

PHP 7 Crash Course

Colin O'Dell

Colin O'Dell

Lead Web Developer at Unleashed Technologies

PHP developer since 2002

Certifications: Symfony and Magento

PHP League Member

[league/commonmark](#)

[league/html-to-markdown](#)

PHP 7 Migration Guide e-book

[@colinodell](#) / www.colinodell.com

Overview

- New Features
- Changes & Enhancements
- Deprecations
- Removed Features
- Installing PHP 7

New Features

1. Scalar Type Hints

```
// No type hint:  
function getNextWeekday($date) { /*...*/ }
```

```
// Class type hint (PHP 5):  
function getNextWeekday(DateTime $date) { /*...*/ }
```

```
// Scalar type hints (PHP 7):  
function getNextWeekday(int $date) { /*...*/ }  
function getNextWeekday(string $date) { /*...*/ }
```

1. Scalar Type Hints

Two type checking modes:

Weak (“coercive”)

Different types are “coerced”
(cast) to the desired type

Default mode

Strong (“strict”)

Parameter types must* be
identical

Must be enabled per-file

1. Scalar Type Hints

```
function multiply(float $a, float $b) {  
 echo gettype($a);  
 echo gettype($b);  
  
 return $a * $b;  
}
```

```
$x = 2;  
$y = "42";  
  
echo gettype($x);  
// integer  
echo gettype($y);  
// string
```

```
multiply($x, $y);  
// float  
// float
```


1. Scalar Type Hints: Weak / Coercive

```
function setActive(bool $active) { /*...*/ }
```

Type Declaration	int	float	string	bool	object
int	yes	yes*	yes†	yes	no
float	yes	yes	yes†	yes	no
string	yes	yes	yes	yes	yes‡
bool	yes	yes	yes	yes	no

* Only non-NaN floats between `PHP_INT_MIN` and `PHP_INT_MAX` accepted.

† If it's a numeric string

‡ Only if object has a `__toString()` method

1. Scalar Type Hints: Strong / Strict

```
<?php  
declare(strict_types=1);
```

1. Scalar Type Hints: Strong / Strict

```
<?php
declare(strict_types=1);

function welcome(string $name) {
 echo 'Hello ' . $name;
}

welcome('World');
// Prints: Hello World
```

1. Scalar Type Hints: Strong / Strict

```
<?php
declare(strict_types=1);

function welcome(string $name) {
 echo 'Hello ' . $name;
}

welcome('World');
// Prints: Hello World

welcome(42);
// TypeError: Argument 1 passed to welcome()
// must be of the type string, integer given
```

1. Scalar Type Hints: Strong / Strict

```
function setActive(bool $active) { /*...*/ }
```

Type Declaration	int	float	string	bool	object
int	yes	no	no	no	no
float	yes*	yes	no	no	no
string	no	no	yes	no	no
bool	no	no	no	yes	no

* Allowed due to widening primitive conversion

2. Return Type Declarations

```
function getAuthor(): UserInterface {  
 return $this->comment->getUser();  
}
```

2. Return Type Declarations

```
function getAuthor(): UserInterface {  
 return "Colin O'Dell";  
}
```

```
getAuthor();
```

```
// TypeError: Return value of getAuthor() must be  
// an instance of UserInterface, string returned
```

2. Return Type Declarations - Scalars

```
class User {  
 public function getUsername(): string { /*...*/ }  
 public function getAge(): int { /*...*/ }  
 public function getWeight(): float { /*...*/ }  
 public function isActive(): bool { /*...*/ }  
}
```


2. Return Type Declarations - `null`

```
class User {  
 public function getBirthday(): \DateTime {  
 return null;  
 }  
}  
  
$user = new User();  
$d = $user->getBirthday();  
// TypeError: Return value of User::getBirthday()  
// must be an instance of DateTime, null returned
```

1. Matches behavior of parameter types
2. Guarantees you'll never get a `null` value returned

~~3. Combined Comparison Operator~~

3. Spaceship Operator

(expr1)

(aka T_SPACESHIP)

(expr2)

~~3. Combined Comparison Operator~~

3. Spaceship Operator

$(\text{expr1}) <=> (\text{expr2})$

Returns:

- 0 If both expressions are equal
- 1 If the left is greater
- 1 If the right is greater

~~3. Combined Comparison Operator~~

3. Spaceship Operator

```
// Integers  
echo 1 <=> 1; // 0  
echo 2 <=> 1; // 1  
echo 1 <=> 2; // -1
```

```
// Floats  
echo 1.5 <=> 1.5; // 0  
echo 2.5 <=> 1.5; // 1  
echo 1.5 <=> 2.5; // -1
```

```
// Strings  
echo "a" <=> "a"; // 0  
echo "z" <=> "a"; // 1  
echo "a" <=> "z"; // -1  
  
echo "zz" <=> "aa"; // 1  
echo "a" <=> "aa"; // -1
```

~~3. Combined Comparison Operator~~

3. Spaceship Operator

```
// Arrays  
echo [] <=> []; // 0  
echo [1,2,3] <=> [1,2,3]; // 0  
echo [1,2,3] <=> [4,5,6]; // -1  
echo [1,2,3] <=> [1,3,5]; // -1
```

```
// Objects  
$a = (object) ["prop" => "foo"];  
$b = (object) ["prop" => "bar"];  
  
echo $a <=> $b; // 1
```

3. Sorting with T_SPACESHIP

```
// PHP 5.x  
usort($arr, function ($a, $b) {  
 if ($a == $b) {  
 return 0;  
 } elseif ($a > $b) {  
 return 1;  
 } else {  
 return -1;  
 }  
});
```

```
// PHP 7.x  
usort($arr, function ($a, $b) {  
 return $a <=> $b;  
});
```

3. Sorting with T_SPACESHIP

```
$spaceships = [  
 new Spaceship('Rebel Transport', 20),  
 new Spaceship('Millenium Falcon', 80),  
 new Spaceship('X-Wing Starfighter', 80),  
 new Spaceship('TIE Bomber', 60),  
 new Spaceship('TIE Fighter', 100),  
 new Spaceship('Imperial Star Destroyer', 60),  
];
```

```
// Sort the spaceships by name (in ascending order)  
usort($spaceships, function ($ship1, $ship2) {  
 return $ship1->name <=> $ship2->name;  
});
```

```
echo $spaceships[0]->name; // "Imperial Star Destroyer"
```

Sorting by multiple values

```
return [$obj1->a, $obj1->b] <=> [$obj2->a, $obj2->b];
```


Sorting by multiple values

```
// Sort by speed (asc), then by name (asc)
usort($spaceships, function ($ship1, $ship2) {
 return [$ship1->maxSpeed, $ship1->name] <=> [$ship2->maxSpeed, $ship2->name];
});
```

```
foreach ($spaceships as $ship) {
 printf("%3d is the max speed of the %s\n", $ship->maxSpeed, $ship->name);
}
```

// Outputs:

```
// 20 is the max speed of the Rebel Transport
// 60 is the max speed of the Imperial Star Destroyer
// 60 is the max speed of the TIE Bomber
// 80 is the max speed of the Millenium Falcon
// 80 is the max speed of the X-Wing Starfighter
// 100 is the max speed of the TIE Fighter
```

4. Null Coalesce Operator: ??

```
$sortBy = $_GET['sort'] ?: 'date';
```

```
if (isset($_GET['sort'])) {  
 $sortBy = $_GET['sort'];  
} else {  
 $sortBy = 'date';  
}
```

// Or:

```
$sortBy = isset($_GET['sort']) ? $_GET['sort'] : 'date';
```

// PHP 7: Super easy!

```
$sortBy = $_GET['sort'] ?? 'date';
```

5. Unicode Codepoint Escape Syntax

 (0x2603)

```
// Unicode snowman, PHP 5.x  
$char = html_entity_decode('&#x2603', 0, 'UTF-8');  
$char = mb_convert_encoding('&#x2603', 'UTF-8', 'HTML-ENTITIES');  
$char = json_decode('"\\u2603"');
```

```
// Unicode snowman, PHP 7.x  
$char = "\\u{2603}";
```

6. Anonymous Classes


```
$wrapper = new class($foo) {  
 public function __construct($var) {  
 $this->var = $var;  
 }  
};
```

```
$httpClient->setLogger(new class implements SimpleLoggerInterface {  
 public function log($data) {  
 file_put_contents('http.log', $data, FILE_APPEND);  
 }  
});
```

6. Anonymous Classes


```
$email = (new class($user) extends AbstractEmailMessage implements LoggerAwareInterface {
 private $logger;
 private $user;

 use MarkdownConverterTrait;

 public function __construct($user) {
 $this->user = $user;
 }

 public function setLogger(LoggerInterface $logger) {
 $this->logger = $logger;
 }
});
```

6. Anonymous Classes

Use Cases:

- Creating simple, single-use classes
- Quickly implementing a light-weight interface (like a logger or event observer)
- Overriding a single field/method of a class without having to subclass it
- Mocking tests by creating implementations on-the-fly

7. User-Land CSPRNG API

```
random_bytes(int $length);  
random_int(int $min, int $max);
```

Alternatives:

Not cryptographically-secure:

```
rand()  
mt_rand()
```

Requires an extension:

```
openssl_random_pseudo_bytes()  
mcrypt_create_iv()
```

Support varies per platform:

```
/dev/random  
/dev/urandom
```

New Features: Summary

We Covered:

1. Scalar Type Hints
2. Return Type Declarations
3. Combined Comparison Operator
4. Null Coalesce Operator
5. Unicode Codepoint Escape Syntax
6. Anonymous Classes
7. User-Land CSPRNG API

Other Areas to Explore:

Group Use Syntax
Closure Call Method
Generator Return Expressions
Generator Delegation
Integer Division Function
`preg_replace_callback_array`
`IntlChar` class

Changes & Improvements

1. Performance

2. Uniform Variable Syntax

```
// New combinations of operations  
$foo()['bar']()  
[$obj1, $obj2][0]->prop  
$foo->bar()::baz()  
$foo->bar()()  
(function() {} )()
```

2. Uniform Variable Syntax – PHP 5.x

```
$$foo['bar']
```


```
'baz'
```

```
$foo['bar'] = 'baz';
```

2. Uniform Variable Syntax – PHP 5.x

```
$$foo['bar']
```


```
$baz
```

2. Uniform Variable Syntax – PHP 7.x

```
$$foo['bar']
```


```
$baz
```

```
$foo = 'baz';
```

2. Uniform Variable Syntax – PHP 7.x

```
$$foo['bar']
```


```
$baz['bar']
```

2. Uniform Variable Syntax – BC Breaks

	<i>// old meaning</i>	<i>// new meaning</i>
<code>\$\$foo['bar']['baz']</code>	<code>`\${\$foo['bar']['baz']}</code>	<code>(\$\$foo)['bar']['baz']</code>
<code>\$foo->\$bar['baz']</code>	<code>\$foo->{ \$bar['baz'] }</code>	<code>(\$foo->\$bar)['baz']</code>
<code>\$foo->\$bar['baz']()</code>	<code>\$foo->{ \$bar['baz'] }()</code>	<code>(\$foo->\$bar)['baz']()</code>
<code>Foo::\$bar['baz']()</code>	<code>Foo::{\$bar['baz']}()</code>	<code>(Foo::\$bar)['baz']()</code>

3. Semi-Reserved Words

abstract	default	extends	insteadof	return
and	die	final	interface	self
array	do	finally	list	static
as	echo	for	namespace	switch
break	else	foreach	new	throw
callable	elseif	function	or	trait
case	enddeclare	global	parent	try
catch	endfor	goto	print	use
class*	endforeach	if	private	var
clone	endif	implements	protected	while
const	endswitch	include	public	xor
continue	endwhile	include_once	require	yield
declare	exit	instanceof	require_once	

3. Semi-Reserved Words

```
// Using "include" as a public method  
class View {  
 public function include(View $view) {  
 //...  
 }  
}  
  
$viewA = new View('a.view');  
$viewA->include(new View('b.view'));
```

3. Semi-Reserved Words

```
// Using "continue" as a class constant  
class HTTP {  
 const CONTINUE = 100;  
 const SWITCHING_PROTOCOLS = 101;  
 // ...  
}
```

3. Semi-Reserved Words

```
// Fluent interface using reserved words like "and", "or", & "list"  
$projects =  
  Finder::for('project')  
 ->where('name')->like('%secret%')  
 ->and('priority', '>', 9)  
 ->or('code')->in(['4', '5', '7'])  
 ->and()->not('created_at')->between([$time1, $time2])  
 ->list($limit, $offset);
```

3. Semi-Reserved Words

abstract	default	extends	insteadof	return
and	die	final	interface	self
array	do	finally	list	static
as	echo	for	namespace	switch
break	else	foreach	new	throw
callable	elseif	function	or	trait
case	enddeclare	global	parent	try
catch	endfor	goto	print	use
class*	endforeach	if	private	var
clone	endif	implements	protected	while
const	endswitch	include	public	xor
continue	endwhile	include_once	require	yield
declare	exit	instanceof	require_once	

4. Error Handling & Exceptions

- Fatal & recoverable fatal errors are now thrown like exceptions
- You can catch them!
- New `Throwable` interface:

```
interface Throwable
- Exception implements Throwable
- Error implements Throwable
```

4. Error Handling & Exceptions

5. Filtered unserialize()

```
// Partial excerpt from Drupal 7's Archive_Tar class  
function __destruct() {  
 if ($this->_temp_tarname != '') {  
 @drupal_unlink($this->_temp_tarname);  
 }  
}
```

```
$data = '0:11:"Archive_Tar":6:{'  
 . 's:8: "_tarname";s:0:"";'  
 . 's:9: "_compress";b:0;'  
 . 's:14: "_compress_type";s:4:"none";'  
 . 's:10: " separator";s:1:" ";'  
 . 's:13: "_temp_tarname";s:11: "/etc/passwd";'  
 . 's:5: "_file";i:0;'  
 . '}'  
  
unserialize($data);
```


5. Filtered unserialize()

```
// Unserialize everything  
unserialize($data);  
unserialize($data, ['allowed_classes' => true]);
```

```
// Convert all objects to __PHP_Incomplete_Class objects  
unserialize($data, ['allowed_classes' => false]);
```

```
// Unserialize Foo and Bar classes;  
// Convert any other objects to __PHP_Incomplete_Class  
unserialize($data, ['allowed_classes' => ['Foo', 'Bar']]);
```

Changes & Improvements: Summary

We Covered:

1. Performance
2. Uniform Variable Syntax
3. Semi-Reserved Words
4. Error Handling & Exceptions
5. Filtered `unserialize()`

Other Areas to Explore:

Abstract Syntax Tree
Division By Zero Semantics
Expectations
Array Constants With `define()`
`session_start()` options
Reflection Enhancements
JSON Library
Behavior Changes to `foreach`
Behavior Changes to `list`
Parameter Handling Changes
Custom Session Handler Return Values
Errors on Invalid Octal Literals

Deprecations & Removals

1. Deprecation of PHP 4 Constructors

```
class Post {  
 // Recognized as a constructor in PHP 4 and 5  
 function post() {}  
}  
  
namespace Blog;  
class Post {  
 // Not recognized as a constructor because of the namespace  
 function post() {}  
}
```

1. Deprecation of PHP 4 Constructors

```
class Post {  
 // Constructor  
 function __construct() {}  
 // Normal method; not a constructor  
 function post() {}  
}
```

```
class Post {  
 // Normal method; not a constructor  
 function post() {}  
 // Emits an E_STRICT  
 function __construct() {}  
}
```

1. E_STRICT is no longer emitted when both types are present.
2. E_DEPRECATED emitted whenever any PHP 4-style constructor is used.

2. Deprecation of salt Option for password_hash

```
password_hash('hunter2', PASSWORD_BCRYPT, ['salt' => 'R3T!'])
```


3. Removal of Previously-Deprecated Features

23 deprecated features have been **completely removed!**

Three examples:

ext/mysql extension

```
$d =& new \DateTime();
```

```
# Old-style comments in php.ini  
; (Use new-style comments instead)
```

Advice: check for deprecation warnings in 5.6

4. Removal of Alternative PHP Tags

```
<% // ... %>  
<%= // ... %>  
<script language="php"> // ... </script>
```

```
<? //... ?>  
<?= //... ?>  
<?php //... ?>
```


5. Reclassification of E_STRICT Notices

```
// Now emits an E_NOTICE  
$a =& substr('foo', 1);
```

```
// Now emits an E_DEPRECATED  
class Foo {  
 public function bar() {}  
}  
Foo::bar();
```

```
// Now emits an E_WARNING  
class Foo {  
 public function method() {}  
}  
class Bar extends Foo {  
 public function method($arg) {}  
}
```

5. Reclassification of E_STRICT Notices

```
// Now emits an E_NOTICE  
$a =& substr('foo', 1);
```

```
// Now emits an E_DEPRECATED  
class Foo {  
 public function bar() {}  
}  
Foo::bar();
```

```
// Now emits an E_WARNING  
class Foo {  
 public function method() {}  
}  
class Bar extends Foo {  
 public function method($arg) {}  
}
```

E_ERROR
E_WARNING
E_PARSE
E_NOTICE
E_CORE_ERROR
E_COMPILE_ERROR
E_COMPILE_WARNING
E_USER_ERROR
E_USER_WARNING
E_STRICT
E_RECOVERABLE_ERROR
E_DEPRECATED
E_USER_DEPRECATED

Deprecations & Removals: Summary

We Covered:

1. Deprecation of PHP 4 Constructors
2. Deprecation of `salt` Option for `password_hash`
3. Removal of Previously-Deprecated Features
4. Removals of Alternative PHP Tags
5. Reclassification of `E_STRICT` Notices

Other Areas to Explore:

- Removal of Multiple Defaults in Switches
- Removal of Numeric Hexadecimal String Support
- Removal of Dead SAPIs and Extensions
- Removal of the `date.timezone` Warning

Installing PHP 7

November

26

Ubuntu Apt Packages

Ondřej Surý

<https://launchpad.net/~ondrej/+archive/ubuntu/php-7.0>

```
sudo apt-get remove php5*
```

```
sudo add-apt-repository ppa:ondrej/php-7.0
```

```
sudo apt-get update
```

```
sudo apt-get install php7.0
```

```
sudo a2enmod php7.0
```

```
sudo service apache2 restart
```

Zend Nightlies

<http://php7.zend.com/>

Binary packages for:

CentOS 7

Ubuntu 14.04

Debian 8

Dockerfile

Tarballs

Compiling From Source

Ubuntu/Debian:

- <http://www.zimuel.it/install-php-7/>
- <http://www.hashbangcode.com/blog/compiling-and-installing-php7-ubuntu>
- <https://www.howtoforge.com/tutorial/install-php-7-on-debian-8-jessie/>

OS X:

- <https://gist.github.com/denji/8e50fcb13482c5d6c78a>

Windows:

- <http://www.kshabazz.net/build-php-on-windows.html>

phpbrew

<https://github.com/phpbrew/phpbrew>

```
phpbrew update  
phpbrew install next as php-7.0.0
```

Additional Resources

Official PHP Resources

[PHP Manual: Migrating from PHP 5.6.x to PHP 7.0.x](#)

[PHP 7 UPGRADING doc](#)

[PHP 7 RFCs](#)

Community Resources (free & paid)

[Getting Ready for PHP 7](#)

[What to Expect When You're Expecting: PHP 7, Part 1](#)

[What to Expect When You're Expecting: PHP 7, Part 2](#)

[Zend: 5 Things You Must Know About PHP 7](#)

[The PHP 7 Revolution: Return Types and Removed Artifacts](#)

[PHP 7: 10 Things You Need to Know](#)

[#php7 on Twitter](#)

[tpunt/PHP7-Reference](#)

[GoPHP7 Extensions Project](#)

[Laracasts – PHP 7 Up and Running](#)

[PHP 7 Upgrade Guide](#)

php7book.com/phpworld

Questions?

Sponsored By

Microsoft

AUTOMATTIC

BLACKMESH

MANDRILL

pluralsight

JetBRAINS

GitHub

DigitalOcean

MySQL

FORUM ONE

FIG LEAF
SOFTWARE

zend

VADDY
Security Testing for DevOps

REDFORT
SECURITY SERVICES

robofirm

VOICE
of the
Developer

Pay Camp
& Developers

Braintree PayPal

nexmo

emoxie

2016
Northeast
PHP & CakePHP
NOV 11-12
ATLANTA, GA

Feedback

<https://joind.in/14751>

@colinodell

Thanks!!

