What's new in PHP 8.0?

Nikita Popov @ PhpConChina 2020

PHP 8.0

- Planned release date: November 26th
- Large number of new features
- Backwards-compatibility breaks

Just-In-Time (JIT) Compiler

- Compiles PHP code to x86 machine code
- Performance improvement depends on type of code

Just-In-Time (JIT) Compiler

- Compiles PHP code to x86 machine code
- Performance improvement depends on type of code
 - WordPress: ~5% improvement
 - PHP-Parser: 2x faster

Just-In-Time (JIT) Compiler

- Compiles PHP code to x86 machine code
- Part of opcache:
 - opcache.jit=on
 - opcache.jit_buffer_size=128M

```
<?php
/** @Entity */
class User {
 * @Id
 * @Column(type="integer")
 * @GeneratedValue
 * /
 private $id;
```

```
<?php
use Doctrine\ORM\Attributes as ORM;

#[ORM\Entity]
class User {
 #[ORM\Id]
 #[ORM\Column("integer")]
 #[ORM\GeneratedValue]
 private $id;
}</pre>
```

```
<?php
use Doctrine\ORM\Attributes as ORM;
 Class name
#[ORM\Entity]
class User {
 Constructor arguments
 #[ORM\Id]
 #[ORM\Column("integer")]
 #[ORM\GeneratedValue]
 private $id;
```

```
<?php
namespace Doctrine\ORM\Attributes;
use Attribute;

#[Attribute]
class Column {
 public function __construct(string $type) { ... }
}</pre>
```

```
<?php
namespace Doctrine\ORM\Attributes;
use Attribute;

#[Attribute(Attribute::TARGET_PROPERTY)]
class Column {
 public function __construct(string $type) { ... }
}</pre>
```

```
<?php
$rc = new ReflectionProperty(User::class, "id");
foreach ($rc->getAttributes() as $attr) {
 var dump($attr->qetName());
 // => "Doctrine\ORM\Attributes\Column"
 var_dump($attr->getArguments());
 // => ["integer"]
 var_dump($attr->newInstance());
 // object(Doctrine\ORM\Attributes\Column)
```

```
<?php
$rc = new ReflectionClass(User::class);
foreach ($rc->getAttributes() as $attr) {
 var dump($attr->qetName());
 // => "Doctrine\ORM\Attributes\Column"
 var_dump($attr->getArguments());
 // => ["integer"]
 var_dump($attr->newInstance());
 // object(Doctrine\ORM\Attributes\Column)
```

Attribute validation happens HERE.

Constructor Promotion

```
<?php
class Point {
 public float $x;
 public float $y;
 public float $z;
 public function __construct(
 float x = 0.0,
 float y = 0.0,
 float z = 0.0,
 this -> x = x;
 this -> y = y;
 this -> z = tildesz;
```

Constructor Promotion

```
<?php
class Point {
 public function __construct(
 public float $x = 0.0,
 public float $y = 0.0,
 public float $z = 0.0,
```

Constructor Promotion

```
<?php
class Point {
 public function __construct(
 public float $x = 0.0,
 public float $y = 0.0,
 public float $z = 0.0,
 }
}</pre>
```

Trailing comma in parameters lists now allowed

```
<?php

// Using positional arguments:
array_fill(0, 100, 50);</pre>
```

```
// Using positional arguments:
array_fill(0, 100, 50);

// Using named arguments:
array_fill(start_index: 0, count: 100, value: 50);
```

```
// Using positional arguments:
array_fill(0, 100, 50);

// Using named arguments:
array_fill(start_index: 0, count: 100, value: 50);

// Order does not matter!
array_fill(value: 50, count: 100, start_index: 0);
```

```
<?php
// Using positional arguments:
htmlspecialchars(
 $string, ENT_COMPAT | ENT_HTML401, 'UTF-8', false);
// Using named arguments:
htmlspecialchars($string, double_encode: false);
 Can skip optional arguments.
```

Can combine named & positional.

But: Positional must come first.

```
<?php
use Symfony\Component\Routing\Annotation\Route;
class SomeController {
 * @Route("/path", name="action")
 public function someAction() {
 // . . .
```

```
<?php
use Symfony\Component\Routing\Annotation\Route;
class SomeController {
 #[Route("/path", name: "action")]
 public function someAction() {
 // ...
```

```
<?php
class Point {
 public function __construct(
 public float $x,
 public float $y,
 public float $z,
new Point(x: 2.0, y: 3.1, z: 4.2);
```

```
<?php
class Point {
 public function __construct(
 public float $x,
 public float $y,
 public float $z,
 ) {}
array = ["x" => 2.0, "y" => 3.1, "z" => 4.2];
new Point(...$array);
```

```
<?php

function acceptsAnything(...$args) {
 var_dump($args);
}

acceptsAnything(1, 2, x: 3, y: 4);
// $args = [1, 2, "x" => 3, "y" => 4]
```

```
<?php
 Names not the same
class A {
 public function method($name_a) {}
class B extends A {
 public function method($name_b) {}
// Error: Unknown named parameter $name_a
(new B)->method(name_a: 42);
```

```
<?php
class Number {
 /** @var int|float $number */
 private $number;
 /** @param int|float $number */
 public function setNumber($number) {
 $this->number = $number;
 /** @return int|float */
 public function getNumber() {
 return $this->number;
```

```
<?php
class Number {
 private int|float $number;
 public function setNumber(int|float $number) {
 $this->number = $number;
 public function getNumber(): int|float {
 return $this->number;
```

```
<?php
function strpos(
 string $haystack, string $needle, int $offset = 0
): int|false {}</pre>
```

```
<?php
function strpos(
 string $haystack, string $needle, int $offset = 0
): int|false {}

Very common in standard library</pre>
```

```
<?php
function strpos(
 string $haystack, string $needle, int $offset = 0
): int|false {}

function array_key_first(array $arg): int|string|null {}

?Type is a shorthand for Type|null now</pre>
```

- Tricky interaction with "weak types"
- Type must be part of union, or...
- Scalars are coerced to int, float, string, bool, in order of preference

```
<?php declare(strict_types=0);</pre>
function test(int|float|bool $arg) {
 var_dump($arg);
test(45); // int(45)
test(45.8); // float(45.8)
test("45"); // int(45)
test("45.8"); // float(45.8)
test(""); // bool(false)
test("X"); // bool(true)
test([]); // TypeError
```

```
<?php declare(strict_types=1);</pre>
function test(int|float|bool $arg) {
 var_dump($arg);
test(45); // int(45)
test(45.8); // float(45.8)
test("45"); // TypeError
test("45.8"); // TypeError
test(""); // TypeError
test("X"); // TypeError
test([]); // TypeError
```

- Distinguishes between:
 - Type is missing because I didn't add one yet
 - This function really does accept any value

```
<?php
```

```
function var_dump(mixed $value, mixed ...$value): void {}
function serialize(mixed $value): string {}
```

```
<?php
// Mixed is a common approximation for generic functions:

function array_reduce<K, V, R>(
 array<K, V> $arg,
 callable(R, V): R $callback, R $initial = null
): R {}
```

```
<?php
// Mixed is a common approximation for generic functions:
function array_reduce<K, V, R>(
 array<K, V> $arg,
 callable(R, V): R $callback, R $initial = null
): R {}
// Back down to earth:
function array_reduce(
 array $arg, callable $callback,
 mixed $initial = null
): mixed {}
```

```
<?php
// For argument types:
// No type same as mixed type
class A {
 public function method(mixed $arg) {}
class B extends A {
 public function method($arg) {}
}
```

```
<?php
// For return types:
// No type effectively means mixed|void
class A {
 public function method(): mixed {}
class B extends A {
 public function method() {}
}
```

```
<?php
// For return types:
// No type effectively means mixed|void
class A {
 public function method(): mixed {}
class B extends A {
 public function method() {}
```

Forbidden: Widening return type

```
// Named constructor:
class TestParent {
 public function createFromWhatever($whatever): static {
 return new static($whatever);
 }
}
```

```
<?php
// Named constructor:
class TestParent {
 public function createFromWhatever($whatever): static {
 return new static($whatever);
class TestChild extends TestParent {}
// TestChild::createFromWhatever(...)
// must return TestChild, not TestParent!
```

```
// Wither pattern:
class Test {
 public function withWhatever($whatever): static {
 $clone = clone $this;
 $clone->whatever = $whatever;
 return $clone;
 }
}
```

```
// Fluent methods:
class Test {
 public function doWhatever(): static {
 // Do whatever.
 return $this;
 }
}
```

```
<?php
switch ($operator) {
case '+':
 result = a + b;
 break;
case '-':
 result = a - b;
 break;
case '*':
 $result = $a * $b;
 break;
default:
 throw new UnsupportedOperator($operator);
```

<?php

```
$result = match ($operator) {
 '+' => $a + $b,
 '-' => $a - $b,
 '*' => $a * $b,
 default => throw new UnsupportedOperator($operator);
};
```

```
$result = match ($operator) {
 '+' => $a + $b,
 '-' => $a - $b,
 '*' => $a * $b,
 default => throw new UnsupportedOperator($operator);
};
```

```
Expression with a return value
<?php
$result = match ($operator) {
 '+' => \$a + \$b,
 '-' => $a - $b,
 '*' => $a * $b,
 default => throw new UnsupportedOperator($operator),
};
 Each match clause is an expression
 ("throw" is an expression now)
```

```
<?php
function evalOp($operator, $a, $b) {
 return match ($operator) {
 '+' => \$a + \$b,
 '-' => $a - $b,
 '*' => $a * $b,
 };
// Match is exhaustive:
evalOp('/', 10, 2); // UnhandledMatchError
```

```
<?php
function evalOp($operator, $a, $b) {
 return match ($operator) {
 '+' => \$a + \$b,
 '-' => $a - $b,
 '*' => $a * $b,
 };
// Match compares using ===, not ==.
evalOp(true, 10, 2); // UnhandledMatchError
```

Nullsafe Operator

Nullsafe Operator

```
<?php
$name = $session?->getUser()?->name;
// Approximately same as:
$name = null;
if ($session !== null) {
 $user = $session->getUser();
 if ($user !== null) {
 $name = $user->name;
```

Other Features

- catch (Exception) without variable
- \$object::class
- str_contains(), str_starts_with(), str_ends_with()
- get_debug_type()
- Stable sorting
- WeakMap

Backwards Compatibility Breaks

- Functionality deprecated before PHP 8.0 has been removed!
- Full list:

https://github.com/php/php-src/blob/master/UPGRADING

Number to String Comparison

```
<?php

$validValues = ["foo", "bar", "baz"];
$value = 0;
var_dump(in_array($value, $validValues));
// bool(true)
// ???</pre>
```

Number to String Comparison

```
<?php
```

```
0 == "foo";
// Before:
0 == (int)"foo";
// After:
(string)0 == "foo";
```

Number to String Comparison

```
Comparison | Before | After
 ⊙ == "⊙"
 true
 true
 0 == "0.0"
 true
 true
 0 == "foo"
 I false
 l true
 I false
 true
42 == " 42" | true
 true
42 == "42foo" | true
 false
```

- Long term goal: Convert all resources to objects
- Objects are type-safe and have much better internal support

- Long term goal: Convert all resources to objects
- Objects are type-safe and have much better internal support
- Using "opaque objects"
 - Actual object-oriented APIs may be added later

- CurlHandle, CurlMultiHandle, CurlShareHandle
- EnchantBroker, EnchantDictionary
- GdImage
- InflateContext, DeflateContext
- OpenSSLCertificate, OpenSSLCertificateSigningRequest, OpenSSLAsymmetricKey
- Shmop
- Socket, AddressInfo
- SysvMessageQueue, SysvSemaphore, SysvSharedMemory
- XmlParser
- XmlWriter (already had an OO API)

```
<?php

$image = imagecreatefrompng($path);
if (!is_resource($image)) {
 throw new MalformedImageException;
}</pre>
```

```
Now a GdImage object on success

$image = imagecreatefrompng($path);
if (!is_resource($image)) {
 throw new MalformedImageException;
}
Will always throw...
```

```
<?php

$image = imagecreatefrompng($path);
if (false === $image) {
 throw new MalformedImageException;
}</pre>
```

- Many warnings converted to Error exceptions
 - TypeError
 - ValueError

- Only allowed for error conditions that imply programmer error
- It makes no sense to "handle" the error, code needs to be fixed instead

```
<?php

var_dump(strlen([]));
// Warning: strlen() expects parameter 1 to be string,
// array given
// NULL

function strlen(string $str): int|null {}</pre>
```

```
<?php

var_dump(strlen([]));

// Uncaught TypeError: strlen(): Argument #1 ($str)

// must be of type string, array given

function strlen(string $str): int {}
</pre>
```

<?php

```
var_dump(array_fill(0, -100, "foobar"));
// Warning: array_fill(): Number of elements can't
// be negative
// bool(false)

function array_fill(
 int $start_index, int $num, mixed $value
): array|false {}
```

<?php

```
var_dump(array_fill(0, -100, "foobar"));
// Uncaught ValueError: array_fill(): Argument #2 ($count)
// must be greater than or equal to 0

function array_fill(
 int $start_index, int $count, mixed $value
): array {}
```

Warning → Error exception

<?php

```
var_dump(fopen("does_not_exist.txt", "r"));
// Warning: fopen(does_not_exist.txt):
// Failed to open stream: No such file or directory
// bool(false)
```

Warning → Error exception

<?php

```
var_dump(fopen("does_not_exist.txt", "r"));
// Warning: fopen(does_not_exist.txt):
// Failed to open stream: No such file or directory
// bool(false)
```

NOT going to change!

fopen() failure is an environment failure condition, it does not imply programmer error!

- PHP stub files specify function signatures for internal functions/methods
- Used to generate C code for function registration

```
<?php
```

```
function array_search(
 mixed $needle, array $haystack, bool $strict = false
): int|string|false {}
```

<?php

```
function array_search(
 mixed $needle, array $haystack, bool $strict = false
): int|string|false {}
ZEND_BEGIN_ARG_WITH_RETURN_TYPE_MASK_EX(
 arginfo_array_search, 0, 2,
 MAY_BE_LONG | MAY_BE_STRING | MAY_BE_FALSE )
 ZEND_ARG_TYPE_INFO(0, needle, IS_MIXED, 0)
 ZEND_ARG_TYPE_INFO(0, haystack, IS_ARRAY, 0)
 ZEND_ARG_TYPE_INFO_WITH_DEFAULT_VALUE(
 0, strict, _IS_BOOL, 0, "false")
ZEND END ARG INFO()
```

- Data available through Reflection:
 - ReflectionFunction::getReturnType()
 - ReflectionParameter::getType()
 - ReflectionParameter::getDefaultValue()

```
<?php
// Stub
class DateTime implements DateTimeInterface {
 /** @return DateTime */
 public function add(DateInterval $interval) {}
// Your code
class MyDateTime extends DateTime {
 public function add(DateInterval $interval) {
 // Do something
```

```
<?php
// Stub
class DateTime implements DateTimeInterface {
 /** @return DateTime */
 public function add(DateInterval $interval) {}
 Now allowed!
// Your code
class MyDateTime extends Dateyime {
 public function add(DateInterval $interval) {
 // Do something
```

```
A real return type would force all extending
<?php
 classes to specify it.
// Stub
class DateTime implements DateTimeInterface {
 /** @return DateTime */
 public function add(DateInterval $interval) {}
 Now allowed!
// Your code
class MyDateTime extends DateFime {
 public function add(DateInterval $interval) {
 // Do something
```

3v4l.org

Travis CI

```
php:
  - nightly
install:
 if [ $TRAVIS_PHP_VERSION = 'nightly' ]; then
 composer install --ignore-platform-reqs;
 else
 composer install;
 fi
 Some libraries are not formally
 compatible with PHP 8 (yet)
```

Thank You!