

redhat.

PHP 7.2

PHP Forum – Paris – October, 26th 2017

Talk by:

Remi Collet

Senior Software Engineer, Red Hat Inc.

PHP 7.2 Release Manager.

Summary

1. Introduction
2. Roadmap
3. Breaking changes
4. New features
5. Benefits
6. Questions

Introduction

Remi Collet

- 1998 : PHP 3.0 user
- 2005 : Remi's RPM repository / LAMP
- 2006 : Fedora contributor (PHP stack)
- 2007 : Fedora PHP co-maintainer
- 2011 : PECL developer
- 2012 : Fedora / Red Hat PHP maintainer
- 2012 : PHP developer
- 2017 : PHP 7.2 Release Manager

=> <http://fr.linkedin.com/in/remicollet>

Remi's RPM Repository

- Cible : Fedora, RHEL, CentOS
 - PHP 5.4, 5.5, 5.6, 7.0, 7.1, 7.2
 - Paquets de base
 - Remplacement (php-*), 1 dépôt par version
 - *Software Collections*
 - Installation en parallèle (php##-*)
 - ~150 extensions
 - Upstream de Fedora / RHEL / RHSCCL
- => <https://rpms.remirepo.net/>

Roadmap

PHP 7.2 roadmap

- October, 26th 2017: 7.2.0RC5 (**TODAY!!**)
- November, 7th 2017: PHP-7.2.0 branch
- November, 9th 2017: 7.2.0RC6
- November, 30th 2017: 7.2.0 GA

=> <https://wiki.php.net/todo/php72>

Breaking changes

Fedora QA

- >500 libraries monitored
- build raised by change in dependency tree
- Koschei
 - F28: PHP 7.2.x
 - F27: PHP 7.1.x (including RC)

<https://apps.fedoraproject.org/koschei/>

Breaking changes

- **mcrypt** is removed
 - libmcrypt is unmaintained for ~8 years
 - was deprecated in 7.1

<https://wiki.php.net/rfc/mcrypt-viking-funeral>

<https://blog.remirepo.net/post/2015/07/07/About-libmcrypt-and-php-mcrypt>

Deprecations #1

- **__autoload**
- \$php_errormsg
- **create_function()**
- mbstring.func_overload
- (unset) cast
- parse_str() without second argument
- gmp_random()
- **each()**
- assert() with string argument
- \$errcontext argument of error handler

https://wiki.php.net/rfc/deprecations_php_7_2

Deprecations #2

- Deprecate `png2wbmp()` and `jpeg2wbmp()`
<https://wiki.php.net/rfc/deprecate-png-jpeg-2wbmp>
- Deprecate and remove `INTL_IDNA_VARIANT_2003`
 - 7.2: deprecated
 - 7.4: switch default to `INTL_IDNA_VARIANT_UTS46`
 - 8.0: drop

https://wiki.php.net/rfc/deprecate-and-remove-intl_idna_variant_2003

Deprecations #3

- Deprecate and Remove Bareword (Unquoted) Strings
<https://wiki.php.net/rfc/deprecate-bareword-strings>

```
$ php -r 'var_dump(PHP_VERSOIN);'
```

```
PHP Notice: Use of undefined constant  
PHP_VERSOIN - assumed 'PHP_VERSOIN' in  
Command line code on line 1
```

```
string(11) "PHP_VERSOIN"
```

Deprecations #4

- Counting of non-countable objects
 - Counts all elements in an array, or **something** in an object.

```
class Foo implements Countable {  
 public function count() {  
 return 42;  
 }  
 ...  
}
```

Deprecations #5

- Counting of non-countable objects

```
$ php -r 'var_dump(count(NULL));'
```

```
PHP Warning:  count(): Parameter must be  
an array or an object that implements  
Countable in Command line code on line 1  
int(0)
```

```
Function doSomething(Array foo=NULL);
```

https://wiki.php.net/rfc/counting_non_countables

Stricter prototype check

- Prototype in extended class must really be compatible

```
$ PHP Fatal error: Declaration of Zend\Log\Writer\FingersCrossed::setFormatter($formatter) must be compatible with Zend\Log\Writer\AbstractWriter::setFormatter($formatter, ?array $options = NULL) in ...
```

Numeric keys #1

- In object to array cast

```
$ php -r 'var_dump((object)[0=>1]);'  
object(stdClass)#1 (1) {  
 ["0"]=>  
 int(1)  
}
```

- `$obj→{'0'}` and `$obj→{0}` allowed

https://wiki.php.net/rfc/convert_numeric_keys_in_object_array_casts

Numeric keys #2

- In array to object cast

```
$ php -r '$obj = new class {  
public function __construct()  
 { $this->{0} = 1; }  
};  
var_dump((array)$obj);'  
array(1) {  
 [0]=>  
 int(1)
```

- \$arr['0'] and \$arr[0] allowed

Reserved keyword

- object
 - type hinting

Session

- Session is made to manage session status correctly and prevents invalid operations. Only inappropriate codes are affected by this change.
- This new corrected behavior may affect command line mode CLI scripts that manage sessions. Use output buffer just like web applications to resolve problems on CLI scripts.

```
PHP Warning: ini_set(): Headers already sent. You cannot change the session module's ini settings at this time in ...
```

New features

For sysadmin

Extension loading from ini file:

- PHP \leq 7.1
 - Linux
 - `extension=foo.so`
 - Windows
 - `extension=php_foo.dll`
- PHP \geq 7.2
 - `extension=foo`

For security (openssl)

- Improved SSL / TLS constants
 - Make `tls://` default to TLSv1.0 + TLSv1.1 + TLSv1.2
 - Make `ssl://` an alias of `tls://`
 - Make `STREAM_CRYPT_METHOD_TLS_*` constants default to TLSv1.0 + TLSv1.1 + TLSv1.2 instead of TLSv1.0 only

<https://wiki.php.net/rfc/improved-tls-constants>

For security (sodium)

- Sodium
 - New cryptographic API

```
$pass = 'secret';  
$hash = sodium_crypto_pwhash_str($pass,  
SODIUM_CRYPTOPWHASH_OPSLIMIT_SENSITIVE,  
SODIUM_CRYPTOPWHASH_MEMLIMIT_SENSITIVE);  
$test =  
sodium_crypto_pwhash_str_verify($hash,  
$pass);
```

For security (password)

- Argon2 password hash available (optional)
 - `PASSWORD_DEFAULT = PASSWORD_BCRYPT`

```
$options = [  
 'memory_cost' => PASSWORD_ARGON2_DEFAULT_MEMORY_COST,  
 'time_cost' => PASSWORD_ARGON2_DEFAULT_TIME_COST,  
 'threads' => PASSWORD_ARGON2_DEFAULT_THREADS,  
];  
password_hash('password',  
 PASSWORD_ARGON2I, $options);
```

Type Widening

- Parameter Type Widening

```
class ArrayClass {  
 public function foo(array $foo) {  
 ...  
 }  
}  
  
class EverythingClass extends ArrayClass {  
 public function foo($foo) {  
 ...  
 }  
}
```

Object type hinting

- allowed for argument and return type hinting

```
function foo(object $obj): object {  
 return $obj;  
}
```

Resource to Object

- Migration Hash Context from Resource to Object
- HashContext is reentrant

```
$ php -r 'var_dump(hash_init("sha256"));'  
resource(4) of type (Hash Context)
```

```
$ php -r 'var_dump(hash_init("sha256"));'  
object(HashContext)#1 (0) {  
}
```

Migration Guide

- Migrating from PHP 7.1.x to PHP 7.2.x

<http://php.net/manual/en/migration72.php>

Internals (for ext) #1

- ZEND_ACC_CLONE is removed, but was not used in previous versions
- IS_TYPE_IMMUTABLE is removed, IS_TYPE_COPYABLE can be used instead
Z_IMMUTABLE() check function is still available
- zend_arg_info class_name member is removed, use ZEND_TYPE_NAME instead

Internals #2

- ZEND_BEGIN_ARG_WITH_RETURN_TYPE_INFO_EX classname option is removed use:
 - ZEND_BEGIN_ARG_WITH_RETURN_TYPE_INFO_EX for scalar
 - ZEND_BEGIN_ARG_WITH_RETURN_OBJ_INFO_EX for object
- valid_symbol_table is removed from executor_globals. Use EG(active) instead of removed EG(valid_symbol_table)
- More in UPGRADING.INTERNALS

Benefits

Supported version

- 5.6: security support until Dec 2018
- 7.0: end of active support in Dec 2017
 - Security support until Dec 2018
- 7.1: end of active support in Dec 2018
 - Security support until Dec 2019

=> <http://php.net/supported-versions.php>

Performance

- Time to run Zend/benchmark.php
 - 7.0: 0.484"
 - 7.1: 0.463"
 - 7.2: 0.443"
- 7.0 => 7.1: ~4-5% faster
- 7.1 => 7.2: ~4-5% faster

Small or big steps ?

- Decade upgrade: Big Step
 - Upgrade from 5.4 to 7.2
- Yearly upgrade: Small steps
 - Upgrade from 5.4 to 5.5
 - Upgrade from 5.5 to 5.6
 - Upgrade from 5.6 to 7.0
 - ...
- Fix all deprecated messages ASAP
 - Ready for next minor version

Feedback

<https://joind.in/talk/c0e66>

Questions?

Contact:
remi@php.net