

PHP7

Dmitry Stogov

Кто Я?

- Работаю в IT с 1991
- Первое знакомство с PHP в 2002
- Автор Turck MMCache (eAccelerator)
- Работаю в Zend Technologies с 2004
- Автор ext/soap
- Автор pecl/perl
- Один из ведущих разработчиков PHP
- Майнтэйнер Zend OPcache
- Лидер проекта PHPNG

PHPNG (New Generation)

- Рефакторинг
- Основная цель — повысить производительность путем изменения базовых структур данных и заложить фундамент для будущих улучшений
- Ответвление от главной ветки PHP в Январе 2014
- Никаких изменений для пользователей (только внутренности)
- 100% совместимость в поведении с PHP-5.6

- Две недели ушло только на то, что бы скомпилировать ядро
- Еще через две недели мы смогли запустить bench.php
- Еще 1.5 месяца потребовалось, что бы запустить Wordpress
- Еще через месяц (в начале Мая) мы открыли исходники проекта
- Смержен обратно в главную ветку, как база для PHP7 в Августе 2014

- Было решено после PHP5 выпускать PHP7, пропустив PHP6
- PHP7 несет несколько значительных нововведений
- Множество изменений во внутренних API
- Чистка и удаление устаревших фич
- Закрыт для добавления новых фич с Марта 2015
- Релиз PHP-7.0.0RC1 в Июне 2015
- GA релиз запланирован на Октябрь 2015
- PHP приложения и расширения могут потребовать адаптации

PHP7 Основные Изменения

- Новый уровень производительности
- Scalar type hints and return types
- EngineExceptions вместо фатальных ошибок
- Uniform variable syntax
- Анонимные классы
- Zero-cost assert()
- Generator delegation and return expressions
- Новые операторы `<=>` и `??`
- Новые функции `random_bytes()`, `random_int()`, `intdiv()`, `preg_replace_callback_array()`, `Closure::call()`
- Новый класс `IntlChar`
- Эскейп последовательность для Unicode
- Чистка поведения (`foreach`, `list`, `switch/default`, деление на ноль, конвертация NaN и INF, сдвиг)

Производительность PHP7

bench.php [sec]

Производительность PHP7

Wordpress-3.6.0 Home Page [req/sec]

Производительность PHP7

- Время исполнения 1000 запросов к Wordpress-3.6.0
- `php-cgi -T 1000 /.../wordpress/index.php > /dev/null`

Производительность PHP7 [req/sec]

	PHP-5.6	PHP-7	difference	HHVM-3.7.1	difference
ZF1 Hello	1,144	2,055	80%	1,394	47%
ZF2 Test	258	520	102%	370	41%
Drupal 7	192	336	75%	308	9%
SugarCRM (login)	134	279	108%	189	48%
Magento (home)	43	70	63%	62	13%
Mediawiki	46	75	63%	85	-12%
Laravel	304	523	72%	410	28%

Производительность PHP7 глазами Facebook

Scalar type hints

```
function add(int $a, int $b) {  
 return $a + $b;  
}  
var_dump(foo(5, "3")); // int(5)  
var_dump(foo(5, "abc")); // throws TypeException
```


- 4 predefined scalar types: bool, int, float, string
- Classes with such names are now forbidden (as are classes with names false, true and null)
- Type definition guarantees the type of the argument inside the function (if the parameter type does not match, but is compatible, it will be converted, otherwise a TypeException will be thrown).
- By default, loose type matching is used (the same rules that were used for checking type compatibility of internal functions in PHP5)
- There is no E_RECOVERABLE_ERROR when types do not match

Scalar type hints (strict mode)

```
declare(strict_types=1);  
function add(int $a, int $b) {  
 return $a + $b;  
}  
var_dump(foo(5, "3")); // throws TypeException
```

- Определенный и фактический типы должны быть идентичны (за исключением конвертации int → float).
- declare(strict_types=1) должен быть самым первым оператором в файле
- declare(strict_types=1) определяет поведение вызываемых функций (а не определяемых).
- Поведение вызываемых внутренних функций так же изменяется

Scalar type hints (strict mode)

```
<?php
declare(strict_types=0);
function add(int $a, int $b) {
 return $a + $b;
}
```


```
<?php
declare(strict_types=1);
function add(int $a, int $b) {
 return $a + $b;
}
```

```
<?php
declare(strict_types=0);
include("add1.php");
var_dump(foo(5, "3")); // int(8)
```

```
<?php
declare(strict_types=0);
include("add2.php");
var_dump(foo(5, "3")); // int(8)
```

```
<?php
declare(strict_types=1);
include("add1.php");
var_dump(foo(5, "3")); // exception
```

```
<?php
declare(strict_types=1);
include("add2.php");
var_dump(foo(5, "3")); // exception
```


Return type hints

```
function foo($a): int {  
 return $a;  
}  
var_dump(foo("3")); // int(3)
```

- Можно определить тип возвращаемого значения, как скалярный (bool, int, float, string), array или имя класса
- Правила совместимости типов такие же, как и для параметров
- Strict mode определяет поведение определяемой функции (а не вызываемой)
- No nullable declarations (мы не можем вернуть NULL, если функция определена, как возвращающая объект класса)

Engine Exceptions

- Почти все фатальные ошибки времени исполнения заменены на исключения EngineException
- Parser errors заменены на ParserException
- Ошибки компиляции остались фатальными
- BaseException общий базовый класс для Exception, EngineException и ParserException
- Приложения могут ловить новые исключительные ситуации и восстанавливаться.
- Изменился формат сообщений об ошибках (Fatal error: Uncaught EngineException: ... + backtrace)

```
try {
 invalid_func();
} catch (EngineException $e) {
 echo $e->getMessage(); // Call to undefined function invalid_func()
}
```


Uniform Variable Syntax

- Единообразный и полный синтаксис для доступа к элементам переменных
- Элементы могут использоваться в любом порядке
 - `Foo::$a[1](2)->c[3]`
 - `foo()();`
 - `echo (function add($a,$b){return $a+$b;})(5, 3); // 8`
- Изменен приоритет оператора обращения к переменной по имени (\$\$)

syntax	old meaning	new meaning
<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>

Анонимные классы

```
System::setLogger(new class($file) implements AbstractLogger {
 function __construct($file) {
 $this->file = $file;
 }
 function log($msg) {
 fprintf($this->file, "%s\n", $msg);
 }
});
```

- Похоже на анонимные функции
- Решение неполное (мы можем только создавать экземпляры анонимных классов, но не можем использовать их по другому)
- `get_class()` возвращает “искаженное” имя

Zero-cost assert()

- **assert()** полезен при отладке, но вызывает накладные расходы в production
- PHP7 ввел новую ini директиву **zend.assertions**
 - 1 генерировать и исполнять код проверок (development)
 - 0 генерировать код проверок, но не исполнять его (production + debugging)
 - -1 не генерировать код проверок (zero-cost production)
- Возможно переключение между 0 и 1 во время исполнения для разрешения/запрещения проверок
- Так же **assert()** может вызывать исключения **AssertException**, если поставить **assert.exception=1**

Generator delegation

- Введен новый синтаксис **yield from** для делегирования значений, возвращаемых генератором массиву или объекту **Traversable**
- Генераторы также являются **Traversable**
- **Generator::send()** передает значение делегированному генератору
- Позволяет разбивать генераторы на простые части
- Разрешает кооперативную многозадачность (используя **yield from** вместо **return**)
- Ключи, возвращаемые из составного генератора, могут повторяться


```
function gen() {
 foreach ([1,2,3] as $v) yield $v;
}
foreach (gen() as $v) {var_dump($v);} // 1,2,3
function gen2() {
 yield from gen();
 yield from [4,5,6];
}
foreach (gen2() as $v) {var_dump($v);} // 1,2,3,4,5,6
```


Generator return expressions

- В генераторах разрешен оператор **return**
- Введен метод **Generator::getReturn()** для получения возвращаемого значения
- Это позволяет определять конечное значение кооперативно-асинхронных задач

```
function sum($a) {  
 $ret = 0;  
 foreach ($a as $v) {  
 yield $ret += $v;  
 }  
 return $ret;  
}  
$task = sum([1,2,3,4,5,6,7,8,9,10]);  
foreach ($task as $tmp) {  
 echo ".";  
}  
echo $task->getReturn(); // .....55
```


Новые Операторы

- `$a <=> $b` (сравнение или “spaceship”)
 - returns -1 if (`$a < $b`)
 - returns 0 if (`$a == $b`)
 - Returns 1 if (`$a > $b`)
 - `usort($data, function ($a, $b) { return $a <=> $b;})`
- `$a ?? $b` (null coalesce)
 - `isset($a) ? $a : $b`
 - `$username = $_GET['user'] ?? 'guest';`

$f(x)$

Новые Функции

- `intdiv(int $a, int $b): int`
- `function random_bytes(int $length): string`
- `function random_int(int $min, int $max): int`
- `function preg_replace_callback_array(array $pattern_map, $subject [, int $limit [, int &$count]])`

```
preg_replace_callback_array([  
 "/<([A-Z]*)>/m" => function ($matches) {...},  
 "/<(//[A-Z]*)>/m" => function ($matches) {...},  
 $text);
```

- `function Closure::call($obj, ...)`


```
$validator = function ($num) {  
 if ($this->num !== $num) ...  
}  
$num = 0;  
foreach ($children as $obj) {  
 $validator::call($obj, ++$n);  
}
```

Класс IntlChar и эскейп для Unicode

```
class IntlChar {  
 const CODEPOINT_...  
 const PROPERTY_...  
 const CHAR_CATEGORY_...  
 const CHAR_DIRECTION_...  
 const BLOCK_CODE_...  
  
 ...  
 static function chr($char);  
 static function ord($char);  
  
 ...  
 static function isUAlphabetic($char): bool;  
 static function islower($char): bool;  
  
 ...  
 static function charDirection($char): int;  
 static function charType($char): int;  
  
 ...  
 static function tolower($char);  
 static function toupper($char);  
}
```

```
echo "\u{1F602}"; // outputs 🤖
```

Контекстно зависимый сканнер

- Теперь возможно использовать зарезервированные слова (if, do, ...) как имена свойств, методов и констант классов

```
class C {  
 const global = 1;  
 public $list = null;  
 static function if($a) {  
 return (bool)$a;  
 }  
}  
var_dump(C::if(true));  
$x = new C;  
var_dump($x->list)  
var_dump(C::global);
```

- Использование некоторых слов лимитировано: **class, static, abstract, final, private, protected, public.**
- get_token_all(\$text, **TOKEN_PARSE**); // для распознавания слов

Чистка поведения (foreach)

- foreach для элементов массива по значению не использует и не модифицирует внутреннюю позицию массива. Внешние модификации массива игнорируются.

```
foreach ([1, 2, 3] as $v) {  
 echo $v . "-" . current($a) . ",";  
}  
echo "\n";
```

- PHP 5.6: 1-2,2-2,3-2,
- PHP 7: 1-1,2-1,3-1,

```
$a = [1, 2, 3]; $b = &$a;  
foreach ($a as $v) {  
 echo $v . ","; unset($a[1]);  
}  
echo "\n";
```

- PHP 5.6: 1,3,
- PHP 7: 1,2,3,

Чистка поведения (foreach)

- `foreach` для элементов массива по ссылке изменяет внутреннюю позицию массива на каждой итерации (как и в PHP5).
 - добавленные в конец элементы итерируются
 - поддерживаются вложенные итераторы
 - Возможно изменение итерируемых массивов внутренними функциями
- `foreach` для свойств объектов (по значению и ссылке) работает по тем же правилам, что и для элементов массива по ссылке
- Смотри https://wiki.php.net/rfc/php7_foreach

Чистка поведения (присваивание list)

- PHP 5


```
list($a,$b) = "ab";  
var_dump($a,$b); // NULL, NULL  
$a[0] = "ab";  
list($a,$b) = $a[0];  
var_dump($a,$b); // "a", "b" (undocumented)
```

- В PHP 7 поведение однозначно определено

```
list($a,$b) = "ab";  
var_dump($a,$b); // NULL, NULL  
$a[0] = "ab";  
list($a,$b) = $a[0];  
var_dump($a,$b); // NULL, NULL
```

Чиска поведения (switch с двумя default)

```
$n = 4;  
switch($n) {  
 case 1: echo "1";  
 case 2: echo "2";  
 case 3: echo "3";  
 default: echo "4";  
 case 5: echo "5";  
 case 6: echo "6";  
 default: echo "7";  
 case 8: echo "8";  
}
```


- PHP 5 напечатает ... ?
- В PHP 7 switch с несколькими default запрещен
 - PHP Fatal error: Switch statements may only contain one default clause

Чиска поведения (математика)

- Конвертация NaN и INF в целое число дает 0

```
var_dump((int)NaN);  
// int(-9223372036854775808) → int(0)  
var_dump((int)INF);  
// int(4611686018427387904) → int(0)
```
- Сдвиг на отрицательное число бит запрещен

```
var_dump($x << -1);  
// int(...) → Exception: Bit shift by negative number
```
- Сдвиг на число бит, превышающее разрядность, дает 0 (вск биты 0) или -1 (все биты 1)

```
var_dump(1 << 65);  
// int(2) → int(0)  
var_dump(-3 >> 65);  
// int(-2) → int(-1)
```
- Деление на ноль вызывает предупреждение и возвращает INF
- Остаток от деления на ноль вызывает исключение "Division by zero"

Чистка поведения (несовместимый контекст)

- Удалена поддержка вызова методов объектов (non static) из несовместимого контекста с использованием синтаксиса вызова статических методов

```
class A {  
 public function test() { var_dump($this); }  
}
```

```
class B { // Note: B does NOT extend A  
 public function callNonStaticMethodOfA() { A::test(); }  
}
```

```
$b = new B;  
$b->callNonStaticMethodOfA();
```

```
// Deprecated: Non-static method A::test() should not be called statically  
// Notice: Undefined variable $this
```

```
NULL
```

```
// (in PHP-5 it was object(B))
```


Конструкторы в стиле PHP4

- Поддержка конструкторов в стиле PHP-4 объявлена устаревшей

```
class A {  
 function A() { // use "function __construct()" instead  
 $this->x = 100;  
 }  
}  
$a = new A();  
var_dump($a->x);
```

// Было

```
int(100);
```

// Стало

PHP Deprecated: Methods with the same name as their class will not be constructors in a future version of PHP; A has a deprecated constructor int(100)

Чистка поведения (другое)

- Присваивание по ссылке сначала вычисляет левое выражение

```
$a = []; $a["a"] =& $a["b"]; $a["a"] = 1;  
// ["b" => 1, "a" => 1] → ["a" => 1, "b" => 1]
```

- Присваивание в list вычисляет выражения слева на право

```
list($a[], $a[]) = [1, 2];  
// [2, 1] → [1, 2]
```

- Запрещены параметры с одинаковыми именами

```
function foo($_, $_) {}
```

- func_get_arg(), func_get_args() не показывают оригинальные значения параметров

```
function foo($a) {$a=2; var_dump(func_get_arg(1));} foo(1);  
// 1 → 2
```

- Шестнадцатеричные числа в строках больше не поддерживаются


```
var_dump("0x123" == "291")  
// true → false
```


PHP7 Основные Изменения

- Удалены расширения (mssql, sybase, mysql, ereg)
- Удалена поддержка неподдерживаемых Web серверов (IIS, Apache 1.*, AOL, tux, ...)
- Удалена поддержка альтернативных PHP тэгов (<%, <%=)
- Внутренние изменения
 - Рефакторинг базовых структур данных и API (PHPNG)
 - Компилятор использует AST (Abstract Syntax Tree)
 - Лучшая поддержка 64-битных платформ
 - Native TLS (Thread Local Storage) (TSRM macros)
 - Быстрое API для разбора параметров внутренних функций
 - ext/json заменен на jsond

opcache.file_cache (experimental)

- PHP7 opcache дает возможность дополнительно кэшировать скрипты на диске (запрещено по умолчанию)
- `configure ... --enable-opcache-file`
- `mkdir /tmp/opcache`
- Добавить `opcache.file_cache=/tmp/opcache` в `php.ini`
- Уменьшает пиковые нагрузки при рестарте PHP и переполнении SHM кэша
- Улучшает время отклика в эти моменты в 2-3 раза
- Может использоваться в сценариях апгрейда (можно предварительно загрузить дисковый кэш)
- `file_cache` может работать вообще без SHM

Хотите еще быстрее - HUGE TLB / HUGE PAGE

- CPU использует виртуальную память с 4KB страницам
- CPU TLB cache содержит всего 64-512 entries => 256KB-2M
- TLB промахи требуют много времени для обработки
- Решение - страницы размером 2MB
- RHP-7, если может, использует 2M страницы для менеджера памяти и разделяемой памяти орсаhсе, где хранятся скомпилированные скрипты

- **grep "Huge" /proc/meminfo**

```
AnonHugePages: 2048 kB
HugePages_Total: 512
HugePages_Free: 504
HugePages_Rsvd: 56
HugePages_Surp: 0
Hugepagesize: 2048 kB
```

- https://wiki.debian.org/Hugepages#Enabling_HugeTlbPage

Хотите еще быстрее - PGO/FDO build

- **make prof-gen**
- **sapi/cgi/php-cgi -T 3000
/.../wordpress/index.php > /dev/null**
- **make prof-clean**
- **make prof-use**

- Скорость +8%
- Объем кода -8% (size sapi/cli/php)

Questions?

