegantthemes/elegant-themes-security-update
- Fixed the issue when js scripts from modules content were executed in Backend Builder in some cases.
- Fixed unsaved Divi Leads not being backup into browser backup
- Changed pagination line height default value to '1.7em' in Portfolio modules.
- Fixed speciality section overlay color in click mode.
- Fixed the issue when Text Overlay Border Radius setting do not applied for slide custom heading level.
- Fixed the issue when Heading Level option was not rendered correctly after undo/redo actions.
 - * includes/builder/class-et-global-settings.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/module/FullwidthPostSlider.php
 - $\hbox{*\ includes/builder/module/PostSlider.php}$
 - * includes/builder/module/SliderItem.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/functions.php
 - * includes/builder/module/Blog.php
 - * epanel/custom_functions.php

version 3.0.95 (updated 01-10-2018)

- Added the ability to start, manage and track Divi Leads split tests in the Visual Builder.
- Added the ability to collapse rows and sections in the Visual Builder while in Wireframe Mode.
- Fixed the issue when Justify icon was not displayed for "Text Orientation" in text module in Backend Builder.
- Fixed is error which appears when undoing Clear Layout action in VB.
- Fixed an error that would sometimes trigger when discarding changes after updating font options.
- Fixed a warning that could show up in console when closing the tooltip modal after switching to wireframe mode.
- Fixed add new row button in speciality section.
- Fixed the issue in Copy Style function when 'Admin Label' and some other unwanted options were copied along with style attributes.
- Fixed section box shadow issue when border radius is applied on section.
- Removed default inner shadow for text areas in Safari mobile browser.
- Moved Blurb image alt option under Advanced settings tab.
 - * includes/builder/ab-testing.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/class-et-builder-settings.php
 - * includes/builder/core.php
 - $\hbox{*\ includes/builder/frontend-builder/assets.php}$
 - * includes/builder/frontend-builder/assets/css/style.css
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php
 - * includes/builder/images/cursor-select-goal.cur
 - * includes/builder/images/cursor-select-subject.cur
 - * includes/builder/images/cursor-select-winner.cur
 - * includes/builder/main-structure-elements.php
 - * includes/builder/module/Blurb.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/styles/frontend-builder-style.css
 - * includes/builder/styles/style.css

version 3.0.94 (updated 01-08-2018)

- Blurb Module correctly handles custom image widths expressed in pixels when using left layout.
- Removed Use Drop Shadow option from Blog module.

- Fixed section tooltip on closing properly on mouseout.
- Fixed box shadow on contact form textarea fields for iPhone devices.
- Fixed incorrect history label when disabling modal using shortcut.
- Fixed Backend Builder settings modal for Deutsche language.
- Fixed an error that could happen while editing CSS options in the VB under some circumstances.
- Fixed missing Content Width field on Fullwidth Header module on BB.
- Fixed the issue when Visual Builder failed to load in Divi Builder plugin when Blog module present on page.
- Fixed js error in wireframe mode when trying to move module inside Specialty Section.
- Fixed the issue when "Builder Default Interaction Mode" was always reset to "hover" if switching from wireframe mode back to visual.
- Fixed page settings bar from reseting it's position in certain cases.
- Fixed the issue when active tab from previous modal remains active in another modal in some cases.
- Fixed the issue when Title CSS option in Fullwidth Header module affects all Fullwidth Header Modules on the page.
- Fixed Fatal Error on GoDaddy hosted websites when Woocommerce plugin enabled.
- Fixed unsave-able yes/no button on module item to YES on BB when its parent has default value to NO and its value has been modified to YES.
- Adding parallax and video background support to row inner.
- Fixed various UI issues on RTL layout.
- Fixed a bug that caused some UI elements to render incorrectly in Filter controls when using RTL (right-to-left) languages.
- Fixed the issue when React warning about invalid Prop Type of unsyncedGlobalSettings appears in console.
- Added in back button when double clicking on child module.
- Fixed the issue when option changes from Theme Customizer are not reflected to the module settings within Backend Builder.
- Fixed 3 column modal form toggles requiring 2 clicks to open and close.
- Fix issue that cause the Divi Builder Product Tour to malfunction.
- Fixed a bug where some CSS selectors in inline stylesheets were incorrectly formatted.
- Fixed the issue when Parallax Method was set to empty in Specialty Section Columns settings.
- Fixed broken svg image on person module when being used inside 4/4, 2/3, and 1/3 column.

- Fixed the issue when custom color was not applied to the slider arrows in case of Show Controls setting is disabled.
- In ePanel settings, the value for password fields updated to not display the value after saving.
- Make the current editing slide the active slide.
 - * core/admin/css/core.css
 - * epanel/custom functions.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - * includes/builder/functions.php
 - * includes/builder/languages/de_DE.mo
 - * includes/builder/languages/de DE.po
 - * includes/builder/main-structure-elements.php
 - * includes/builder/module/Blog.php
 - * includes/builder/module/Blurb.php
 - * includes/builder/module/FullwidthHeader.php
 - * includes/builder/module/TeamMember.php
 - * includes/builder/module/settings/Migration.php

*

includes/builder/module/settings/migration/DropShadowToBoxShadow.php

- * includes/builder/scripts/builder.js
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/styles/frontend-builder-style.css
- * includes/builder/styles/style.css
- * rtl.css

version 3.0.93 (updated 1-3-2018)

- Improved the fluidity and responsiveness of the Visual Builder interface.
- Expanding settings windows will now trigger a 3-column layout on larger screens in the Visual Builder.
- Settings windows can now be snapped to the bottom of the screen in the Visual Builder.
- Page settings bar can now be snapped to all four sides and all four corners of the screen in the Visual Builder.
- Fixed reset of image Blend Mode settings in some cases where a parent module's Blend Mode was changed.
- Added Align Left option when RTL is enabled.
- Fixed SVG images not showing in Blurb Module.
- Fixed warning when updating color in colorpicker in visual builder.

- Fixed VB settings modal position and size in some situations where it extended past the right or bottom bounds and became inaccessible.
- Reduce the filesize of product zip archives by moving uncompiled translation files to their own zip archive that can be downloaded separately when needed.
- Remove button box shadow on slider if the Custom Button Styles are disabled.
- Fixed the issue when Circle Counter module was not properly initialized due to JavaScript error.
- Fixed a React warning that could be triggered when using shortcodes in Text Modules.
- Fixed the issue when browser was redirect to "Not found" page on touch devices if top tier menu item link is empty.
- Fixed flickering of FullWidth Portfolio Title.
- Fixed audio UI not being adjusted when audio module width is modified.
- Fixed overlapped add new module button when bar counters, post nav, search, or social media follow are on the bottom of column and the row only has one column.
- Fixed Slider image layout on Internet Explorer.
- Added error boundaries to the Visual Builder to lessen the impact of unforeseen React errors.
- Fixed a bug that caused extra line breaks and paragraphs to be added in the Visual Builder after saving modules in the classic Divi Builder.
- Fixed export layout stuck at 1% progress because AJAX response is returned too fast (below 200ms).
- Fixed mobile background settings mismatch in Fullwidth Menu module.
- Fixed Filterable Porfolio sometimes showing categories in the wrong order.
- Improved Visual Builder inline-editor performance.
- Fixed an error that would only happen on wpengine.
- Fixed some modules not showing the correct layout when changing columns structure.
- Fixed an issue with contact form's custom message pattern caused by double quotes in checkboxes and radio fields' titles.
- Fixed borders appearing for Login and Email Optin modules even "Use Focus Borders" setting is disabled.
- Hide Button Box Shadow options if the button custom styling is disabled.
- Fixed range control sometimes not behaving correctly.
- Fixed the issue when borders are not applied to the Bar Counter elements individually in some cases within Visual Builder.
- Fixed some PHP notices being printed in the log file.
- Fixed unwanted jump to top window when closing image module's lightbox (If the image is tall enough and image's top corner is located above window top corner).

- Fixed incorrectly positioned colorpicker's reset button on border options in BB.
- Fixed adding two FW Portfolio Modules sometimes causing an error in the Visual Builder.
 - * core/admin/js/portability.js
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php
 - * includes/builder/module/Blog.php
 - * includes/builder/module/Blurb.php
 - * includes/builder/module/Button.php
 - * includes/builder/module/Cta.php
 - * includes/builder/module/FullwidthHeader.php
 - * includes/builder/module/FullwidthMenu.php
 - * includes/builder/module/FullwidthPostSlider.php
 - * includes/builder/module/FullwidthSlider.php
 - * includes/builder/module/Gallery.php
 - * includes/builder/module/Image.php
 - * includes/builder/module/Login.php
 - * includes/builder/module/PostSlider.php
 - * includes/builder/module/settings/migration/BorderOptions.php
 - $\hbox{* includes/builder/module/Signup.php}$
 - * includes/builder/module/Slider.php
 - * includes/builder/module/SliderItem.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/scripts/frontend-builder-global-functions.js
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/scripts/jquery.magnific-popup.js
 - * includes/builder/styles/frontend-builder-style.css

version 3.0.92 (updated 12-14-2017)

- Updated to React 16
- Updated production dependencies
- Optimized the speed of the Visual Builder, reducing slowness when adjusting design settings
- Improved re-render speed when using draggable padding
- Improved the speed of deleting modules in the Visual Builder.
- Fixed the issue when unwanted was added at the beginning and end of the content in child modules such as Pricing Table, Sliders, etc when saved in Backend Builder.

- Added the missing jQuery dependancy for "et-core-common" script and moved common.js file from /js to admin/js directory for consistency. No functional changes made in the PR.
- Moved core common.js file to admin/js directory for consistency.
- Fixed the issue when dot navigation was not working correctly in Video slider module.
- Fixed the issue when "Show Comments Count" option in Comments Module was not working with heading levels other than H1.
- Fixed the issue when Fullwidth Header module in VB doesn't match the actual result on Front-end with certain combination of settings.
- Fixed BB not loading when Table Of Contents plus [toc] shortcode was added to the page.
- Fixed a compatibility issue with Google Language Plugin.
- Removed module button ripple in Wireframe mode.
- Removed references to debugging code used in development
- Changed storing product categories from slugs to ids for Shop Module to fix support with certain languages.
- Fixed unwanted visible carousel group when video slider module's carousel navigation is clicked.
- Improved email address validation in the Contact Form module.
- Fixed Firefox not being able to print pages including Number Counters.
- Added image filters to Fullwidth Portfolio module.
- Added image filters to Filterable Portfolio module.
- Fixed the issue when header font-size from Customizer settings override the Post Slider module font-size in Extra theme.
- Added missing link to the post title in Post Slider module.
- Fixed missing image and animated content on Facebook in-app browser.
- Improved the Search Module button vertical alignment when border options are applied.
- Fixed Video Slider thumbnails appearance in Visual Builder.
- Fixed the issue when Module Shortcuts were not working properly in Wireframe mode.
- Fixed the issue when Global Modules values were not migrated in BB.
- Fixed the Import and Export button position from customizer for RTL.
- Fixed Testimonial portrait radius default value migration.
- Fixed the issue when different front-size was applied h1 h6 headings in 1/3 and 1/4 columns while in VB.
 - * core/admin/css/portability.css
 - * core/admin/js/common.js
 - * core/functions.php

- * core/functions.php
- * includes/builder/class-et-builder-element.php
- * includes/builder/frontend-builder/assets.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/package.json
- * includes/builder/functions.php
- * includes/builder/module/field/TextShadow.php
- * includes/builder/module/FilterablePortfolio.php
- * includes/builder/module/FullwidthPortfolio.php
- * includes/builder/module/FullwidthPostSlider.php
- * includes/builder/module/PostSlider.php
- * includes/builder/module/settings/Migration.php
- * includes/builder/module/settings/migration/BorderOptions.php
- * includes/builder/module/settings/migration/ShopModuleSlugs.php
- * includes/builder/module/Shop.php
- * includes/builder/module/Testimonial.php
- * includes/builder/module/VideoSlider.php
- * includes/builder/module/VideoSliderItem.php
- * includes/builder/plugin-compat/table-of-contents-plus.php
- * includes/builder/scripts/builder.js
- * includes/builder/scripts/frontend-builder-global-functions.js
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/styles/frontend-builder-style.css

version 3.0.91 (updated 12-7-2017)

- Fixed broken Builder and unwanted Builder Timeout popup appears when asp tags is enabled on php.ini.
- Fixed the issue when Text Alignment value was not saved in Text and Search modules when saved in Backend Builder.
- Fixing issue on cloning and drag and dropping module item (i.e. video slider) on visual builder.
- Fixed unwanted horizontal scroll on window when row's equalize height is set and gutter is set to 1.
- Fixed broken drag and drop behaviour in Visual Builder wireframe mode.
- Fixed logic bug that caused inconsistent results when checking php memory limit.
- Added support of Google Fonts API.
- Updated strings references in translation files.
- Fixed Blurb image box shadow size when change image size.

- Fixed the issue when Font Options were not applied for the single Fields in Contact Form module.
- Fixed broken logic in the permissions check used for the Divi Builder portability system.
- Fixed several Border Styles settings inheritance issues.
- Fixed the issue when Featured Table Header Text Color option in Pricing Table module was not applied to headings other than H2.
- Updated CSS sync logic.
- Fixed the issue when pagination was not working in Shop module with the latest version of Woocommerce.
- Fixed the issue when Upwards menu direction was not to mobile version of menu in Fullwidth Menu module.
- Fixed the issue when some HTML was rendered inside the Content field of Code Module and Message Patternt field of Contact Form Module in Backend Builder.
- Fixed the issue when "Title" Custom CSS in Fullwidth Header module was applied to H1 heading only.
- Added filter and blending controls for all Sections, Rows, and Modules.
 - * core/admin/js/portability.js
 - * core/components/Portability.php
 - * core/functions.php
 - * epanel/custom functions.php
 - * functions.php
 - * includes/builder/ab-testing.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/class-et-global-settings.php
 - * includes/builder/core.php
 - * includes/builder/framework.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php
 - * includes/builder/languages/ar.mo
 - $*\ includes/builder/languages/bg_BG.mo$
 - * includes/builder/languages/cs_CZ.mo
 - * includes/builder/languages/da_DK.mo
 - * includes/builder/languages/de_DE.mo
 - * includes/builder/languages/el.mo
 - * includes/builder/languages/en_US.pot
 - * includes/builder/languages/en_US.pot
 - * includes/builder/languages/fi.mo
 - * includes/builder/languages/fr FR.mo

- * includes/builder/languages/he_IL.mo
- * includes/builder/languages/hu HU.mo
- * includes/builder/languages/id_ID.mo
- * includes/builder/languages/it_IT.mo
- * includes/builder/languages/ja.mo
- * includes/builder/languages/ko KR.mo
- * includes/builder/languages/ms_MY.mo
- * includes/builder/languages/nb_NO.mo
- * includes/builder/languages/nl_NL.mo
- * includes/builder/languages/pl_PL.mo
- * includes/builder/languages/pt_BR.mo
- * includes/builder/languages/ro RO.mo
- * includes/builder/languages/ru_RU.mo
- * includes/builder/languages/sk SK.mo
- * includes/builder/languages/sr RS.mo
- * includes/builder/languages/sv SE.mo
- * includes/builder/languages/th.mo
- * includes/builder/languages/tl.mo
- * includes/builder/languages/tr_TR.mo
- * includes/builder/languages/uk.mo
- * includes/builder/languages/vi.mo
- * includes/builder/languages/zh CN.mo
- * includes/builder/main-structure-elements.php
- * includes/builder/module/Accordion.php
- * includes/builder/module/AccordionItem.php
- * includes/builder/module/Audio.php
- * includes/builder/module/BarCounters.php
- * includes/builder/module/BarCountersItem.php
- * includes/builder/module/Blog.php
- * includes/builder/module/Blurb.php
- * includes/builder/module/Blurb.php
- $\hbox{* includes/builder/module/Button.php}$
- * includes/builder/module/CircleCounter.php
- * includes/builder/module/Code.php
- * includes/builder/module/Comments.php
- * includes/builder/module/ContactForm.php
- * includes/builder/module/ContactForm.php
- * includes/builder/module/ContactFormItem.php
- * includes/builder/module/ContactFormItem.php
- * includes/builder/module/CountdownTimer.php

- * includes/builder/module/Cta.php
- * includes/builder/module/Divider.php
- * includes/builder/module/field/template/border/Radius.php
- * includes/builder/module/FilterablePortfolio.php
- * includes/builder/module/FullwidthCode.php
- * includes/builder/module/FullwidthHeader.php
- * includes/builder/module/FullwidthHeader.php
- * includes/builder/module/FullwidthImage.php
- * includes/builder/module/FullwidthMap.php
- * includes/builder/module/FullwidthMenu.php
- * includes/builder/module/FullwidthMenu.php
- * includes/builder/module/FullwidthPortfolio.php
- * includes/builder/module/FullwidthPostSlider.php
- * includes/builder/module/FullwidthPostTitle.php
- * includes/builder/module/FullwidthSlider.php
- * includes/builder/module/Gallery.php
- * includes/builder/module/Image.php
- * includes/builder/module/Login.php
- * includes/builder/module/Map.php
- * includes/builder/module/MapItem.php
- * includes/builder/module/NumberCounter.php
- * includes/builder/module/Portfolio.php
- * includes/builder/module/PostSlider.php
- $\hbox{*\ includes/builder/module/PostsNavigation.php}$
- * includes/builder/module/PostTitle.php
- * includes/builder/module/PricingTables.php
- * includes/builder/module/PricingTables.php
- * includes/builder/module/Search.php
- * includes/builder/module/settings/Migration.php
- * includes/builder/module/settings/migration/FilterOptions.php
- * includes/builder/module/settings/migration/OptionsHarmony.php
- * includes/builder/module/Shop.php
- * includes/builder/module/Shop.php
- * includes/builder/module/Sidebar.php
- * includes/builder/module/Signup.php
- * includes/builder/module/Slider.php
- * includes/builder/module/SliderItem.php
- * includes/builder/module/SocialMediaFollow.php
- * includes/builder/module/SocialMediaFollowItem.php
- * includes/builder/module/Tabs.php

- * includes/builder/module/TabsItem.php
- * includes/builder/module/TeamMember.php
- * includes/builder/module/Testimonial.php
- * includes/builder/module/Text.php
- * includes/builder/module/Toggle.php
- * includes/builder/module/Video.php
- * includes/builder/module/VideoSlider.php
- * includes/builder/module/VideoSliderItem.php
- * includes/builder/scripts/builder.js
- * includes/builder/styles/frontend-builder-style.css
- * includes/builder/styles/style.css

version 3.0.90 (updated 11-29-2017)

- Improved google fonts loading logic to prevent font flickering on page load.
- Fixed wrong button icon with uppercase text enabled in Button module.
- Fixed the issue when it was not possible to upload font files with uppercase extension.
- Fixed AJAX pagination breaking custom styles under certain circumstances.
- Fixed incorrect exit tooltip usage in Click Mode.
- Fixed the issue when the global Code Module content was not unsynced properly in BB.
- Fixed inline editor close icon.
- Improved the Top and Secondary menu behavior on touch screens.
- Fix position of radio buttons in theme customizer.
- Improved the One Font Language fonts for customizer.
- Added support of google fonts for hebrew and others.
- Fixed the issue when warning was displayed on activation of Divi theme for the first time.
- Fixed some issues in Fullwidth Menu on touch screens.
- Fixed Person module description view for 1/4 columns.
- Fixed Contact Form Module fields not showing custom borders.
- Improved Font Options output code to avoid PHP Notices in 3rd party plugins.
- Fixed console error when resizing inline editor.
- Fixed missed 'Use Focus Border' options group in Backend Builder for Login and Email Option modules.
- Fixed a console warning that could happen when quickly closing the settings modal.
- Fixed last column bottom margin in tablet preview / 4 cols layout.
- Improved Visual Builder slider functionality.

- Fixed the issue when Settings Modal didn't reflect the module settings update on History state change (undo/redo).
- Improved Categories Select option support in Child Modules.
- Fixed compatibility of Divi and WP Job Manager plugin.
- Fixed layout import in Visual Builder for large layouts.
- Fixed incorrect Filterable Portfolio's filter positioning on mobile devices if alignment has been modified.
- Fixed Blog / Gallery Modules not showing content in the VB under some circumstances.
- Fixed borders appearance for the Blurb image when image align is set to left.
- Fixed missing add button in modal while Grid Mode is active.
- Fixed the issue when Open/Close Toggle text color was not applied to non-default header levels.
- Prevent parallax background from covering the comments in comment module.
- Image module fix, prevent the overlay to overflow image size.
- Fixed the issue when line-breaks saved in Text mode of editor were not rendered in VB.
- Fixed the issue when unwanted extra line-breaks added in tinyMCE editor in Visual Builder.
- Fixed the issue when unwanted paragraphs were added to the content of Global Modules if editor is in Text mode.
- Removed pricing table top margin if there is no featured table.
- Fixed unwanted scroll to top when using the Visual Builder to edit posts with a featured image.
- Fixed the issue when migration was misapplied in Backend Builder on pages with global modules.
- Fixed incorrect responsive tab behaviour on input range & input margin.
- Fixed incorrect content rendering in BB when blog and shop modules are used on the same layout.
- Fixed giggling gradient end's colorpicker button when being clicked.
- Fixed the issues with Fullwidth Header Text & Logo Orientation + Image Vertical Alignment options in IE11.
- Moved browser class detection mechanism to js side to avoid issues on cached pages.
- Fixed the Builder Cache Warning issue in Safari 9.1
- Fixed a visual issue in the Visual Builder when applying rounded borders to a Video Module.
 - * core/admin/js/portability.js
 - * core/functions.php
 - * core/js/common.js

- * css/main-styles.css
- * css/theme-customizer-controls-styles.css
- * functions.php
- * includes/builder/class-et-builder-element.php
- * includes/builder/core.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/functions.php
- * includes/builder/module/Accordion.php
- * includes/builder/module/Blog.php
- * includes/builder/module/Blurb.php
- * includes/builder/module/Image.php
- * includes/builder/module/Login.php
- * includes/builder/module/PricingTables.php
- * includes/builder/module/Signup.php
- * includes/builder/module/Toggle.php
- * includes/builder/scripts/builder.js
- * includes/builder/scripts/frontend-builder-global-functions.js
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/styles/style.css
- * includes/builder/styles/frontend-builder-style.css
- * js/custom.js

version 3.0.89 (updated 11-15-2017)

- Addressed additional WordPress 4.9 compatibility issues in preparation for the new WordPress release scheduled for today.
- Fixed a bug that caused broken sidebar layouts on custom post types in some situations.
- Fixed a bug in border options migration that mistakenly migrated border options that were turned off in some cases.
- Fixed a bug that caused unwanted borders to appear in some cases when saving the page in the classic Divi Builder.
 - * functions.php
 - * includes/builder/module/field/Border.php
 - * includes/builder/module/settings/migration/BorderOptions.php
 - * includes/builder/module/settings/Migration.php
 - * includes/builder/class-et-builder-element.php

version 3.0.88 (updated 11-14-2017)

- Addressed WordPress 4.9 compatibility issues.

- Fixed a bug that prevented the Use Divi Builder button from being clicked in some versions of IE.
- Fixed Settings Popup being always visible after pasting a module using keyboard shortcut.
- Fixed accordion items' titles disappearing in visual builder upon save.
- Fixed Backend Builder range field and reset icon rendering.
- Fixed the issue when ET Shortcodes were not loaded correctly on 2 and subsequent pages in Blog module.
- Fixed Load Layout category menu not working in firefox.
- Fixed the issue with Choose Font button positioning in some browsers.
- Fixed the issue with Font Uploader not working in IE11.
- Fixed a bug that caused an unwanted border to some modules when saving the page in the classic Divi Builder.
- Added border radius defaults to the testimonial, email optin, login and search modules.
- Improved module option search results for tabbed border settings.
 - * epanel/shortcodes/js/et shortcodes frontend.js
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/frontend-builder/assets.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/module/Blog.php
 - * includes/builder/modules/Audio.php
 - * includes/builder/modules/Testimonial.php
 - * includes/builder/modules/Login.php
 - * includes/builder/modules/Signup.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/styles/style.css
 - * includes/builder/frontend-builder/assets.php
 - * includes/builder/functions.php
 - * includes/builder/scripts/ext/wp-color-picker-alpha-48.js
 - * includes/builder/scripts/ext/wp-color-picker-alpha-48.min.js
 - * includes/builder/scripts/ext/wp-color-picker-alpha.js
 - * includes/builder/scripts/ext/wp-color-picker-alpha.min.js
 - * includes/builder/scripts/builder.js
 - * core/admin/css/portability.css

version 3.0.87 (updated 11-10-2017)

- Added border options to all modules, rows and sections.
- Added border radius options to all modules, rows and sections.

- Implemented the new border options interface.
- Fixed the issue when wrong sidebar class was applied on category pages in some cases.
- Fixed issue with header getting "fixed" styles applied incorrectly in some cases.
- Fixed flip right animation not working.
- Fixed animations not working with waypoints disabled.
- Fixed undefined index errors in Shop.php that appear when visual builder is opened.
- Improved the performance of custom CSS processing in Visual Builder.
 - * functions.php
 - * js/custom.js
 - * core/components/data/Utils.php
 - * includes/builder/module/Shop.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/frontend-builder/app/actions/et-builder-actions.js
 - * includes/builder/frontend-builder/app/app.jsx
 - * includes/builder/frontend-builder/app/style.scss
 - * includes/builder/frontend-builder/package.json
 - * includes/builder/frontend-builder/yarn.lock
 - * includes/builder/functions.php
 - * includes/builder/main-structure-elements.php
 - * includes/builder/module/Accordion.php
 - * includes/builder/module/AccordionItem.php
 - * includes/builder/module/Audio.php
 - * includes/builder/module/BarCounters.php
 - $\hbox{* includes/builder/module/BarCountersItem.php}\\$
 - * includes/builder/module/Blog.php
 - * includes/builder/module/Blurb.php
 - * includes/builder/module/Button.php
 - * includes/builder/module/Code.php
 - * includes/builder/module/Comments.php
 - $\hbox{*\ includes/builder/module/ContactForm.php}$
 - * includes/builder/module/ContactFormItem.php
 - * includes/builder/module/Cta.php
 - * includes/builder/module/Divider.php
 - * includes/builder/module/FilterablePortfolio.php
 - * includes/builder/module/FullwidthCode.php
 - $\hbox{*\ includes/builder/module/FullwidthImage.php}$
 - * includes/builder/module/FullwidthPortfolio.php
 - * includes/builder/module/FullwidthPostTitle.php

- * includes/builder/module/Gallery.php
- * includes/builder/module/Image.php
- * includes/builder/module/Login.php
- * includes/builder/module/NumberCounter.php
- * includes/builder/module/Portfolio.php
- * includes/builder/module/PostTitle.php
- * includes/builder/module/PostsNavigation.php
- * includes/builder/module/PricingTables.php
- * includes/builder/module/PricingTablesItem.php
- * includes/builder/module/Search.php
- * includes/builder/module/Shop.php
- * includes/builder/module/Signup.php
- * includes/builder/module/SliderItem.php
- * includes/builder/module/SocialMediaFollow.php
- * includes/builder/module/SocialMediaFollowItem.php
- * includes/builder/module/Tabs.php
- * includes/builder/module/TabsItem.php
- * includes/builder/module/TeamMember.php
- * includes/builder/module/Testimonial.php
- * includes/builder/module/Text.php
- * includes/builder/module/Toggle.php
- * includes/builder/module/VideoSlider.php
- * includes/builder/module/VideoSliderItem.php
- * includes/builder/module/field/Border.php
- * includes/builder/module/field/attribute/composite/Parser.php
- * includes/builder/module/field/attribute/composite/type/Tabbed.php
- * includes/builder/module/field/template/Base.php
- * includes/builder/module/field/template/Tabbed.php
- * includes/builder/module/field/template/border/Radius.php
- * includes/builder/module/field/template/border/Styles.php
- $*\ includes/builder/module/settings/\overline{M}igration.php$
- $\hbox{*"includes/builder/module/settings/migration/BorderOptions.php}$
- * includes/builder/scripts/builder.js
- * includes/builder/scripts/ext/wp-color-picker-alpha.js
- * includes/builder/scripts/ext/wp-color-picker-alpha.min.js
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/styles/frontend-builder-style.css
- * includes/builder/styles/style.css
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/scripts/frontend-builder-scripts.js

* includes/builder/styles/frontend-builder-style.css

version 3.0.86 (updated 11-3-2017)

- Fixed the issue when some sub item options did not inherit Parent values as defaults in BB.
- Fixed the issue when migration was wrongly applied in BB if Visual Editor disabled for current user.
- Fixed an issue that caused builder shortcode output to be wrapped in paragraph tags when used on custom post types.
- Fixed the issue when copy/paste styles between different section types.
- Fixed the issue when mobile style options were not copied during Copy Styles.
- Fixed the issue when predefined layouts were not preloaded on VB startup.
- Added "Background Gradient Overlays Image" Option.
- Fixed the issue when Blog Module was not scrolled to top when pagination used.
- Fixed two CSS typos in `styles/style.css`.
- Fixed the issue with translation of Date to different languages in Countdown Timer Module.
- Fixed issue with conditional default value inheritance from parent module to child module.
- Fixed the issue when button icon was wrongly aligned to left on woocommerce pages in some cases.
- Fixed the issue when Menu Font-size defined in Customizer was not applied correctly in some cases.
- Corrected the helper description for the single post integration in theme options integration tab.
- Fixed the issue when < script > tag was added into custom excerpts in some cases.
- Fixed the issue when Global Module cloning resets the synced options in BB.
- Fixed the issue when Row Settings popover was not accessible for library items in VB.
- Fixed the person module image not being centered in 4 columns layout on specific resolutions.
- Fixed Divi library styling of Use Visual Builder button.
- Improved Row Custom width option to apply the width > 80%.
- Fixed PHP Undefined Index error when loading Specialty Section with empty Global Row inside.
- Fixed ability to click on add new row button due to section height.
- Optimized size of ajax payload that loads BB templates.
- Fixed broken Email Optin module on Backend Builder due to recent BB Template optimization.

- Fixed Range Slider options not working in IE browser.
 - * css/main-styles.css
 - * epanel/custom_functions.php
 - * functions.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/class-et-global-settings.php
 - * includes/builder/core.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php
 - * includes/builder/main-structure-elements.php
 - * includes/builder/module/Audio.php
 - * includes/builder/module/Slider.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/styles/frontend-builder-style.css
 - * includes/builder/styles/style.css
 - * options divi.php

version 3.0.85 (updated 10-26-2017)

- Added new text shadow options to all modules
- Fixed disappearing parent module setting when module item settings modal was opened and saved.
- Fixed over-sized images bug in image module in IE.
- Disabled gzip compression when output has been sent already, which fixed some errors that were preventing the builder from loading on some servers.
 - * includes/builder/styles/frontend-builder-style.css
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/module/Audio.php
 - * includes/builder/module/Blog.php
 - * includes/builder/module/Blurb.php
 - * includes/builder/module/Button.php
 - * includes/builder/module/Code.php
 - * includes/builder/module/Comments.php
 - * includes/builder/module/ContactForm.php
 - * includes/builder/module/CountdownTimer.php
 - * includes/builder/module/Cta.php
 - * includes/builder/module/FullwidthCode.php
 - * includes/builder/module/FullwidthPostSlider.php

- * includes/builder/module/FullwidthSlider.php
- * includes/builder/module/Gallery.php
- * includes/builder/module/Login.php
- * includes/builder/module/PostSlider.php
- * includes/builder/module/PricingTables.php
- * includes/builder/module/PricingTablesItem.php
- * includes/builder/module/Search.php
- * includes/builder/module/Shop.php
- * includes/builder/module/Signup.php
- * includes/builder/module/Slider.php
- * includes/builder/module/SliderItem.php
- * includes/builder/module/Testimonial.php
- * includes/builder/module/Text.php
- * includes/builder/module/Toggle.php
- * includes/builder/module/field/TextShadow.php
- * includes/builder/styles/frontend-builder-style.css
- * includes/builder/styles/style.css

version 3.0.84 (updated 10-23-2017)

- Greatly reduce the size of the Visual Builder ajax payload by removing redundancies in field definitions.
- Added gzip compression to the Visual Builder and standard Divi Builder ajax payloads to avoid substitute max length errors.
- Fixed a bug that caused the Light / Dark text color option to be omitted from the new text options UI in the text module.
- Fixed roll animation not working properly on Safari when intensity is over 100%.
- Fixed the Color Picker reset button appearance.
- Removed responsive mode reset on modal snap.
- Fixed Incorrect gallery layout for some pages.
- Fixed incorrect 1/4 Column Margin in Tablet in visual builder as well as front end due to prepended div on row.
- Fixed nav menu font size.
- Fixed the issue with wrong escaping of Custom Fonts src attribute.
- Fixed Theme Customizer Mobile Heading & Body text size.
- Fixed portfolio initialization on view mode switch in visual builder fullwidth portfolio module.
- Fixes a compatibility with All in one SEO.
- Fixed zoom styles overriding popover.
- Fixed page jumps caused by contact form's conditional logic.
- Fixed comments count appearance in post title module.

- Fixed the lightbox on image modules in the Visual Builder.
- Fixed issue with the Visual Builder textarea not updating when switching to different module child in certain cases.
- Fixed Blog Module overlay not covering image.
- Fixed Image Module fullwidth issue.
- Fixed problem of stripping some text content that was similar to actual wp shortcodes.
- Fixed issue with IE where the image in the blurb module would be incorrect size.
- Added migration for fullwidth header font color options, removing redundant options.
- Fixed the issue when history state was not saved after making module global.
- Updated Slider module video position calculation method.
- Fixed disappearing svg image on image and blurb modules.
- Fixed animations sliders not re-rendering the animation when animation direction is set to center.
- Fixed the issue when default font cannot be selected if uploaded fonts exist.
- Fixed the issue when Social Media icon selector was not working correctly.
- Fixed the Undefined Index notice that occurred in some situations due to legacy font options.
- Fixed broken logic with the Divi Builder migration system that lead to irregularities after modules were migrated multiple times.
- Removed deprecated WooCommerce function that was causing warning notices.
- Fixed a bug that prevented legacy fonts from being enqueued after migrating to the new font options UI.
- Fixed a bug that occurred when the TinyMCE visual text editor was disabled via a user's profile that resulted in HTML entities being saved into shortcode attributes by mistake.
 - * functions.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/comments template.php
 - * includes/builder/frontend-builder/bundle.js
 - $\hbox{* includes/builder/functions.php}$
 - $\hbox{*\ includes/builder/main-structure-elements.php}$
 - * includes/builder/module/Blog.php
 - * includes/builder/module/Blurb.php
 - * includes/builder/module/FullwidthHeader.php
 - $*\ includes/builder/module/FullwidthPostSlider.php$
 - * includes/builder/module/Image.php
 - * includes/builder/module/PostSlider.php
 - * includes/builder/module/settings/Migration.php

- * includes/builder/module/settings/migration/FullwidthHeader.php
- * includes/builder/scripts/builder.js
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/styles/frontend-builder-style.css

version 3.0.83 (updated 10-18-2017)

- Added improved font options interface to the Divi Builder.
- Added font search and recently used fonts list to the font selection menu.
- Added 600 new fonts to the Divi Builder and Divi Theme Customizer.
- Added new dynamic font weight options for all 800 Divi fonts, ranging from Ultra Thin to Ultra Bold.
- Added new font styling choices including strike-through, small caps and underline options.
- Added individual heading level styling options to the text module, allowing custom fonts, colors and sizes to be applied to H1-H6 headings.
- Added new heading level settings to all modules allowing custom heading levels to be applied to all module titles.
- Added custom font uploading and management to the Divi Builder font options interface.
- Added new styling options for anchor links in the text module.
- Added new styling options for blockquotes in the text module.
- Added new styling options for unordered lists in the text module.
- Added new styling options for ordered lists in the text module.
- Improved options wording for all module title options.
- Fixed the fullwidth menu module on mobile devices.
- Fixed clearings for portfolio and gallery pagination.
- Fixed an issue that caused post-based modules not to render properly after being duplicated.
- Fixed module popover getting slightly cut-off on empty slider module.
- Disabled the Image shadow for gallery module when the slider layout is enabled.
- Fixed `Cannot read property 'split' of undefined` error that occurs when adding accordion item in backend builder.
- Fixed portfolio modules ability to change layout in visual builder.
- Fixed fullwidth header module header image container width in IE.
- Fixed Image Module applied image wrapper to apply shadow on image outline.
- Added fields box shadow control to Email Optin & Login modules.
 - * core/admin/fonts/modules.eot
 - * core/admin/fonts/modules.svg
 - * core/admin/fonts/modules.ttf
 - * core/admin/fonts/modules.woff

- * css/main-styles.css Divi
- * css/theme-customizer-controls.css Divi
- * epanel/google-fonts/et google fonts.css
- * epanel/google-fonts/et_google_fonts.js
- * functions.php Divi
- * includes/builder/class-et-builder-element.php
- * includes/builder/class-et-builder-global-settings.php
- * includes/builder/comments_template.php
- * includes/builder/core.php
- * includes/builder/framework.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/functions.php
- * includes/builder/google-fonts-data.php
- * includes/builder/main-structure-elements.php
- * includes/builder/module/Accordion.php
- * includes/builder/module/Audio.php
- * includes/builder/module/Blog.php
- * includes/builder/module/CircleCounter.php
- * includes/builder/module/Comments.php
- * includes/builder/module/ContactForm.php
- $\hbox{*\ includes/builder/module/CountdownTimer.php}$
- * includes/builder/module/Cta.php
- $*\ includes/builder/module/FilterablePortfolio.php$
- * includes/builder/module/FullwidthHeader.php
- * includes/builder/module/FullwidthPortfolio.php
- * includes/builder/module/FullwidthPostSlider.php
- $*\ includes/builder/module/FullwidthSlider.php$
- * includes/builder/module/Gallery.php
- * includes/builder/module/Login.php
- * includes/builder/module/NumberCounter.php
- * includes/builder/module/Portfolio.php
- * includes/builder/module/PostSlider.php
- * includes/builder/module/PostTitle.php
- * includes/builder/module/PricingTables.php
- * includes/builder/module/Sidebar.php
- * includes/builder/module/Signup.php
- * includes/builder/module/Slider.php
- * includes/builder/module/SliderItem.php
- * includes/builder/module/TeamMember.php

- * includes/builder/module/Text.php
- * includes/builder/module/Toggle.php
- * includes/builder/module/field/BoxShadow.php
- * includes/builder/scripts/builder.js
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/styles/frontend-builder-style.css
- * includes/builder/styles/styles.css
- * includes/functions/sanitiation.php Divi

version 3.0.82 (updated 10-12-2017)

- Fixed image alignment issue that prevented alignment options from working correctly.
- Fixed a bug that caused the blurb left icon alignment option to not work correctly.
 - * style.css

version 3.0.81 (updated 10-12-2017)

- Add box shadow options to all modules, including a new UI that includes box shadow presets, as well as options to customize all aspects of the box shadow.
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/main-structure-elements.php
 - * includes/builder/module/Accordion.php
 - * includes/builder/module/Audio.php
 - * includes/builder/module/BarCounters.php
 - * includes/builder/module/BarCountersItem.php
 - * includes/builder/module/Blog.php
 - * includes/builder/module/Blurb.php
 - * includes/builder/module/Button.php
 - * includes/builder/module/Code.php
 - * includes/builder/module/ContactForm.php
 - * includes/builder/module/ContactFormItem.php
 - * includes/builder/module/Cta.php
 - $*\ includes/builder/module/FilterablePortfolio.php$
 - * includes/builder/module/FullwidthCode.php
 - * includes/builder/module/FullwidthHeader.php
 - * includes/builder/module/FullwidthImage.php
 - * includes/builder/module/FullwidthMap.php
 - * includes/builder/module/FullwidthMenu.php
 - * includes/builder/module/FullwidthPortfolio.php
 - * includes/builder/module/FullwidthPostSlider.php

- * includes/builder/module/FullwidthSlider.php
- * includes/builder/module/Gallery.php
- * includes/builder/module/Image.php
- * includes/builder/module/Login.php
- * includes/builder/module/Map.php
- * includes/builder/module/MapItem.php
- * includes/builder/module/Portfolio.php
- * includes/builder/module/PostSlider.php
- * includes/builder/module/PostsNavigation.php
- * includes/builder/module/PricingTables.php
- * includes/builder/module/PricingTablesItem.php
- * includes/builder/module/Shop.php
- * includes/builder/module/Signup.php
- * includes/builder/module/Slider.php
- * includes/builder/module/SliderItem.php
- * includes/builder/module/SocialMediaFollow.php
- * includes/builder/module/SocialMediaFollowItem.php
- * includes/builder/module/Tabs.php
- * includes/builder/module/TabsItem.php
- * includes/builder/module/TeamMember.php
- * includes/builder/module/Testimonial.php
- * includes/builder/module/Toggle.php
- * includes/builder/module/Video.php
- * includes/builder/module/VideoSlider.php
- * includes/builder/module/VideoSliderItem.php
- * includes/builder/module/field/Base.php
- $*\ includes/builder/module/field/BoxShadow.php$
- $*\ includes/builder/module/field/Factory.php$
- * includes/builder/scripts/builder.js
- * includes/builder/scripts/frontend-builder-global-functions.js
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/styles/frontend-builder-style.css
- * includes/builder/styles/style.css

version 3.0.80 (updated 10-11-2017)

- Fixed a bug that caused the Divi Builder to disappear for some users due to a function scope issue.
- Fixed email opt-in module phone preview in VB.
- Fixed settings window in BB not being translated after switching language.
 - * includes/builder/framework.php

- * includes/builder/styles/frontend-builder-style.css
- * includes/builder/scripts/builder.js

version 3.0.79 (updated 10-09-2017)

- Fixed conditionally hidden fields being shown in message pattern.
- Fixed a bug in the Visual Builder where the selective sync status icon for global modules' settings was not updated properly when the status changed.
- Ensure that all post-based modules display the "No Results" template when there are no posts to be displayed.
- Improve clearing backend builder template cache.
- Updated epanel shortcodes CSS image path.
- Enable RTL when Disable Translations is enabled.
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder.js
 - * includes/builder/functions.php
 - * includes/builder/frontend-builder/init.php
 - * includes/builder/frontend-builder/view.php
 - * includes/builder/main-modules.php
 - * includes/builder/module/Blog.php
 - * includes/builder/module/FilterablePortfolio.php
 - * includes/builder/module/FullwidthPortfolio.php
 - * includes/builder/module/Portfolio.php
 - * includes/builder/module/PostSlider.php
 - * includes/builder/module/Shop.php
 - * includes/builder/module/type/PostBased.php
 - * includes/builder/styles/frontend-builder-style.css
 - * epanel/shortcodes/css/shortcodes.css
 - * epanel/shortcodes/shortcodes.php

version 3.0.78 (updated 10-5-2017)

- Added new interface settings window to the Visual Builder.
- Added new Click Mode interaction mode for the Visual Builder.
- Added new Grid Mode interaction mode for the Visual Builder.
- Improved hover button overlap and accessibility issues in the Visual Builder.
- Added the option to completely hide disabled modules in the Visual Builder.
- Added the option to open all option groups by default in the Visual Builder.
- Added the ability to customize the items in the Visual Builder toolbar.
- Added the option to disable Divi Builder interface animations in the Visual Builder.
- Improved Visual Builder rendering performance.

- Fixed an error that occurred on some PHP 7.1.8 installations when used with non-standard linux configurations that lacked glob brace support.
- Fixed a bug that prevented success messages from appearing in the contact form module if animations were applied to the module.
- Fixed a bug that caused an incorrect amount of items to display in the filterable portfolio module in some cases.
 - * core/components/PageResource.php
 - * core/components/data/Utils.php
 - * core/init.php
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/frontend-builder/bundle.js

version 3.0.77 (updated 9-29-2017)

- Fixed background color inconsistencies on slider and fullwidth slider module.
- Fixed Javascript type error after clearing layout in zoom out mode.
- Fixed audio module responsive settings for title font size not being applied.
- Fixed error when google maps script was missing.
- Removed Grid-specific "Show Pagination" from Gallery module settings.
- Fixed incorrect slide item background-related styling property due to CSS specificity.
- Fixed font settings not being applied to radio and checkboxes fields title in the contact form module.
- Fixed slider image alignment on mobile.
- Fixed PHP error "trying to get property of non-object" when adding blog module in the VB.
- Fixed PHP error "Undefined Index" Occurred on Migration File Caused by Migrated Global Module.
- Fixed Blurb's missing "Design > Sizing > Content Width" field on BB.
- Fixed Blurb module icon size.
- Fixed Page Settings CSS, No Effect When Removing Custom CSS.
- Fixed Aweber error: "Missing required argument: [email]".
- Fixed error in GetResponse wrapper.
- Fixed display issue with name field for providers that support only one name field.
- Updated Visual Builder to automatically closed settings modal when module is dragged.

- Fixed issue where the submit and cancel buttons were not shown when attempting to add an account for providers which don't have any other fields besides the account name.
- Fixed animation visibility issues on Safari.
- Visual Builder, Accordion, Fixed unwanted jumping effect when accordion has one item and being hovered in VB.
- Fixed reset background-color which causes background blend outputting unexpected output on section when gradient, image, and some blend mode is used.
- Fixed inconsistent history with global layout.
- Fixed error occurring in Constant Contact API call regarding the list id.
- Visual Builder, Accordion, make sure that first accordion item is opened if no accordion item is opened.
- Fixed builder toggle button error.
- Improved the clear cache functionality to prevent errors due to changes in 3rd party provider's code.
- Add plugin compatibility class for Yoast SEO to enable support for Image Module images to appear in sitemaps.
- Fixed incorrect true parallax image background of first module when minified js and transparent nav are used.
- Added minified JS and minified CSS to body class name and global JS variable.
- Fixed a JavaScript error when there is no WooCommerce Gallery.
- Fixed a typo in the Email Opt-in Module's HTML that caused the last name field to not be sent to provider apis.
- Fixed error occurring when mailpoet wrapper classes used more than once.
- Fix issue where the submit and cancel buttons were not shown when attempting to add an account for providers which don't have any other fields besides the account name.
- Removed a stray ampersand from stylesheet.
- Fixed filterable portfolio not working properly when pagination is disabled.
- Fixed error when accessing settings while the tooltip is still opened.
- Added animation class name during `componentWillReceiveProps()` to avoid incorrect props used to build animation class name during undo.
- Fixed the typo in Sortable function which lead to broken UI after moving sections sometimes.
- Fixed disappearing blog posts when blog fullwidth style is pasted to blog grid style module.
- Fixed the error when moving modules outside of Global parents.
- Fixed the issue when waypoint modules were not loaded in Blog on 2+ pages.
- Fixed bug in the Email Opt-in module that made it impossible to exclude the name field.

- * core/components/api/email/ConstantContact.php
- * core/components/api/email/GetResponse.php
- * core/components/api/email/MailPoet.php
- * core/components/api/email/_MailPoet2.php
- * core/components/api/email/Provider.php
- * core/components/api/email/Providers.php
- * core/components/data/Utils.php
- * core/components/init.php
- * core/components/lib/BluehostCache.php
- * includes/builder/class-et-builder-element.php
- * includes/builder/core.php
- * includes/builder/functions.php
- * includes/builder/main-modules.php
- * includes/builder/module/Blog.php
- * includes/builder/module/Blurb.php
- * includes/builder/module/ContactFormItem.php
- * includes/builder/module/FilterablePortfolio.php
- * includes/builder/module/Gallery.php
- * includes/builder/module/Signup.php
- * includes/builder/module/SliderItem.php
- * includes/builder/plugin-compat/wordpress-seo.php
- * includes/builder/scripts/builder.js
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/styles/frontend-builder-style.css
- * includes/builder/styles/style.css
- * js/custom.js

version 3.0.76 (updated 9-21-2017)

- Added email optin module integration for the following email service providers: ConvertKit, Mailerlite, Mailster, Infusionsoft, Ontraport, iContact, HubSpot, GetResponse, Feedblitz, ConstantContact, Sendinblue, ActiveCampaign, SalesForce, CampaignMonitor, MailPoet 2.x, and MailPoet 3.
- Added success actions system to the email optin module.
- Add the ability to redirect users to a custom URL after opting in via the email optin module.
- Improved API wrappers for iContact, Constant Contact, HubSpot, MadMimi and MailPoet.
- Fixed a bug that caused the Divi Builder to become unresponsive when editing certain modules due to failed Ajax requests while localstorage was full.

- Fixed a bug that often caused copy/paste to fail when using the classic Divi Builder in Safari due to insufficient localstorage space.
- Greatly reduced Divi's use of localstorage space by compressing backbone templates using LZstring compression.
- Fixed a bug with older web browsers that caused the Divi Builder to fail to load in IE11 and Safari 9.0, resulting in an inaccurate "Builder Cache Warning" popup.
- Fixed a bug that caused bar counter titles to remain visible in the Visual Builder after having been completely deleted.
- Fixed an error that occurred in the Visual Builder after adding an empty row to an empty page, and then saving that empty row without making any changes to it.
- Prevented Chrome from automatically increasing text sizes on mobile devices.
- Fixed an issue that caused custom video play button colors to not work when the Divi Builder was being used on a post instead of a page, due to post format styling.
- Comment module meta text alignment options will now work correctly.
- Animation CSS classes will no longer be shown in the Custom CSS settings when editing a module, since these custom classes are not editable.
- Custom background colors applied via the Divi Builder page settings will now show up correctly when using the Visual Builder's responsive preview modes.
- Fixed an error that occurred when discarding changes after having just added a new filterable portfolio module to the page in the Visual Builder.
- Default values in the Visual Builder input fields will now be rendered as input placeholders, instead of actual values. This makes it easy to backspace or delete values and revert to default without any additional data validation.
- Fixed a bug where backspacing to delete values in the Visual Builder input fields was difficult or impossible due to data validation timing.
- Fixed a bug that caused some default text orientation settings to be set to "left" when in fact the default should have been center after saving the page in the classic Divi Builder.
 - * style.css
 - * includes/builder/scripts/builder.js
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/scripts/lz-string.min.js
 - * includes/builder/main-modules.php
 - * includes/builder/functions.php
 - * includes/builder/frontend-builder/init.php
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/core.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/frontend-builder/bundle.js
 - * core/functions.php

- * core/components/data/init.php
- * core/components/data/Utils.php
- * core/components/api/email/init.php
- * core/components/api/email/iContact.php
- * core/components/api/email/_ProviderName.php
- * core/components/api/email/Providers.php
- * core/components/api/email/Provider.php
- * core/components/api/email/MailPoet.php
- * core/components/api/email/MadMimi.php
- * core/components/api/email/HubSpot.php
- * core/components/api/email/GetResponse.php
- * core/components/api/email/Feedblitz.php
- * core/components/api/email/Emma.php
- * core/components/api/email/ConvertKit.php
- * core/components/api/email/ConstantContact.php
- * core/components/api/email/CampaignMonitor.php
- * core/components/api/email/Aweber.php
- * core/components/api/email/ActiveCampaign.php
- * core/components/api/Service.php
- * core/components/Logger.php
- * core/components/HTTPInterface.php

version 3.0.75 (updated 9-15-2017)

- Fixed a bug that caused animated sections to disappear when they were saved as global sections.
- Fixed a compatibility issue with old deprecated versions of PHP that was introduced in the options harmony update.
- Fixed a bug that caused a whitespace to be added in button href attributes that made the button unclickable.
- Fixed a bug that caused global sections to inherit animation properties from child modules and rows.
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/framework.php
 - * includes/builder/main-modules.php
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/styles/frontend-builder-style.css

version 3.0.74 (updated 9-14-2017)

- Added width options to all modules, rows and sections.
- Added module alignment options to all modules.

- Added row alignment options to all rows.
- Added section alignment options to all sections
- Added text alignment options to all modules and all module sub elements, such as as title and body text option groups.
- Added background color options to all modules.
- Added background image options to all modules.
- Added background image position and repeat options to all modules.
- Added parallax background image options to all modules.
- Added background gradient options to all modules.
- Added background video options to all modules.
- Added padding top/bottom/left/right options to all modules.
- Added margin top/bottom/left/right options to all modules.
- Improved options clarity by removing confusing double negatives and ambiguous choices.
- Improved options usability by migrating legacy Divi options to more modern and relevant control types.
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/class-et-global-settings.php
 - * includes/builder/functions.php
 - * includes/builder/main-modules.php
 - * includes/builder/main-structure-elements.php
 - $\hbox{*\ includes/builder/module/settings/Migration.php}$
 - * includes/builder/module/settings/migration/OptionsHarmony.php
 - * includes/builder.js
 - * includes/builder/styles/frontend-builder-style.css
 - * includes/builder/styles/style.css
 - $\hbox{*\ includes/builder/frontend-builder/helpers.php}$
 - * includes/builder/frontend-builder/bundle.js

version 3.0.73 (updated 9-11-2017)

- Improved the way that the Visual Builder handles potential button overlap, ensuring that small module hover buttons and row/section buttons will not overlap in various situations.
- Made it much easier to access hover buttons of small modules in the Visual Builder, and fixed a few situations where it was impossible to hover over buttons because the button mouse trap was overlapping another module with a higher zindex.
- Ensured that, in rare situations where module buttons must overlap row buttons in the Visual Builder, that the module buttons appear above the row buttons in the z-index.

- Fixed a bug that caused default values of animation settings that were recently moved to the new animations options group to return false instead of printing their static default values.
- Prevented multiple instances of the Visual Builder from being launched on home page designs that contain multiple posts.
- Fixed undefined index error that occurred sometimes when adding new rows to the page.
- Added class prefixes to all ePanel styles to avoid conflicts with plugins that enqueue their styles on all admin pages.
- Improved the way that selective syn works with global gallery modules to avoid inconsistencies with multiple galleries on the same page.
- Fixed a bug that caused animated sections to flicker when scrolling in some situations.
- Fixed an issue that caused text line height values not to work correctly because the default value was being inherited from the body styles in ems, which had incorrect text size relevancy for the particular module being modified.
- Fixed an error that occurred when a layout was saved that contained a module with an empty font family declaration in the shortcode.
- Fixed a bug that caused the number counter module to disappear when you hovered over it in the Visual Builder.
- Fixed WooCommerce responsive layout issue that was caused by bundled Salvattore script.
- Loaded the jQuery UI that comes with WordPress, and loaded old jQuery UI for old version of WordPress to avoid conflicts with some plugins.
- Fixed a bug that caused background repeat settings not to save correctly for some columns in some situations.
- Fixed a bug that caused null values to return "false" in the Visual Builder interface for text inputs.
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/view.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder.js
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/epanel/css/panel.css
 - * includes/epanel/core_functions.php
 - * includes/epanel/js/custom uploader.js
 - * includes/epanel/js/functions-init.js

version 3.0.72 (updated 9-5-2017)

- Added new animation options to all Divi modules, rows and sections.

- Implemented new animations UI and animations presets into the new animation options.
- Gracefully migrated old animation options to the new animations UI.
- Added a check to ensure that the core submodules is being loaded from an active Elegant Themes product.
- Fixed a subpixel rounding error that caused inconsistencies in the Visual Builder when using the range slider to adjust the testimonial module's portrait width.
- Improved sidebar positioning on RTL websites.
- Fixed an error that occurred when Divi attempted to scroll to an anchor link that did not exist.
- Empty categories will now be available for selection when choosing categories in the blog and portfolio modules.
- Active responsive preview modes will now remain active while re-sizing the browsing while using the Visual Builder.
- Body text font size will no longer be applied to the post meta when being customized in the blog module options.
- Improved compatibility with Event Espresso plugin.
 - * functions.php
 - * options divi.php
 - * style.css
 - * core/init.php
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php
 - * includes/builder/main-modules.php
 - * includes/builder/js/custom.js

version 3.0.71 (updated 8-25-2017)

- Fixed a bug that caused select inputs and toggle options in the standard Divi Builder to not reflect the correctly saved value for module sub items such as Slider slides and Accordion tabs.
- Fixed a bug that made it impossible to edit certain modules when specific icons were used in the module.
- Fixed a bug that caused some icons to render incorrectly on the front end.
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/functions.php
 - * includes/builder.js

version 3.0.70 (updated 8-25-2017)

- Fixed a bug that caused smooth scrolling to always be enabled, even when it was disabled in the Divi Theme Options.
- Waypoints will now trigger circle counters correctly after being duplicated in the Visual Builder.
- Improved Divi Builder performance for third party modules with excessive options that were causing hosting document size limits to trigger and crash the builder.
- Fixed a bug that caused custom code entered in ePanel to become malformed after saving in some situations.
- Simplified the Visual Builder's Simplified _shortcode_obj modification system.
- Fixed a bug in the Visual Builder that caused shared settings between parent and child elements to not update correctly when adjusting the parent level setting after having editing the child element.
- Back-ported sanitize_textarea_field() function that was introduced in WordPress
- 4.7 due to compatibility issues with customers that have not upgraded WordPress.
- Fixed broken gutter widths that occurred on BuddyPress pages.
- Fixed a bug that caused the Divi Role Editor option for Page Settings to malfunction.
- Updated TinyMCE to the latest version for use in the Visual Builder.
- Fixed a bug that caused the inline editor in the Visual Builder to jump to the top of the editable area when selecting a text color.
- Fixed a text alignment issue in the fullwidth header module that occurred in IE.
- Fixed a bug that caused the Visual Builder to encode some foreign characters when using the inline editor.
- De-queued the CSS file from the ActiveCampaign plugin, which was mistakenly enqueued on all wp-admin pages and caused conflicts with the Divi Theme Options interface.
- Fixed a bug that caused slider arrow color customization to fail due to CSS priority issues.
- Added field validation to the optin module so that errors are more apparent to the user when a form submissions fails.
- Fixed a bug that caused the filterable portfolio module to disappear when adjusting the browser width in some situations.
- Custom colors will now be correctly applied to all meta information in the testimonial module.
- Improved error handling for the Divi Library exporter to better interpret and adjust max file upload settings.
- The zoom in and out keyboard shortcuts for the Visual Builder will now work correctly when using Num Pad.

- Reduced the amount of history states created when adjusting section and row padding using the draggable padding interface in the Visual Builder.
- Improved compatibility with WooCommerce to ensure that the cart quantity is updated correctly in the Divi header.
- Fixed a bug that caused the live module preview to fail for post title modules in the standard Divi Builder.
- Fixed a bug in the inline editor in the Visual Builder that caused the color hex value input field to auto-complete too quickly, making it impossible to type in certain color values.
- Improved the rendering of video players in the Visual Builder when switching between different preview modes.
- Error messages will now be correctly displayed when failing to log in as a WooCommerce customer.
- Improved compatibility with the Timetable Responsive Schedule For WordPress plugin.
- Fixed a bug in the inline editor in the Visual Builder that caused the page to jump back to the top of the editable area when editing large amounts of text.
- Fixed a bug that caused conditional rules added to the contact form module to reappear after having been deleted.
- Duplicated check boxes in the contact form module will now be updated to have unique IDs to avoid errors when using the form on the front end.
- Removed the unwanted Additional CSS group in the Module Customizer.
- Animations at the very bottom of the page, which were sometimes left untriggered, will now trigger correctly when reaching the bottom of the page.
- Fixed typo in the accordion module's help text for the title setting.
- Stripped icons from the blog module post excerpt to remove unwanted icon characters from the text preview.
- Improved compatibility with the equalize column heights option when used on RTL websites.
- Fixed a Divi Builder timeout error that occurred when loading social media follow modules with empty variables.
- Improved the color of the gallery update button in the standard Divi Builder, which was having its design overwriting by core WordPress CSS.
- Fixed a text float issue that caused captcha text to stack when viewed in Safari in some situations.
- Number counters will now fade in, along with the title, instead of appearing instantly next to an orphaned title.
- Drastically decreased the amount of CSS used when enabled custom button styles for modules.

- Slashes will no longer be stripped from custom code added to the Divi Theme Options, which was causing some code to become malformed.
- Blog and portfolio module pagination will now be handled via Ajax. This allows multiple blog and portfolio modules to exist on the same page and for navigation of individual modules to not disrupt the pagination of other modules on the page.
- Fixed a bug that caused Google Font subsets to be included for some fonts, even when subsets had been disabled in the Divi Theme Options.
- Fixed a bug that caused foreign characters to be decoded improperly when used inside of URL fields, such as button URLs in the Divi Builder.
- Fixed a bug that caused column background image position to not be saved correctly in some situations.
 - * functions.php
 - * js/smoothscroll.js
 - * js/custom.js
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/functions.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/main-modules.php
 - * epanel/core functions.php
 - * epanel/custom_functions.php
 - * core/functions.php
 - * core/wp_functions.php
 - * core/components/Portability.php

version 3.0.69 (updated 8-11-2017)

- Disabled the new Shift+W keyboard shortcut for wireframe mode when necessary, such as when typing into an input field or using the inline editor in the Visual Builder.
 - * includes/builder/frontend-builder/bundle.js

version 3.0.68 (updated 8-11-2017)

- Fixed a bug that allowed contact forms to be submitted when required checkbox fields were not properly selected.
- Fixed JavaScript errors that occurred when third party themes and plugins dequeued jQuery migrate.
- When child themes use the enqueue method for queuing the Divi stylesheet, the non-concatenated version will now be properly loaded when CSS file combination is disabled in the Divi theme options.

- The discard changes button in the history modal will now function correctly, returning the page the same state that existed before history was edited.
- Fixed an error in the way that background image migration settings were applied to global modules.
- Fixed call to undefined function et_fb_enabled() error that occurred for some users, likely due to child theme conflicts.
- Added Shift+W keyboard shortcut for toggling wireframe mode in the visual builder.
- Fixed RTL styling issue in the theme customizer mobile previews.
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/framework.php
 - * includes/builder/scripts/jquery.hashchange.js

version 3.0.67 (updated 8-7-2017)

- Theme accent color will now be correctly applied to all buttons when the parent module is set to light text mode.
- Improved compatibility with TinyMCE Advanced settings.
- Static CSS files will now be correctly cleared after editing a global module.
- Custom gutter widths will no longer mistakenly affect the fullwidth portfolio module spacing, which is intended to be gutterless in all situations.
- Fixed a bug that made it impossible to re-subscribe to a MailChimp list after having unsubcribed from the same list previously.
- Fixed a typo that caused top padding values to be ignored in the post title module when viewed in the Visual Builder.
- Fixed compatibility issue with the Cyber Security & Limit Login Attempts plugin.
- History states will now be created correctly when unlocking locked modules in the Visual Builder.
- History states will now be created correctly when editing inline-editable areas in the Visual Builder where TinyMCE is disabled.
- Fixed a padding issues that existed in the theme footer when vertical navigation was enabled and the browser width was above 1080px.
- Adjusted admin label logic for slider module slides to ensure that custom admin labels are used when defined, and header text is used when undefined.
- Fixed a bug that prevented two particular icons from saving correctly after having been selected in the standard Divi Builder.
- Fixed a bug that caused background images to overlay video background preloaders.

- Fixed a compatibility issue with PHP 7 that caused custom accordion item icon colors to be overwritten by the parent accordion icon color value.
- The disable module keyboard shortcut will now work correctly in the Visual Builder for all elements.
- Fixed a bug that prevented contact form dropdown menus from opening when the user clicked directly on the down arrow icon, which is a custom design element.
- Improved compatibility with WPML.
- Improved re-rendering in the Visual Builder when dragging and dropping sub items within the accordion module.
- Fixed a bug that caused background images to be applied, seemingly at random, to inner rows due to an error in the settings migration logic.
- Fixed a bug that caused the option to enable/disable icons for buttons in the Theme Customizer to malfunction for button modules with custom button styles enabled.
- Inline editing capabilities for sub items will now be correctly disabled when the parent module is locked in the Visual Builder.
- Added missing greyscale filter option to the fullwidth map module.
- Updated WordFence compatibility to only clear Falcon Cache for old version of WordFence. Falcon Cache has since been removed from the plugin.
- Fixed a compatibility issue with WooCommerce that prevented failed payment notifications during checkout.
- Fixed a bug that caused third party plugin scripts to be mistakenly dequeued when used in the WordPress admin area.
- Improved the way that inline scripts are dequeued when said scripts exist in Divi's combined JavaScript file.
 - * functions.php
 - * core/components/api/email/MailChimp.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/core.php
 - * includes/builder/functions.php
 - * includes/builder/framework.php
 - * includes/builder/main-modules.php
 - * includes/builder/core.php
 - * includes/builder/plugin-compat/sitepress-multilingual-cms.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/main-modules.php
 - * includes/builder/plugin-compat/woocommerce.php

version 3.0.66 (updated 8-3-2017)

- Improved Google Page Speed scores.

- Automatically combined and minified Divi CSS assets.
- Automatically combined and minified Divi JavaScript assets.
- Reduced Google Font requests when multiple fonts are used on the same page.
- Removed duplicate Open Sans font requests that occurred in some situations.
- Removed some unneeded inline CSS from all pages.
- Fixed Uncaught TypeError: Cannot read property 'clientHeight' of undefined error that occurred when SmoothScroll was called to early in Visual Builder.
- Fixed Uncaught TypeError: Cannot read property 'content' of undefined error that occurred in some cases when using the editing history modal and discarding your recent state change.
- Prompt to add modules will now appear when you enable the Visual Builder on a blank page and add a new row.
- Options search will now work correctly when searching the page settings modal in the Visual Builder.
- Disabling slider module elements will now render correctly in the Visual Builder.
- Fixed a bug that prevented slider module images from appearing after adding them in the Visual Builder.
- Fixed a bug that caused fullwidth header content text settings to fail when TinyMCE was in text mode due to missing paragraph selector.
- Fixed a bug that caused modal size and position to not be recorded correctly, causing the custom modal size to reset after the modal was closed in the Visual Builder in some cases.
- Translated the new Divi product tour into 33 languages.
- Fixed compatibility issue with the latest version of the Lightspeed Cache plugin.
 - * functions.php
 - * options_divi.php
 - $\hbox{*\ includes/builder/frontend-builder/bundle.js}$
 - * includes/builder/class-et-builder-settings.php
 - * includes/builder/core.php
 - * includes/builder/framework.php
 - * includes/builder/frontend-builder/assets.php
 - * includes/builder/functions.php
 - * epanel/core_functions.php
 - * epanel/css/panel.css
 - * epanel/shortcodes/js/editor plugin.js
 - * epanel/shortcodes/shortcodes.php

version 3.0.65 (updated 7-27-2017)

- Custom Color Pallets will now be recognized in the Theme Customizer.

- Changed all standard color pickers in the Theme Customizer to RGBA color pickers that support a wider range of color possibilities, including opacity adjustments.
- Added new UI for contact form checkbox field types that allows multiple checkboxes to be added to a single field group.
- Right-aligned vertical navigation will now appear within the box when boxed layout is enabled in the Theme Customizer.
- Added line height and letter spacing options to the Fullwidth Header text elements.
- Used realpath() when detecting core directory path to work when symlinks are used in the theme directory during WordPress configuration.
- Improved nested conditional logic behavior for the contact form module.
- Fixed an issue that caused button color customizers to not appear in the Theme Customizer in some situations.
- Added a warning when attempting to export selected library items when no library items have been selected.
- Gallery captions will now re-render correctly when changed in the Visual Builder.
- Fixed a bug that caused header styles to break when switching between various header modes in the Theme Customizer.
- Fixed a bug that prevented filterable portfolio filters from working correctly if the active URL contained an ID.
- Background images for rows and columns will now be exported and encoded correctly when exporting Divi Builder layouts.
- Improved contact form encoding.
- Improved the way conditional logic applies to custom message patterns in the contact form module.
- Fixed a bug that caused specialty section background videos to be applied to the section's inner row instead of the parent section.
- Improved range slider appearance in Edge and Firefox.
- Fixed a bug that caused unsynced options to be loaded when adding a global module to the page in some situations.
- Fixed a bug that caused row contents to be emptåied when duplicating newly added rows in the standard Divi Builder.
- Fixed incorrect height value that was applied to the tooltip used for inserting column structures into specialty sections in the Visual Builder.
- Updated the shop module options to ensure that the category selection option only appears when applicable.
- Improved WooCommerce sidebar positioning and gutter width calculation for WooCommerce archive pages.

- Fixed a bug that prevented the theme accent color from being properly applied in the Theme Customizer preview in some cases.
- Fixed a bug that sometimes caused a scrollbar to appear inside of the fullwidth portfolio module.
- Fixed a bug that caused the Visual Builder to fail to load when an invalid map module address was used in a map module on the page being loaded.
- Adjusted testimonial module width calculation mechanism to better handle sporadic screen re-sizing.
- Improved compatibility with third party Ajax requests.
- Fixed a bug that caused Divi Builder layouts to load incorrectly in WooCommerce terms and conditions pages.
- Custom CSS applied to the blog module's read more button will now render correctly in the Visual Builder.
- The WordPress revision system will now load properly for Divi Library items.
- Fixed a bug that prevented global module settings from returning to Divi Builder default values.
- Fixed inconsistencies in the rendering of draggable padding in the Visual Builder when switching between different responsive preview modes and when toggling responsive editing mode.
- Fixed a bug that caused line breaks to be removed when loading global modules after having edited the module in the Divi Library.
- Fixed a bug that prevented the page from being updated correctly in the Visual Builder when disabling filterable portfolio elements in some situations.
- Fixed a bug that prevented blog module icons from updating in the Visual Builder in some situations.
- Fixed a design glitch in the import/export modal.
 - * style.css
 - * functions.php
 - * js/custom.js
 - * js/theme-customizer.js
 - * includes/builder/scripts/frontend-builder-scripts.js
 - $\hbox{*\ includes/builder/frontend-builder/bundle.js}$
 - * includes/builder/main-modules.php
 - * includes/builder.js
 - * includes/builder/core.php
 - * core/functions.php
 - * core/admin/js/portability.js
 - * core/components/Portability.php

version 3.0.64 (updated 7-19-2017)

- Added the new Divi Builder product tour system.
- Implemented an introductory product tour that is run once when a new user launches the Visual Builder for the first time.
- Fixed a bug that caused certain icons to render incorrectly.
- Improved the way that line breaks are rendered in the Visual Builder to better match line break behavior in the standard WordPress editor.
- It's now possible to add global modules inside of global rows and sections. Upon adding global items inside of global items, the child items are transformed into non-global items.
- When the full-screen menu is used on a single page website, the menu will close automatically when on on-page anchor links are clicked.
- Improved scroll mechanism used for modals in the Visual Builder.
- Fixed a bug in the Role Editor that caused incorrect rendering in the standard Divi Builder.
- Meta data on fullwidth portfolio items will now appear to the side of the main content as originally intended.
- Fullwidth header background image overlays will now render correctly in the Visual Builder.
- Improved the title display of contact form fields with no title or ID.
- Fixed a bug in the Role Editor that prevented page option permissions from working on other post types.
- Fixed a bug that caused contact form conditional logic to break due to trailing spaces in the item ID.
- Increased the size of thumbnail images when used on fullwidth post title modules on posts that are set to fullwidth to accommodate modern resolutions.
- Fixed an error that occurred when adding any empty column to the page and then attempting to discard non-existent changes.
- Fixed a logic error in the Theme Customizer preview that made mobile font size adjustments inaccurate in some cases.
- Hover buttons will now be correctly hidden after closing a settings modal in the Visual Builder.
- Option group font sizes will no longer be affected by responsive preview styling in the Visual Builder.
- Fixed a fatal error that occurred during WooCommerce checkout for some customers.
 - * functions.php
 - * header.php
 - * single.php
 - * post_thumbnails_divi.php
 - * js/custom.js

- * epanel/custom functions.php
- * includes/builder/class-et-builder-element.php
- * includes/builder/main-modules.php
- * includes/builder/functions.php
- * includes/builder/layouts.php
- * includes/builder/framework.php
- * includes/builder/core.php
- * includes/builder/class-et-builder-settings.php
- * includes/builder/scripts/builder.js
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/assets/css/style.css
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/main-modules.php

version 3.0.63 (updated 7-14-2017)

- Fixed a bug that caused CSS styles to break for pages in some case after exiting the Visual Builder without saving.
- Fixed a bug that caused Custom CSS styles to be absent from the Visual Builder in some cases.
- Fixed "Call to undefined function get_filesystem_method" error that occurred for some users due to a failed Divi 3.0.61 migration.
- Fixed "Trying to get property of non-object" error that occurred for some customers during Divi update migration.
- Fixed "invalid argument supplied for for each" error that occurred for some customers.
- Fixed "ET Global Settings not found" error that occurred for some customers.
- Fixed "Call to undefined function sb_divi_fe_get_layout()" error that occurred for some customers.
- Fixed "Missing argument 4" error that occurred for some customers.
 - * functions.php
 - * core/components/PageResource.php
 - $\hbox{* core/components/PageResource.php}$
 - * core/functions.php
 - * includes/builder/framework.php
 - * includes/builder/class-et-builder-element.php
 - * epanel/custom functions.php

version 3.0.62 (updated 7-10-2017)

- Enhanced the Static CSS system to allow for the creation and implementation of global CSS resources.

- Posts and archives that do not contain Divi Builder layouts will now share a single static CSS file for all Theme Customizer and Custom CSS styles that can be cached for the entire website.
- All posts and archives will also share a single global static CSS file for all Theme Customizer and Custom CSS styles when the Ouput Inline Styles option is enabled for the Divi Builder within the Theme Options panel. This allows critical CSS to be loaded below the fold while global resources are cached above the fold.
- Greatly reduced the amount of CSS created for Extra Category Layouts by eliminating CSS from internal posts that was not intended to be included on the category layout.
- Fixed a bug that caused unneeded CSS files to be created for certain pages and requests. The new global CSS file is now used in these casees where no dynamic styles are needed and the unwanted CSS files are no longer generated.
- Disabled static CSS file generation for index feeds that include Divi Builder posts to ensure that dynamic queries do not cause CSS style conflicts. Global static CSS files for Theme Customizer and Custom CSS are still used in these cases.
- Fixed a bug that caused errors to occur on SiteGround hosting accounts for some customers when the Elegant Themes caching system attempted to clear the SiteGround cache during plugin & theme activation.
 - * functions.php
 - * epanel/custom functions.php
 - * core/components/PageResource.php
 - * core/components/data/Utils.php
 - * core/components/init.php
 - * core/functions.php
 - * core/init.php

version 3.0.61 (updated 7-8-2017)

- Eliminated core framework version conflicts that sometimes occurred when running legacy Elegant Themes products alongside updated products due to core version mismatches.
- The static CSS cache will now clear automatically whenever Divi, Extra or the Divi Builder is activated.
- Improved the static CSS fall-back system that detects when files cannot be written to the server due to permissions issues and uses inline styles instead.
- Fixed an error that occurred when using the third party CTP Layout Injector plugin.
- The countdown timer module settings for number text will no longer affect label text. CSS specificity has been improved.

- Added 404 header to empty homepage query argument used for static CSS resource fallback requests.
 - * core/components/PageResource.php
 - * core/components/init.php
 - * includes/builder/main-modules.php

version 3.0.60 (updated 7-4-2017)

- Fixed a bug that prevented the Module Customizer styles from working in some situations.
- Fixed a compatibility issue with the Yoast SEO and WPL plugins that prevented the Divi Builder from loading when both of these plugins were activated together.
 - * includes/builder/framework.php
 - * includes/builder/functions.php

version 3.0.59 (updated 7-2-2017)

- Fixed a bug that caused unwanted static CSS files to generate for index pages that contained posts with Divi Builder shortcodes.
- Updated the function that clears the et cache upon update to work more effectively on high traffic websites.
- The Output Inline Styles option is now conditional on Static CSS being enabled.
 - * epane/js/functions-init.js
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/ class-et-builder-settings.php
 - * core/components/PageResource.php
 - * core/components/init.php

version 3.0.58 (updated 7-2-2017)

- Updated core framework to the latest version.
 - * core/components/init.php
 - * core/components/PageResource.php

version 3.0.57 (updated 7-1-2017)

- Improved compatibility with old deprecated version of PHP.
 - * epanel/custom_functions.php

version 3.0.56 (updated 7-1-2017)

- Fixed a bug that prevented static CSS files from clearing correctly in some situations/
- Static CSS files will now be cleared automatically when Divi is updated.
 - * core/components/PageResource.php

version 3.0.55 (updated 6-30-2017)

- Adjusted static CSS clearing function that was preventing the creation of certain custom post types when published by users without post editing privileges. This caused errors during WooCommerce checkout (and during post creation in many other plugins) when purchase data was published as a custom post type and static CSS files were cleared unnecessarily.
 - * core/components/PageResource.php

version 3.0.54 (updated 6-30-2017)

- Reduced the chance of Custom CSS parse errors affecting builder styles by automatically enabling in-line builder styles when upgrading to the latest version when Custom CSS has been added to the Divi Theme Options panel that could potentially contain user errors and invalid code. In short, do not trust Custom CSS added by customers since we cannot guarantee that the code added is valid.
- Improved Static CSS compatibility with various third party plugins and shortcodes.
- Improved compatibility with Divi Builder shortcodes being used outside the content and within template files.
- Fixed DONOTECACHEPAGE No such file or directory error that occurred for some customers.
- Fixed 500 Internal Server Error that occurred when saving a page while WP Super Cache was enabled for a small subset of customers, possibly due to using varying versions of the plugin.
- Static CSS files will now use absolute paths to improve compatibility with custom WordPress content folder names.
- Improved static CSS compatibility with the Comet Cache plugin.
- Fixed a bug that caused light/dark text settings for slider module slides to not render properly in the Visual Builder in some situations.
- Added missing WooCommerce grid items CSS.
- Button modules will now properly turn green in the Visual Builder when they are saved as a global module.
- Improved the logic for moving items in and out of global sections and rows in the standard Divi Builder.
- Fixed a bug that caused portrait images in testimonial modules to be misaligned at some breakpoints in certain situations.
- Improved contact form dropdown menu appearance in IE 11.
- Fixed a bug that caused decimal values in range sliders to be rounded.
- Improved the way that range sliders handle decimal values, allowing for smooth range sliding of decimal values when decimal values are entered manually.

- * style.css
- * functions.php
- * includes/builder/class-et-builder-element.php
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/frontend-builder/assets/css/style.css
- * epanel/custom functions.php
- * core/components/init.php
- * core/components/PageResource.php

version 3.0.53 (updated 6-28-2017)

- Improved support for the third party Divi Layout Injector plugin.
- Improved support for the third party Divi Page Builder Everywhere plugin.
- Improved support for the third party Divi Overlays plugin.
- Improved support for other third party plugins that inject Divi Library items in unconventional ways outside of the content().
- Fixed an issue with WordPress user privileges that prevented authors and editors from publishing pages that used static CSS file generation.
- Fixed invalid argument supplied to foreach PHP error that occured in some situations.
 - * includes/builder/class-et-builder-element.php
 - * core/components/PageResource.php
 - * core/components/data/Utils.php

version 3.0.52 (updated 6-28-2017)

- Added static CSS file generation system for the Divi Builder, Divi Theme Options and Divi Theme Customizer.
- Added the ability to input background image URLs via the media library modal when adding background images in the Visual Builder.
- Tooltips triggered using the right click menu in the Visual Builder will now render at the position of the link clicked, rather than at the position of the item's hover buttons.
- Fixed a bug that occurred during selective sync for blog modules that caused featured images to disappear in the Visual Builder due to shortcode object trimming.
- The Visual Builder will now load properly over HTTP connections when WordPress' FORCE_SSL_ADMIN option is enabled.
- Adjusted object comparison method for global modules that caused an unwanted "Do you want to leave this site?" message after saving in the Divi Builder.
- Fixed an issue with legacy global modules not syncing correctly with the new selective sync system in some cases.

- Fixed a bug with the Divi Builder Sync system that sometimes caused an unwanted browser backup to be created after having saved the page.
- Fixed a bug on WordPress Multisite that caused an unwanted saved failure warning to appear in some cases, even though the page had been saved successfully.
- Improved performance of the slider module and fixed a memory leak that occurred when using parallax background images on module sub items in the Visual Builder.
- Responsive module settings applied to parent modules will now be passed down correctly to child module items when shared settings exist in the Visual Builder.
- Fixed a React warning that occurred when adding radio input items after having previously deleted all radio inputs in the current module.
- Improved countdown timer appearance in various column widths and on various screen sizes.
- Fixed an issue where undoing a change would undo several changes due to the fact that history states were not created upon saving module options in the Visual Builder.
- Testimonial modules will no longer have module text aligned center on mobile unless specified in the Visual Builder.
- Fixed some issues with pagination inconsistency in the filterable portfolio module.
- Fullwidth image overlays will now render correctly in the Visual Builder.
- Fixed a bug that made it impossible to remove a single global module from a global section in the Visual Builder.
- Removed unwanted line separator that appeared after the date inside of the blog module post meta when no meta information followed.
- The fullwidth header logo image will now be targeted more directly when using the custom CSS options in the module's advanced tab.
- Quotes will now render correctly on the front end when used inside of input titles in the contact form module.
- Added additional header text size styles to ensure header size harmony in various situations.
- Improve compatibility with plugins that define WooCommerce functions.
- Fixed Undefined index: HTTP_USER_AGENT notice that occurred on some hosts.
- Conditional logic options "is empty" and "is not empty" will now function correctly when used against check boxes and radio buttons.
- Fixed disappearing background image on fullwidth slider when background gradient was active due to missing background-color reset.

- Fixed a bug that allowed unwanted hover triggers to fire when hovering over empty columns when a settings modal was open in the Visual Builder.
- Email optin module authentication fields will now only be displayed when the "add" button is clicked.
- When adding new radio buttons or select dropdown items in the contact form module, the cursor will now auto-focus the newest input item so that the user does not need to click into the input to start typing.
- Fixed a bug that caused empty rows to not initialize correctly inside of new specialty sections.
- Fixed a bug that caused fullwidth portfolio modules to not appear when first added to the page using the Visual Builder.
- Hover overlay color and zoom icon color options will not appear correctly in the Visual Builder when text color is set to light for the fullwidth portfolio module.
- The WooCommerce review link will now work correctly when the Divi Builder waypoints script is initialized.
- When saving a row as a global row in the Visual Builder, the row will now turn into a global row instantly instead of requiring a browser refresh.
- Fixed a bug in IE 11 that caused the Visual Builder to crash when number counter modules were used on the page.
- Video slider thumbnails will now be cropped correctly when toggling responsive views in the Visual Builder.
- Fixed a bug that caused unwanted empty rows to be added to the page when duplicating sections.
- Improved email validation system for the contact form module to work better with new data validation rules.
- Fixed a bug that caused missing portfolio item titles when "grab the first post image" option was enabled in the Divi Theme Options.
- Theme Customizer header font options will no longer affect option group titles in the Visual Builder UI.
- Fixed JS TypeError that occurred in the Visual Builder when TinyMCE attempted to remove initialization on the DOM that was already removed by React.
- Improved module re-rendering mechanism in the Visual Builder, reducing the scope of re-renders to improve performance.
- Fixed a bug that caused cursor position to change while typing quickly inside of textarea options in the Visual Builder.
- Fixed a bug that prevented the comments module from rendering when used with certain third party plugins.
- Fixed error on VB content activation mechanism which caused pages with deactivated builder & no change fail to get section + row + column + text module wrapper during VB auto activation.

- Fixed a bug that caused fullwidth header module background images to disappear in the Visual Builder after enabling parallax mode.
- Custom CSS applied to the Divi header will no longer accidentally trigger transparent header adjustments when applying background images.
- Fixed a bug with the conditional logic system for contact form modules that caused UI issues when applying conditional logic to checkbox field types in the standard Divi Builder.
- URLs in the pricing table module will now be validated correctly to prevent unwanted special characters when entering URLs in the standard Divi Builder.
- When opening new module settings via double click in the Visual Builder, other settings modals will now be correctly closed to ensure that only a single settings modal is open at any given time.
- Removed an unwanted jump that occurred in the Vertical Navigation when certain design configurations were applied via the Theme Customizer.
- Fixed a bug that caused button icons to be sized incorrectly in the Visual Builder when the icon's alignment was adjusted and previewed using the responsive view toggles.
- Editing history points will now be created when a settings modal is opened via double click and a currently-opened settings modal is closed in the Visual Builder.
- wpautop has been removed from global code module processing to avoid unwanted paragraphs from being added.
- Admin labels will no longer be temporarily and accidentally removed when saving a module in the standard Divi Builder.
- Fixed a bug that prevented global modules from syncing correctly in the standard Divi Builder in some situations.
- Patched an error in the way that TinyMCE handled multiple TinyMCE instances which caused TinyMCE scripts to be enqueued multiple times unnecessarily.
- Slider background overlays will now correctly overlay background video elements.
- Fixed "error loading resource" messaged that sometimes occurred with fullwidth slider background videos in Chrome.
- Background colors will no longer be pasted when text is copied and pasted into the Inline Editor.
- Input sub items added to the contact form module will now be sortable after having been added in the standard Divi Builder.
- Fixed a bug that allowed the search bar inside of the fullscreen menu to shrink to an undesirably small size.
- Fixed bug that caused the blog module's comment count to show "1" in some situations where the comment count should have shown "0."

- Fixed a bug that caused line breaks to be removed from Divi library items when adding items into the standard Divi Builder after having edited those items via the Divi > Divi Library page.
- Improved the way that filterable portfolio module items are hidden and displayed to prevent CSS selector mismatches.
- Fixed a bug that caused multiple audio player interfaces to appear on audio post formats.
 - * includes/builder/scripts/ext/media-library.js
 - * includes/builder/main-modules.php
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/functions.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/assets/css/style.css
 - * includes/builder/frontend-builder/frontend-builder/helpers.php
 - * includes/builder/class-et-builder-settings.php
 - * includes/builder/class-et-global-settings.php
 - * includes/builder/core.php
 - * includes/builder/framework.php
 - * includes/builder/template-preview.php
 - * core/admin/js/page-resource-fallback.js
 - * core/admin/js/page-resource-fallback.min.js
 - * core/components/PageResource.php
 - * core/components/data/Utils.php
 - * core/components/init.php
 - * core/components/lib/BluehostCache.php
 - * core/functions.php
 - * core/init.php
 - * epanel/core functions.php
 - * epanel/css/panel.css
 - * epanel/custom_functions.php
 - * epanel/js/functions-init.js

version 3.0.51 (updated 6-7-2017)

- Introduced the new contact form module.
- Added new field types to the contact form module, including checkboxes, radio buttons and select dropdowns.
- Add field validation rules to the contact form module inputs.
- Added a comprehensive conditional logic system to the contact form module.

- Added the ability to customize the contact form module submit button text.
- Fixed a bug with fullwidth slider background repeat value migration.
- Fixed a compatibility issue with the WP Ofload S3 plugin.
- Fixed a bug that prevented the deletion or duplication of modules within global sections in some situations.
- Added background options to inner rows within specialty sections.
 - * includes/builder/scripts/builder.js
 - * includes/builder/main-modules.php
 - * includes/builder/styles/frontend-builder-style.css
 - * includes/builder/functions.php
 - * includes/builder/main-structure-elements.php
 - * includes/builder/plugin-compat/amazon-s3-and-cloudfront-pro.php
 - * includes/builder/plugin-compat/amazon-s3-and-cloudfront.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/assets/css/style.css

version 3.0.50 (updated 6-2-2017)

- Fixed a browser compatibility issue with IE 11 and the new background options UI.
- Fixed a bug that prevented hover-ability in the Visual Builder after having just activated draggable padding on a row or section.
- Fixed a bug that caused the background image preview in the new background UI to not update after applying a new background image for the fullwidth header module in the backend builder.
- Added back missing divider module color option and made the option conditional on the "show divider" option being enabled.
 - * includes/builder/scripts/builder.js
 - * includes/builder/main-modules.php
 - * includes/builder/frontend-builder/bundle.js
 - $\hbox{*\ includes/builder/frontend-builder/assets/css/style.css}$

version 3.0.49 (updated 5-31-2017)

- Improved compatibility with PHP 5.2 and below and fixed a fatal error the occurred on these old systems.
- Fixed a bug that caused the countdown timer module title element to render in the Visual Builder even when the field was left blank.
- Updated TinyMCE to the latest version which resolved some JavaScript errors in IE 11.

- Fixed a bug that caused some dropdown menus to not be clickable in IE 11 in the Visual Builder.
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/assets/css/style.css

version 3.0.48 (updated 5-31-2017)

- Added new Background Options Interface to the Divi Builder.
- Added Gradient Background options to supported modules, sections and rows.
- Added new background image options for background size, background repeat and background position.
- Updated the color picker in the Visual Builder.
- Added options migration system that will allow us to add new default options and change default options for Divi Builder modules without causing changes in legacy layouts.
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/class-et-global-settings.php
 - * includes/builder/functions.php
 - * includes/builder/main-modules.php
 - * includes/builder/main-structure-elements.php
 - * includes/builder/module/settings/Migration.php
 - * includes/builder/module/settings/migration/BackgroundUI.php
 - * includes/builder.js
 - * includes/builder/scripts/ext/wp-color-picker-alpha.js
 - * includes/builder/scripts/ext/wp-color-picker-alpha.min.js
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/styles/frontend-builder-style.css
 - * includes/builder/styles/style.css
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/assets/css/style.css
 - * includes/builder/frontend-builder/helpers.php

version 3.0.47 (updated 5-24-2017)

- Fixed a bug that caused excerpt length to not save correctly in global modules in some situations.
- Fixed a bug that caused selective sync to not work correctly when selecting categories quickly in the post slider module.
- Fixed a bug that prevented history states from being created when adding items from the library in some cases, which caused unwanted results when using undo/redo functionality.

- Removed unwanted specialty section options that appeared in the normal section settings modal in some situations.
- Fixed a bug that caused unsynced global module settings to not save properly due to an error in unsynced option comparison.
- Fixed a bug that prevented the filterable portfolio from being re-initialized correctly in the Visual Builder after copying styles onto a module that triggered computed options ajax call.
- Fixed a bug that prevented global modules from saving module repositioning inside of global one column rows.
- Fixed an error that occurred sometimes after discarding category selection changes in the fullwidth portfolio module.
- Fixed rendering issues that occurred when using the WordPress galley shortcode inside of text modules in the Visual Builder.
- Updated the blurb "use icon font size" setting to be conditional of the "use icon" setting.
- Updated the blurb "image max width" setting to be conditional of the "use icon" mode being turned off.
- Removed base module margin from the divider module when the divider line is set to hidden so that the defined height is equal to the actual space created by the module.
- Changed the divider module back to a block element due to the inline-block style causing conflicts with custom CSS changes on some customer websites.
- Fixed a bug that caused percentage custom widths for specialty sections not to work on the front end.
- LocalStorage will now clear properly when adjusting certain settings in the Role Editor.
- Fixed conditional logic in the portfolio module that caused unwanted display of overlay settings when the module was not in grid mode.
- Fixed bug that prevented comment module button icons from updating in the Visual Builder.
- Added sanitation to button module URL field to prevent unwanted characters from breaking URLs.
- Updated shop module CSS selectors due to fix WooCommerce 3.0 compatibility issues.
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/assets/css/style.css
 - * includes/builder/scripts/builder.js
 - * includes/builder/main-modules.php
 - * includes/builder/core.php
 - * includes/builder/functions.php

version 3.0.46 (updated 5-18-2017)

- Updated translations with missing translations from the options organization update.
- Added an option to sort WooCommerce products by date and to change the order to "newest to oldest" for WooCommerce shortcodes that support the filter.
- The text overlay border radius setting is now conditional on the text overlay setting being enabled for slider modules.
- Fixed a bug that prevented the conditional image alt text setting from being triggered in the image module after having added an image from the WordPress media library interface.
- Fixed a bug that caused conditional fullwidth slider background settings from appearing in the Divi Builder settings popup.
- Added back missing column background settings to rows within specialty sections.
- Fix undefined index error in et_divi_customizer_theme_settings() that appeared in the Theme Customizer in some situations.
- Fixed an error that occurred when selecting custom button fonts via the Theme Customizer.
- Fixed a bug that caused the Right Click > Disable Global function to fail for global rows in the Visual Builder.
 - * scripts/builder.js
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/assets/css/style.css
 - * includes/builder/main-modules.php
 - $\hbox{*\ includes/builder/main-structure-elements.php}$
 - * includes/functions/sanitization.php
 - * functions.php

version 3.0.45 (updated 5-11-2017)

- Improved option organization.
- Added second tier option groups for all Divi Builder settings.
- Added option search functionality to the Visual Builder.
- Improved the global module selective sync system, allowing for selective sync of all individual module options.
- Fixed a bug that caused line breaks to not render when added in the Visual Builder while TinyMCE was in text mode.
- Fixed issue with responsive column breakdown of the Wireframe View interface when triggering pseudo breakpoints via snapped modal resizing.

- Fixed issue that prevented multiple invisible divider modules from being edited in the Visual Builder when they were placed in a row of 3+ in a single column.
- Fixed bug that caused incorrect icons to be shown in the comments module when customizing icon selection in the Visual Builder.
- Max width settings will now render correctly when customizing the fullwidth header module in the Visual Builder when text alignment is set to centered.
- Fixed a bug that caused fullwidth header images to break down incorrectly on smaller screens when the module was set to fullscreen mode.
- Fixed an error that occurred when dragging snapped settings modals in the Visual Builder and triggering pseudo responsive breakpoints.
- The page will now re-render correctly when disabling the "remove space below image" setting in the image module in the Visual Builder.
- Fixed a bug that caused CSS parallax backgrounds to bleed into true parallax backgrounds when the two sections were placed next to each other on the page.
- Fixed a bug that caused an error to occur if the settings modal cancel button was clicked during an Ajax load when editing the blog module in the Visual Builder.
- Bar counter module widths will now re-render correctly when a settings modal is snapped to the side of the screen in the Visual Builder.
- Fixed a bug that caused unwanted comas to be added to number counter modules in some situations.
- Updated theme options UI to prevent icon overlap on small screens.
- Fixed a bug that prevented custom specialty section widths to be set using pixels.
- Correctly centered the testimonial module quote icon in all situations.
- Improved the positioning of fullwidth portfolio hover elements when title display has been disabled.
 - * includes/builder/main-structure-elements.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/functions.php
 - * includes/builder/main-modules.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/scripts/library_scripts.js
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/styles/notification_popup_styles.css
 - * includes/builder/styles/style.css
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/assets/css/style.css
 - * core/core.php
 - * epanel/css/panel.css
 - * style.css

version 3.0.44 (updated 5-5-2017)

- Fixed bug that prevented breakpoints from triggering in the Visual Builder while dragging snapped settings modals.
- Added pseudo breakpoints for Wireframe View in the Visual Builder to ensure responsiveness when dragging snapped settings modals.
- Fixed bug with the contact form module that caused line breaks to not be saved and sent correctly in the email message.
- Fixed a bug that made it impossible edit module labels in the Visual Builder while in Wireframe View in some situations.
- Fixed a bug that caused broken styles when the portability system was disabled via the Divi Role Editor.
- Improved Wireframe View compatibility for the Divi Builder Plugin.
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/functions.php
 - * includes/builder/main-modules.php
 - * includes/builder.js
 - * includes/builder/scripts/roles_admin.js
 - * includes/builder/frontend-builder/assets.php

version 3.0.43 (updated 5-3-2017)

- Added new Wireframe View mode to the Visual Builder.
- Fixed issue with email optin module failing to subscribe users in some cases due to request caching system.
- Fixed issue with unwanted save warning appearing when global sections were on the page but no content was changed while TinyMCE was in Visual mode.
- Fixed issue where initial updates to global sections were not saved correctly in some cases.
- Fixed issue with line breaks being stripped from global modules upon saving.
- Disabled right click menu while settings modals are open in the Visual Builder.
- Removed unwanted elements from the Divi Library page that were not relevant or usable.
- Removed unwanted "save as global" option when saving full Divi Builder layouts.
- Fixed bug that made the TinyMCE paragraph dropdown menu inaccessible in the Visual Builder.
 - * functions.php
 - * scripts/library_category.js
 - * core/components/HTTPInterface.php
 - * core/components/api/email/MailChimp.php

- * includes/builder.js
- * includes/builder/class-et-builder-element.php
- * includes/builder/main-structure-elements.php
- * includes/builder/frontend-builder/bundle.js

version 3.0.42 (updated 4-26-2017)

- Fixed error that occurred on websites running PHP 5.2.
- Fixed error that occurred when updating plugins for some customers.
- Fixed a bug that caused range slider inputs to default to "0" after saving a module in the Divi Builder.
 - * includes/builder.js
 - * core/components/Updates.php
 - * core/functions.php
 - * core/main_functions.php
 - * core/init.php

version 3.0.41 (updated 4-25-17)

- Updated Divi with new /core structure.
- Added new interface to the Divi Builder for managing email providers for the Email Optin module (API keys are no longer managed in the Divi Theme Options).
- Fixed a bug that caused the draggable padding indicator to remain static until the mouse exited the area after dragging.
- Fixed bug that caused Right Click > Disable to not re-render correctly in the Visual Builder.
- Range slider values that exceed the default range will no longer be reset when saved.
- Fixed issue where the use of [...] inside of Slider headings would cause the shortcode the malfunction.
- Fixed bug that caused Custom CSS to be ignored when exporting/importing Divi Theme Options.
- Fixed the positing of the WooCommerce demo mode notice.
 - * style.css
 - * functions.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/frontend-builder/bundle.js
 - * epanel/core functions.php
 - * core/*

version 3.0.40 (updated 4-4-17)

- Added support for new WooCommerce 3.0 galleries and zoom effects on product pages.
- Fixed a bug that caused unwanted spacing to remain on the page after closing a settings modal using the ESC hotkey in the Visual Builder when the modal was snapped to the side of the page.
- Fixed typo in the shop module settings modal.
- Fixed a typo in the testimonial module settings that caused an unwanted comma to appear in the Visual Builder.
- Fixed a bug that caused design setting changes to shop modules made in the Visual Builder to apply to all shop modules on the page.
- Fixed a bug that caused an unwanted save warning to appear after having saved the page while the Inline Editor was currently editing a piece of text that contained a third party shortcode.
- Fixed a bug that caused quotes within module content to be replaced with HTML entities on the front end when used within global modules.
- Fixed a bug that caused an unwanted save warning to appear after leaving a page that contained certain types of global rows and sections.
 - * style.css
 - * functions.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/assets/css/style.css
 - * includes/builder/class-et-builder-element.php

version 3.0.39 (updated 3-23-17)

- Fixed unwanted "Your Save Has Failed" warning that appeared even when the save was performed successfully when the Visual Builder was used with certain third party plugins.
- Fixed "Call to undefined function et_fb_enabled()" error that occurred when using some third party plugins that modify the WordPress loading flow.
- Fixed a bug that made it impossible to disable the Divi Builder if the original version of the page being restored contained no data.
- Fixed compatibility issue with BackupGuard and other plugins that caused the Divi Builder to fail when attempting to edit modules due to the de-registering of the WordPress heartbeat.
- Added graceful failures for situations where the WordPress heartbeat fails to load or is turned off. The Divi Builder will no longer fail to load in these situations, but instead will load without the features that rely on the heartbeat.
- Fixed a bug that caused extra padding calculations for transparent headers to fail when the first section on the page was hidden.

- Fixed a bug that caused multiple rows of tab buttons to flow into tab content.
- Added missing localization for the contact module submit button.
- Removed empty paragraph tag that was added to CTA modules in the Visual Builder even when the content field was empty.
 - * includes/builder/ab-testing.php
 - * includes/builder/framework.php
 - * includes/builder/main-modules.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/assets/css/style.css
 - * includes/builder/frontend-builder/init.php
 - * includes/builder/frontend-builder/app/lib/autosave.js
 - * includes/builder/frontend-builder/app/lib/heartbeat.js
 - * includes/builder.js
 - * includes/builder/functions.php
 - * js/custom.js

version 3.0.38 (updated 3-20-17)

- Fixed a bug that caused an unwanted save warning message to appear when leaving a recently-saved page that contained certain combinations of global rows and sections.
- Fixed a bug in IE11 and below that made it impossible to open module settings in the Divi Builder for some modules.
- Fixed an issue where global modules that contained sub items (such as tabs and sliders) did not sync correctly when updated if multiple instances of the same module existed on a single page in the Visual Builder.
- Fixed an issue with row width units type that caused an incorrect sync of setting values between the Visual Builder and Backend Builder due to different default values in each version of the builder.
- Added rel attribute settings to the button module to allow for nofollow and other relationships to be set for links.
- Fixed a waypoints error that occurred in certain situations with background videos in the Visual Builder.
- Fixed a bug that sometimes caused locked modules to turn green instead of red.
- Custom CSS and Google Maps API Key will now be reset correctly when resetting theme options.
- Fixed a bug where formatting for tabs was mistakenly reset in the Visual Builder in some situations.
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/assets/css/style.css
 - * includes/builder.js

- * includes/builder/main-structure-elements.php
- * includes/builder/main-modules.php
- * includes/builder/scripts/frontend-builder-scripts.js
- * core/functions.php
- * epanel/core_functions.php

version 3.0.37 (updated 3-15-17)

- Fixed a bug that caused custom units of measurement to be replaced with "px" when using range slider inputs in the Divi Builder.
- Fixed a bug that caused an unwanted save warning to appear when leaving the Divi Builder when the page contained a global row or section, even when no unsaved changes existed on the page.
- Fixed a bug that caused multiple instances of the same global module, row or section to not sync correctly when one of the copies was edited in the Visual Builder.
- Fixed disappearing responsive editing tabs in the Visual Builder.
 - * includes/builder/scripts/builder.js
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/assets/css/style.css

version 3.0.36 (updated 3-13-17)

- Fixed an issue that caused the Visual Builder to fail to load on websites hosted with WP Engine. This was due to the fact that WP Engine secretly disables the WordPress Heartbeat behind the scenes, which is something the Visual Builder uses for Auto Saves and Divi Builder Sync.
- Fixed issue with the Divi Builder content not loading in Firefox 52 due to the browser's mishandling of CSS animations.
- Fixed a bug that prevented custom CSS classes and ID's from appearing in the slider settings modal.
- Fixed a default settings value mismatch between the Visual Builder and Backend Builder for the parallax mode option for section background images.
- Fixed a bug that caused default image animation styles to be reset after saving a page in the Visual Builder if the Module Customizer had been used to adjust the default image animation behavior.
- The TinyMCE interface for adding new links will now be correctly positioned above the module settings modal in the Visual Builder.
- Custom page background colors will now render inside of responsive preview modes in the Visual Builder.
- Number counter modules that include comas will now animate correctly.

- Fixed an issue where the tabs module lost it's custom colors after using the inline editor to edit text within a tab in the Visual Builder.
- Fixed a bug that caused unwanted spacing to be added to the top of blurb modules after having disabled icon/image placement.
- Fixed a bug that caused button border width options to render incorrectly in the Visual Builder.
- Fixed PHP warning that occurred when adding any empty social media follow module to the page.
- Gutter widths can no longer be set to "0" since "1" is actually the lowest gutter width value.
- Improved the way that draggable row width adjustments are stored in the Visual Builder editing history.
- Changed the order of font style options in the Visual Builder so that they are the same as the Backend Builder.
- Custom responsive padding set for Specialty Sections will now render correctly.
- Prevented modules from being copied and pasted into locked rows.
- Locked modules are no longer movable in the Visual Builder.
- Locked module settings windows will no longer be opened when double clicking a locked module.
- Fixed a fatal error that occurred in the cron used for split testing in certain situations.
 - * includes/builder/scripts/builder.js
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/assets/css/style.css
 - * includes/builder/main-modules.php
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/main-structure-elements.php
 - * includes/builder/ab-testing.php
 - * inclues/builder/styles/style.css

version 3.0.35 (updated 3-2-2017)

- When editing a page in the Backend Builder and the Visual Builder at the same time, changes made in both tabs will be synced when switching between tabs to ensure that no changes are lost.
- Added auto-save functionality to the Visual Builder. The Visual Builder will now automatically save your work and back it up to your database just in case something goes wrong.

- Added browser backup functionality to the Visual Builder. Every time you make a change in the Visual Builder, your progress is stored to your browser so that it can be restored later just in case you lose your work.
- Added failed save detection to the Visual Builder. Every time you save your progress in the Visual Builder, Divi checks to make sure that the save completed successfully. If it fails, it lets you know and gives you the option to download a backup copy of your recent changes.
- It is no longer possible to move locked modules in the Visual Builder.
- Fixed error that occurred when applying custom responsive styles to an array of CSS selectors.
- Gracefully retired duplicate number text color settings in the number counter module settings.
- Improved the method used for sizing tabs in the tab module, helping to ensure that tab texts never overflow the boundaries of the tab.
- Added Edge compatibility mode for old version of IE.
- Improved default dropdown menu animations in IE.
- Improved compatibility with The Events Calendar plugin.
- Fixed an error that occurred when using the inline editor to adjust the duration text in the pricing table module in the Visual Builder.
- Fixed an issue that caused the settings modal to open at a smaller size than intended in certain situations.
- Improved the appearance of list items inside of text modules. Also ensured that list item line heights scales correctly with custom text sizes.
- Fixed an issue where custom button letter spacing was not applied correctly to the module.
- Fixed typo in the row settings modal.
- Added missing font subsets to various Google fonts.
- Fixed a bug that caused the circle counter module to not re-initiate after adjusting the parent row's padding in the Visual Builder.
- Improved the reliability of slider module re-renders in the Visual Builder.
- Fixed a bug that caused some settings to be synced to a global module when the settings had been selectively un-synced via the selective sync option in the Visual Builder.
- Disabled some keyboard shortcuts when settings modals are open to avoid accidental initiation.
- Removed duplicate placeholder that existed in the search module.
- Custom footer widget link colors applied in the Theme Customizer will now more reliably affect the colors of all links in footer widgets.
- Emails sent via the contact form module with no content in the main message fields will now still be sent.

- Custom color palettes will now work correct for modules with child elements, such as sliders and tabs.
- Fixed a bug that caused locked global modules to unlock themselves after saving.
- Fixed a bug where filterable portfolio and gallery modules would disappear if dragged and then dropped back in their original location in the Visual Builder.
- Improved the UX for creating lists in the Inline Editor.
- Individual tab styles will now correctly override the parent tab module styles.
 - * includes/builder/scripts/builder.js
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/frontend-builder/assets/css/style.css
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/main-modules.php
 - * includes/builder/ scripts/frontend-builder-global-functions.js
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/core.php
 - * js/theme-customizer.js
 - * functions.php
 - * style.css

version 3.0.34 (updated 2-8-2017)

- Added Portrait Orientation mode to the gallery module. Old image thumbnails will need to be regenerated before using this option.
- Changed the words "Enable" and "Disable" to "Enabled" and "Disabled" in the Divi Theme Options to reduce confusion.
- Improved the method used for scaling up the search module button text when customized in the Divi Builder design settings.
- Exporting layouts in the Visual Builder will no longer trigger the browser warning meant for leaving the page.
- Empty fullwidth sliders will now have a minimum height that allows for background images to be seen.
- Localized the text within the search module so that it can be easily translated.
- Fixed pluralization issues for the WooCommerce item count in the Divi header in some languages.
- The (+) button in the Visual Builder will no longer be overlapped by featured tables in the pricing table module.
- Fixed issue where contact form captcha text was overflowing the form field, cutting off some of the text.
- Improved the rendering of self-hosted video slider videos in the Visual Builder.
 - * includes/builder/scripts/builder.js

- * includes/builder/frontend-builder/assets/css/style.css
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/main-modules.php
- * post_thumbnails_divi.php
- * style.css

version 3.0.33 (updated 2-6-2017)

- Fixed a bug that caused icons to change after upgrading to Divi 3.0.32. This change fixes the problem using the only known method, which is to revert the original change. The unfortunately result of this is that anyone who already upgraded to 3.0.32 and fixed their changed icons will have to fix them back once they upgrade to 3.0.33. We apologize for the trouble and suggest using post revisions to quickly restore.
- Fixed issue where Theme Customizer gutter widths overwrote custom row gutter widths, causing some rows to break down to irregular column structures.
- Custom colors set for featured pricing tables will now more reliably overwrite custom base colors for the module.
- Improved slider rendering times and accuracy in the Visual Builder.
- Custom body font will now be aplied to the read more link in the blog module.
 - * includes/builder/scripts/builder.js
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/assets/css/style.css
 - * includes/builder/functions.php
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * style.css

version 3.0.32 (updated 2-3-2017)

- Improved slider height consistency between various browsers.
- Removed unwanted spacing below the person module avatar that occurred in certain situations.
- Custom line height adjustments made to the person module will no longer affect UI elements in the Visual Builder.
- Adjustments made to the "focus text color" option for login modules will now render correctly in the Visual Builder.
- Improved background size and positioning for backgrounds images used in the post slider module.
- The image upload button for the blurb module will now appear correctly in the latest version of IE.
- Fixed typo in the Divi WooCommerce styles that limited tables to a max width of 100px instead of 100%.

- The Import/Export button in the Divi Library will now appear correctly in IE.
- Added missing icon for the Fullwidth Portfolio module in the Visual Builder.
- Fixed a bug that prevented videos in video slider modules from being automatically paused when switching between slides when video overlays were enabled for the module.
- Fixed a bug that caused the default button icon for the login module to not be applied correct in certain situations.
- When the "add new row" popup is initiated in the Visual Builder, and the popup appears outside the browser's viewport, the browser will now automatically scroll so that the popup is viewable.
- Fixed a bug that caused some icons to appear incorrectly in the Visual Builder when applying particular custom icons to various modules.
- Improved the way that settings modals in the Visual Builder adapt to changing viewport sizes to ensure that modals are never opened outside the viewport.
- Improved the priority for toggle background color options to ensure that custom colors set for opened and closed states will override the general background color of the module.
- Improved the appearance of the login module when viewed on a tablet device while inside of a 1/2 column.
- Custom default comment avatars applied in the WordPress Dashboard will now be correctly reflected in the Divi comments form.
- Removed the duplicate envelope icon that appears during icon selection for custom button styles.
- Added missing default value to the fullwidth menu module that caused the default animation style to not be applied correctly.
- When using the Copy Styles feature, custom CSS and CSS classes will also be copied along with the rest of the module's design settings.
- Fixed a bug that caused the album title and author name to be hidden when either of the two fields were undefined in the Visual Builder.
- When a comment module is added to a post that has comments enabled, the default theme's comment form will be disabled more reliably. It will also be removed instantly will editing inside the Visual Builder.
- Improved the rendering of specialty sections in the Visual Builder, removing unwanted min-height values that were mistakenly applied to responsive preview modes.
- Improved the appearance of Divi Builder dropdown menus in Firefox.
- Clicking a link inside of a fullwidth menu module while on a mobile device will no longer mistakenly trigger the opening the main menu int the Divi header.
- Fixed a bug that caused active Divi Builder split tests to cause errors in the Visual Builder.

- Removed background parallax options in the post slider module when featured images have been disabled for the module.
- Clicking outside of the Visual Builder, such as into the header or footer area, will now disable active right click menus.
- Video slides that are cloned in the Visual Builder will now be rendered on the fly in the Visual Builder.
 - * includes/builder/scripts/builder.js
 - * includes/builder/frontend-builder/assets/css/style.css
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/styles/notification_popup_styles.css
 - * includes/builder/styles/frontend-builder-style.css
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/main-modules.php
 - * /core/functions.php
 - * /epanel/custom functions.php
 - * style.css

version 3.0.31 (updated 1-27-2017)

- Fixed the misalignment of some settings toggles inside of the Divi Builder page settings modal.
- Fixed the mis-categorization of some settings that occurred after having performed Right Click > Copy Styles on a module.
- Contact form input field color adjustments will now be correctly applied to HTML placeholder text.
- Applied logic to saved customizer values to help prevent the event of a mismatch when dealing with malformed color values.
- Fixed a bug that made it impossible to close the settings modal of the gallery module after having switched the gallery format from grid mode to slider mode.
- When enabling background colors for the post title module, the default color will start with full opacity to avoid confusion when initially selecting a color.
- Custom border radius will now be correctly applied to all individual form fields in the contact form module.
- Custom icons will now be applied correctly when adjusting the custom button styles of the login module.
- Fixed visual delay when deleting contact form field titles in the Visual Builder.
- Added a closing bracket that was missing in the custom login form page template, which caused HTML validation issues.
- Fixed a bug that caused certain settings in the contact form module to be inherited from the previous contact form that was added to the page when adding multiple contact forms to the same page.

- Fixed a bug that caused the "move" cursor to appear when hovering over divs inside of a block of text that was currently being edited in the Inline Editor.
- Improved the way that the video module generates thumbnail images automatically from YouTube videos.
- Improved the logic for detecting the need for pagination in the portfolio module, preventing "next" and "previous" links from appearing when there are no portfolio items on the next or previous pages.
- Fixed a JS error that occurred when opening the history modal in the Visual Builder.
- Improved the way that the comments modules works while interacted with inside the Visual Builder.
- Letter spacing adjustments will now be applied correctly to the percent sign inside of circle counter modules.
- Improved the rendering of parallax background images in the Visual Builder.
- Fixed a bug that caused rendering errors in the Visual Builder when the portfolio module was set to show "0" posts.
- Arrow color adjustments made to the video slider modules will now render correctly in the Visual Builder.
 - * includes/builder/styles/style.css
 - * includes/builder/frontend-builder/assets/css/style.css
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/styles/frontend-builder-style.css
 - * includes/builder/main-modules.php
 - * includes/builder/functions.php
 - * js/theme-customizer-controls.js
 - * functions.php

version 3.0.30 (updated 1-24-2017)

- Improved the way that the Divi mobile menu works on mobile devices.
- New pins added to the map module in the Visual Builder will now appear correctly.
- Improved the rendering of multiple shortcodes inside of single text module in the Visual Builder.
- Fixed a bug where global modules attributes were not parsed correctly when they contained specific types of content.
- When switching between child and parent module items, the user will now be placed back in the General tab within the settings modal.
- Fixed a bug that allowed incompatible row types to appear in the Add From Library tab when adding new rows inside of newly-created specialty sections in the Visual Builder.

- Fixed a bug that mistakenly correlated non-global library items with global library items when a non-global item was saved to the library from a global section, row or module on the same page.
- The "Best Sellers" sorting option will now work as intended in the WooCommerce shop module.
- Fixed a bug that resulted in a missing 404 error when multiple blog modules were placed on a single page and the user navigated to an empty page in the index feed.
- Fixed a bug that caused undefined css classes to appear for module sub items in the Visual Builder settings modal.
- Fixed a visual anomaly that caused the website logo to disappear when sizing down the browser window between the widths of 980-1000px and when the header mode was set to centered inline logo.
- Improved logic for detecting when to automatically pause a background video as it leaves the browser viewport.
- Fixed a bug that caused shortcode content to be saved as HTML after the inline editor in the Visual Builder was activated two consecutive times without modify the content of the module that contained the shortcode.
- Fixed an error that occurred when modifying slider header text sizes in the Visual Builder when a custom slider header text size had already been configured in the Module Customizer.
 - * js/custom.js
 - * includes/builder/frontend-builder/assets/css/style.css
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/main-modules.php
 - * includes/builder/scripts/frontend-builder-scripts.js

version 3.0.29 (updated 1-18-2017)

- Fixed a conflict with WooCommerce and PHP7 that made all products inaccessible in the WordPress Dashboard.
- Fixed some subtle alignment issues with the range slider controls in the Visual Builder.
- Fixed a bug that caused all fields to be "required" when building a contact form in the Visual Builder.
- Fixed a bug that sometimes caused broken layouts when loading rows from the Divi Library into certain types of specialty sections in the Visual Builder.
- Fixed button alignment issues with the custom sidebar creation interface.
- Fixed a bug in TinyMCE and the Visual Builder that caused a mismatch between TinyMCE's Visual and Text modes after clearing a browser's cookies.

- * includes/builder/compat/woocommerce.php
- * includes/builder/functions.php
- * includes/builder/scripts/ext/widgets.js
- * includes/builder/styles/widgets.css
- * includes/builder/main-modules.php
- * includes/builder/frontend-builder/assets/css/style.css
- * includes/builder/frontend-builder/bundle.js

version 3.0.28 (updated 1-17-2017)

- Fixed a bug that made it impossible to type into the content area of the code module in the Visual Builder.
- Improved the mechanism for exiting the inline editor in the Visual Builder. After activated, pressing ESC or clicking outside the editable area will *fully* disable the inline editor.
- Improved the hierarchy of background image options in the Theme Customizer, adding clarity to each options dependency on each other.
- Fixed a bug with the Divi Portability System that made it impossible to export items from the Divi Library when they were added to a child category.
- Fixed some inconsistencies with the Divi Role Editor inside the Visual Builder.
- Add Row & Add Module buttons will no longer overlap in the Visual Builder when both the module's parent section and row paddings have been reduced to 0.
- Improved the appearance of the audio shortcode when used inside of modules with inline editing capabilities.
- Font underline options for the login module will now work correctly for all text in the module.
- Improved compatibility with WooCommerce and fixed a permalink error that occurred in some situations when using the Divi Builder on WooCommerce page templates.
- Fixed an issue with custom meta content colors not being applied correctly in the blog module.
- Mobile row heights set in the Theme Customizer will no longer overwrite custom row heights set in the builder.
- Removed extra padding that was mistakenly added to all button modules when viewed in the Visual Builder.
- Fixed JavaScript error that occurred in the Module Customizer due to a WordPress 4.7 conflict.
- WooCommerce widget buttons will now use the Divi icon font correctly.
- Fixed a typo in the fullwidth header module help text.
- Google API Key will now appear correctly in the Visual Builder settings modal.

- Improved the appearance of the buttons in the Visual Builder settings modal during the opening animation.
- Improved some logic involved with the deprecated "Use Padding On Mobile" option which has been replaced with the builder's responsive editing feature.
- Fixed a bug that caused draggable padding indicators to not appear when first hovering over rows inside of specialty sections.
- Product category filters are now available for all shop module variations.
- Mobile section height adjustments made in the Theme Customizer will no longer overwrite section padding adjustments made in the Visual Builder.
- When multiple instances of a single global module exists on a page, changes made to any copy will be automatically synced with the duplicates without saving or refreshing when using the Visual Builder.
- The contact form module now uses HTML placeholders. This fixes an issue with empty field values being included in emails.
 - * includes/builder/frontend-builder/assets/css/style.css
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/main-modules.php
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/compat/woocommerce.php
 - * includes/builder/framework.php
 - $\hbox{*\ includes/builder/frontend-builder/assets.php}$
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/functions.php
 - * js/theme-customizer-controls.js
 - * core/admin/includes/class-portability.php

version 3.0.27 (updated 1-2-2017)

- Fixed a bug that caused unwanted list items to be added to pricing tables while editing the module in the Visual Builder.
- Fixed a bug that caused an unwanted re-render to occur while navigation the pricing table module settings modal in the Visual Builder.
- Fixed a error that occurred when clicking into the accordion module's in-line-editable content in the Visual Builder before the accordion's opening animation finished.
- Improved the speed of adding new rows in the Visual Builder when rows are added between two existing rows.
 - * includes/builder/frontend-builder/assets/css/style.css
 - * includes/builder/frontend-builder/bundle.js

version 3.0.26 (updated 12-29-2016)

- Countdown Timer header font size options will now work correctly on all devices.
- Currency values with more than 3 characters will now align themselves properly in the pricing table module.
- Gracefully retired the "All Caps" font option in favor of the new font style options added in Divi 2.4.
- Improved the appearance of bar counters when using very low percentage values.
- Fixed error that occurred when comparing color values in the Visual Builder when there was a case mismatch.
- Circle counters will now re-initiate correctly after toggling the responsive preview modes in the Visual Builder.
- The underline font style for tabs will now work correctly.
- Improved mechanism for exiting the inline editor when clicking outside the editable area in the Visual Builder.
- CSS saved in the Theme Options will no longer strip slashes, which are often used to add icon font content.
- Added select and clear buttons to the color pallet color picker in the Divi Builder page options.
- Empty sections will now be saved with an empty row within it, instead of being stripped, when saving in the Visual Builder.
- Fixed a bug that allow previously applied and then disabled responsive editing values to be retained even after responsive editing was disabled for a specific setting in the Divi Builder.
- Fixed a bug in the Visual Builder the prevented the interface from extending with the browser window when extended past the width at which the builder was loaded.
 - * includes/builder/main-modules.php
 - * includes/builder/frontend-builder/assets/css/style.css
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/class-et-builder-element.php
 - $\hbox{*\ includes/builder/main-structure-elements.php}$
 - * includes/builder/functions.php
 - * includes/builder/core.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/scripts/frontend-builder-global-functions.js
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * epanel/core_functions.php
 - * style.css

version 3.0.25 (updated 12-22-2016)

- Emoji will now be rendered on the fly in the Visual Builder.
- Backward slashes added to a page's Custom CSS will now be correctly decoded on the front-end.
- Ampersands will now be decoded when used in the subject of a contact form module's email.
- Removed unneeded re-render that occurred when opening the page settings modal in the Visual Builder.
- Removed unwanted horizontal scrollbar that appeared when fixed navigation was disabled and the primary navigation was set to fullwidth.
- Fixed an issue where values generated during responsive editing in the Visual Builder were incorrect in certain situations.
- The inline editor will not longer be activated automatically when click the (+) button to open toggles and accordions in the Visual Builder.
- Fixed a bug introduced in WordPress 4.7 that caused background image position options to not work correctly when adjusted in the Theme Customizer.
- Fixed height discrepancies of empty slider modules when rendered in Firefox.
- Fixed an error that occurred in BuddPress when the "grab the first image" option was enabled in the Divi Theme Options.
- Fixed icon alignment issue that occurred in buttons when certain Theme Customizer settings were enabled.
- Improved page position detection when "scroll to next section" buttons in the Fullwidth Header module is clicked.
- Social network names will now use the correct capital and lowercase letters when displaying network names.
- Add modules buttons will now appear correctly inside of empty rows when responsive preview modes are enabled in the Visual Builder.
- The Divi Library will now be synced and re-loaded whenever a new library item is saved in the Visual Builder.
 - * includes/builder/frontend-builder/assets/css/style.css
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/functions.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/main-modules.php
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/styles/frontend-builder-style.css
 - * epanel/custom_functions.php
 - * core/functions.php
 - * includes/functions/choices.php

- * includes/functions/sanitization.php
- * js/theme-customizer-controls.js
- * js/custom.js
- * js/theme-customizer.js
- * style.css
- * functions.php

version 3.0.24 (updated 12-16-2016)

- Fixed a bug that caused the gallery module to sometimes disappear after moving it in the Visual Builder after having duplicated the module several times.
- Dot navigation will now correctly ignore sections disabled on particular breakpoints.
- The "Exit Visual Builder" button will now function correctly when editing Divi Library items.
- The Code Module will no longer transform single quotes into double quotes, which broke some code formatting previously due to wp_texturize().
- Divi Builder shortcuts are now correctly disabled when the Divi Builder has been disabled.
- Fixed an error that occurred in the Divi Role editor due to empty roles array that exists in some situations.
- Some WooCommerce product filters that were previously disabled are now usable.
- All shortcodes will now be stripped from post excerpts when automatically generated in the blog module.
- Fixed line-break height inconsistencies that occurred when using the Inline Editor inside the Visual Builder.
- Fixed a bug where custom color picker color values applied in the Divi Theme Options did not work correctly after saving a page in the Visual Builder.
- Fixed an error that occurred when the gallery module post number was set to 0 in the Visual Builder.
- Fixed header padding issues that occurred in the Theme Customizer when the header background color contained RGBA values with alpha-transparencies.
- Fixed an issue with dragging and dropping newly-duplicated fullwidth modules in the Visual Builder.
- Fixed a bug that caused double quotes to be stripped from the Custom CSS fields of sub-module items such as contact form module fields.
- Fixed a bug that caused line breaks and paragraph tags to be added to code modules in certain situations.

- Fixed a bug that caused blank settings modals to appear when adding 2 new text modules, and then adding a third text module between the 2 previous text modules in the Visual Builder.
 - * includes/builder/frontend-builder/assets/css/style.css
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/main-structure-elements.php
 - * includes/builder/main-modules.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/core.php
 - * includes/builder/functions.php
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * et-pagebuilder/et-pagebuilder.php
 - * js/custom.js
 - * js/theme-customizer.js
 - * functions.php

version 3.0.23 (updated 12-6-2016)

- Fixed issue with quotes being escaped when saving Custom CSS in the Theme Customizer CSS panel added in WordPress 4.7. If your CSS got escaped by mistake, you can copy and paste your code and "un-escape" it using this online tool: http://www.freeformatter.com/javascript-escape.html
- Responsive Preview mode in the Visual Builder will now return to its default state after un-snaping the settings modal from the side of the page.
 - * includes/builder/frontend-builder/bundle.js
 - * epanel/custom functions.php
 - * epanel/core functions.php

version 3.0.22 (updated 12-5-2016)

- Added support for WordPress 4.7's new Custom CSS setting in the Theme Customizer. This will now be synced with the Custom CSS area in the Divi Theme Options and can be edited using either interface.
- Added support for WordPress 4.7's new user-specific localizations. The Divi Builder interface will now use user-specific language settings.
- Custom button icons will now show up correctly within the comment module.
- Fixed a bug that caused the default scroll down button in the fullwidth header module to use the wrong icon when viewed in the Visual Builder.
- Truncated extra long library item titles in the Visual Builder.
- Correctly applied CSS priority to tab module background colors when applied in the advanced design settings tab.

- Custom background colors for individual tabs in the tabs module will now cover the entire background area.
- Fixed an issue that caused custom header font sizes to not work correctly in the fullwidth slider module.
- Embed codes will now render within the content of blog modules.
- Added z-index map and ensured all tooltips appear above Visual Builder UI elements.
- Fixed some design inconsistencies in the Visual Builder when in RTL mode.
- Fixed an issue that caused the save draft button text to fall onto a second line after saving in the Visual Builder.
- Disabled click events in the Visual Builder for audio module volume controls to prevent a second browser window from being opened when adjusting volume in the Visual Builder.
- Settings tooltips in the Visual Builder will now prevent themselves from opening below page settings buttons, which can cause modal buttons to be obstructed.
- Added missing tooltip for modal snap icon in the Visual Builder.
- Custom padding required for button module icon settings will now correctly override custom icon settings applied via the Theme Customizer.
- Links inside of settings descriptions in the Visual Builder are now clickable.
- Fixed a bug that caused footer z-index issues in the Visual Builder when zooming and and out very quickly.
- Fixed error that occurred in some cases when projects were rendered in the Visual Builder that did not contain featured images.
- Fixed various issues related to the post slider modules's featured image placement on mobile.
- Fixed an error that occurred when a blog module contained a post that contained another blog module that also contained a post that contained a blog module that has the parent module in the post feed (which contained the original blog module in the loop).
- Fixed a compatibility issue with Yoast SEO Premium.
- When editing the login module, input fields will render as if you were a logged out user so that it's easier to adjust the field's design settings in the Visual Builder.
- Fixed some RTL issues in the Divi Theme Options and the Divi Portability popup.
- Improved the UX of the drag and drop interface in the Visual Builder. It's now much easier to drag sections to your desired location.
- Fixed an error that made it impossible to drag and drop newly-added portfolio modules in the Visual Builder in some situations.
- CSS classes will now appear when you click the help icon in the Visual Builder when using the CSS tab and adjusting custom CSS fields.

- * includes/builder/frontend-builder/assets/css/style.css
- * includes/builder/frontend-builder/bundle.js
- * includes/builder/class-et-builder-element.php
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/main-modules.php
- * includes/builder/styles/frontend-builder-style.css
- * includes/builder/main-modules.php
- * includes/builder/core.php
- * includes/builder/functions.php
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/frontend-builder/helpers.php
- * includes/builder/frontend-builder/view.php
- * includes/builder/scripts/builder.js
- * epanel/core_functions.php
- * epanel/custom functions.php
- * epanel/custom functions.php
- * epanel/css/panel.css
- * core/admin/css/core.css
- * core/admin/css/portability.css
- * et-pagebuilder/et-pagebuilder.php
- * functions.php

version 3.0.21 (updated 11-22-2016)

- Fixed the disappearing buttons bug that occurred when custom buttons styles where enabled and the "add button icon" setting was disabled.
- Letter spacing will now be correctly applied to button modules when a non-standard unit of measurement is applied to the settings input.
 - * includes/builder/class-et-builder-element.php

version 3.0.20 (updated 11-21-2016)

- Borders will now be applied to the blog module when in fullwidth mode. Previously the border options only worked in grid mode.
- Fixed issue where input field text colors were not applied correctly to placeholder text in some browsers.
- Individual bar counter item design settings will now correctly override the parent module design settings.
- Fixed an issue with CSS specificity of the pricing tables module that caused certain settings to not render correctly.
- Fixed various button icon alignment issues that arose with certain button configuration combinations.

- Links within the mobile menu in the Divi header will now be correctly aligned to the right when RTL mode is enabled.
- Fixed an issue in Chrome that caused icons in the builder to become blurry after fading in using CSS animations.
- Fixed mishandling of certain module sub items in the Visual Builder that caused certain layouts to not load correctly.
- Fixed broken icon issue in the fullwidth header module that caused the backend builder to fail to load correctly in some situations.
- Fixed a bug in the Visual Builder that caused items inside of gallery modules to not render after the module was moved to a new location.
- Fixed some line height issues in the countdown timer module.
- Font size adjustments made to the search module will now render correctly in the Visual Builder.
- Removed the ability to change column structures when editing a global row in the Visual Builder.
- Fixed visual issue that occurred with the filterable portfolio module when switching between desktop and smartphone responsive previews in the Visual Builder.
- Fixed issue with custom margin not being applied to the blurb module correctly in the Visual Builder.
- Added default values for the gray-scale setting in the map module.
- Fixed issue that caused custom gutter widths to not be applied correctly to the filterable portfolio module in some situations.
- Fixed an issue with the initial rendering of filterable portfolio categories in the Visual Builder.
- Fixed bug that allowed adding columns to the wrong area inside of specialty sections.
 - * includes/builder/frontend-builder/assets/css/style.css
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/main-modules.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/styles/style.css
 - * includes/builder/scripts/builder.js
 - * includes/builder/styles/frontend-builder-style.css
 - * rtl.css
 - * includes/builder/class-et-global-settings.php

version 3.0.19 (updated 11-15-2016)

- Fixed issue where the Visual Builder save button overlayed the save button inside of the WordPress media uploader, making it difficult to click the correct save button when adding a new image.
- Pricing Table modules with a single table placed into a 1 column row will now correctly extend the full width of the page on tablets.
- Improved mechanism for escaping the inline editor in the Visual Builder.
- Slider controls will no longer be overlapped with slider content when slides are placed in small columns.
- Improved accordion and toggle module animations in the Visual Builder.
- Fixed issue where dot style navigation buttons were not removed correctly in the Visual Builder when switching between navigation styles in the video slider module.
- Embedded videos in slider modules will now be resized correctly in the Visual Builder.
- Toggle and accordion module open/closed state will now render correctly in the Visual Builder.
- Line height adjustments made to the search module will now be applied correctly on the front end.
- Dot navigation will now appear correctly inside of video slider modules when self-hosted videos are used in the slider.
- Social media icons will now render correctly in the Visual Builder when activated in the Person module, placed below the content.
- Fixed an issue with the way padding was applied to the search module. Also improved the way the module applies percentage based padding.
- Body font style options will now work more consistently for the Email Optin module.
- Fixed typo in the Increase Font Size tooltip in the Visual Builder.
- Fixed a bug where certain fonts with sub font weights were not applied correctly in the Visual Builder's Inline Editor.
- When selecting text inside of a slider in the Visual Builder, the swiping motion will no longer trigger the slide transition.
- Fixed a bug that caused an unwanted "Insert Row" modal to appear after importing layouts into the Visual Builder.
- Properly removed irrelevant settings in the Blog module settings window when grid mode is activated.
- Added default value to the circle counter circle color opacity setting.
- Importing layouts into the Visual Builder will now properly record an item in the editing history window.
- Fixed a bug that made it impossible to move modules that were already on the page into the inner rows of newly created specialty sections in the Visual Builder.

- Added missing admin label setting to inner rows inside of Specialty Sections.
- Fixed a bug that caused parallax settings to not work correctly when applied to columns.
- Fixed visual anomaly that occurred in the Visual Builder when CSS Parallax mode was used for sliders.
- Fixed a bug that caused slides within sliders that were placed inside of small columns to not be re-sized correctly.
- Slide content will now be centered vertically when slides of different heights are used in the same slider.
- Fixed a bug that made it impossible to play videos inside of video sliders when custom thumbnail images where applied to the main video.
 - * includes/builder/frontend-builder/assets/css/style.css
 - * includes/builder/styles/frontend-builder-style.css
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/main-modules.php
 - * includes/builder/comments_template.php
 - * includes/builder/scripts/frontend-builder-global-functions.js
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/class-et-global-settings.php

version 3.0.18 (updated 11-07-2016)

- Fixed a problem that caused some websites to not receive theme update notifications when hosted on servers using old versions of OpenSSL.
- Added backup API call for theme updates due to the fact that some countries were unable to connect to particular IP ranges, and to improve reliability in the event of network downtime.
- Fixed a bug that made it difficult to click (+) buttons that appeared below bar counter modules with a single bar.
- Fixed a bug in the Visual Builder that caused slider slides to disappear when their content was empty after having been added in the Backend Builder and then resaved in the Visual Builder.
- Fixed an issue where certain localized characters did not load properly on servers running PHP 5.3 and below.
- The "Grab The First Image" option for automatic Featured Images will now grab images from the Divi Builder image module.
- Divi Builder shortcodes will now render correctly when placed inside of Post Slider modules.
- Improved compatibility of the Comments module when used in third party themes and added using the Visual Builder.

- Added delay to the Visual Builder data validation to prevent interruption while typing in settings values.
- Row outlines that appear for empty rows in the Visual Builder will no longer overlay module settings buttons on hover.
- Fixed an JS error that occurred when enabling custom button styles in the Visual Builder in some cases.
- Removed irrelevant caption design settings from the gallery module modal when grid mode is disabled.
- Removed irrelevant hover icon design settings from the filterable portfolio module when grid mode is disabled.
- Fixed an error that occurred when an empty row was saved to the Divi Library and then that empty row was loaded onto an empty page (yep, that happened).
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/assets/css/style.css
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/main-modules.php
 - * includes/builder/functions.php
 - * includes/builder/styles/frontend-builder-style.css
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/scripts/builder.js
 - * epanel/custom functions.php
 - * core/admin/includes/class-updates.php

version 3.0.17 (updated 10-31-2016)

- Builder modules will now render correctly inside of blog module post content.
- Fixed a bug that caused footer widgets on 404 pages to extend the fullwidth of the footer instead of respecting the selected column structure.
- Fixed an issue where the fixed header covered portions of the WooCommerce checkout experience.
- Updated various builder dependencies to their latest versions.
- Fixed a bug that caused global modules to not sync correctly in certain situations.
- Improved CSS selectors used for the Social Media Follow module to ensure custom CSS and design styles were correctly applied.
- Fixed a bug that caused update notifications to appear in unwanted areas in the WordPress admin.
- Fixed issue where certain settings did not sync correctly in global modules using selective sync in some situations.
- Fixed a JS error that occurred on saving for some customers.
- Prevented settings modals in the Visual Builder from being hidden when content area is set to overflow hidden via custom CSS.

- Circle Counter modules will now interpret empty values as "0" to avoid unwanted nan value from being output while editing.
 - * js/custom.js
 - * functions.php
 - * includes/builder/frontend-builder/bundle.js
 - * includes/builder/frontend-builder/assets/style.css
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/main-modules.php
 - * includes/builder/main-structure-elements.php
 - * includes/builder/styles/frontend-builder-style.css
 - * includes/builder.js
 - * core/admin/includes/class-updates.php

version 3.0.16 (updated 10-25-2016)

- Improved the rendering of third party shortcodes in the Visual Builder, specifically LayerSlider, Revolution Slider and Essential Grid shortcodes.
- Pressing "?" in the Backend Builder will trigger a popup that lists all available keyboard shortcuts for the Divi Builder.
- You can now use arrow keys in the Visual Builder to select items when adding new modules, rows and sections.
- HTML5 video embeds will now render correctly in the Visual Builder when used for video post formats in the blog module.
- Enhanced the appearance of video post formats in the blog module.
- Fixed a bug in the Visual Builder that caused global rows to inherit background colors from inner modules.
- Collapsed rows and sections will now remain collapsed after being saved in the Visual Builder.
- Fixed a bug in the Visual Builder that caused some UI elements to render incorrectly when exiting the builder as a non-admin user.
- Added responsive editing capabilities to "max width" settings in the Visual Builder.
- The WordPress admin bar will no longer overlap the Visual Builder settings modals when responsive previews are active.
- Removed unneeded http request for non-existent featured images in the Visual Builder.
- Fixed a bug that made it impossible to click the (+) button below fullwidth post title modules in the Visual Builder.
- Improved the drag & drop experience for modules within specialty sections in the Visual Builder.
- Fixed spacing issue with checkboxes in the Visual Builder.

- Fixed a bug that caused fullwidth menu modules to not extend the fullwidth of the parent section when parallax background images were applied.
- Fixed a bug that caused the list of available modules to be incorrect when clicking the "add new module" button below a blog module in the Visual Builder.
- Fixed a bug that caused inner rows to disappear when copying and pasting specialty sections.
- Improved position detection for tooltips in the Visual Builder.
- Fixed bug that prevented the page settings modal from being closed after initiating using the "o" keyboard shortcut.
- Fixed an error that occurred when using the color picker in the Visual Builder to adjust the "hover icon color" for image modules.
- Fixed a bug in the Visual Builder that caused line breaks inside of Custom CSS text fields to be converted into br tags.
- Line breaks added from a Linux computer will now be correctly stripped when applicable.
- Responsive Editing tabs will now be automatically synced with the active responsive preview mode while editing in the Visual Builder.
 - * core/admin/includes/class-portability.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/frontend-builder/app/bundle.js
 - * includes/builder/styles/style.css
 - * includes/builder/main-modules.php
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/styles/frontend-builder-style.css
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/template-preview.php
 - * includes/builder/functions.php
 - * includes/builder/core.php

version 3.0.15 (updated 10-18-2016)

- Added new keyboard shortcuts to the Divi Builder.
- Fixed some logic errors in the saving of global modules.
- Fixed an error that occurred sometimes on fresh installs related to A/B testing functions.
- Modals in the Visual Builder are now prevented from surpassing the top of the browser viewport.
- Fixed some typos in the Visual Builder.
- If a settings modal's size or position exceeds the bounds of the browser viewport, the modal will be forced back into view automatically.

- Responsive styles set in the Theme Customizer will now render correctly in the Visual Builder when toggling responsive previews.
- The scrollbar in the Theme Customizer will be be easy to click with your mouse.
- "Make Section Fullwidth" will now work as expected for Specialty Sections in the Visual Builder.
- Improved the UX of range sliders in the Divi Builder to adapt when manual values input are greater than the default range.
- Fixed a bug that caused range input values to inherit the incorrect value when toggling responsive editing mode in the Visual Builder.
- Empty Specialty Sections will now render correctly in the Backend Builder after being added in the Visual Builder.
- Native WordPress shortcodes will now render correctly within post content inside of Blog Modules.
- Fixed visual anomaly in the Slider module when multiple true parallax slides were rendered in the VIsual Builder.
- Slider images will now appear correctly vertically centered when first loaded in the Visual Builder.
- Video URLs will now be stripped from the post excerpt in Blog modules when the video post format is being used.
- Fixed browser compatibility issues with Edge and IE 11 that affected the Inline Editor color picker.
 - * includes/builder/frontend-builder/app/bundle.js
 - * includes/builder/frontend-builder/helpers.php
 - * includes/builder/ab-testing.php
 - * includes/builder/main-modules.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/styles/style.css
 - * includes/builder/functions.php
 - * css/theme-customizer-controls-styles.css
 - * functions.php

version 3.0.14 (updated 10-07-2016)

- Fixed an error that occurred when using the Visual Editor mode in TinyMCE that caused new module items, such as Slides and Accordion toggles to fail to save.
- Made it easier to access settings buttons for Code modules that have a height of 0px.
- Fixed column padding inconsistencies when rendered in the Visual Builder.
- Fixed a bug that caused the visual padding marker to overlay Specialty Section buttons in the Visual Builder.

- Right Click will now work correctly when right clicking on rows inside of Specialty Sections in the Visual Builder.
- Fixed a bug that caused some row contents to be hidden inside of Specialty Sections when using the responsive preview modes in the Visual Builder.
 - * includes/builder/frontend-builder/app/bundle.js
 - * includes/builder/frontend-builder/app/assets/css/style.css
 - * includes/builder/frontend-builder/helpers.php

version 3.0.13 (updated 10-06-2016)

- Fixed a bug that caused sub module item modals (such as individual slide items) to close when the cursor left the confines of the modal.
- Fixed PHP warning that appeared when WordPress debug was enabled when launching the builder in some situations.
- Fixed a bug with Lock and Disable keyboard shortcuts that allowed the hotkeys to be mistakenly triggered while typing if the cursor exited the parent module and hovered over a different module while simultaneously pressing the D or L keys.
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/frontend-builder/app/bundle.js

version 3.0.12 (updated 10-05-2016)

- Fixed an issue that caused Theme Customizer button background colors to override background colors set in button module settings.
- Fixed a JS error that occurred when first clicking into a color picker input field in the Visual Builder that had previously not be used.
- Adjusted the switch tab keyboard shortcut so that it no longer conflicts with standard tabbing functionality in the browser.
- Fixed a JS error that occurred when pressing the Esc key while currently focused on a module settings input field in the Visual Builder.
- Made it easier to edit Code modules in the Visual Builder when they have a visible height of 0px.
 - $\hbox{*\ includes/builder/frontend-builder/app/bundle.js}$
 - $\hbox{*\ includes/builder/frontend-builder/app/assets/css/style.css}$
 - * js/theme-customizer.js
 - * style.css
 - * functions.php

version 3.0.11 (updated 10-04-2016)

- Fixed a bug that caused auto-saves to be re-applied when editing a post, reverting recent changes while editing a post using the default editor. Line breaks were also stripped in the process.

- A "#" character will now be added automatically to hex values added in the Visual Builder color picker if the user forgets to add them when typing custom color codes.
- Backslashes will no longer be stripped from text content when saving in the Visual Builder.
- Fixed a fatal error the occurred when using the Post Navigation modules with an empty taxonomy filter.
 - * includes/builder/frontend-builder/app/bundle.js
 - * includes/builder/functions.php
 - * includes/builder/main-modules.php
 - * includes/builder/scripts/builder.js

version 3.0.10 (updated 10-03-2016)

- Added a new exit modal that warns you when you are leaving the Visual Builder without saving. This modal includes options to conveniently "Save & Exit" or "Discard & Exit."
- Header options, such as Hide Navigation Before Scroll and fixed header heights will now render correctly in the Visual Builder.
- Stripped shortcodes from the output of Divi modules that render complete post content, such as the Blog Module when set to "Show Content." Unfortunately WordPress does not fully support nested shortcodes.
- When both the Backend Builder and Visual Builder are open in separate tabs for the same page, changes made and saved in the Visual Builder will be synced to the Backend Builder and updated automatically as part of the WordPress heartbeat.
- Fixed a bug that caused changes to not be saved in the Visual Builder when the Visual Builder was launched from an unsaved "Preview" page.
- Improved compatibility with various third party plugins by filtering nested the content() calls.
- Improved compatibility with various third party plugins that use wp_head actions inside of admin-ajax calls.
- Fixed an error that sometimes occurred when moving lonely rows to a new section very very quickly.
- All WooCommerce buttons will now be correctly styled via the Button settings in the Theme Customizer.
- Adjusting mobile row heights in the Theme Customizer will no longer affect left/right padding values.
- Fixed a bug that caused slider background size options on the second slide in the slider to be overwritten by the first slide's settings in certain situations.
- Improved the undo/redo mechanism to more accurately record changes made using range sliders in the Visual Builder.

- Enforced strict row width units in the custom row width option to avoid confusion when editing.
- Added TinyMCE options for table editing in the Visual Builder module settings modal.
- Fixed a bug that caused right click to launch the settings modal if a tooltip was open at the same time in the Visual Builder.
- Fixed JS error that occurred when clicking the Insert Link icon in the Inline Editor.
- Removed visible height created by empty editable text areas in the Visual Builder that caused slight differences in vertical spacing when compared to the front-end.
- Fixed an issue when enqueuing Google fronts that included multiple words. All Google fonts will now be loaded correctly when applied using the Visual Builder.
- Added missing sidebar to the Add Media modal when accessed via the Visual Builder.
- Fixed a bug that caused button background color customizations to not appear in the Visual Builder when applied for the first time in certain situations.
- RTL styles will no longer be applied to the Visual Builder when translations have been disabled in the Theme Options.
- The Visual Builder will now remember your customized UI preferences, such as modal size and position, after a page has been saved.
- Fixed a bug that caused the Fullscreen Menu to re-opened when clicking the back button in Firefox to a page where the menu had been left open.
- Removed the slide in animation from Toggle modules in Safari due to a unfixable visual glitch that occurs upon jQuery slide.
 - * js/custom.js
 - * includes/builder/main-structure-elements.php
 - * includes/builder/main-modules.php
 - * includes/builder/core.php
 - * includes/builder/functions.php
 - * includes/builder/frontend-builder/assets.php
 - * includes/builder/frontend-builder/app/assets/css/style.css
 - * includes/builder/frontend-builder/app/bundle.js
 - * includes/builder/frontend-builder/frontend-builder/helpers.php
 - * includes/builder/frontend-builder/init.php
 - * includes/builder/frontend-builder/rtl.php
 - * includes/builder/frontend-builder/view.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/functions.php
 - * includes/builder/core.php

- * core/admin/css/core.css
- * core/admin/css/portability.css
- * core/admin/js/core.js
- * epanel/custom_functions.php
- * js/theme-customizer.js
- * functions.php
- * style.css

version 3.0.9 (updated 09-27-2016)

- Fixed a bug that caused the page not to save in the Visual Builder when a section on the page was disabled on all three breakpoints.
- The button module will no longer throw a JS error when its background color is adjusted.
- Added a theme option to disable the Google Maps API. Disabling the API call may improve compatibility with third party plugins that duplicate the same API call.
- Stripped "www." from the Contact Form from address to avoid certain spam filters.
- Floating dot navigation will now update automatically when adding new sections in the Visual Builder.
- Clearing colors in the Visual Builder module settings will now more effectively return the element to its default color.
- Improved the appearance of the Visual Builder tooltip preloader.
- The responsive preview modes in the Visual Builder will now more accurately display text alignment settings.
- Blog pagniation will now display correctly in the Visual Builder when using the WP-Pagenavi plugin.
- Improved the appearance of the review tab on WooCommerce product pages.
- Improved usability of "modal snap" left/right in the Visual Builder while Boxed Layout mode is enabled.
- Fixed a bug that caused inconsistencies when dragging and dropping rows in the Visual Builder within certain layouts containing particular section types.
- Improved the appearance of module move animations.
- Active link color adjustments will now render correctly when applied to the Fullwidth Menu module.
 - * options divi.php
 - * epanel/core_functions.php
 - * includes/builder/framework.php
 - * includes/builder/assets.php
 - * includes/builder/class-et-builder-element.php

- * includes/builder/main-structure-elements.php
- * includes/builder/functions.php
- * includes/builder/main-modules.php
- * includes/builder/scripts/builder.js
- * includes/builder/styles/style.css
- * includes/builder/scripts/frontend-builder-scripts.js
- * includes/builder/scripts/frontend-builder-global-functions.js
- * includes/builder/frontend-builder/app/assets/css/style.css
- * includes/builder/frontend-builder/app/bundle.js

version 3.0.8 (updated 09-23-2016)

- Fixed the issue that caused the Visual Builder to not load on static homepages in certain hosting environments.
- The Visual Builder will now load a bit faster.
- Added informational tooltips to all in-line editor icons in the Visual Builder.
- Fixed JavaScript error that occurred when clicking the floating side navigation while inside the Visual Builder.
- Fixed a bug that caused unused fonts to be enqueued on the front-end after using the In-line Editor.
- Adjusted button module CSS priority to ensure button appearance is the same in the Visual Builder and the front-end.
- You can now type custom hex color values into the Visual Builder color picker.
- Fixed a bug that caused the blog module to render incorrectly when adjust post count during Ajax load in the Visual Builder.
- Added units and values to draggable padding indicators in the Visual Builder.
- Holding [shift] while dragging section/row padding will now limit padding to 10px increments to make it easier to adjust to commonly-used values.
- Holding [shift]+[alt] while dragging section/row padding will now drag the padding of the opposite side at the same rate, making it easy to achieve spacing conformity.
- Holding [alt] while dragging section/row padding will limit the padding value to less than or equal to the opposing padding value.
 - * includes/builder/frontend-builder/app/assets/css/style.css
 - * includes/builder/frontend-builder/app/bundle.js
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/framework.php
 - * includes/builder/helpers.php
 - * includes/builder/main-structure-elements.php
 - * includes/builder/functions.php

version 3.0.7 (updated 09-20-2016)

- Fixed padding and margin inconsistencies in the Visual Builder when compared to the front-end.
- Fixed bug that caused Portfolio pagination to display when turned off with the WP-PageNavi plugin enabled.
- Fixed bug that caused the Max Width setting in Image Modules to not save correctly.
- Modules will now be colored correctly in Visual Builder in all instances when used as a Split Testing subject or goal.
- Prevented Visual Builder tooltips from overlaying the WordPress admin bar.
- Text within Fullwidth Header modules will now be vertically centered correctly in IE.
- 4-Column rows will now break down correctly when toggling the responsive preview modes in the Visual Builder.
- Fixed a JavaScript error that occurred when Split Tests were ended but failed to save correctly.
- Fixed an issue with certain special characters being saved incorrectly in the Visual Builder.
 - * style.css
 - * includes/builder/frontend-builder/app/assets/css/style.css
 - * includes/builder/frontend-builder/app/bundle.js
 - * includes/builder/main-modules.php
 - * includes/builder/styles/frontend-builder-style.css
 - * includes/builder/scripts/frontend-builder-scripts.js

version 3.0.6 (updated 09-16-2016)

- Columns with equalized column heights will now appear correctly in the Visual Builder while responsive previews are active.
- Unpublished posts will no longer appear in post feeds while editing inside the Visual Builder.
- The blog module will no longer fail to load when switching quickly between different layout modes during Ajax load.
- Improved compatibility with some caching and CSS minification plugins.
- Improved compatibility with the Jetpack plugin.
- Fixed a bug that caused inner rows within Specialty Sections to use the incorrect column class when added via the Visual Builder.
- "Remove Space Below Image" option for Image Modules will now work correctly inside the Visual Builder.
- Added additional TinyMCe buttons to the text editor in the Visual Builder module settings modal.

- Made it easier to drag Fullwidth Section padding in the Visual Builder.
- Improved CSS selectors used for Tab Module design settings.
- Improved error message handling for Divi Library imports.
- Special characters within the Load From Library tooltip will now be correctly decoded.
- Removed row button group text overlap when using the Inline Editor.
- Fixed JavaScript error that occured during responsive preview in the Visual Builder.
 - * includes/builder/frontend-builder/app/assets/css/style.css
 - * includes/builder/frontend-builder/app/bundle.js
 - * includes/builder/main-modules.php
 - * includes/builder/main-structure-elements.php
 - * includes/builder/frontend-builder/view.php
 - * frontend-builder/app/assets/vendors/*

version 3.0.5 (updated 09-14-2016)

- You can now type color codes into the in-line editor's color input field.
- Removed unwanted padding below columns that resulted in a different amount padding in the Visual Builder when compared to the front end.
- Adjusted tooltip tabs to work better in longer words in alternate languages.
- CTA buttons will now remain hidden in the Visual Builder when no URL is entered.
- Fixed issues with the email optin module not working in Firefox.
- Improved compatibility with third party modules.
- Custom text color will now correctly override the module's base color.
- Fixed issues with the Visual Builder in IE due to unsupported ES2016 syntax.
- Fixes issues with adding modules into specialty sections.
 - * includes/builder/frontend-builder/app/bundle.js
 - * includes/builder/frontend-builder/app/assets/styles/style.css
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/main-modules.php
 - * includes/builder/class-et-builder-element.php

version 3.0.4 (updated 09-12-2016)

- Fixed issue with animated images not appearing outside the Visual Builder.
 - * includes/builder/scripts/front-end-builder-scripts.js

version 3.0.3 (updated 09-12-2016)

- Fixed issue with the Fullwidth Code Module that caused the Visual Builder to fail to save.

- Fixed an issue with the Portfolio Module that caused the Visual Builder to fail to save for some users.
- Private pages saved via the Visual Builder will now be saved correctly as private.
- Fixed various rendering issues with the Audio module when viewed inside the Visual Builder.
- Disabled modules will now show their current visibility-state while using the responsive preview toggles.
- Fixed typo in the Row width unit switcher in the Visual Builder.
 - * includes/builder/front-end-builder/app/bundle.js
 - * includes/builder/front-end-builder/app/style.
 - * includes/builder/class-et-builder-element.php

version 3.0.2 (updated 09-10-2016)

- Fixed issue with (+) overlap when footer menu and footer widgets are not present.
- Fixed issues with Post Navigation module rendering inside the Visual Builder.
- Right click menu now works correctly for specialty sections.
- In-line Editor will no longer leave the screen view-port when activated at the top or to the sides of the browser.
- Improved error handling for library items loading.
 - * includes/builder/front-end-builder/app/bundle.js
 - * includes/builder/front-end-builder/app/style.css
 - * includes/builder/front-end-builder/helpers.php

version 3.0.1 (updated 09-08-2016)

- Added footer credits editor to Theme Customizer.
- Fixed various third party module conflicts in the Visual Builder.
- Fixed issue with content width misalignment in the Visual Builder while boxed layout was enabled.
- Fixed occurrences where the in-line editor did not save properly
- The save button will now appear automatically when attempting to leave the Visual Builder without saving.
- Fixed issues with IE11 and the Slider Module when viewed inside the Visual Builder.
- Fixed problem with the rendering of the divider module height setting in the Visual Builder.
 - * includes/builder/front-end-builder/app/bundle.js
 - * includes/builder/front-end-builder/app/style.css
 - * includes/builder/front-end-builder/helpers.php
 - * includes/builder/front-end-builder/init.php

- * includes/builder/front-end-builder/core.php
- * includes/builder/front-end-builder/main-modules.php
- * includes/builder/front-end-builder/main-structure-element.php
- * includes/builder/front-end-builder/et-builder-class-element.php
- * footer.php
- * functions.php
- * js/theme-customizer-controls.js
- * js/theme-customizer.js
- * includes/functions/sanitization.php
- * css/theme-customizer-controls-styles.css

version 3.0 (updated 09-07-2016)

- Introducing the brand new Visual Builder:

https://www.elegantthemes.com/blog/theme-releases/divi-3

- * includes/builder/*
- * single-et_pb_layout.php

version 2.7.10 (updated 08-18-2016)

- Fixed the issue with the Divi Builder not loading on some websites due to loading delay of TinyMCE in the latest version of WordPress.
 - * includes/builder/scripts/builder.js

version 2.7.9 (updated 08-15-2016)

- Fixed settings page font issues in WordPress 4.6
 - * core/admin/css/core.css
 - * core/functions.php
 - * epanel/core_functions.php
 - * epanel/css/panel.css
 - * includes/builder/functions.php
 - * includes/builder/layouts.php
 - * includes/builder/styles/notification_popup_styles.css
 - * includes/builder/styles/roles_style.css
 - * includes/builder/styles/style.css

version 2.7.8 (updated 06-25-2016)

- Added Google Maps API setting (Google no longer support keyless access)
 - * options_divi.php
 - * includes/builder/framework.php
 - * includes/builder/functions.php
 - * includes/builder/main-modules.php

- * includes/builder/scripts/builder.js
- * includes/builder/styles/style.css

version 2.7.7 (updated 06-23-2016)

- Fixed the issue with some custom hover styles not working for Buttons
 - * includes/builder/class-et-builder-element.php
- Text Module: Removed excessive padding that was mistakenly added to the final paragraph
 - * style.css

version 2.7.6 (updated 06-21-2016)

- Fixed the issue with scroll-to position for anchor links that was calculated before the page had fully loaded
 - * functions.php
 - * js/custom.js
 - * options_divi.php
- Fixed unwanted collapse on mega menu's fourth column in RTL layout
 - * style.css
 - * rtl.css
- Fixed unwanted spacing caused by setting menu height when vertical nav option is activated
 - * functions.php
 - * js/theme-customizer-controls.js
 - * js/theme-customizer.js
 - * style.css
- Login module: Replaced deprecated get currentuserinfo() function
 - * includes/builder/main-modules.php
- Fixed the error when sub-menu requires 2 clicks on some devices
- Accordion module: Fixed a bug which appears when clicking toggle title if vertical nav is activated
 - * includes/builder/scripts/frontend-builder-scripts.js
- Contact Module: Changed email field requirement
 - * includes/builder/main-modules.php
- Fixed the issue with Magnific Popup script on default galleries
 - * includes/builder/functions.php
 - * styles.css
- Slider Module: Fixed the issue with Background Video, shown in Fullscreen on iOS devices
 - * includes/builder/scripts/frontend-builder-scripts.js
- Button Module: Fixed Custom padding inside the module

- * includes/builder/class-et-builder-element.php
- * includes/builder/main-modules.php
- Slider module: Fixed some issues with Advanced settings / Header Font Size option on mobile
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/main-modules.php
 - * style.css
- Text Module: Added header font options
 - * includes/builder/class-et-global-settings.php
 - * includes/builder/main-modules.php
- Fixed different aspect ratio for embedded video on post content and post format's content
 - * includes/builder/functions.php
- Added wider margin for aligned images
- Mega Menu: Fixed some issues with links positions
 - * style.css

version 2.7.5 (updated 05-16-2016)

- Fixed issue where incorrect margin values were used in the Shop module.
 - * epanel/shortcodes/css/shortcodes.css
- Fixed issue where Slide In header style was closed when an internal link was clicked.
 - * scripts/frontend-builder-global-functions.js
- Fixed the issue with Page Builder styles, missing for non-admin users
 - * core/init.php
- Fixed issue that caused menu items to stack in mega menus with more than 5 sub menus.
 - * style.css

version 2.7.4 (updated 05-10-2016)

- "Below posts and above comments" code integration is now placed in the correct location on post pages.
 - * single.php
- Links inside of gallery module captions will now function correctly.
 - * includes/builder/scripts/frontend-builder-scripts.js
- Added missing structured data classes to the Post Title modules.
 - * includes/builder/main-modules.php
- Fullwidth Portfolio module images will now crop to a more optimal size.
 - * includes/builder/main-modules.php
 - * post thumbnails divi.php

- Custom row padding in the Divi Builder will no longer be overwritten by custom row padding in from the Theme Customizer.
 - * includes/builder/main-structure-elements.php
- Updated core and epanel submodules to latest versions (Fonts files were moved to /core. If you are currently calling these font files, your CSS files should be updated with new file paths).
 - * /core
 - * /epanel
- Updated Google+ icon to match the new Google+ logo & branding guidlines.
 - * core/admin/fonts
- Fixed "Theme Options / Post Meta" settings
 - * epanel/core_functions.php
- Improved alignment in the Fullwidth Header module
 - * style.css

version 2.7.3 (updated 04-13-2016)

- Fixed the update notification text in WordPress 4.5
 - * core/admin/includes/class-updates.php

version 2.7.2 (updated 04-12-2016)

- Theme Options Page: Added option to configure auto updates from the ePanel
 - * epanel/core_functions.php
 - * epanel/css/panel.css
 - * epanel/custom_functions.php
 - * epanel/js/functions-init.js
 - * epanel/js/wp-color-picker-alpha.min.js
 - * /core
- Customizer: Fixed the issue with Responsive preview in WordPress 4.5
 - * css/theme-customizer-controls-styles.css
 - * functions.php
 - * js/theme-customizer-controls.js

version 2.7.1 (updated 04-01-2016)

- Theme Options Page: Fixed modal windows vertical alignment
 - * epanel/css/panel.css
 - * epanel/js/functions-init.js
- Code Module: Fixed the issue with broken images with names that have "x" letter
 - * includes/builder/functions.php
- Fixed some issues with Split Test setup "cancel" action
 - * includes/builder/scripts/builder.js

version 2.7 (updated 03-30-2016)

- Added Split Testing feature
- Added option to configure Gutter Width for individual pages
- Added option to configure Light/Dark text color for individual pages
- Added option to configure Content Area and Section background color for individual pages
- Added option to define custom css for individual pages
- Added ability to import/export Customizer settings, ePanel settings, Roles settings and Layouts of particular posts/pages made with Divi Builder
- Improved import/export of Divi Library
- Added option to configure color palette for color pickers in Divi Builder
- Added mechanism which diagnoses common issues in Divi Builder (such as cached files, low memory limit, etc) and helps to resolve them
 - * /includes/builder
 - * /epanel
 - * functions.php
- Added "Disable Global" option into right click menu
 - * includes/builder/functions.php
 - * includes/builder/scripts/builder.js
- Added option to defined the item color for excluded option in pricing table module
 - * includes/builder/main-modules.php
- Improved Accordion module to make it automatically scroll to the title of active tab
 - * includes/builder/scripts/frontend-builder-scripts.js
- Fixed the issue when parallax background is not recalculated if error in contact form occurs
 - * includes/builder/scripts/frontend-builder-scripts.js
- Fixed the typing lag with Yoast plugin
 - * includes/builder/scripts/builder.js
- Updated jQuery-UI scripts to 1.11 version in support of upcoming WordPress 4.5
 - * includes/builder/scripts/ext/jquery-ui-1.11.4.custom.min.js
 - * includes/builder/scripts/builder.js
 - * includes/builder/functions.php
- Fixed the issue when php warning in preg_replace_callback() function appears in some cases
 - * includes/builder/core.php
 - * includes/builder/functions.php
- Fixed the issue with image overlay size in image module

- * includes/builder/styles/frontend-builder-style.css
- Fixed the issue when predefined layouts are not showing with WPML
 - * includes/builder/core.php
- Fixed the issue when Yoast SEO analysis didn't work properly with Divi Builder shortcodes
 - * includes/builder/framework.php
 - * includes/builder/core.php
- Fixed conflicts with events manager plugin
 - * includes/builder/core.php
 - * includes/builder/framework.php
- Fixed the issue with Column padding option for smartphones
 - * includes/builder/class-et-builder-element.php
- Fixed the issue with comments appearance on small screens
 - * includes/builder/styles/frontend-builder-style.css
- Fixed the issue with incorrect number of posts in "mine" field in the Divi Library
 - * includes/builder/functions.php
- Fixed the issue when animation is not triggered for the very bottom elements on the page and they never become visible
 - * includes/builder/scripts/frontend-builder-scripts.js
- Fixed the issue with appearance of WooCommerce cart page on tablet screens
 - * css/main-styles.css

version 2.6.4.4 (updated 02-25-2016)

- Fixed the issue when Customizer is not saving settings
 - * includes/builder/framework.php

version 2.6.4.3 (updated 02-24-2016)

- Added several performance enhancements. Those experiencing slow builder loads, server slowdown or 500 errors should update to fix these issues.
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/core.php
 - $\hbox{* includes/builder/functions.php}$
 - * includes/builder/scripts/builder.js
- Fixed issue where < br > tags were replaced with physical line breaks in the post editor while in Text mode.
 - * includes/builder/scripts/builder.js
- Fixed issue where new categories and widget areas did not appear in Divi Builder module settings.
 - * includes/builder/core.php

version 2.6.4.2 (updated 02-20-2016)

- Page Builder: Fixed Text Formatting Issues
 - * includes/builder/scripts/builder.js
- Page Builder: Page Load Speed Improvements
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/functions.php
 - * includes/builder/scripts/builder.js

version 2.6.4.1 (updated 02-18-2016)

- Fixed escaping issues in comment count
 - * includes/builder/functions.php
- Fixed the issue with line breaks, stripped from modules in Page Builder
 - * includes/builder/scripts/builder.js

version 2.6.4 (updated 02-17-2016)

- IMPORTANT: Fixed critical privilege escalation security vulnerability that, if properly exploited, could allow unprivileged registered WordPress users to perform a subset of actions within the Divi Builder, including the potential to manipulate posts.
- * For more detailed information, please refer to the full public disclosure that was emailed to all customers on 2-17-2016: http://bit.ly/1Q9P13N
- Added clear cache warning to remind users to clear their cache when Divi Builder files have been updated.
 - * includes/builder/functions.php
- Reduced PHP memory usage within the Divi Builder to help reduce errors on hosting accounts with low memory limits.
 - * includes/builder/class-et-builder-element.php

version 2.6.2 (updated 02-04-2016)

- Fixed issue with malformed search for appearing the in the Theme Customizer
 - * header.php
 - * js/theme-customizer.js
- Fixed issue with blog module pagination not functioning correctly in some situations.
 - * functions.php
- Fixed issue with broken Divi Theme Options styling when the parent theme name was changed.
 - * functions.php
 - * epanel/core_functions.php
- Added excerpt support for pages.

- * epanel/custom functions.php
- Fixed bug where clearing selected color failed in some situations.
 - * scripts/builder.js
- Fixed bug that caused Admin Labels to not be available for Sections.
 - * includes/builder/main-structure-elements.php
- Fixed bug where responsive padding values where applied to the incorrect breakpoint in the Post Slider module.
 - * includes/builder/main-modules.php
- Fixed bug where custom column CSS classes were incorrectly applied to the parent Row in some situations.
 - * includes/builder/scripts/frontend-builder-scripts.js
- Removed the inapplicable Read More button from the tinyMCE editor when used inside the Divi Builder.
 - * includes/builder/functions.php
- Fixed bug that caused various plugin incompatibilities.
 - * includes/builder/layouts.php
 - * includes/builder/functions.php
 - * includes/builder/template-preview.php

version 2.6.1 (updated 01-25-2016)

- Fixed bug where builder would not load in certain browsers
 - * includes/builder/scripts/builder.js
- Fixed bug where ePanel CSS would not load when a child theme was enabled.
 - * epanel/core_functions.php

version 2.6 (updated 01-25-2016)

- Customizer: Added standard fonts
 - * functions.php
 - * includes/builder/functions.php
- Added option to display project navigation on projects created with Page Builder
 - * includes/builder/scripts/builder.js
 - * single-project.php
- Added option to enable/disable Divi gallery for [gallery] shortcode
 - * includes/builder/functions.php
- Fixed the issue when default accent color not being used for background color
 - * functions.php
- Fixed the issue when page container top padding not updated correctly on resize
 - * js/custom.js
- Fixed the issue with header animation in IE11
- Added fixed header default height

- Fixed vertical nav sidebar styling issues
- Removed IE's clear input button on search input fields
- Fixed the issue with appearance of Woocommerce 2.5 cart page on mobile screens
 - * css/main-styles.css
- Fixed the issue with excluding more than one category for menu on epanel
 - * epanel/custom functions.php
- Added option to configure the orientation of vertical navigation
 - * css/main-styles.css
 - * functions.php
 - * js/theme-customizer-controls.js
 - * js/theme-customizer.js
- Added Slide In and Fullscreen header styles
 - * css/main-styles.css
 - * css/theme-customizer-controls-styles.css
 - * functions.php
 - * header.php
 - * includes/functions/choices.php
 - * js/custom.js
 - * js/theme-customizer.js
- Customizer: Fixed the issue when custom widget areas not displaying in theme Customizer
 - * et-pagebuilder/et-pagebuilder.php
- ePanel: Updated ePanel To Look Like Divi
 - * /epanel
- Customizer: Fixed menu bar appearance in customizer when secondary menu is empty
 - * header.php
 - * js/custom.js
 - * js/theme-customizer.js
- Customizer: Fixed the issue with Background Image Stretch setting not working before first save
 - * functions.php
- Fixed the issue with duplicated video on video post format when YOAST SEO plugin is used
 - * functions.php
 - * single.php
- Fixed the issue with localization of WooCommerce items in header
 - * functions.php
 - * single.php

- Updated Waypoints library to version 4.0.0
 - * includes/builder/scripts/waypoints.min.js
- Fixed reset color picker to default error
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/scripts/builder.js
- Fixed the issue with wrong appearance of reset button for the Font options
 - * includes/builder/class-et-builder-element.php
- Fixed JetPack Related Posts unwanted shortcode
 - * includes/builder/functions.php
- Fixed the issue with Video Post format when the first uploaded video is not updated if it's replaced by another video
 - * includes/builder/functions.php
- Fixed the issue with modules saving when limited tabs available for user
 - * includes/builder/class-et-builder-element.php
- Fixed the isue with missing "delete" button on custom widget areas
 - * includes/builder/scripts/ext/widgets.js
- Fixed incorrect Divi Builder icon placement in RTL layout
 - * includes/builder/styles/style.css
- Fixed translation issues in various modules
 - * includes/builder/framework.php
 - * includes/builder/functions.php
- Gallery Module: Fixed image overlay styling in Safari
 - * includes/builder/styles/frontend-builder-style.css
- Fixed the issue when custom widget areas not displaying in theme customizer
 - * includes/builder/functions.php
- Fixed JetPack Related Posts unwanted shortcode issue
 - * includes/builder/functions.php
- Đ¡ontact Form Module: Improved email validation
 - * includes/builder/scripts/frontend-builder-scripts.js
- Diontact Form Module: Improved spam protection
- Diontact Form Module: Added ability to add/remove/sort fields
 - $\hbox{*\ includes/builder/class-et-builder-element.php}$
 - * includes/builder/main-modules.php
 - * includes/builder/scripts/frontend-builder-scripts.js
 - * includes/builder/styles/frontend-builder-style.css
- Fixed the issues with translation in Russian localization files
 - * includes/builder/languages/ru_RU.po
 - * includes/builder/languages/ru_RU.mo
- Fixed the issue with preview error in library
 - * includes/builder/layouts.php

- Page Builder: Fixed the issue with CTRL+Z not working inside input fields * includes/builder.js
- Page Builder: Fixed the issue with disappearing predefined layouts sometimes * includes/builder/layouts.php
- Page Builder: Added animations to Modals and different elements in Builder interface
 - * includes/builder/styles/style.css
 - * includes/builder.js
- Added overlay option for the Blog and Image modules
 - * includes/builder/main-modules.php
 - * includes/builder.js
 - * includes/builder/styles/frontend-builder-style.css
- Added Image overlay and Text overlay options for the Slider module
 - * includes/builder/main-modules.php
 - * includes/builder/styles/frontend-builder-style.css
- Added missing reset button for Columns advanced settings
 - * includes/builder/class-et-builder-element.php
- Slider Module: Fixed the Hide CTA on mobile and Hide Content on mobile options
 - * includes/builder/main-modules.php
- Fixed the issue with duplicated entries in "Built For" filter in Library
 - * includes/builder/functions.php
 - * includes/builder/layouts.php
- Moved CSS Class and CSS ID options on Custom CSS tab
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/main-modules.php
- Page Builder: Optimized the Builder loading and made load faster
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/functions.php
 - * includes/builder/scripts/builder.js
- Removed all monarch share button from preview screen
 - * includes/builder/styles/preview.css
- Fullwidth Portfolio: Added Advanced settings
 - * includes/builder/main-modules.php
- Fixed the issue when playing audio module stopped video background
 - * includes/builder/scripts/frontend-builder-scripts.js
- Fixed the issue with saving a row or section as global when it contains global items
 - * scripts/builder.js
- Accordion Module: Fixed the issue with Open/Closed toggle text color option.

- * includes/builder/main-modules.php
- Custom CSS: Improved custom css options and made the selector visible for each option
- Custom CSS: Added useful css options to various modules
- Custom CSS: Added custom css options to columns
- Added Responsive Settings to various options in Builder
- Added Option to hide module/row/section on certain devices (Phone, Tablet, Desktop)
 - * Almost all files updated in the /framework directory
- Added support of swipe gestures in Slider modules
 - * includes/builder/frontend-builder-scripts.js
 - * includes/builder/framework.php
- Added Posts Nav module
- Added Search module
- Added Button module
- Added Comments module
- Added Posts Slider module
- Added Fullwidth Posts Slider module
 - * includes/builder/main-modules.php
- Added system to sync the default Advanced Settings of child modules with current values of parent module
 - * includes/builder/main-modules.php
 - * includes/builder/scripts/builder.js

version 2.5.9 (updated 12-14-2015)

- Fixed the issue with SEO titles, not working in ePanel
 - * epanel/custom_functions.php
- Bumped version number
 - * style.css

version 2.5.8 (updated 12-08-2015)

- Fixed the issue with permalinks when Yoast plugin is activated and page contains Blog or Portfolio module
 - * includes/builder/functions.php
- Bumped version number
 - * style.css

version 2.5.7 (updated 12-07-2015)

- Customizer: Fixed checkboxes position in WordPress 4.4

- * css/theme-customizer-controls-styles.css
- Customizer: Fixed the issue with some default styles printed out on front-end
- Customizer: Fixed the issue with copying Color field custom values
- Customizer: Fixed the issue with Logo resizing with Centered Navigation header style and Fixed Nav enabled
- Customizer: Fixed blog header spacing sanatizing callback to allow negative values
- Fixed the issue with some ET Settings not saved on custom post type pages
 - * functions.php
 - * includes/builder/functions.php
- Fixed the issue with layout padding top value, calculated incorrectly on a post page, using Page Builder, with at least 1 comment
 - * js/custom.js
- Page Builder: Fixed Close Preview button position in WordPress 4.4
- Page Builder: Fixed the issue with expand/collapse button outline in WordPress 4.4
 - * includes/builder/styles/style.css
- Page Builder: Fixed the error with Rows Duplication, where columns count became incorrect
- Page Builder: Fixed the issue with Global Modules Admin Label reset, when a module is being duplicated
 - * includes/builder/scripts/builder.js
- Page Builder: Fixed the issue with content analysis in Yoast SEO 3.0 plugin
 - * includes/builder/functions.php
 - * includes/builder/scripts/builder.js
- Updated FitVids.js to version 1.1
 - * includes/builder/scripts/jquery.fitvids.js
- Fixed the issue with {{unknown}} tag, appearing on pages with non-supported oEmbed videos
- Portfolio Module: Added help text to the category option
 - * includes/builder/functions.php
- Fixed the issue with incorrect video width and height saved values
 - * includes/builder/main-modules.php
 - * includes/builder/main-structure-elements.php
- Map Module: Fixed unwanted pin title and info box behaviour
 - * includes/builder/main-modules.php
 - $\hbox{*"includes/builder/scripts/frontend-builder-scripts.js}$
- Circle Counters: Fixed the issue with counters not being fully responsive on page load
 - * includes/builder/scripts/frontend-builder-scripts.js

- Video Slider: Fixed the issue with Cover Image low resolution
 - * includes/builder/functions.php
 - * includes/builder/main-modules.php
 - * includes/builder/scripts/frontend-builder-scripts.js
- Social Media Follow: Fixed the issue with wrong skype URL
 - * includes/builder/main-modules.php
- Updated some localization files
 - * lang/nb NO.mo
 - * lang/nb NO.po
 - * lang/hu HU.mo
 - * lang/hu_HU.po
 - * lang/cs CZ.mo
 - * lang/cs CZ.po
 - * includes/builder/languages/nb NO.mo
 - * includes/builder/languages/nb_NO.po
 - * includes/builder/languages/da DK.mo
 - * includes/builder/languages/da DK.po
 - * includes/builder/languages/cs CZ.mo
 - * includes/builder/languages/cs CZ.po
- Section: Fixed the issue when unwanted circle appearing in Section with video background on iOS
- Bumped version number
 - * style.css

version 2.5.6 (updated 11-06-2015)

- Fixed the issue with deprecated wp title function in WordPress 4.4
 - * functions.php
 - * epanel/custom_functions.php
- Bumped version number
 - * style.css

version 2.5.5 (updated 10-21-2015)

- Fixed the issue with undefined et_get_option function, when some plugins are active on a site
 - * functions.php
- Fixed the issue with incorrect font icons order
 - * includes/builder/functions.php
- Fixed the issue with line-height default units in Page Builder advanced settings
 - * includes/builder/functions.php
 - * includes/builder/class-et-builder-element.php

- Blog Module: Fixed the issue with WP-Pagenavi plugin
 - * includes/builder/main-modules.php
- Bumped version number
 - * style.css

version 2.5.4 (updated 10-20-2015)

- Fixed builder hotkeys, mistakenly capturing ALT + Z to undo changes
 - * includes/builder/scripts/builder.js
- Image Module: Fixed the issue with Center alignment setting
- Pricing table: Fixed the issue with Center alignment option not working properly
 - * includes/builder/main-modules.php
 - * includes/builder/styles/frontend-builder-style.css
- Removed @import declarations from style.css. CSS code is located in style.css file now
 - * style.css
- Fixed small design issues in predefined layouts
 - * includes/builder/layouts.php
- Sidebar Module: Made the first registered sidebar default
 - * includes/builder/main-modules.php
- Fixed the issue with Divi Library export feature when all the items were exported without Layout Type
 - * includes/builder/framework.php
- Fixed the issue with right click feature not working on some elements inside the Row
 - * includes/builder/scripts/builder.js
- Fixed the issue with gallery module caption custom styles not applied properly
- Gallery and Filterable Portfolio: Fixed the issue with border option not applied properly
- Person Module: Fixed the issue with hover icon color option not working properly
- Portfolio module: Fixed the issue with "Caption color" option and renamed it to "Meta color"
- Fullwidth Menu: Fixed the issue with broken menu styles, when Primary menu is not defined
- Email Optin: Fixed the issue with Focus fields custom options not working
 - * includes/builder/main-modules.php
- Fixed the issue with some float line-height values not working (for example, 1.1em, 2.2em, 3.3em etc.)
 - * includes/builder/functions.php
- Now multiple contact forms can be used on a page

- * includes/builder/framework.php
- * includes/builder/main-modules.php
- * includes/builder/scripts/frontend-builder-scripts.js
- Fixed the conflict of button custom color option with color scheme colors
 - * functions.php
 - * includes/builder/class-et-builder-element.php
- Fixed the unexpected behavior when gutter width is set to 0 in Rows
 - * includes/builder/main-structure-elements.php
- Fixed the issue when unwanted circle appearing in slider with video background on iOS
 - * includes/builder/styles/frontend-builder-style.css
- Fixed the issue with wrong behavior of Enter and Esc hotkeys, when WordPress modal windows are open (ex. Image Upload)
 - * includes/builder/scripts/builder.js
- Fixed the issue with Page Builder editor fullscreen mode incorrect display in Firefox
 - * includes/builder/scripts/builder.js
- Gallery Module: Fixed the issue with pagination, when multiple galleries exist on a page and one of them has ID attribute
 - * includes/builder/scripts/frontend-builder-scripts.js
- Global Modules: Fixed the issue with Admin labels not being saved properly
 - * includes/builder.js
- Replaced enable/disable text in Dutch language to shorter version (Aan/Uit)
 - * includes/builder/languages/nl_NL.po
- Contact Form: Fixed wrongly decoded ampersand in module's email title
 - * includes/builder/main-modules.php
- Updated Magnific Popup script to 1.0.0 version
 - * includes/builder/scripts/jquery.magnific-popup.js
- Slider: Fixed item title's discrepancies
 - * style.css
 - * functions.php
 - * js/theme-customizer.js
 - * includes/builder/main-modules.php
 - * includes/builder/styles/frontend-builder-style.css
- Added Parallax background images option for columns
- Added Left/Right padding option for sections
- Added custom margin options for Rows
- Added Header Image to the CSS Tab in the Fullwidth Header module
- Updated padding/margin/width option sanitization to accept "vh" and "vw"
- Fixed the issue with CTA "max width" not being applied correctly

- * includes/builder/class-et-builder-element.php
- * includes/builder/main-modules.php
- * includes/builder/main-structure-elements.php
- * includes/builder/scripts/builder.js
- * includes/builder/styles/frontend-builder-style.css
- Fullwidth header: Fixed the issue when the module becomes inactive, when specific button icons are selected
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/scripts/builder.js
- Fixed the issue with Background color Reset button in Section settings
 - * includes/builder/main-structure-elements.php
 - * includes/builder/scripts/builder.js
- Fixed encoding issue with French localization in Code Module
 - * includes/builder/class-et-builder-element.php
- Countdown Module: Improved responsive layout on small screens
 - * includes/builder/main-modules.php
 - * includes/builder/scripts/frontend-builder-scripts.js
- Added missing "gift" icon into the Icon Picker option in all Modules
 - * includes/builder/functions.php
- Improved localization in Contact Form Module
 - * includes/builder/framework.php
 - * includes/builder/scripts/frontend-builder-scripts.js
- Added support of Microformats
 - * includes/builder/functions.php
 - * includes/builder/main-modules.php
 - * index.php
 - * page.php
 - * single-project.php
 - * single.php
- Fixed the issue with disappearing "Export Divi Layouts" button in FireFox
 - * includes/builder/scripts/library scripts.js
 - * includes/builder/styles/library_pages.css
- Fixed the issue with Submit button icon styling on hover in Contact Form module
 - * includes/builder/styles/frontend-builder-style.css
- Blurb Module: Fixed the issue when description text alignment is always centered for 768px breakpoint and lower
 - * includes/builder/styles/frontend-builder-style.css
- Fixed post title module padding issue
 - * includes/builder/styles/frontend-builder-style.css
- Email Optin: Fixed the issue with 25 lists limit for MailChimp

- * includes/builder/functions.php
- Replaced curl function with wp_remote_post funciton in MailChimp_Divi class to avoid some issues
 - * includes/builder/subscription/mailchimp/mailchimp.php
 - * includes/builder/functions.php
- Added Custom CSS tab to Individual Slides, Pricing tables, Bar Counters and Toggles
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/main-modules.php
- Added Basic (websafe) fonts into the Font options in Page Builder
 - * includes/builder/functions.php
- Fixed the issue when preview in Customizer stops working with certain options, if fixed menu is disabled
 - * js/theme-customizer.js
- Added "Disable Translations" option which forces Divi to use English regardless of Wordpress language
 - * epanel/options divi.php
 - * functions.php
- Fixed the issue with WooCommerce product image popup appearing under the header
- Fixed "Comments Reply" button position on mobile breakpoints
 - * style.css
- Fixed the calendar pagination issue with Events+ plugin
 - * js/custom.js
- Added option to control number of Products displayed on WooCommerce archive pages
 - * epanel/custom functions.php
 - * epanel/options_divi.php
- Fixed the issue with "Hide Nav Before Scroll" option, not working correctly on Single Pages
 - * functions.php
- Added ability to enter the values manually in Customizer range options
 - * css/theme-customizer-controls-styles.css
 - * functions.php
 - * js/theme-customizer-controls.js
- Improved theme security by adding sanitization to all options in Customizer
 - * js/theme-customizer.js
 - * js/theme-customizer-controls.js
 - * includes/functions/sanitization.php
 - * includes/functions/choices.php

- * header.php
- Removed various backward compatibilities from ePanel which are no longer relevant
 - * epanel/custom functions.php

version 2.5.3 (updated 09-05-2015)

- Code Module: Fixed the issue with shortcodes, not working in the module with WYSIWIG Text mode activated
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/functions.php
 - * includes/builder/main-modules.php
- Fixed HTML5 input elements styling issues
 - * css/main-styles.css
- Fixed 'Show Thumbs on Index pages' option
 - * index.php
- Fullwidth Post Title Module: Fixed the issue with the module preview in Page Builder
 - * includes/builder/functions.php
 - * includes/builder/main-modules.php
 - * includes/builder/scripts/builder.js
- Fixed single quote escaping issue in a module preview
 - * includes/builder/template-preview.php
- Bumped version number
 - * style.css

version 2.5.2.1 (updated 09-04-2015)

- Code Module: Fixed encoding issues
 - * includes/builder/main-modules.php
 - * includes/builder/scripts/builder.js
- Fixed the issue with bulleted text and tables, displayed incorrectly in a module preview
 - * includes/builder/css/main-styles.css
- Fixed incorrect module item height, when admin label is not defined
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/scripts/builder.js
 - * includes/builder/styles/style.css
- Fixed the issue with "read more" button, when a blog post contains Blog module
 - * includes/builder/main-modules.php
- Map Module: Fixed "uncaught range" error, appearing in some cases
 - * includes/builder/functions.php

- * includes/builder/scripts/builder.js
- Bumped version number
 - * style.css

version 2.5.2 (updated 09-03-2015)

- Updated lock/unlock permissions to use Divi's lock module role
- Fixed the conflict with BackupBuddy plugin and probably some other plugins
 - * includes/builder/functions.php
- Updated Blog Module Thumbnail selector field to on/off field
- Fixed the issue with disappearing Blurb module images on some sites
 - * includes/builder/main-modules.php
- Fixed fullscreen header height issue, when vertical nav is activated and no secondary nav is defined
 - * includes/builder/scripts/frontend-builder-scripts.js
- Fixed the issue with loading of Page Builder files on Import page
 - * includes/builder/framework.php
- Page Builder hotkeys improvements
 - * includes/builder/scripts/builder.js
- Bumped version number
 - * style.css

version 2.5.1 (updated 09-02-2015)

- Fixed issue with elements not appearing in Live Previews and on pages using the Blank Page Template.
 - * js/custom.js
- Fixed "preg_match(): Compilation failed: nothing to repeat at offset 1" warning message
 - * includes/builder/functions.php
- Bumped version number
 - * style.css

version 2.5 (updated 09-02-2015)

- * All files changed/updated
- Page Builder: Added Right Click Menu into
- Added Role Editor feature
- Added Lock Module feature
- Added Disable Module feature
- Added option to collapse Sections and Rows
- Added option to copy and paste modules inside the Page Builder
- Added Preview feature into the Page Builder

- Added Undo/Redo and History of changes into the Page Builder
- Added new field to allow users to define admin label for slides
- Added option to display products from selected categories into Shop Module
- Added captions support for the Divi galleries
- Added Enter and Escape buttons support in Page Builder modals
- Added option to disable custom padding for columns on mobile
- Added quicktags panel into the tinyMCE editor inside the Page Builder
- Code Module: Fixed the issue with some content, stripped off from the module
- Fullwidth Menu Module: Added advanced design settings
- Blog Module: Added option to display comment count
- Added Author support to Project Post Types
- Customizer: Added logo height option into
- Customizer: Added secondary menu link color option in fixed nav option in
- Customizer: Added Site Identity section
- Modules are sorted alphabetically by name now
- Global Tabs Module: Fixed the issue with duplication of tabs in a Global module
- Fixed various line height range issues in Page Builder
- Fixed the issue with more tag inside modules
- Fixed the conflict between Blog module and Shop module, when products are ordered by popularity
- Fixed the issue with adding saved rows with 1 column into specialty sections
- Fixed image zoom on page load when using blog grid
- Fixed the issue with custom icons in Gallery/Portfolio modules
- Testimonial Module: Changed images width and height range settings to 1-200
- Fixed the issue with image in blurb module when wrong image path defined
- Fixed the conflict with some plugins that use different MailChimp class
- Fixed the Fullscreen mode of tinyMCE editor when enabled from the builder modal window
- Social Media Follow Module: Fixed the issue with Skype Button link
- Fixed the issue with infinite blog loop if a post contains Portfolio module
- Optimized Page Builder files loading in WP-Admin
- Fixed the issue with Settings icon, disappering from specialty section in some cases
- Fixed the issue with preview in customizer, when different WordPress Address and Site Address are defined
- Fixed the issue with unexpected behavior, when Enter button is pressed in the builder
- Fixed the issue with image edit tooltip, not showing in Page Builder's editor
- Fixed the issue with duplication of predefined layouts, when a child theme is activated

- Fixed the issue with overlay border color when custom overlay color is selected in Gallery, Portfolio, Filterable Portfolio and Shop modules
- Fixed the issue with wrong total number of layouts displayed on Library page
- Fixed some errors when Video or Video slider modules are added with no settings configured
- Text Module: Fixed the issue with "Justified" text orientation
- Fixed the issue with appearance of WooCommerce Related Products when Sidebar is enabled
- Fixed the conflict between active menu color and color scheme options
- Fixed the issue with Gallery post types appearance on category pages
- Fixed the conflict between accent color option and button color in customizer preview
- Fixed the issue with z-index of Side Navigation and Back to Top button to make sure it is always on top
- Fixed unwanted space in main nav, if inline centered logo and hide logo are used together
- Fixed the issue with logo transition on scroll (made it more smooth)
- Fixed the issue with disappearing adsense in footer widget
- Fixed the issue with Primary Nav that breaks if user uses .svg based logo
- Various bug fixes and code improvements

version 2.4.6.4 (updated 08-18-2015)

- Fixed issue with WordPress 4.3 that caused shortened post titles and excerpts to not be truncated correctly
 - * epanel/custom_functions.php
- Bumped version number
 - * style.css

version 2.4.6.3 (updated 08-18-2015)

- Fixed WP Widget class constructor warning message
 - * includes/widgets/widget-about.php
 - * includes/widgets/widget-ads.php
 - * includes/widgets/widget-adsense.php
- Fixed Customizer styling issues
 - * css/theme-customizer-controls-styles.css
- Fixed "Layouts / Add New" functionality issue with WordPress $4.3\,$
 - * includes/builder/scripts/library_scripts.js
 - * includes/builder/styles/library_pages.css
- Bumped version number
 - * style.css

version 2.4.6.2 (updated 08-12-2015)

- Fixed the issue with WooCommerce v2.4.2, where product tabs were not clickable
 - * js/custom.js
- Bumped version number
 - * style.css

version 2.4.6.1 (updated 07-22-2015)

- Improved WYSIWYG functionality in the builder
- Fixed various bugs related to the TinyMCE editor that caused unwanted line breaks to be added to builder content
 - * includes/builder/scripts/builder.js
- Bumped version number
 - * style.css

version 2.4.6 (updated 07-16-2015)

- Added print styles to improve the page format when printed
 - * epanel/shortcodes/css/shortcodes_responsive.css
 - * rtl.css
 - * style.css
- Customizer: Fixed the issue with menu/logo height option when "Fixed Navigation" is disabled
 - * js/custom.js
 - * js/theme-customizer.js
 - * style.css
- Customizer: "Hide navigation until scroll" option is hidden if fixed nav is disabled now
- Blog and Portfolio modules: Fixed the issue with pagination, not working properly on single pages with non-default permalinks
- Pricing Table Module: Fixed the issue with "-" sign, not being recognized properly in some cases
- Fixed the issue with custom body class, ovewritten in WP-Admin
 - * functions.php
- Fullscreen Header Module: Fixed the issue with scrolling on pages with multiple Fullscreen Header modules
- Circle Counter, Number Counter modules: Fixed the conflict with Form Maker Pro plugin
 - * js/custom.js

- Countdown Timer Module: Fixed the issue with time, displaying incorrect values for visitors in different locations
 - * js/custom.js
 - * includes/builder/main-modules.php
- Fixed the issue with the following setup: More than 1 fullwidth module in the first section + transparent navigation
- Fullwidth Header Module: Fixed the issue with Down Arrow, not being visible with Transparent Navigation enabled
 - * js/custom.js
 - * js/theme-customizer.js
- Megamenu: Added support for less than four columns
- Fixed the issue with dropdown menu animation on iPad in landscape mode
- Image module: Fixed 'Remove Space Below The Image' option functionality
 - * js/custom.js
 - * style.css
- Updated localization files:
 - * lang/nl NL.mo
 - * lang/nl NL.po
 - * includes/builder/languages/nl_NL.mo
 - * includes/builder/languages/nl_NL.po
- Customizer: Fixed incorrect page padding top value, applied when changing "Header Style" to "Center"
 - * js/theme-customizer.js
- Fixed the issue with Gallery Post Format, combining all galleries in one single gallery
- Fixed the issue with "Gallery" Posts, not displaying JetPack's tiled gallery format when it's enabled
 - * functions.php
 - * index.php
- Fixed the issue with slider animations, not working properly in Firefox
 - * includes/builder/main-modules.php
 - * style.css
- Applied alpha sliders to background color options in advanced settings
- Contact Form Module: Improved Accessibility
- Fixed the issue with Custom Margin Settings overridden, when custom gutter width is defined
- Blurb Module: Fixed the issue with Title color option, conflicting with "color scheme" setting
- Page Builder: Fixed some line height settings ranges in advanced settings
 - * includes/builder/main-modules.php

- Slider Module: Added the option to animate the slider on hover, when Automattic Animation is enabled
- Bar Counters: Fixed the issue with background color, not covering percentage text properly in some cases
 - * js/custom.js
 - * includes/builder/main-modules.php
- Fixed various modules line-height issues
- Contact Form Module: Fixed incorrect id attribute
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/main-modules.php
- Page Builder: Fixed the issue with changes, not being saved in Text mode, when Elegant Builder plugin is enabled
 - * functions.php
 - * includes/builder/scripts/builder.js
- Slider Module Advanced Settings: Fixed the issue with custom fonts settings
- Page Builder: Fixed the issue with the ability to move a section above the main builder buttons
- Page Builder: Improved Content WYSIWIG editors functionality
- Gallery Module: Removed thumbnail-size options that is shown when choosing images
 - * includes/builder/scripts/builder.js
- Fixed the issue with non-working icons in Page builder
 - * includes/builder/class-et-builder-element.php
 - * includes/builder.js
- Global Modules: Fixed the issue with shortcodes, not working in a module
- Page Builder: Fixed the issue with 1px border setting, ignored on front-end
 - * includes/builder/class-et-builder-element.php
- Advanced Design Settings: Added validation to some settings
 - * functions.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/scripts/builder.js
- Fullwidth Header Module: Fixed the issue with wrong icon set, provided for the "Icon" setting
 - * functions.php
 - * includes/builder/main-modules.php
 - * includes/builder/scripts/builder.js
- Fixed the issue with Row width on Projects, when boxed layout is enabled
- Fixed the issue with Row background, overriding column backgrounds if parallax background setting is enabled
- Fixed the widths of select boxes on WooCommerce variable products pages

- Text Module: Removed 100% width from Text Module to avoid custom margin overlap
- Blog Module: Fixed the issue with items, overlapping the blog grid in small columns in Firefox
- Megamenu: Fixed alignment issues, when "Vertical navigation" is enabled
- Divider Module: Fixed some issues with the module rendering in IE11
- Fixed Sub menu animation on some mobile devices
- Fixed Project page layout width issues
- Fixed centered inline logo padding issue on mobile
- Fullwidth Header Module: Fixed Vertical alignment in IE 9-10
- Added cursor pointer to mobile menu
- Removed default search icon from webkit browsers
- Reorganized style.css file
- Bumped version number
 - * style.css

version 2.4.5.1

- Updated builder versioning on load to prevent potential problems due to browser cache.
 - * includes/builder/functions.php

version 2.4.5 (updated 07-02-2015)

- Fixed the issue with 404 page, displaying instead of "Edit Page / Post" page in WP-Admin on some servers
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/functions.php
 - * includes/builder/scripts/builder.js
- Fixed the issue with shortcodes, not working in Pricing Table Module content
 - * includes/builder/functions.php
- Fixed the issue with global modules and rows, not saving content properly inside the Specialty Section sidebar
- Fixed the issue with
 tag, added to content in Text mode, when a new module is created
 - * includes/builder.js
- Pricing Table Module: Fixed some Custom CSS settings
- Fullwidth Header Module: Added "Logo Title" and "Logo Image Alt Text" options
 - * includes/builder/main-modules.php
- Updated some localization files
 - * lang/nl NL.mo

- * lang/nl NL.po
- * lang/it IT.mo
- * lang/it_IT.po
- * lang/pl_PL.mo
- * lang/pl_PL.po
- * lang/fi.mo
- * lang/fi.po
- * includes/builder/languages/es_ES.mo
- * includes/builder/languages/es_ES.po
- Fixed the issue with Centered Inline Logo in IE
- Bumped version number
 - * style.css

version 2.4.4 (updated 06-26-2015)

- Customizer: Fixed the issue with Footer Layout option, not working with localized text
 - * css/theme-customizer-controls-styles.css
 - * js/theme-customizer-controls.js
- Customizer: Fixed the issue with light font variants, not being displayed properly in Live Preview
 - * epanel/google-fonts/et google fonts.js
 - * functions.php
- Customizer: Fixed the issue with range slider tooltips, not being visible in Safari
 - * js/theme-customizer-controls.js
- Fixed the issue with Customizer, not working properly if the Wordpress Address is different than Site Address
 - * functions.php
- Fixed various formatting issues in WYSIWIG editor.
 - * includes/builder.js
- Fixed the issue with double quotes, disappearing in modules settings
 - * includes/builder/functions.php
 - * includes/builder/class-et-builder-element.php
 - * includes/builder.js
- Made transparent background for pagebuilder sections to be used on single pages only
- Fixed some RTL layout issues
 - * js/custom.js
 - * rtl.css
 - * includes/builder/styles/style.css

- Removed unneeded space at the top of the site on mobile, when 'Fixed Navigation' option is disabled in ePanel
 - * functions.php
 - * style.css
- Fullwidth Portfolio: Fixed the issue with resizing on the page with Blog module
 - * js/custom.js
 - * includes/builder/main-modules.php
- Login Module: Fixed the issue with "Log out" link, not being displayed for logged in users
- Fullwidth Header Module: Buttons and Logo image now show up, even if Title and/or Subheading is not set
- Map / Fullwidth Map Module: Fixed the issue with Custom CSS settings, not being applied on frontend
- Blog Module: Changed blog module output to not show post content if it also has a blog module enabled
 - * includes/builder/main-modules.php
- Mega menu width is 100% in centered inline logo header style now
- Fixed the issue with modules visibility inside rows and fullwidth section with parallax background
- Blurb Module: Fixed Blurb image incorrect display in Firefox
- Bumped version number
 - * style.css

version 2.4.3 (updated 06-22-2015)

- Fixed the issue with CSS parallax section, not working after the Map module
 - * js/custom.js
 - * style.css
- Fixed the Accent Color conflict with some Advanced color settings
- Updated the Project taxonomy labels for better readability
 - * functions.php
- Fixed the issue with submenus, being visible at all times
- Fixed custom dropdown animation in Safari
- Fixed dropdown menu, not working in Safari with "Hide menu until scroll" option enabled
- Fixed animation glitch in header when using "expand" animation in Firefox
- Fixed the issue with mobile sub-menu links, not working with flip animation * style.css
- Fullwidth Header Module: Fixed the issue with header content alignment when no image is selected
 - * includes/builder/main-modules.php

- * style.css
- Customizer: Fixed the issue with primary menu background option preview
 - * js/theme-customizer.js
- Page Builder: Fixed the issue with modules alignment
 - * includes/builder/styles/style.css
- Contact Form Module: Fixed the issue with custom button icon
 - * includes/builder/main-modules.php
- Fixed some issues with Global Modules, not being in sync in some cases
 - * includes/builder/class-et-builder-element.php
- Fullwidth Header Module: Added 'Text Max Width' setting
 - * includes/builder/main-modules.php
- Bumped version number
 - * style.css

version 2.4.2 (updated 06-18-2015)

- Fixed the issue with image module animation when default animation selected

version 2.4.1 (updated 06-18-2015)

- Blog module: Fixed the issue with with stretched images in Safari
- Fixed mega menu styling issues
- Fixed the issue with Search bar, not visible in Safari
- Fixed fullwidth search field position
 - * style.css
- Fixed modules initialization on frontend
 - * functions.php
 - * includes/builder/framework.php
- Fixed the issue with Customizer, returning back to the homepage automatically on the page with Fullwidth Portfolio module
- Accordion Module: Fixed the issue with toggles, being opened at the same time, when a user was clicking fast.
 - * js/custom.js
- Updated "Masonry Blog" to "Blog Grid" to match Builder verbiage
- Updated "Full Width Slider" to "Fullwidth Slider" to match builder verbiage
 - * functions.php
 - * js/theme-customizer.js
- Added tooltips to the Builder module icons for better usability
 - * includes/builder/functions.php
- Fixed some visual issues with TinyMCE editor buttons in Page Builder
 - * includes/builder/styles/style.css
- Shop Module: Fixed sort functionality

- * includes/builder/main-modules.php
- Fixed some issues with items, dragged to Global Sections and Rows
 - * includes/builder.js
- Fixed the issue with default module settings values, being added to custom css on pages.
 - * includes/builder/class-et-builder-element.php
 - * includes/builder/main-modules.php
- Map Modules: Fixed main map preview
 - * includes/builder/main-modules.php

version 2.4 (updated 06-17-2015)

- * All files changed/updated
- Made Divi fully fluid (all Module are percentage based now)
- Added Divi Library and ability to save modules, rows and sections
- Added ability to create global modules, rows and sections and sync their content
- Added Settings for Rows
- Added "Change Column Structure" option for Rows
- Added Gutter width options for the entire website and for single rows
- Added Width option for the entire website and for single rows
- Added Advanced options and Custom CSS options to all modules.
- Added New options into Theme Customizer and updated existing options
 - * All existing sections of customizer have been updated with new settings
 - * Added Buttons settings
 - * Added Blog settings
 - * Added Mobile styles settings
 - * Added new font options for varius areas of website and modules
 - * Added section height and row height options
 - * Added Footer layout option
 - * Some more various options
- Added new header options
 - * Header height
 - * Fixed header height
 - * "Centered inline logo" header style
 - * "Hide Navigation Until Scroll" option
 - * Various font options for navigation
 - * Dropdown menu animation
 - * Some more various options
- Added Module Customizer to configure General settings for every module
- Added "Code" Module
- Added "Fullwidth Code" Module

- Added "Post Title" Module
- Added "Fullwidth Post Title" Module
- Added "Fullwidth Image" Module
- Improved the Page Builder appearance
- Improved all modules css code
- Added Page Builder for posts
- Added fullscreen option into the Fullwidth Header module
- Moved Divi options from the Appearance menu into its own "Divi" menu
- Reworked the Divi search bar in the header
- Fixed the issue with pagination in Blog module when offset is defined
- Improved Builder code and made it easier to add new custom modules
- Various bug fixes and code improvements

version 2.3.2 (updated 04-23-2015)

- Fixed the issue with Aweber, breaking Page Builder on some servers, when no settings were defined
 - * functions.php
- Added minor security hardening
 - * epanel/custom_functions.php
 - * et-pagebuilder/et-pagebuilder.php
 - * functions.php
- Bumped version number
 - * style.css

version 2.3.1 (updated 02-19-2015)

- Fixed some issues with Aweber functionality
 - * functions.php
- Fixed the issue with "Search" text, not recognized in localization files
 - * header.php
- Fixed the issue with secondary navigation items, not visible on mobile devices
 - * js/custom.js
- Fullwidth Module: Fixed the issue with mobile menu background color
 - * js/custom.js
 - * style.css
- Updated localization files
 - * lang/da_DK.mo
 - * lang/da_DK.po
 - * lang/fr_FR.mo
 - * lang/fr_FR.po
 - * lang/it IT.mo

- * lang/it IT.po
- * lang/nl NL.mo
- * lang/nl_NL.po
- Improved compatibility with child themes, created before the previous version of the theme (2.3)
 - * epanel/custom_functions.php
- Renamed Portuguese localizaton files
 - * lang/pt_BR.mo
 - * lang/pt BR.po
- Bumped version number
 - * style.css

version 2.3 (updated 02-12-2015)

- The theme has been translated into the following languages:
 - * Arabic
 - * Bulgarian
 - * Chinese
 - * Czech
 - * Danish
 - * Dutch
 - * Finnish
 - * French
 - * German
 - * Greek
 - * Hebrew
 - * Hungarian
 - * Indonesian
 - * Italian
 - * Japanese
 - * Korean
 - * Malay
 - * Norwegian
 - * Polish
 - * Portuguese
 - * Romanian
 - * Russian
 - * Serbian
 - * Slovak
 - * Spanish
 - * Swedish

- * Tagalog
- * Thai
- * Turkish
- * Ukranian
- * Vietnamese
- Fixed character encoding in layouts code
 - * et-pagebuilder/layouts/layouts.php
- Added missing text domains for translations
- Added Offset Number option to the Blog Module
- Removed text color option from Blog Module grid view and set dark text color as default
 - * et-pagebuilder/et-pagebuilder.php
 - * functions.php
- Fixed the issue with video slides in fullscreen mode
- Adjusted styling of mobile menu and search icon on mobile devices
- Fixed the issue with parallax effect, when CSS and True Parallax sliders were used on the same page
- Fixed Audio module Volume Bar Height
 - * style.css
- Fixed the issue with "NaN" value in the counter module
- Fixed the issue with videos, breaking counters on a page
- Clicking the logo always refresh a page properly now
- Fixed the issue with parallax, not resizing with learn more content and toggle modules
- Fixed the issue with multiple fullwidth mobile menus, not working properly on a page
- Fixed the issue where mobile menu does not close after an anchor link is clicked * js/custom.js
- Fixed the issue with date, saved with double slashes
 - * epanel/core functions.php
 - * epanel/options_divi.php
 - * functions.php
- Fixed non-English slugs, breaking the filterable portfolio
 - * functions.php
- Added sub-menu direction option and styling to Fullwidth Menu module
- Added an option to allow background videos to not pause when audio is played
 - * et-pagebuilder/et-pagebuilder.php
 - * functions.php
 - * js/custom.js
- Improved video background functionality

- * js/custom.js
- * style.css
- Added support for webm format in video module
 - * et-pagebuilder/et-pagebuilder.php
 - * functions.php
- Updated image uploader in ePanel
 - * epanel/core functions.php
 - * epanel/js/custom_uploader.js
 - * epanel/options divi.php
- Fullwidth menus now use classes in place of ids to pass HTML validation
 - * functions.php
 - * style.css
- Fixed styling for password protected posts, pages and projects
 - * functions.php
 - * js/theme-customizer.js
 - * style.css
- Removed focus styling in ePanel
 - * epanel/css/panel.css
- Fixed the issue with responsive shortcodes, not working correctly
 - * epanel/shortcodes/css/shortcodes responsive.css
- Fixed fonts preview in Customizer
 - * epanel/google-fonts/et_google_fonts.js
- Fixed the issue with Video player, not shown for video posts using self hosted videos
 - * functions.php
 - * style.css
- Fixed the issue with Aweber, breaking the page builder if no API options are set in ePanel
- Fixed FeedBurner form html code in the Subscribe Module
 - * functions.php
- Fixed the issue with Media Library images Grayed Out in "Upload image" modal window
 - * et-pagebuilder/css/jquery-ui-1.10.4.custom.css
- Inner Shadow option works in sections with CSS parallax now
 - * functions.php
- Switched the footer RSS link from the comments feed to the main feed
 - * includes/social icons.php
- Fixed fullwidth modules styling issues in the "Insert Module" modal box
 - * et-pagebuilder/css/style.css
- Added localization to all strings in the theme

- The theme is now compatible with Right-to-Left Languages
- Code improvements

```
version 2.2 (updated 11-06-2014)
```

- 2 New Modules: Video and Video Slider
 - * et-pagebuilder/css/style.css
 - * et-pagebuilder/et-pagebuilder.php
 - * et-pagebuilder/js/admin.js
 - * functions.php
 - * js/custom.js
 - * style.css
 - * Renamed fonts:
 - * et-pagebuilder/fonts/etbuilder_v2_2.eot
 - * et-pagebuilder/fonts/etbuilder_v2_2.svg
 - * et-pagebuilder/fonts/etbuilder v2 2.ttf
 - * et-pagebuilder/fonts/etbuilder v2 2.woff
- Renamed Team Member module to Person Module
 - * et-pagebuilder/et-pagebuilder.php
 - * et-pagebuilder/js/admin.js
- Added login_post scheme variable to login form module (Fixes issues with Login module on WP Engine)
 - * functions.php
- Removed all "fuzzy" translations from localization files
 - * lang/de_DE.mo
 - * lang/de_DE.po
 - * lang/en US.mo
 - * lang/en_US.po
 - * lang/ru_RU.mo
 - * lang/ru_RU.po
- Fixed bug that would make countdown timer days negative when event has passed
- Fixed the issue with Number Counter decimal values, rounded on scroll event * js/custom.js
- Increased z-index on Scroll To Top button to display it to ensure it's always displayed on top of all elements
- Bumped version number
 - * style.css

version 2.1.4 (updated 09-02-2014)

- Fixed MailChimp API file name

- * includes/subscription/mailchimp/mailchimp.php
- Bumped version number
 - * style.css

version 2.1.3 (updated 09-01-2014)

- Date Option: Fixed the issue with slashes not being saved properly in ePanel
 - * epanel/core_functions.php
- Subscribe Module: Fixed the issues with Aweber and MailChimp. Added ajax loader icon.
 - * functions.php
 - * includes/subscription/mailchimp
 - * js/custom.js
 - * style.css
- Fixed the issue with WYSIWIG editor visibility, when default editor gets activated
 - * et-pagebuilder/js/admin.js
- Fixed some issues with contact form, placed below the portfolio module
- Fixed the issue with warning message, appearing when the account wasn't configured in ePanel
 - * functions.php
- Bumped version number
 - * style.css

version 2.1.2 (updated 07-24-2014)

- Fixed the issue with wrong theme number value detected, if a child theme is being used
 - * functions.php
- Bumped version number
 - * style.css

version 2.1.1 (updated 07-23-2014)

- Fixed the issue with ul and ol elements styling in Page Builder layouts
- Bumped version number
 - * style.css

version 2.1 (updated 07-22-2014)

- Added "Back to top" button
- Added Side Navigation on single pages
- Fixed the issue with button arrow position in Chrome
- Don't show page builder code on search results page

- WYSIWIG mode in Page Builder is now saved, it defaulted to Visual before
- Gallery module: Fixed the issue with "Random Order" option
- Fixed 1/4 column slider appearance
- Fixed html list appearance on index page
- Fixed the issue with Firefox not saving the layout if modules were moved
- Fixed the issue with double quotes, used in Page Builder settings
- Modified Page Builder elements to be responsive
- Added transparent background option to Sections
- Added Close button to the Specialty Section Modal window
- Image Module: Added Title Text option
- Added smooth scrolling for internal links
- Subscribe Module: Integrated Mailchimp 2.0 API
- Added the option to enable smooth scrolling
- Image module: Added "Remove space below the image" option
- Filterable Portfolio: Fixed animation issues in Firefox
- Fixed Widget Area Select (dropdown) styling issues
- Added the option to enable/disable background-size: cover for "body"
- Circle Counter: Added limit to the number field
- Circle Counter: Fixed the issue with lazy loading animation
- Disabled the Lazy Loading effect on mobile devices to improve usability
- Filterable Portfolio: Fixed the animation in FF browser
- Pagination: Added localization for Previous and Next links
- Fixed the issue with scrolling to the top of window, when the user clones a section or a row
- Fixed "Menu displayed behind the embedded videos in IE" issue
- Users shouldn't create sidebars with certain names. Added a note to the Widgets page.
- Fixed Woocommerce notification bar appearance
- Fixed the issue with separator in postmeta
- Fixed "Link color" option in the Customizer
- Added sidebar on WooCommerce category pages
- Fixed some styling issues on the category page
- Section Module: Fixed Background Color option description
- Blog Module: Fixed the width of posts in 4/4 column
- Comments are now visible on pages, where they have been disabled, if there is at least 1 comment on the page
- Map Module: Fixed the issue with custom ID/Class settings
- Blurbs Module: Fixed settings description
- Fixed the issue with inactive secondary menu items on mobile devices

- Fixed the issue with lightbox on pages with several gallery modules. Lightbox scrolls through the images from a single gallery now.
- Slider Module: Added parallax option
- Fixed the issue with jumping image in the slider module
- Pricing Table Module: Fixed layout issues
- Fixed the issue with jumping slides during transitions
- Secondary navigation: Added email link
- Map Module: Added mouse zoom option
- Fixed mega menu width on iPad
- Filterable Portfolio Module: Now it displays only selected categories, not all the categories selected projects assigned to.
- Blog Module: Added option to display the read more button if "Show Excerpts" option is selected
- Login Module: Fixed the module appearance for logged in users
- Map Module: Centered infowindow above the pin
- Fixed the issue with module settings window visibility. It's not hidden below the Wordpress menu anymore.
- Project Page: Fixed the issue with the space on top of the page
- Fixed the issue with the search field display
- Fixed the fullscreen editor visibility issues
- Portfolio Module: Fixed portfolio layout issues
- Renamed icon font files to fix the issue with cache
- Accordion module: Fixed some animation glitches
- Countdown Module: Fixed issues in Safari and IE
- Fixed fonts options in the Customizer
- Fixed the issue with content visible on some password protected posts pages

List of modified files:

- * epanel/google-fonts/et_google_fonts.js
- * epanel/options divi.php
- * et-pagebuilder/css/style.css
- * et-pagebuilder/et-pagebuilder.php
- * et-pagebuilder/fonts/etbuilder.eot
- * et-pagebuilder/fonts/etbuilder.svg
- * et-pagebuilder/fonts/etbuilder.ttf
- * et-pagebuilder/fonts/etbuilder.woff
- * et-pagebuilder/fonts/etbuilder v2.eot
- * et-pagebuilder/fonts/etbuilder_v2.svg
- * et-pagebuilder/fonts/etbuilder_v2.ttf
- * et-pagebuilder/fonts/etbuilder v2.woff

- * et-pagebuilder/js/admin.js
- * et-pagebuilder/js/widgets.js
- * fonts/ETmodules.eot
- * fonts/ETmodules.svg
- * fonts/ETmodules.ttf
- * fonts/ETmodules.woff
- * fonts/ETmodules v2.eot
- * fonts/ETmodules v2.svg
- * fonts/ETmodules v2.ttf
- * fonts/ETmodules v2.woff
- * footer.php
- * functions.php
- * header.php
- * includes/subscription/mailchimp/MCAPI.class.php
- * includes/subscription/mailchimp/Mailchimp.php
- * includes/subscription/mailchimp/Mailchimp/Campaigns.php
- * includes/subscription/mailchimp/Mailchimp/Conversations.php
- * includes/subscription/mailchimp/Mailchimp/Ecomm.php
- * includes/subscription/mailchimp/Mailchimp/Exceptions.php
- * includes/subscription/mailchimp/Mailchimp/Folders.php
- * includes/subscription/mailchimp/Mailchimp/Gallery.php
- $\hbox{*\ includes/subscription/mailchimp/Mailchimp/Goal.php}$
- * includes/subscription/mailchimp/Mailchimp/Helper.php
- * includes/subscription/mailchimp/Mailchimp/Lists.php
- * includes/subscription/mailchimp/Mailchimp/Mobile.php
- * includes/subscription/mailchimp/Mailchimp/Neapolitan.php
- * includes/subscription/mailchimp/Mailchimp/Reports.php
- * includes/subscription/mailchimp/Mailchimp/Templates.php
- $*\ includes/subscription/mailchimp/Mailchimp/Users.php$
- * includes/subscription/mailchimp/Mailchimp/Vip.php
- * index.php
- * js/custom.js
- * js/smoothscroll.js
- * js/theme-customizer.js
- * lang/de_DE.mo
- * lang/de DE.po
- * lang/en US.mo
- * lang/en US.po
- * lang/ru_RU.mo
- * lang/ru RU.po

- * page.php
- * single-project.php
- * single.php
- * style.css

version 2.0 (updated 05-21-2014)

- * All files changed/updated
- Added many options to WordPress Customizer
- Added lightbox to images
- Added real parallax effect
- More elements utilize accent color setting
- Added Aweber and Feedburner integrations for Subscribe module
- Added post formats support
 - Video
 - Audio
 - Quote
 - Gallery
 - Link
- New Header Options
 - Added vertical navigation option
 - Added optional secondary header menu
 - Added boxed layout option
 - Added centered main menu option
- Pagebuilder Updates
 - New specialty sections
 - Added many new pre-made layouts
 - Added clone module functionality
- Updated Modules
 - Blurb
 - Testimonials
- Added New Modules
 - Gallery
 - Audio
 - Login
 - Filterable Portfolio
 - Circle Counter
 - Number Counter
 - Accordion
 - Team Member
 - Countdown Timer

- Social Media Follow
- Map
- Fullwidth Map
- Fullwidth Menu
- Fullwidth Portfolio
- Fixed the issue with jumping backround image in sliders
- Many bug fixes and CSS improvements
- Bumped version number

version 1.9.1 (updated 04-21-2014)

- Fixed Page Builder issues in IE9 and IE10
 - * et-pagebuilder/js/admin.js
- Bumped version number
 - * style.css

version 1.9 (updated 04-17-2014)

- Corrected js files version number
 - * et-pagebuilder/et-pagebuilder.php
- Bumped version number
 - * style.css

version 1.8 (updated 04-15-2014)

- The theme is compatible with WordPress 3.9 now
 - * et-pagebuilder/js/admin.js
 - * et-pagebuilder/css/style.css

version 1.7 (updated 03-06-2014)

- Fixed the issue with Blog and Portfolio modules pagination on static frontpage
- Fixed the issue with video background in a section, overlaying any content within the section
 - * functions.php
- Fixed mega menu styling at 960 breakpoint
- Adjusted slider arrow positioning at small sizes
- Improved readability of slider text
- Fixed slider padding issue at mobile breakpoint
- Consolidated header styles
- Adjusted newsletter styling for added consistency
- Changed Blurb & Toggle headings for improved hierarchy
- Adjusted WooCommerce headings for added consistency

- Adjusted portfolio headings for added consistency
- Styled the search widget
- Bumped version number
 - * style.css

version 1.6 (updated 02-26-2014)

- Added the slide link to heading in the Slider module
- Fixed the issue with the separator symbol, appearing in the wrong place, when some items are disabled in the post info section.
- Fixed validation errors in slider and section modules
- Added "New Message From 'Site Name' 'Contact Form Title'" to the email title field
 - * functions.php
- Fixed the issue with resizing of images that have the x symbol between width and height values in the filename
- Fixed the issue with .jpeg images and uppercase extensions in cached files
- The theme doesn't strip slashes from custom css now, when saving the option to the database
- Removed buzz shortcode (Google retired Buzz)
- Fixed ePanel SEO home options not appearing on static front page
- Better compatibility with WordPress SEO and All In One SEO Pack plugins. ePanel SEO is disabled if these plugins are active now.
 - * epanel/core_functions.php
 - * epanel/custom_functions.php
 - * epanel/shortcodes/shortcodes.php
- Disabled lazy loading animations on mobile devices
- 'Slide Text Color' option affects navigation arrows and controls color now in the Slider Module
 - * js/custom.js
 - * style.css
- Fixed the issue with "Disable Top Menu Links" option in ePanel
 - * js/custom.js
- Fixed WooCommerce styling issues
- Fixed the issue with post content, visible in tiled blog posts at 320 breakpoint
- Fixed the issue with Portfolio module images not visible in IE8
- Fixed the issue with mediaelementjs videos not displaying correctly in full-screen mode in IE10 and IE11
- Fixed tiled blog post styling in 1/4 column at 480 and 320 breakpoints
- Fixed Contact form module styling at 768px breakpoint
- Bumped version number

* style.css

version 1.5 (updated 02-18-2014)

- Fixed 'Your theme has bundled outdated copies of WooCommerce template files' warning message
 - * functions.php
 - * deleted woocommerce folder
- Fixed Review form styling
- Bumped version number
 - * style.css

version 1.4 (updated 02-11-2014)

- Fixed WooCommerce Sidebar Error
- Added Anti Aliasing
- Fixed the issue with megamenu dropdown links visibility
- Fixed Counters animation in Firefox
- Fixed a typo in Porfolio module title
- Fixed 'multiple sliders on one page' issues
- Fixed the issue with hidden checkboxes and radio elements

List of modified files:

- * style.css
- * js/custom.js
- * et-pagebuilder/et-pagebuilder.php
- * functions.php

version 1.3 (updated 01-14-2014)

- Fixed the issue with multiple categories selected in the Portfolio module
- Fixed the issue with the Contact Form module, not using the Email setting
- Fixed the issue with the More Tag in the Blog module
- Added 'Fixed Navigation Bar' option
- Added 'Automatic slider animation' option
- Added id and class options to modules. Defined et-hide-mobile class, it can be used to hide the module on mobile devices.
- Fixed validation issues with Contact form and top menu
- Fixed Color Schemes options not saving in the Customizer
- Fixed Text Orientation in the Blurb module
- Fixed the issue with Footer Widget Areas not styled in the Sidebar module
- Fixed the issue with dropdown menu not showing in Safari and iPad in landscape mode

- Removed Cropping from standard blog posts featured images
- Slider arrows are shown at all times on mobile devices now
- Added 'Image Vertical Alignment' option to the Slider module
- Added localization for the Subscribe Module
- Added link to the Blurb module image
- Added 'open in a new window' option to the Image module
- Added 'Text orientation' option to the Fullwidth Header module
- Applied fitVids jQuery plugin to all videos
- Added 'No Animation' option to Image and Blurb modules
- Fixed 'Bottom To Top' animation
- Fixed Pricing tables columns structure in 1/3, 2/3, 1/4, 1/2 columns
- Removed cropping from the main product image
- Removed default iOS form elements styling
- Fixed Calendar widget styling
- Fixed video embedding issues
- Fixed the issue with sub menu, displayed behind embedded videos
- Fixed 1/3 and 1/4 tab modules display on mobile breakpoints
- Fixed 3.8 admin bar front-end styling on mobile devices
- Fixed Products pages styling
- Fixed Blog module styling in 1/4 column
- Fixed pagination styling for blog/shop/portfolio pages
- Fixed the issue with Slide Video not displaying in Firefox
- Fixed slider description text width at mobile sizes
- Fixed pricing table styling at 768px breakpoint
- Fixed 1/3 and 1/4 column styling at 768px breakpoint
- Fixed shop module styling at 768px breakpoint
- Fixed slider module youtube videos size for all columns
- Fixed the issue with pagination on search pages

List of modified files:

- * epanel/options divi.php
- * epanel/post thumbnails divi.php
- * et-pagebuilder/et-pagebuilder.php
- * functions.php
- * header.php
- * includes/functions/sidebars.php
- * index.php
- * js/custom.js
- * lang/de_DE.mo
- * lang/de DE.po

- * lang/en US.mo
- * lang/en_US.po
- * lang/ru_RU.mo
- * lang/ru_RU.po
- * page.php
- * single.php
- * style.css

version 1.2 (updated 12-23-2013)

- Now you can update Elegant Themes in the Dashboard:

https://www.elegantthemes.com/members-area/documentation.html # updater

- * epanel/custom functions.php
- Bumped version number
 - * style.css

version 1.1 (updated 12-11-2013)

- Fixed errors with the theme on some servers
 - * et-pagebuilder/et-pagebuilder.php
- Fixed issues with saving layouts with no modules
 - * et-pagebuilder/js/admin.js
- Fixed Search Icon bug in Firefox
 - * style.css
- Fixed the issue with flashing image in the slider with video preloader
 - * functions.php
 - * js/custom.js

version 1.0

- initial release