

PHP 8.1 What's new and changed

#DrupalConEur

Ayesh Karunaratne | <https://aye.sh/talk/php81-drupalconeur-2021>

PHP 8.1

What's new and changed

DrupalCon
EUROPE 2021
OCTOBER 4-7

#DrupalConEur

Ayesh Karunaratne | <https://aye.sh/talk/php81-drupalconeur-2021>

Ayesh Karunaratne

Freelance Software Developer, Security Researcher, Full-time traveler

 Kandy, Sri Lanka – Everywhere

 <https://aye.sh> | <https://php.watch>

 @AyeshLive | @phpwch

 ayesh@aye.sh

PHP 8.1

New and changed

PHP 8.1

New and changed

2020 Nov 26

14 Jun 2021

20 Jul 2021

02 Sep 2021

2021 Oct 04

2021 Nov 25

PHP 8.0 General Availability

PHP 8.1 - First alpha

Feature-freeze / First beta

First Release Candidate

DrupalCon Europe

PHP 8.1

PHP 8.1: New and Changed

New Features

Enums

Fibers

Readonly Properties

Type System Improvements

Misc.

Changed Functionality

Deprecations

Backwards Compatibility

Testing out today

PHP 8.1: New and Changed

Enums

Fibers

Readonly Properties

Type System Improvements

Misc.

New Features

Changed Functionality

Deprecations

Backwards
Compatibility

Testing out today

PHP 8.1

New Features

Enums


```
/**  
 * Interface definition for Comment items.  
 */  
interface CommentItemInterface {  
 const HIDDEN = 0;  
 const CLOSED = 1;  
 const OPEN = 2;  
}
```

core/modules/comment/src/Plugin/Field/FieldType/CommentItemInterface.php


```
/**  
 * Interface definition for Comment items.  
 */  
interface CommentItemInterface {  
 const HIDDEN = 0;  
 const CLOSED = 1;  
 const OPEN = 2;  
}
```

core/modules/comment/src/Plugin/Field/FieldType/CommentItemInterface.php


```
/**  
 * Interface definition for Comment items.  
 */  
interface CommentItemInterface {  
 const HIDDEN = 0;  
 const CLOSED = 1;  
 const OPEN = 2;  
}
```

```
$node->setCommentStatus(CommentItemInterface::HIDDEN);  
$node->save();
```


```
/**  
 * Interface definition for Comment items.  
 */  
interface CommentItemInterface {  
 const HIDDEN = 0;  
 const CLOSED = 1;  
 const OPEN = 2;  
}
```

```
$node →setCommentStatus(CommentItemInterface :: HIDDEN);  
$node →save();
```


```
/**  
 * Interface definition for Comment items.  
 */  
interface CommentItemInterface {  
 const HIDDEN = 0;  
 const CLOSED = 1;  
 const OPEN = 2;  
}
```

```
$node->setCommentStatus(CommentItemInterface::HIDDEN);  
$node->save();
```


```
/**  
 * Interface definition for Comment items.  
 */  
interface CommentItemInterface {  
 const HIDDEN = 0;  
 const CLOSED = 1;  
 const OPEN = 2;  
}
```

```
$node →setCommentStatus(0);  
$node →save();
```


```
/**
 * Interface definition for Comment items.
 */
interface CommentItemInterface {
 const HIDDEN = 0;
 const CLOSED = 1;
 const OPEN = 2;
}

public function getValueOptions() {
 $this->valueOptions = [
 CommentItemInterface::HIDDEN => $this->t('Hidden'),
 CommentItemInterface::CLOSED => $this->t('Closed'),
 CommentItemInterface::OPEN => $this->t('Open'),
 ];
 return $this->valueOptions;
}
```

core/modules/comment/src/Plugin/views/filter/NodeComment.php

```
/**
 * Interface definition for Comment items.
 */
interface CommentItemInterface {
 const HIDDEN = 0;
 const CLOSED = 1;
 const OPEN = 2;
}

public function getValueOptions() {
 $this->valueOptions = [
 CommentItemInterface::HIDDEN => $this->t('Hidden'),
 CommentItemInterface::CLOSED => $this->t('Closed'),
 CommentItemInterface::OPEN => $this->t('Open'),
 ];
 return $this->valueOptions;
}
```

core/modules/comment/src/Plugin/views/filter/NodeComment.php

```
/**  
 * Interface definition for Comment items.  
 */  
interface CommentItemInterface {  
 const HIDDEN = 0;  
 const CLOSED = 1;  
 const OPEN = 2;  
}  
  
public function setCommentStatus(int $state) {  
 $node->set('comment', $state);  
}
```


```
/**  
 * Interface definition for Comment items.  
 */  
interface CommentItemInterface {  
 const HIDDEN = 0;  
 const CLOSED = 1;  
 const OPEN = 2;  
}  
  
public function setCommentStatus(int $state) {  
 $node->set('comment', $state);  
}
```


```
/**
 * Interface definition for Comment items.
 */
interface CommentItemInterface {
 const HIDDEN = 0;
 const CLOSED = 1;
 const OPEN = 2;
}

public function setCommentStatus(int $state) {
 if (!($state === CommentItemInterface::HIDDEN)
 && !($state === CommentItemInterface::CLOSED)
 && !($state === CommentItemInterface::OPEN)){
 throw new InvalidArgumentException('Invalid comment state');
 }

 $node->set('comment', $state);
}
```


```
/**
 * Interface definition for Comment items.
 */
interface CommentItemInterface {
 const HIDDEN = 0;
 const CLOSED = 1;
 const OPEN = 2;
}

public function setCommentStatus(int $state) {
 if ( $state !== CommentItemInterface::HIDDEN)
 && $state !== CommentItemInterface::CLOSED
 && $state !== CommentItemInterface::OPEN){
 throw new InvalidArgumentException('Invalid comment state');
 }

 $node->set('comment', $state);
}
```


```
enum CommentStatus {  
}
```


```
enum CommentStatus {  
 case HIDDEN;  
 case CLOSED;  
 case OPEN;  
}
```


```
enum CommentStatus {
 case HIDDEN;
 case CLOSED;
 case OPEN;
}

/**
 * Interface definition for Comment items.
 */
interface CommentItemInterface {
 const HIDDEN = 0;
 const CLOSED = 1;
 const OPEN = 2;
}

public function setCommentStatus(int $state) {
 if ( $state !== CommentItemInterface::HIDDEN
 && $state !== CommentItemInterface::HIDDEN
 && $state !== CommentItemInterface::HIDDEN){
 throw new InvalidArgumentException('Invalid comment state')
 }

 $node->set('comment', $state);
}
```


```
enum CommentStatus {  
 case HIDDEN;  
 case CLOSED;  
 case OPEN;  
}
```

```
/**  
 * Interface definition for Comment items.  
 */  
interface CommentItemInterface {  
 const HIDDEN = 0;  
 const CLOSED = 1;  
 const OPEN = 2;  
}  
  
public function setCommentStatus(int $state) {  
 if ( $state !== CommentItemInterface::HIDDEN  
 && $state !== CommentItemInterface::HIDDEN  
 && $state !== CommentItemInterface::HIDDEN){  
 throw new InvalidArgumentException('Invalid comment state'  
 }  
  
 $node->set('comment', $state);  
}
```

```
enum CommentStatus {
 case HIDDEN;
 case CLOSED;
 case OPEN;
}

/**
 * Interface definition for Comment items.
 */
interface CommentItemInterface {
 const HIDDEN = 0;
 const CLOSED = 1;
 const OPEN = 2;
}

public function setCommentStatus(int $state) {
 if ( $state != CommentItemInterface::HIDDEN
 && $state != CommentItemInterface::CLOSED
 && $state != CommentItemInterface::OPEN){
 throw new InvalidArgumentException('Invalid comment state')
 }

 $node->set('comment', $state);
}
```


```
enum CommentStatus {  
 case HIDDEN;  
 case CLOSED;  
 case OPEN;  
}
```

```
/**  
 * Interface definition for Comment items.  
 */  
interface CommentItemInterface {  
 const HIDDEN = 0;  
 const CLOSED = 1;  
 const OPEN = 2;  
}  
  
public function setCommentStatus(int $state) {  
 if ( $state !== CommentItemInterface::HIDDEN  
 && $state !== CommentItemInterface::HIDDEN  
 && $state !== CommentItemInterface::HIDDEN){  
 throw new InvalidArgumentException('Invalid comment state'  
 }  
  
 $node->set('comment', $state);  
}
```


```
enum CommentStatus {
 case HIDDEN;
 case CLOSED;
 case OPEN;
}
```

```
/**  
 * Interface definition for Comment items.  
 */  
interface CommentItemInterface {  
 const HIDDEN = 0;  
 const CLOSED = 1;  
 const OPEN = 2;  
}  
  
public function setCommentStatus(CommentStatus $state) {  
 if ( $state !== CommentItemInterface::HIDDEN  
 && $state !== CommentItemInterface::CLOSED  
 && $state !== CommentItemInterface::OPEN){  
 throw new InvalidArgumentException('Invalid comment state'  
 }  
  
 $node->set('comment', $state);  
}
```


```
enum CommentStatus {
 case HIDDEN;
 case CLOSED;
 case OPEN;
}
```

```
/**  
 * Interface definition for Comment items.  
 */  
interface CommentItemInterface {  
 const HIDDEN = 0;  
 const CLOSED = 1;  
 const OPEN = 2;  
}  
  
public function setCommentStatus(CommentStatus $state) {  
 if ( $state != CommentItemInterface::HIDDEN  
 && $state != CommentItemInterface::CLOSED  
 && $state != CommentItemInterface::OPEN){  
 throw new InvalidArgumentException('Invalid comment state')  
 }  
  
 $node->set('comment', $state);  
}
```


```
enum CommentStatus {
 case HIDDEN;
 case CLOSED;
 case OPEN;
}
```

```
/**  
 * Interface definition for Comment items.  
 */  
interface CommentItemInterface {  
 const HIDDEN = 0;  
 const CLOSED = 1;  
 const OPEN = 2;  
}  
  
public function setCommentStatus(CommentStatus $state) {  
 if ($state != CommentItemInterface::HIDDEN)  
 && $state != CommentItemInterface::CLOSED  
 && $state != CommentItemInterface::OPEN){  
 throw new InvalidArgumentException('Invalid comment state');  
 }  
 $node->set('comment', $state);  
}
```


```
enum CommentStatus {  
 case HIDDEN;  
 case CLOSED;  
 case OPEN;  
}
```

```
/**  
 * Interface definition for Comment items.  
 */  
interface CommentItemInterface {  
}
```

```
public function setCommentStatus(CommentStatus $state) {  
 $node->set('comment', $state);  
}
```


```
enum CommentStatus {  
 case HIDDEN;  
 case CLOSED;  
 case OPEN;  
}
```

```
public function setCommentStatus(CommentStatus $state) {  
 $node->set('comment', $state);  
}
```

```
$node->setCommentStatus(CommentStatus::OPEN);
```


```
enum CommentStatus {  
 case HIDDEN;  
 case CLOSED;  
 case OPEN;  
}
```

```
public function setCommentStatus(CommentStatus $state) {  
 $node->set('comment', $state);  
}
```

```
$node->setCommentStatus(CommentStatus::OPEN);
```


```
enum CommentStatus {  
 case HIDDEN;  
 case CLOSED;  
 case OPEN;  
}
```

```
public function setCommentStatus(CommentStatus $state) {  
 $node->set('comment', $state);  
}
```

```
$node->setCommentStatus(Node::Published);  
$node->setCommentStatus('potato');  
$node->setCommentStatus(null);  
$node->setCommentStatus(3.14);
```


```
enum CommentStatus {  
 case HIDDEN;  
 case CLOSED;  
 case OPEN;  
}
```

```
public function setCommentStatus(CommentStatus $state) {  
 $node->set('comment', $state);  
}
```

```
$node->setCommentStatus(Node::Published);  
$node->setCommentStatus('potato');  
$node->setCommentStatus(null);  
$node->setCommentStatus(3.14);
```

**TypeError: setCommentStatus(): Argument #1 (\$state)
must be of type CommentStatus, string given ...**


```
function setIsSponsored(bool $sponsored): void {  
}  
  
function isSponsored(): bool {  
}  
  
setIsSponsored(true);  
setIsSponsored(false);
```


```
enum Suit {  
}
```

- Enums can have zero or more members

- Enums can have zero or more members

```
enum Suit {  
 case Clubs;  
 case Diamonds;  
 case Spades;  
 case Hearts;  
}
```


```
enum Suit {  
 case Clubs;  
 case Diamonds;  
 case Spades;  
 case Hearts;  
}
```

```
is_object(Suit::Hearts);  
// true
```

- Enums can have zero or more members
- **Enum members are objects**


```
enum Suit {  
 case Clubs;  
 case Diamonds;  
 case Spades;  
 case Hearts;  
}
```

```
var_dump(Suit::Hearts);  
// enum(Suit::Hearts)
```

- Enums can have zero or more members
- **Enum members are objects**

- Enums can have zero or more members
- Enum members are objects
- **Enums can be namespaced and autoloaded**

```
namespace App\PlayingCards;
```

```
enum Suit {  
 case Clubs;  
 case Diamonds;  
 case Spades;  
 case Hearts;  
}
```


```
namespace App\PlayingCards;
```

```
enum Suit: int {  
 case Clubs = 1;  
 case Diamonds = 2;  
 case Spades = 3;  
 case Hearts = 4;  
}
```

- Enums can have zero or more members
- Enum members are objects
- Enums can be namespaced and autoloaded
- **May contain string|int backed values**

- Enums can have zero or more members
- Enum members are objects
- Enums can be namespaced and autoloaded
- **May contain `string|int` backed values**

```
namespace App\PlayingCards;
```

```
enum Suit: string {  
 case Clubs = '\u2663';  
 case Diamonds = '\u2666';  
 case Spades = '\u2660';  
 case Hearts = '\u2665';  
}
```


```
namespace App\PlayingCards;

enum Suit: string {

 const AWESOME = 'Yes';

 case Clubs = '\u2663';
 case Diamonds = '\u2666';
 case Spades = '\u2660';
 case Hearts = '\u2665';
}
```

- Enums can have zero or more members
- Enum members are objects
- Enums can be namespaced and autoloaded
- May contain string|int backed values
- **May contain non-duplicated constants**


```

namespace App\PlayingCards;

enum Suit: string {
 const AWESOME = 'Yes';

 case Clubs = '\u2660';
 case Diamonds = '\u2665';
 case Spades = '\u2663';
 case Hearts = '\u2666';

 public static function cheer(): void {
 echo 'Yay!';
 }
}

```

- Enums can have zero or more members
- Enum members are objects
- Enums can be namespaced and autoloaded
- May contain string|int backed values
- May contain non-duplicated constants
- **May contain static methods**

```

Suit::cheer();
// Yay!

```


```

namespace App\PlayingCards;

enum Suit: string {
 const AWESOME = 'Yes';

 case Clubs = '♣';
 case Diamonds = '♦';
 case Spades = '♠';
 case Hearts = '♥';

 public static function cheer(): void {
 echo 'Yay!';
 }

 public function show(): void {
 var_dump($this);
 var_dump($this->name);
 var_dump(self::Clubs->name);
 var_dump($this->value);
 var_dump(self::Clubs->value);
 }
}

```

- Enums can have zero or more members
- Enum members are objects
- Enums can be namespaced and autoloaded
- May contain string|int backed values
- May contain non-duplicated constants
- May contain static methods
- **May contain non-static methods**

Suit::*Clubs*->show();


```

namespace App\PlayingCards;

enum Suit: string {
 const AWESOME = 'Yes';

 case Clubs = '♣';
 case Diamonds = '♦';
 case Spades = '♠';
 case Hearts = '♥';

 public static function cheer(): void {
 echo 'Yay!';
 }

 public function show(): void {
 var_dump($this);
 var_dump($this->name);
 var_dump(self::Clubs->name);
 var_dump($this->value);
 var_dump(self::Clubs->value);
 }
}

```

- Enums can have zero or more members
- Enum members are objects
- Enums can be namespaced and autoloaded
- May contain string|int backed values
- May contain non-duplicated constants
- May contain static methods
- May contain non-static methods
- \$this refers to the Enumerated element

Suit::Clubs->show();

```
enum(App\PlayingCards\Suit::Clubs)
```


```

namespace App\PlayingCards;

enum Suit: string {
 const AWESOME = 'Yes';

 case Clubs = '♣';
 case Diamonds = '♦';
 case Spades = '♠';
 case Hearts = '♥';

 public static function cheer(): void {
 echo 'Yay!';
 }

 public function show(): void {
 var_dump($this);
 var_dump($this->name);
 var_dump(self::Clubs->name);
 var_dump($this->value);
 var_dump(self::Clubs->value);
 }
}

```

- Enums can have zero or more members
- Enum members are objects
- Enums can be namespaced and autoloaded
- May contain string|int backed values
- May contain non-duplicated constants
- May contain static methods
- May contain non-static methods
- \$this refers to the Enumerated element
- **->name** property is the name of the member

`Suit::Clubs->show();`

```

enum(App\PlayingCards\Suit::Clubs)
string(5) "Clubs"
string(5) "Clubs"

```


```

namespace App\PlayingCards;

enum Suit: string {
 const AWESOME = 'Yes';

 case Clubs = '\u2660';
 case Diamonds = '\u2666';
 case Spades = '\u2664';
 case Hearts = '\u2665';

 public static function cheer(): void {
 echo 'Yay!';
 }

 public function show(): void {
 var_dump($this);
 var_dump($this->name);
 var_dump(self::Clubs->name);
 var_dump($this->value);
 var_dump(self::Clubs->value);
 }
}

```

- Enums can have zero or more members
- Enum members are objects
- Enums can be namespaced and autoloaded
- May contain string|int backed values
- May contain non-duplicated constants
- May contain static methods
- May contain non-static methods
- \$this refers to the Enumerated element
- ->name property is the name of the member
- **->value property is the backed value**

`Suit::Clubs->show();`

```

enum(App\PlayingCards\Suit::Clubs)
string(5) "Clubs"
string(5) "Clubs"
string(6) "\u2660"
string(6) "\u2660"

```


```

namespace App\PlayingCards;

enum Suit: string {
 const AWESOME = 'Yes';

 case Clubs = '♣';
 case Diamonds = '♦';
 case Spades = '♠';
 case Hearts = '♥';

 public static function cheer(): void {
 echo 'Yay!';
 }

 public function show(): void {
 var_dump($this);
 var_dump($this->name);
 var_dump(self::Clubs->name);
 var_dump($this->value);
 var_dump(self::Clubs->value);
 }
}

```

- Enums can have zero or more members
- Enum members are objects
- Enums can be namespaced and autoloaded
- May contain `string|int` backed values
- May contain non-duplicated constants
- May contain `static` methods
- May contain non-static methods
- `$this` refers to the Enumerated element
- `->name` property is the name of the member
- `->value` property is the backed value

`Suit::Clubs->show();`

```

enum(App\PlayingCards\Suit::Clubs)
string(5) "Clubs"
string(5) "Clubs"
string(6) "♣"
string(6) "♣"

```


Class Semantics

- Supports namespaces
- Supports traits
- Supports autoloading
- Supports magic constants
- Supports instanceof
- **Supports methods**

```
namespace Foo\Bar;

enum PostStatus: string implements EntityStatuses {

 use TestTrait;

 case DRAFT = 'draft';
 case PENDING = 'pending';
 case RETURNED = 'returned';
 case PUBLISHED = 'published';

 public static function showOff(): void {
 echo __CLASS__ . static::class;
 }

}
```


Enum Semantics

- Must not contain state

```
enum Suit {  
 case Spades;  
 case Hearts;  
 case Clubs;  
 case Diamonds;  
  
 private string $foo;  
}
```

Fatal error: Enums may not include properties

Enum Semantics

- Must not contain state
- **Enum members are identical to same member**

CommentStatus :: OPEN CommentStatus :: OPEN


```
enum CommentStatus {  
 case HIDDEN;  
 case CLOSED;  
 case OPEN;  
}
```


```
enum CommentStatus: int {  
 case HIDDEN = 0;  
 case CLOSED = 1;  
 case OPEN = 2;  
}
```


```
enum CommentStatus: int {  
 case HIDDEN = 0;  
 case CLOSED = 1;  
 case OPEN = 2;  
}
```

```
$connection->insert('mytable')  
 ->fields ([  
 'entity_id' => $entity->getId(),  
 'comment' => $commentState->value,  
 ])  
 ->execute();
```


```
enum CommentStatus: int {  
 case HIDDEN = 0;  
 case CLOSED = 1;  
 case OPEN = 2;  
}
```

```
$connection->insert('mytable')  
 ->fields ([  
 'entity_id' => $entity->getId(),  
 'comment' => $commentState->value,  
 ])  
 ->execute();
```

```
enum CommentStatus: int {  
 case HIDDEN = 0;  
 case CLOSED = 1;  
 case OPEN = 2;  
}
```

```
$database->query ("  
 SELECT entity_id  
 FROM {my_table}  
 WHERE status = :status",  
 [':status' => CommentStatus::OPEN->value]  
);
```


```
enum CommentStatus: int {  
 case HIDDEN = 0;  
 case CLOSED = 1;  
 case OPEN = 2;  
}
```

```
$database->query ("  
 SELECT entity_id  
 FROM {my_table}  
 WHERE status = :status",  
 [':status' => CommentStatus::OPEN->value]  
);
```


```
enum CommentStatus: int {  
 case HIDDEN = 0;  
 case CLOSED = 1;  
 case OPEN = 2;  
}
```

```
$database->query ("  
 SELECT entity_id  
 FROM {my_table}  
 WHERE status = :status",  
 [':status' => CommentStatus::OPEN->value]  
);
```


```
enum CommentStatus: int {  
 case HIDDEN = 0;  
 case CLOSED = 1;  
 case OPEN = 2;  
}
```

```
$database->query ("  
 SELECT entity_id  
 FROM {my_table}  
 WHERE status = :status",  
 [':status' => CommentStatus::OPEN->value]  
);
```


```
enum CommentStatus: int {  
 case HIDDEN = 0;  
 case CLOSED = 1;  
 case OPEN = 2;  
}
```

```
$state = $formState->getValue('comment_state');  
$state = CommentStatus::from($state);  
$node->setCommentState($state);
```


```
enum CommentStatus: int {  
 case HIDDEN = 0;  
 case CLOSED = 1;  
 case OPEN = 2;  
}
```

```
$state = $formState->getValue('comment_state');  
$state = CommentStatus::from($state);  
$node->setCommentState($state);
```


```
enum CommentStatus: int {  
 case HIDDEN = 0;  
 case CLOSED = 1;  
 case OPEN = 2;  
}
```

```
$state = $formState->getValue('comment_state');  
$state = CommentStatus::from($state);  
$node->setCommentState($state);
```

```
enum(CommentStatus::Open)
```


Fibers

Fibers

Lightweight and controlled concurrency to PHP

A Fiber is a code block that **maintains its own stack** (variables and state), that can be **started, suspended, or terminated cooperatively** by the main code and the Fiber.

Normal Execution Flow

New Features: Fibers

Concurrent Execution Flow

Concurrent Execution Flow

New Features: Fibers

Concurrent Execution Flow

Concurrent Execution Flow


```
echo "Main started";

$fiber = new Fiber(function(): void {
 echo "Fiber started";
 Fiber::suspend();
 echo "Fiber resumed";
}) ;

$fiber->start();
echo "Fiber returned";
$fiber->resume();
echo "Fiber Ended";
```


```
echo "Main started";

$fiber = new Fiber(function(): void {
 echo "Fiber started";
 Fiber::suspend();
 echo "Fiber resumed";
} );

$fiber->start();
echo "Fiber returned";
$fiber->resume();
echo "Fiber Ended";
```


```
echo "Main started";

$fiber = new Fiber(function(): void {
 echo "Fiber started";
 Fiber::suspend();
 echo "Fiber resumed";
}) ;

$fiber->start();
echo "Fiber returned";
$fiber->resume();
echo "Fiber Ended";
```


```
echo "Main started";

$fiber = new Fiber(function(): void {
 echo "Fiber started";
 Fiber::suspend();
 echo "Fiber resumed";
} );

$fiber->start();
echo "Fiber returned";
$fiber->resume();
echo "Fiber Ended";
```


```
echo "Main started";

$fiber = new Fiber(function(): void {
 echo "Fiber started";
 Fiber::suspend();
 echo "Fiber resumed";
} );

$fiber->start();
echo "Fiber returned";
$fiber->resume();
echo "Fiber Ended";
```


```
echo "Main started";
```

```
$fiber = new Fiber(function() : void {
 echo "Fiber started";
 Fiber::suspend();
 echo "Fiber resumed";
});
```

```
$fiber->start();
echo "Fiber returned";
$fiber->resume();
echo "Fiber Ended";
```

Main started


```
echo "Main started";
```

```
$fiber = new Fiber(function() : void {
 echo "Fiber started";
 Fiber::suspend();
 echo "Fiber resumed";
});
```

```
$fiber->start();
echo "Fiber returned";
$fiber->resume();
echo "Fiber Ended";
```

Main started


```
echo "Main started";

$fiber = new Fiber(function(): void {
 echo "Fiber started";
 Fiber::suspend();
 echo "Fiber resumed";
}) ;
```

```
$fiber->start();
echo "Fiber returned";
$fiber->resume();
echo "Fiber Ended";
```

Main started


```
echo "Main started";

$fiber = new Fiber(function(): void {
 echo "Fiber started";
 Fiber::suspend();
 echo "Fiber resumed";
} );

$fiber->start();
echo "Fiber returned";
$fiber->resume();
echo "Fiber Ended";
```

Main started
Fiber started


```
echo "Main started";

$fiber = new Fiber(function(): void {
 echo "Fiber started";
 Fiber::suspend();
 echo "Fiber resumed";
} );

$fiber->start();
echo "Fiber returned";
$fiber->resume();
echo "Fiber Ended";
```

Main started
Fiber started


```
echo "Main started";

$fiber = new Fiber(function(): void {
 echo "Fiber started";
 Fiber::suspend();
 echo "Fiber resumed";
}) ;
```

```
$fiber->start();
echo "Fiber returned";
$fiber->resume();
echo "Fiber Ended";
```

Main started
Fiber started
Fiber returned

```
echo "Main started";

$fiber = new Fiber(function(): void {
 echo "Fiber started";
 Fiber::suspend();
 echo "Fiber resumed";
} );

$fiber->start();
echo "Fiber returned";
$fiber->resume();
echo "Fiber Ended";
```

Main started
Fiber started
Fiber returned

```
echo "Main started";

$fiber = new Fiber(function(): void {
 echo "Fiber started";
 Fiber::suspend();
 echo "Fiber resumed";
} );

$fiber->start();
echo "Fiber returned";
$fiber->resume();
echo "Fiber Ended";
```

Main started
Fiber started
Fiber returned
Fiber resumed

```
echo "Main started";

$fiber = new Fiber(function(): void {
 echo "Fiber started";
 Fiber::suspend();
 echo "Fiber resumed";
} );

$fiber->start();
echo "Fiber returned";
$fiber->resume();
echo "Fiber Ended";
```

Main started
Fiber started
Fiber returned
Fiber resumed
Fiber Ended


```
final class Fiber {  
 public function __construct(callable $callback) {}  
 public function start(mixed ...$args): mixed {}  
 public static function suspend(mixed $value = null): mixed {}  
 public function resume(mixed $value = null): mixed {}  
 public static function getCurrent(): ?self {}  
 public function getReturn(): mixed {}  
 public function throw(Throwable $exception): mixed {}  
 public function isStarted(): bool {}  
 public function isSuspended(): bool {}  
 public function isRunning(): bool {}  
 public function isTerminated(): bool {}  
}
```

<https://php.watch/versions/8.1/fibers>

Readonly Properties

Readonly Properties

Properties with the readonly flag can only be initialized from object scope, and cannot be overwritten.


```
class User {  
 public int $uid;  
  
 public function __construct(int $uid) {  
 $this->uid = $uid;  
 }  
}
```


```
class User {  
 public readonly int $uid;  
  
 public function __construct(int $uid) {  
 $this->uid = $uid;  
 }  
}
```


```
class User {
 public readonly int $uid;

 public function __construct(int $uid) {
 $this->uid = $uid;
 $this->uid = $uid;
 }
}
```

Fatal error: Uncaught Error: Cannot modify readonly
property User::\$uid in ...:


```
class User {  
 public readonly int $uid;  
}  
$user = new User();  
$user->uid = 9;
```

Error: Cannot initialize readonly property
User::\$uid from global scope in ... : ...

Type System Improvements

Intersection Types

```
function count_and_iterate(Iterator&Countable $value) {  
 foreach($value as $val) {}  
 count($value);  
}
```


Intersection Types

```
function count_and_iterate(Iterator&Countable $value) {  
 foreach($value as $val) {}  
 count($value);  
}
```


Intersection Types

```
function count_and_iterate(Iterator&Countable $value) {  
 foreach($value as $val) {}  
 count($value);  
}
```


Intersection Types

```
function count_and_iterate(Iterator&Countable $value) {
 foreach($value as $val) {}
 count($value);
}

class CountableIterator implements Iterator, Countable {
 public function current(): mixed {}
 public function key(): mixed {}
 public function next(): void {}
 public function rewind(): void {}
 public function valid(): bool {}

 public function count(): int {}
}
```


Intersection Types

```
function count_and_iterate(Iterator&Countable $value) {
 foreach($value as $val) {}
 count($value);
}

class CountableIterator implements Iterator, Countable {
 public function current(): mixed {}
 public function key(): mixed {}
 public function next(): void {}
 public function rewind(): void {}
 public function valid(): bool {}

 public function count(): int {}
}
```


Intersection Types

```
function count_and_iterate(Iterator&Countable $value) {
 foreach($value as $val) {}
 count($value);
}

class CountableIterator implements Iterator, Countable {
 public function current(): mixed {}
 public function key(): mixed {}
 public function next(): void {}
 public function rewind(): void {}
 public function valid(): bool {}

 public function count(): int {}
}
```


never type

```
function redirectUser(): void {
 header('Location: https://example.com');
 die();
}
```


never type

```
function redirectUser(): never {
  header('Location: https://example.com');
  die();
}
```


never type

```
function redirectUser(): never {
  header('Location: https://example.com');
  return;
}
```

Fatal error: A never-returning function must not return in ... on line ...

Other New Features

- Final class constants
- New `fsync` and `fdatasync` functions
- New `array_is_list` function
- Sodium functions
- First-class callable syntax
- Explicit Octal numeral notation
- xxHash and MurmurHash3 hashing algorithms
- Directory-upload support with `$_FILES['full_path']`

Changed Functionality

Tentative Return Types

```
interface ArrayAccess {
 /** @return bool */
 public function offsetExists($offset);

 /** @return mixed */
 public function offsetGet($offset);

 /** @return void */
 public function offsetSet($offset, $value);

 /** @return void */
 public function offsetUnset($offset);
}
```


Tentative Return Types

```
interface ArrayAccess {  
 public function offsetExists($offset): bool;  
  
 public function offsetGet($offset): mixed;  
  
 public function offsetSet($offset, $value): void;  
}  
public function offsetUnset($offset): void;
```


Tentative Return Types

```
interface ArrayAccess {
 public function offsetExists($offset): bool;
 public function offsetGet($offset): mixed;
 public function offsetSet($offset, $value): void;
 public function offsetUnset($offset): void;
}

class Foo implements ArrayAccess {
 public function offsetExists(mixed $offset) {}
 // ...
}
```


Tentative Return Types

```
interface ArrayAccess {
 public function offsetExists($offset): bool;
 public function offsetGet($offset): mixed;
 public function offsetSet($offset, $value): void;
 public function offsetUnset($offset): void;
}
```

```
class Foo implements ArrayAccess {
 public function offsetExists(mixed $offset) {}
 // ...
}
```

Deprecated: Return type of Test::offsetExists(mixed \$offset) should either be compatible with ArrayAccess::offsetExists(mixed \$offset): bool, or the #[\ReturnTypeWillChange] attribute should be used to temporarily suppress the notice in ... on line ...

Tentative Return Types

```
interface ArrayAccess {
 public function offsetExists($offset): bool;
 public function offsetGet($offset): mixed;
 public function offsetSet($offset, $value): void;
 public function offsetUnset($offset): void;
}

class Foo implements ArrayAccess {
 public function offsetExists(mixed $offset): bool {}
 // ...
}
```


Tentative Return Types

```
interface ArrayAccess {  
 public function offsetExists($offset): bool;  
 public function offsetGet($offset): mixed;  
 public function offsetSet($offset, $value): void;  
 public function offsetUnset($offset): void;  
}
```

```
class Foo implements ArrayAccess {  
#[\ReturnTypeWillChange]  
 public function offsetExists(mixed $offset){}  
 // ...  
}
```


\$GLOBALS Variable Restrictions

```
$GLOBALS = get_new_vars();
```

Fatal error: \$GLOBALS can only
be modified using the
\$GLOBALS[\$name] = \$value syntax
in ... on line ...

\$GLOBALS Variable Restrictions

```
$GLOBALS = get_new_vars();
$GLOBALS = [];
$GLOBALS = ['foo' => 1, 'bar' => 2];
$GLOBALS =& $new_vars;
list($GLOBALS) = [1];
foreach ($new_var_c as $GLOBALS) {}
unset($GLOBALS);
```

Fatal error: \$GLOBALS can only
be modified using the
\$GLOBALS[\$name] = \$value syntax
in ... on line ...

Resource to Object Migrations

Extension	resource (PHP < 8.1)	object (PHP >= 8.1)
GD	gd font (<i>integer</i>)	GdFont
FTP	ftp	FTP\Connection
IMAP	imap	IMAP\Connection
finfo	file_info	finfo
Pspell	pspell (<i>int</i>)	Pspell\Dictionary
Pspell	pspell config (<i>int</i>)	Pspell\Config
LDAP	ldap link	LDAP\Connection
LDAP	ldap result	LDAP\Result
LDAP	ldap result entry	LDAP\ResultEntry
PgSQL	pgsql link	\PgSql\Connection
PgSQL	pgsql result	\PgSql\Result
PgSQL	pgsql large object	\PgSql\Lob

Deprecations

- Passing `null` to non-nullable internal function parameters is deprecated
- Return types in PHP built-in class methods and deprecation notices
- Automatic conversion of "false" into an empty array on write operands is deprecated.
- Serializable interface deprecated
- Implicit incompatible float to int conversion is deprecated
- Calling a static method or accessing a static property directly on a trait is deprecated
- `mysqli::get_client_info` method and `mysqli_get_client_info($param)` is deprecated
- `date_sunrise`, `date_sunset` functions and related INI settings are deprecated
- `strftime()` and `gmstrftime()` functions are deprecated
- `mhash*`() functions (hash extension) are deprecated
- `filter.default` and `filter.default_options` INI settings are deprecated
- `PDO::FETCH_SERIALIZE` is deprecated
- `auto_detect_line_endings` INI directive is deprecated
- MySQLi: `mysqli_driver->driver_version` property is deprecated

Backwards Compatibility

Drupal 10

Drupal 9.3

Drupal 8.9 – Until Nov 2021

Drupal 7 – Until Nov 2022

Issues for Drupal core

[Create a new issue](#) [E-mail notifications](#)

Search for

Assigned

Submitted by

Followers

Status

- Open issues -
- Closed issues -
- Active
- Needs work

Priority

- Critical
- Major
- Normal
- Minor

Category

- Bug report
- Task
- Feature request
- Support request

Version

- Any 10.* -
- Any 9.* -
- Any 8.* -
- Any 7.* -

Component

- ajax system
- asset library system
- base system
- batch system

Issue tags

Is one of

Search

Displaying 1 - 14 of 14

Last

Trying Out PHP 8.1

Try it online with 3v4l.org

The screenshot shows the 3v4l.org web interface for running PHP code. At the top, there's a navigation bar with the logo '3V4L' (a stylized '3' and 'V4L'), the text 'run code in 300+ PHP versions simultaneously', and links for 'sponsor', 'bughunt', and 'about'. Below the bar is a code editor window titled 'Untitled'. The code in the editor is:

```
1 <?php
2
3 enum PostStatuses {
4 case DRAFT;
5 case PENDING;
6 case RETURNED;
7 case PUBLISHED;
8 }
9
10 echo PostStatuses::DRAFT->name;
```

Below the code editor are several buttons: 'eval();', 'or quick preview in', a dropdown menu set to 'git.master', and a checkbox labeled 'eol versions'. Underneath these buttons is a 'Preview' button. The output section below displays the result of the execution:

Output for git.master | released 2021-04-22 | took 20 ms, 16.84 MiB

```
DRAFT
```

Nightly Docker Images

```
docker pull phpdaily/php:8.1-dev
```


Compiled Windows Binaries

<https://windows.php.net/qa/>

PHP 8.1 (8.1.0RC3)

[Download source code](#) [25.13MB]

[Download tests package \(.phpt\)](#) [14.93MB]

VS16 x64 Non Thread Safe (2021-Sep-29 09:11:42)

▪ [Zip](#) [28.74MB]

sha256: 3221a445cdc85d112788105cc03632e8a32087f76ea7d00b9a9d0461bc0b743a

▪ [Debug Pack](#) [23.59MB]

sha256: ce9ed6a3f60af95cd793c45c7dfa2e5ac932085bdee3a452712b9b849145b9bf

▪ [Development package \(SDK to develop PHP extensions\)](#) [1.2MB]

sha256: dd88c9be7202a330b3c8cf6004b188ee62f5b14675723370cb82ebfd66a7c255

VS16 x64 Thread Safe (2021-Sep-29 09:16:36)

▪ [Zip](#) [28.84MB]

sha256: 4bcae7824d62d86a32200bbd49a5e4fcac703af18274ee740bfc8f8b9c58bcba

▪ [Debug Pack](#) [23.59MB]

sha256: 71949221bba869bfa908979b366174b414b45c0931a17a9415fa2fd7ed063d70

▪ [Development package \(SDK to develop PHP extensions\)](#) [1.21MB]

sha256: 8f1e0e73389e2c9e950a19da94b9b16d01422fec394a97c5ee9cf631deff9b21

<https://www.apachehaus.com/cgi-bin/download.plx>

Apache 2.4.x OpenSSL 1.1.1 VS16

Built using C sources from the ASF and OpenSSL on Visual Studio 2019 (VS16).

Note: VS16 binaries do not run on Windows XP or Server 2003

See `readme_first.html` file for details.

Apache 2.4.49

with OpenSSL 1.1.1l, brotli 1.0.9, nghttp 1.44.0, Zlib 1.2.11,
PCRE 8.45

[httpd-2.4.49-o111l-x86-vs16.zip](#)

11.4 MB

Download Locations

[SHA1 Checksum](#)

Apache 2.4.49 x64

with OpenSSL 1.1.1l, brotli 1.0.9, nghttp 1.44.0, Zlib 1.2.11,
PCRE 8.45

[httpd-2.4.49-o111l-x64-vs16.zip](#)

12.5 MB

Download Locations

[SHA1 Checksum](#)

Self-compile PHP from source

```
$ git clone git@github.com:php/php-src.git
$ ./buildconf
$ ./configure
$ make -j$(nproc)
$ ./sapi/cli/php -a
```

```
ayesh@Ayesh-Laptop:/work/php-src$ ./sapi/cli/php -a
Interactive shell

php > var_dump(function_exists('enum_exists'));
bool(true)
php >
```


<https://php.watch/articles/compile-php-ubuntu>
<https://php.watch/articles/compile-php-fedora-rhel-centos>

Further Resources

- <https://aye.sh/talk/php81-drupalconeur-2021>
- <https://php.watch/versions/8.1/enums>
- <https://php.watch/versions/8.1/fibers>
- <https://php.watch/versions/8.1/readonly>
- <https://php.watch/versions/8.1>
- <https://github.com/phpdaily/php>
- <https://3v4l.org/>
- <https://php.watch/articles/compile-php-ubuntu>
- <https://php.watch/articles/compile-php-fedora-rhel-centos>

Questions?

No question is too small.

#DrupalConEur @Ayeshlive ayesh@php.watch
<https://aye.sh/talk/php81-drupalconeur-2021>

THANK YOU

arigatô
diolch
cảm ơn bạn
a dank
Дякую
спасибо
grazie
mulțumesc
danke
teşekkür ederim
ଧୂର୍ବହାଳୁର୍ଜୁଲୁ

paldies
dankie
хвала
tänan
ngiyabonga
ευχαριστώ
Mh'gōi
takk
choukrane
terima kasih

dziękuję
děkuji
شکرًا لَكَ
Баярлалаа
Dank u
ස්තුතියි
faleminderit
obrigado
hvala

Đakujem
mahalo
شکرًا لَكَ
Баярлалаа
Dank u
Благодаря ти
ačiū
faleminderit
obrigado
hvala

tak
kop khun
köszönöm
dhanyavād
благодарам
благодаря
tack
gracias
תָהַתִּי הַת.
謝謝
kiitos
grazzi