

*php*8

What's New and Changed

Ayesh Karunaratne | <https://ayesh.me/talk/php8-dceu>

php8

What's New and Changed

<https://ayesh.me/talk/php8-dceu>

*php*8 What's New and Changed

Major New Features

New Functions and Classes

OOP Improvements

Type System Improvements

Error Handling Improvements

Resource to Object Migration

String Related Changes

Removed Functionality

<https://ayesh.me/talk/php8-dceu>

php8 What's New and Changed

DrupalCon
EUROPE2020
DECEMBER 8-11

<https://ayesh.me/talk/php8-dceu>

Ayesh Karunaratne

Freelance Software Developer, Security Researcher, Full-time traveler

 Kandy, Sri Lanka - Everywhere

 <https://ayesh.me> | <https://php.watch>

 Ayesh

 @Ayeshlive | @phpwch

 ayesh@ayesh.me

php & What's New and Changed

Major New Features

New Functions and Classes

OOP Improvements

Type System Improvements

Error Handling Improvements

Resource to Object Migration

String Related Changes

Removed Functionality

php8 Major New Features

Named Params

Named parameters in function/method calls in addition to traditional positional parameters.

Named Params

Named parameters in function/method calls in addition to traditional positional parameters.

```
function str_replace($search, $replace, $subject) {  
}
```

```
str_replace('Foo', 'Bar', 'Baz');
```

```
str_replace(search: 'Foo', replace: 'Bar', subject: 'Baz');
```

```
str_replace(replace: 'Bar', subject: 'Baz', search: 'Foo');
```

Named Params

Named parameters in function/method calls in addition to traditional positional parameters.

```
function setcookie($name, $value = "", $expires = 0, $path, $domain, $secure, $httponly) {  
}
```

```
setcookie('foo', 'Bar', 0, '', '', true, true);
```

```
setcookie('foo', 'Bar',  
 path: '',  
 domain: '',  
 secure: true,  
 httponly: true  
);
```

Named Params

Named parameters in function/method calls in addition to traditional positional parameters.

<https://php.watch/versions/8.0/named-parameters>

```
setcookie('foo', 'Bar',  
 path: '',  
 domain: '',  
 secure: true,  
 httponly: true  
);
```

Attributes

Declare **meta-data** for functions, classes, properties, parameters, and constants

Attributes

Declare **meta-data** for functions, classes, properties, parameters, and constants

```
#[Deprecated]  
function drupal_set_message(string $message) {  
}
```

Attributes

Declare **meta-data** for functions, classes, properties, parameters, and constants

```
#[Deprecated]
function drupal_set_message(string $message) {
}

#[Deprecated]
Class MailManager {

 #[Foo(42)]
 public string $test;

 #[Bar, Baz]
 public function doSomething(): {}

 public function doAnother(#[Bar, Baz] $foo) {}
}
```

Attributes

Declare **meta-data** for functions, classes, properties, parameters, and constants

```
/**
 * Provides a 'Hello' Block.
 *
 * @Block(
 * id = "hello_block",
 * label = "Hello block",
 * )
 */
class HelloBlock extends BlockBase {
```

```
/**
 * Provides a 'Hello' Block.
 */
#[Block(
 id: "hello_block",
 label: "Hello block",
)]
class HelloBlock extends BlockBase {
```

Attributes

Declare **meta-data** for functions, classes, properties, parameters, and constants

```
/**
 * Provides a 'Hello' Block.
 */
#[Block(
 id: "hello_block",
 label: "Hello block",
)]
class HelloBlock extends BlockBase {
}

#[Attribute]
class Block {
 public string $id;
 public string $label;
 public function __construct($id, $label) {
 $this->id = $id;
 $this->label = $label;
 }
}
```


Attributes

Declare **meta-data** for functions, classes, properties, parameters, and constants

```
$reflector = new \ReflectionClass(Foo::class);  
$reflector →getAttributes();  
$reflector →getArguments();  
$reflector →newInstance();
```

Attributes

Declare **meta-data** for functions, classes, properties, parameters, and constants

<https://php.watch/versions/8.0/attributes>

<https://php.watch/articles/php-attributes>

```
#[Deprecated]  
function drupal_set_message(string $message) {  
}
```


```
$reflector = new \ReflectionClass(Foo::class);  
$reflector->getAttributes();  
$reflector->getArguments();  
$reflector->newInstance();
```

Just-In-Time (JIT) Compiler

Compile and cache CPU machine code, and skipping PHP virtual machine altogether.

Just-In-Time (JIT) Compiler

Compile and cache CPU machine code, and skipping PHP virtual machine altogether.

Just-In-Time (JIT) Compiler

Compile and cache CPU machine code, and skipping PHP virtual machine altogether.

Just-In-Time (JIT) Compiler

Compile and cache CPU machine code, and skipping PHP virtual machine altogether.

```
[opcache]  
opcache.enable=1  
opcache.jit_buffer_size=100M
```


Just-In-Time (JIT) Compiler

Compile and cache CPU machine code, and skipping PHP virtual machine altogether.

Just-In-Time (JIT) Compiler

Compile and cache CPU machine code, and skipping PHP virtual machine altogether.

Just-In-Time (JIT) Compiler

Compile and cache CPU machine code, and skipping PHP virtual machine altogether.

Just-In-Time (JIT) Compiler

Compile and cache CPU machine code, and skipping PHP virtual machine altogether.

Just-In-Time (JIT) Compiler

Compile and cache CPU machine code, and skipping PHP virtual machine altogether.

<https://php.watch/versions/8.0/JIT>

<https://php.watch/articles/jit-in-depth>

```
[opcache]  
opcache.enable=1  
opcache.jit_buffer_size=100M
```

Constructor Properties

A new syntax to **declare** and **assign** class properties from the **constructor**

Constructor Properties

A new syntax to **declare** and **assign** class properties from the **constructor**

```
class User {
 public int $uid;
 public string $username;

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

Constructor Properties

A new syntax to **declare** and **assign** class properties from the **constructor**

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

Constructor Properties

A new syntax to **declare** and **assign** class properties from the **constructor**

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

Constructor Properties

A new syntax to **declare** and **assign** class properties from the **constructor**

```
class User {  
 public function __construct(public int $uid, public string $username) {}  
}
```


Constructor Properties

A new syntax to **declare** and **assign** class properties from the **constructor**

<https://php.watch/versions/8.0/constructor-property-promotion>

```
class User {  
 public function __construct(public int $uid, public string $username) {}  
}
```

Union Types

Dynamically declare a combination of types as a single type

Union Types

Dynamically declare a combination of types as a single type

```
function node_load($nid) {  
  
}
```

Union Types

Dynamically declare a combination of types as a single type

```
/**
 * @param int|array
 * @return stdClass|bool
 */
function node_load($nid) {

}
```

Union Types

Dynamically declare a combination of types as a single type

```
/**
 * @param int|array
 * @return stdClass|bool
 */
function node_load(int|array $nid): stdClass|bool {
}
```

Union Types

Dynamically declare a combination of types as a single type

```
/**
 * @param int|array
 * @return stdClass|bool
 */
function node_load(int|array $nid): stdClass|false {
}
```

Union Types

Dynamically declare a combination of types as a single type

```
function node_load(int|array $nid): stdClass|false {  
}
```

Union Types

Dynamically declare a combination of types as a single type

<https://php.watch/versions/8.0/union-types>

```
function node_load(int|array $nid): stdClass|false {  
  
}
```


Null-Safe Operator

Optional chaining property access operator

Null-Safe Operator

Optional chaining property access operator

```
$customer->getAddress()->getCountry();
```

```
$address = $customer →getAddress();  
if ($address) {  
 $country = $address →getCountry();  
}  
else {  
 $country = null;  
}
```

Null-Safe Operator

Optional chaining property access operator


```
$customer->getAddress()->getCountry();
```

```
$country = $customer?->getAddress()?->getCountry();
```

Null-Safe Operator

Optional chaining property access operator

```
$customer->getAddress()->getCountry();
```


Null-Safe Operator

Optional chaining property access operator

<https://php.watch/versions/8.0/null-safe-operator>

```
$country = $customer?->getAddress()?->getCountry();
```

match Expressions

switch block syntax with strict comparison and return value support

match Expressions

switch block syntax with strict comparison and return value support

```
switch ($request_method) {
 case 'post':
 $status = $this->handlePost();
 break;
 case 'get':
 case 'head':
 $status = $this->handleGet();
 break;
 default:
 throw new \Exception('Unsupported');
}
```

match Expressions

switch block syntax with strict comparison and return value support

```
switch ($request_method) {  
 case 'post':  
 $status = $this->handlePost();  
 break;  
 case 'get':  
 case 'head':  
 $status = $this->handleGet();  
 break;  
 default:  
 throw new \Exception('Unsupported');  
}
```


match Expressions

switch block syntax with strict comparison and return value support

```
switch ($request_method) {  
 case 'post':  
 $status = $this->handlePost();  
 break;  
 case 'get':  
 case 'head':  
 $status = $this->handleGet();  
 break;  
 default:  
 throw new \Exception('Unsupported');  
}
```

match Expressions

switch block syntax with strict comparison and return value support

```
switch ($request_method) {  
 case 'post':  
 $status = $this->handlePost();  
 break;  
 case 'get':  
 case 'head':  
 $status = $this->handleGet();  
 break;  
 default:  
 throw new \Exception('Unsupported');  
}
```

match Expressions

switch block syntax with strict comparison and return value support

```
switch ($request_method) {  
 case 'post':  
 $status = $this->handlePost();  
 break;  
 case 'get':  
 case 'head':  
 $status = $this->handleGet();  
 break;  
 default:  
 throw new \Exception('Unsupported');  
}
```

```
$status = match($request_method) {  
 'post' => $this->handlePost(),  
 'get', 'head' => $this->handleGet(),  
 default => throw new \Exception('Unsupported')  
};
```

match Expressions

switch block syntax with strict comparison and return value support

Return Value

Single-expression only, does not require break

```
$status = match($request_method) {  
 'post' => $this->handlePost(),  
 'get', 'head' => $this->handleGet(),  
 default => throw new \Exception('Unsupported')  
};
```

Strict-type matching

Exception if none matched

match Expressions

switch block syntax with strict comparison and return value support

<https://php.watch/versions/8.0/match-expression>

```
$status = match($request_method) {  
 'post' => $this->handlePost(),  
 'get', 'head' => $this->handleGet(),  
 default => throw new \Exception('Unsupported')  
};
```

WeakMaps

Store data for objects without blocking the garbage collector

WeakMaps

Store data for objects without blocking the garbage collector

```
$cache = new WeakMap();  
$post = Entity::getPost(42);  
$cache[$post] = Entity::getComments($post);
```

WeakMaps

Store data for objects without blocking the garbage collector

<https://php.watch/versions/8.0/weakmap>

<https://php.watch/articles/practical-weakmap>

```
$cache = new WeakMap();  
$post = Entity::getPost(42);  
$cache[$post] = Entity::getComments($post);
```


*php*8 Major New Features

Named Params	Named parameters in function/method calls in addition to traditional positional parameters.
Attributes	Declare meta-data for functions, classes, properties, parameters, and constants
Just-In-Time (JIT) Compiler	Compile and cache CPU machine code, and skipping PHP virtual machine altogether.
Constructor Properties	A new syntax to declare and assign class properties from the constructor
Union Types	Dynamically declare a combination of types as a single type
Null-Safe Operator	Optional chaining property access operator
match Expressions	<code>switch</code> block syntax with strict comparison and return value support
WeakMaps	Store data for objects without blocking the garbage collector

*php*8 New Functions and Classes

php8 New Functions and Classes

str_contains

Determine if a string **contains** a given substring

https://php.watch/versions/8.0/str_contains

```
str_contains('Foobar', 'Foo');
```

str_starts_with

Checks if a string **starts** with a given substring

https://php.watch/versions/8.0/str_starts_with

```
str_starts_with('PHP 8.0', 'PHP')
```

str_ends_with

Checks if a string **ends** with a given substring

https://php.watch/versions/8.0/str_ends_with

```
str_ends_with('PHP 8.0', '8.0')
```

php8 New Functions and Classes

fdiv Float division supporting IEEE-754 standard on Floating-Point Arithmetic.

get_resource_id Returns the internal ID for a given PHP resource

get_debug_type Returns the internal type of a passed variable

preg_last_error_msg Returns a human-friendly error message for the last preg operation.

Stringable The new Stringable **interface** is automatically added to all classes that implement `__toString` method, and those explicitly declare that they implements Stringable.

PhpToken The new PhpToken class provides a more fluent Object-Oriented interface as an alternative to the legacy array-based `token_get_all` function.

php8 OOP Improvements

Liskov Substitution Principle

Superclass shall be replaceable with objects of its subclasses without breaking the application

```
class XXXXXXXXXX {  
 protected XXX $foo;  
 public function xxx(XXX xxxx): xxx {  
 }  
}
```

The diagram shows the PHP code for a class `XXXXXXX` with a protected property `XXX $foo` and a public method `xxx(XXX xxxx): xxx`. Handwritten annotations illustrate the Liskov Substitution Principle:

- An orange box highlights the property `XXX` in `protected XXX $foo;`, with an orange arrow pointing to it and the text "Don't change".
- A blue box highlights the parameter `XXX` in `public function xxx(XXX xxxx): xxx {`, with a blue arrow pointing to it and the text "Make wider".
- A red box highlights the return type `xxx` in `public function xxx(XXX xxxx): xxx {`, with a red arrow pointing to it and the text "Make Narrower".

Liskov Substitution Principle Is Enforced Strictly

```
class Foo {  
 public function process(stdClass $item): array{}  
}  
  
class SubFoo extends Foo{  
 public function process(array $items): array{}  
}
```

Liskov Substitution Principle Is Enforced Strictly

```
class Foo {  
 public function process(stdClass $item): array{}  
}  
  
class SubFoo extends Foo{  
 public function process(array $items): array{}  
}
```

Fatal error: Declaration of SubFoo ::process(array \$items): array must be compatible with Foo::process(stdClass \$item): array in ... on line ...

php8 OOP Improvements

Liskov Substitution Principle Is Enforced Strictly

All extending classes and interface implementations must follow LSP; Parameters can get wider, return types can get narrower, and property types should not change.

<https://php.watch/versions/8.0/lsp-errors> , <https://php.watch/articles/php-lsp>

Magic Methods must implement correct signature

If magic methods declare types, they must be implement the expected signature.

<https://php.watch/versions/8.0/magic-method-signatures>

`private` methods/properties are exempt from LSP

Previously, changing static flag was not allowed on private methods and properties. It is not enforced in PHP 8.

<https://php.watch/versions/8.0/final-private-function>

php8 Type System Improvements

php8 Type System Improvements

Union Types

Dynamically declare a combination of types as a single type.

<https://php.watch/versions/8.0/union-types>

```
function node_load(int|array $nid): stdClass|false {  
}
```

mixed type

Indicates a union type of all PHP types, excluding void.

<https://php.watch/versions/8.0/mixed-type>

```
Function cache_get(string $key): mixed {  
}
```

static type

declares an object of the called class will be returned. Only supported as a return type.

<https://php.watch/versions/8.0/static-return-type>

```
class Foo {  
 public static function getInstance(): static {  
 return new static();  
 }  
}
```

php8 Error Handling Improvements

Internal Functions Error Handling

Internal functions throw `TypeError` and `ValueError` exceptions, some of them upgraded from warnings

Internal Functions Error Handling

Internal functions throw `TypeError` and `ValueError` exceptions, some of them upgraded from warnings

<https://php.watch/versions/8.0/internal-function-exceptions>

```
substr('foo', []);
```

PHP < 8.0

Warning: substr() expects parameter 2 to be int, array given in ... on line ...

php8

Fatal error: Uncaught TypeError: substr(): Argument #2 (\$start) must be of type int, array given in ...:...

Internal Functions Error Handling

Internal functions throw `TypeError` and `ValueError` exceptions, some of them upgraded from warnings

<https://php.watch/versions/8.0/internal-function-exceptions>

```
json_decode('"foo"', true, -1);
```

PHP < 8.0

```
Warning: json_decode(): Depth must be greater than zero in ... on line ...
```

php8

```
Fatal error: Uncaught ValueError: json_decode(): Argument #3 ($depth) must be greater than 0 in ...:...
```

Internal Functions Error Handling

Internal functions throw `TypeError` and `ValueError` exceptions, some of them upgraded from warnings

<https://php.watch/versions/8.0/internal-function-exceptions>

```
method_exists([], 'getName');
```

PHP < 8.0

php8

```
Fatal error: Uncaught TypeError: method_exists(): Argument #1 ($object_or_class) must be of type object|string, array given in ...:...
```


Default Error Reporting Changes

Error reporting set to E_ALL, startup errors are shown, the @ suppressor changes, and Assertion changes

Default Error Reporting Changes

Error reporting set to E_ALL, startup errors are shown, the @ suppressor changes, and Assertion changes

Default error reporting set to E_ALL

All errors are reported by default, from the previous option to not report deprecation notices.

https://php.watch/versions/8.0/error-display-E_ALL

Startup errors are shown by default

Warnings related to missing extension files, problematic INI configurations, etc. are shown by default.

<https://php.watch/versions/8.0/startup-errors-enabled>

@ suppression operator does not silent fatal errors

@test() function calls will display the error message if a fatal error is thrown.

<https://php.watch/versions/8.0/fatal-error-suppression>

php8 Resource to Object Migration

php8 Resource to Object Migration

Curl Resource

```
$ch = curl_init();
```

```
is_resource($ch) : true  
gettype($ch): "resource"
```

```
curl_close($ch);
```

```
is_resource($ch) : false  
gettype($ch): "resource (closed)"
```

php8 Resource to Object Migration

CurlHandle object

```
$ch = curl_init();
```

```
is_resource($ch) : false  
gettype($ch): "object"
```

php8 Resource to Object Migration

Extension	Resource Name (PHP < 8.0)	Object name (PHP >= 8.0)
Curl	Curl	CurlHandle
Curl	curl_multi	CurlMultiHandle
Curl	curl_share	CurlShareHandle
GD	gd	GdImage
Sockets	Socket	Socket
Sockets	AddressInfo	AddressInfo
OpenSSL	OpenSSL key	OpenSSLAsymmetricKey
OpenSSL	OpenSSL X.509	OpenSSLCertificate
OpenSSL	OpenSSL X.509 CSR	OpenSSLCertificateSigningRequest
XMLWriter	xmlwriter	XMLWriter
XML	xml	XMLParser

php8 String Related Changes

An empty string in every string

PHP considers every string contains empty strings between two characters

```
strpos('Foo', '');
```

PHP < 8.0

```
Warning: strpos(): Empty needle in /in/s39og on line 3  
false
```


php8

```
true
```


Numeric string changes

Numeric string comparisons does not coerce non-numeric strings to numbers when comparing

php8 Removed Functionality

*php*8 Removed Functionality

- `create_function()` function
- `each()` function
- `__autoload()` autoloader support
- Curly brace array-access syntax
- XMLRPC extension (moved to PECL)
- `string.strip_tags` filter
- `money_format()` function
- `get_magic_quotes_gpc()` function
- `get_magic_quotes_runtime()`

Further Resources

- <https://www.php.net/releases/8.0/en.php>
- <https://php.watch/versions/8.0>
- https://www.drupal.org/project/issues/search?issue_tags=PHP%208.0
- <https://www.drupal.org/project/drupal/issues/3109885>
- <https://wiki.php.net/rfc>
- <https://www.drupal.org/project/drupal/issues/3145797>
- <https://github.com/php/php-src/milestone/1>
- <https://github.com/php/php-src/milestone/3>

Questions?

No question is too small.

@Ayeshlive ayesh@php.watch

<https://ayesh.me/talk/php8-dceu>

Join us for contribution opportunities

Friday, December 11, 2020

**Mentored
Contribution**
9h00-18h00 CET

**First Time
Contributor Workshop**
10h00-12h00 CET

**General
Contribution**
9h00-18h00 CET

#DrupalContributions

arigatô paldies dziękuję Ďakujem tak
diolch dankie děkuji mahalo kop khun
cảm ơn bạn хвала shukran köszönöm
a dank gràcies ngiyabonga tänan Баярлалаа dhanyavād
Дякую ευχαριστώ **THANK YOU** Благодарам
спасибо takk благодаря
grazie Mh'gōi Dank u Благодаря ти gracias
mulțumesc takk བོད་སྐད་ཀྱི་ བུ་ལོ་ལྟོ་ལྟོ་ ačiū nandri הודו.
danke teşekkür ederim choukrane faleminderit Xièxiè
ՀնրհաԿալըԼթյոԼս obrigado kiitos
terima kasih hvala grazzi

*php*8

What's New and Changed

Ayesh Karunaratne | <https://ayesh.me/talk/php8-dceu>

