

PHP 5.3 == Awesome!

ZendCon 2009 - Ilia Alshanetsky

```
version_compare('5.3.0', '5.2.11', '>')
```

```
==
```

```
TRUE;
```

EVOLUTIONARY RELEASE

- * Old code will still work
- * Focus on mainly improvement of existing functionality
- * Fewer bugs
- * Faster release cycle

\Namespaces

- * Biggest addition in 5.3 code base
- * Feature complete implementation of namespaces
- * Majority of functionality implemented at compile time
- * Simplifies naming conventions

Cleaner Code

Without Namespaces

```
function MY_wrapper() {}  
  
class MY_DB { }  
  
define('MY_CONN_STR', '');
```

+

=

With Namespaces

```
namespace MY_NS;  
  
function wrapper() {}  
  
class DB { }  
  
const CONN_STR = '';  
  
use MY_NS;  
  
wrapper();  
  
new DB();  
  
CONN_STR;
```

```
MY_wrapper();
```

```
new MY_DB();
```

```
MY_CONN_STR;
```

Common Error

```
<?php  
$a = 1;  
namespace ns;
```

Fatal error: Namespace declaration statement has to be the very first statement in the script

Multiple Namespaces Per File

```
namespace LIB;
```

```
class MySQL {}
```

```
class SQLite {}
```

```
$b = new SQLite();
```

```
namespace LIB_EXTRA;
```

```
class Mcrypt {}
```

```
$a = new Mcrypt();
```

```
var_dump(
```

```
 get_class($a),
```

```
 get_class($b)
```

```
);
```


```
string(11) "LIB\SQLite"
```

```
string(18) "LIB_EXTRA\Mcrypt"
```

Multiple Namespaces Per File

The “Better” Syntax

```
namespace LIB {  
 class MySQL {}  
 class SQLite {}  
}
```

```
namespace LIB_EXTRA {  
 class Mcrypt {}  
}
```

```
namespace {  
 $b = new SQLite();  
 $a = new MScrypt();  
}
```


Global scope (namespace)

namespace {} tricks

```
<?php
namespace {
 $a = 1;
}
```

Code above
a namespace

```
namespace foo {
 function bar() {}
}
```

```
<?php
namespace {
 $a = 1;
}
namespace foo;
function bar() {}
```

Won't work

Namespace Hierarchy

```
namespace foo;
```

```
function strlen($foo) { return \strlen($foo) * 2; }
```

```
echo strlen("test"); // 8
```

```
echo \strlen("test"); // 4
```

```
echo \foo\strlen("test"); // 8
```

- * Function, class and constant references inside a namespace refer to namespace first and global scope later.

Words of Caution

```
<?php
namespace foo;

function strlen($foo) { return strlen($foo) * 2; }

echo strlen("test");
```

Don't overwrite native functions unless absolutely necessary and if you do, use **CAUTION!**

Namespaces & autoload

```
function __autoload($var) { var_dump($var); } // LIB\foo
require "./ns.php"; /*
 <?php
 namespace LIB;
 new foo();
 */
```

- * __autoload() will be passed namespace name along with class name.
- * autoload will only be triggered if class does not exist in namespace and global scope
- * __autoload() declared inside a namespace will not be called!

Other NS Syntactic Sugar

```
namespace really\long\pointlessly\verbose\ns;
```

```
__NAMESPACE__; // current namespace name
```

```
class a{}
```

```
get_class(new a()); // really\long\pointlessly\verbose\ns\a
```

```
use really\long\pointlessly\verbose\ns\a AS b;
```


Alias class from a namespace

Improved Performance

- * md5() is roughly 10-15% faster
- * Better stack implementation in the engine
- * Constants moved to read-only memory
- * Improve exception handling (simpler & less opcodes)
- * Eliminate open(2) call on (require/include)_once
- * Smaller binary size & startup size with gcc4
- * Substantial performance improvements on Windows (40% +)

Overall Improvement 5-15%

New Language Features

__DIR__

- * Introduced `__DIR__` magic constant indicating the directory where the script is located.

```
echo dirname(__FILE__); // < PHP 5.3
```

```
/* vs */
```

```
echo __DIR__; // >= PHP 5.3
```


?: Operator

- * Allows quick retrieval of a non-empty value from 2 values and/or expressions

```
$a = true ?: false; // true
$a = false ?: true; // true
$a = "" ?: 1; // 1
$a = 0 ?: 2; // 2
$a = array() ?: array(1); // array(1);
$a = strlen("") ?: strlen("a"); // 1
```

__callStatic()

* __call() equivalent, but for static methods.

```
class helper {  
 static function __callStatic($name, $args) {  
 echo $name.' ('.implode(', ', $args).')';  
 }  
}
```

```
helper::test("foo", "bar"); // test(foo,bar)
```

* Dynamic static function/method calls are kinda slow...

Dynamic Static Calls

- * PHP now allows dynamic calls to static methods

```
class helper {  
 static function foo() { echo __METHOD__; }  
}
```

```
$a = "helper";  
$b = "foo";
```

```
$a::$b(); // helper::foo
```

- * Dynamic static function/method calls are kinda slow..

Late Static Binding

- * Processing of static events has been extended into execution time from compile time.

```
class A {  
 public static function whoami() {  
 echo __CLASS__;  
 }  
  
 public static function identity() {  
 self::whoami();  
 }  
}
```

```
class B extends A {  
 public static function whoami() {  
 echo __CLASS__;  
 }  
}
```

```
B::identity(); // A <-- PHP < 5.3
```

```
class A {  
 public static function whoami() {  
 echo __CLASS__;  
 }  
  
 public static function identity() {  
 static::whoami();  
 }  
}
```

```
class B extends A {  
 public static function whoami() {  
 echo __CLASS__;  
 }  
}
```

```
B::identity(); // B <-- >= PHP 5.3
```

- * Beware if you use an opcode cache
- * Not backwards compatible

Closures

```
$values = array(1,9,4,2);  
  
usort(  
 $values,  
 function ($a, $b) {  
 return strcmp($a, $b);  
 }  
);
```

* Greater code clarity

GOTO

```
if (error_condition1) {  
 goto error;  
}  
if (error_condition2) {  
 goto error;  
}  
  
error:  
 report_error();  
 exit;
```

* My favourite feature

MySQLInd

- * Specialized, high speed library to interface with MySQL designed specifically for PHP

MySQLInd

- * Better performance
- * Improved memory usage
- * Ability to fetch statistics for performance tuning
- * Built-in driver (no external dependencies once again)
- * Many future options due to tight integration with PHP
- * **No PDO_MySQL support yet, mysql(i) only for now**

INI Magic

- * Support for “.htaccess” style INI controls for CGI/FastCGI
- * Per-directory INI settings inside php.ini via [PATH=/var/www/domain.com] not modifiable by the user.
- * Improve error handling
- * Allow use of INI variables and constants from virtually everywhere in the INI files
- * Several other minor improvements

INI Magic

Name for user-defined php.ini (.htaccess) files. Default is ".user.ini"

```
user_ini.filename = ".user.ini"
```

To disable this feature set this option to empty value

```
user_ini.filename =
```

TTL for user-defined php.ini files (time-to-live) in seconds.

Default is 300 seconds (5 minutes)

```
user_ini.cache_ttl = 300
```

```
[PATH=/var/www/domain.com]
```

```
variables_order = GPC
```

```
safe_mode = 1
```

```
[my variables]
```

```
somevar = "1234"
```

```
anothervar = ${somevar} ; anothervar == somevar
```

```
[ini arrays]
```

```
foo[bar] = 1
```

```
foo[123] = 2
```

```
foo[] = 3
```

Extra OpenSSL Functions

* Access to OpenSSL Digest Functions

```
foreach (openssl_get_md_methods() as $d) { // MD4, MD5, SHA512... (12 all in all)
 echo $d." - ".openssl_digest("foo", "md5"); //acbd18db4cc2f85cedef654fccc4a4d8
}
```

* Access to OpenSSL Cipher Functions


```
// BF-CBC, AES-256 CFB1... (54 all in all)
foreach(openssl_get_cipher_methods() as $v) {
 $val = openssl_encrypt("value", $v, "secret");
 openssl_decrypt($val, $v, "secret"); // value
}
```

- * Extend `openssl_pkey_new()` and `openssl_pkey_get_details()` functions to allow access to internal DSA, RSA and DH keys.

The goal was to simplify OpenID implementation in PHP

SPL Improvements

- * Improve nested directory iterations via `FilesystemIterator`
- * Introduced `GlobIterator`
- * Various data structure classes: `SplDoublyLinkedList`, `SplStack`, `SplQueue`, `SplHeap`, `SplMinHeap`, `SplMaxHeap`, `SplPriorityQueue`
- * Several other tongue twister features

Date Extension Additions

- * Controllable strtotime() via date_create_from_format()

```
$date = strtotime("08-01-07 00:00:00");  
var_dump(date("Y-m-d", $date)); // string(10) "2008-01-07"  
$date = date_create_from_format("m-d-y", "08-01-07");  
var_dump($date->format('Y-m-d')); // string(10) "2007-08-01"
```

- * Added date_get_last_errors() that returns errors and warnings in date parsing.

```
array(4) {  
  ["warning_count"] => int(0)  
  ["warnings"] => array(0) { }  
  ["error_count"] => int(2)  
  ["errors"]=>  
  array(2) {  
 [2]=> string(40) "The separation symbol could not be found"  
 [6]=> string(13) "Trailing data"  
  }  
}
```


getopt() Improvements

- * Works on Windows
- * Native implementation not dependent on native getopt() implementation.
- * Cross-platform support for longopts (--option)

```
// input: --a=foo --b --c
var_dump(getopt("", array("a:", "b:", "c")));
/* output: array(3) {
 ["a"]=>
 string(3) "foo"
 ["b"]=>
 bool(false)
 ["c"]=>
 bool(false)
} */
```

XSLT Profiling

* Introduction of Xslt Profiling via **setProfiling()**

```
$xslt = new xsltprocessor();  
$xslt->importStylesheet($xml);  
$xslt->setProfiling("/tmp/profile.txt");  
$xslt->transformToXml($dom);
```

Resulting In:

number	match	name	mode	Calls	Tot	100us	Avg
0	date			5	58		11
	Total			5	58		

E_DEPRECATED

- * What would a PHP release be without a new error mode? *deprecated*
- * Used to designate deprecated functionality that maybe, sometime in a far future will get removed, maybe.
- * Part of E_ALL

Garbage Collector

- * Memory cleanup for Über-complex and long scripts that need to free-up memory before the end of execution cycle. (*framework folks, this is for you*)

```
gc_enable(); // Enable Garbage Collector
```

```
var_dump(gc_enabled()); // true
```

```
var_dump(gc_collect_cycles()); // # of elements cleaned up
```

```
gc_disable(); // Disable Garbage Collector
```

NOWDOC

- * A HEREDOC where no escaping is necessary

HEREDOC

```
$foo = <<<ONE  
this is $fubar  
ONE;
```

```
/* string(10) "this is" */
```

NOWDOC

```
$bar = <<<'TWO'  
this is $fubar  
TWO;
```

```
/* string(16) "this is $fubar" */
```

Miscellaneous Improvements

- * SQLite Upgraded to 3.6.19
- * Hundreds of bug fixes & improvements
- * CGI/FastCGI SAPI Improvements
- * Various stream improvements
- * More things to come ...

Thank You For Listening

Questions?

These slides can be found on: <http://ilia.ws>

Comments on: <http://joind.in/886>