

Alternative PHP Runtimes

Sebastian Bergmann | FrOSCon | August 25th 2012

Sebastian Bergmann

- » Has instrumentally contributed to transforming PHP into a reliable platform for large-scale, critical projects.
- » Enterprises and PHP developers around the world benefit from the tools that he has developed and the experience he shares.

sharing experience

PHP

- » <http://www.php.net/>
- » **Bytecode-Based Interpreter (“Interpiler”)**
PHP → PHP Bytecode → Execution
- » **“The” implementation of the PHP language**


```
<?php
if (TRUE) {
 print '*';
}
```


Tokens

```
<?php if (TRUE) { print '*'; }
```

Tokens

```
<?php if (TRUE) { print '*'; }
```


Tokens

```
<?php if (TRUE) { print '*'; }
```


Tokens

```
<?php if (TRUE) { print '*'; }
```


Tokens

```
<?php if (TRUE) { print '*'; }
```


Tokens

```
<?php if (TRUE) { print '*'; }
```

Token	Text
T_OPEN_TAG	<?php

Tokens

```
<?php if (TRUE) { print '*'; }
```

Token	Text
T_OPEN_TAG	<?php

Tokens

```
<?php if (TRUE) { print '*'; }
```

Token	Text
T_OPEN_TAG	<?php
T_IF	if

Tokens

```
<?php if (TRUE) { print '*'; }
```

Token	Text
T_OPEN_TAG	<?php
T_IF	if
T_WHITESPACE	

Tokens

```
<?php if (TRUE) { print '*'; }
```

Token	Text
T_OPEN_TAG	<?php
T_IF	if
T_WHITESPACE	
T_OPEN_BRACKET	(

Tokens

```
<?php if (TRUE) { print '*'; }
```

Token	Text
T_OPEN_TAG	<?php
T_IF	if
T_WHITESPACE	
T_OPEN_BRACKET	(

Tokens

```
<?php if (TRUE) { print '*'; }
```

Token	Text
T_OPEN_TAG	<?php
T_IF	if
T_WHITESPACE	
T_OPEN_BRACKET	(

Tokens

```
<?php if (TRUE) { print '*'; }
```

Token	Text
T_OPEN_TAG	<?php
T_IF	if
T_WHITESPACE	
T_OPEN_BRACKET	(

Tokens

```
<?php if (TRUE) { print '*'; }
```

Token	Text
T_OPEN_TAG	<?php
T_IF	if
T_WHITESPACE	
T_OPEN_BRACKET	(
T_STRING	TRUE

Tokens

```
<?php if (TRUE) { print '*'; }
```

Token	Text
T_OPEN_TAG	<?php
T_IF	if
T_WHITESPACE	
T_OPEN_BRACKET	(
T_STRING	TRUE
T_CLOSE_BRACKET)

Tokens

```
<?php if (TRUE) { print '*'; }
```

Token	Text
T_OPEN_TAG	<?php
T_IF	if
T_WHITESPACE	
T_OPEN_BRACKET	(
T_STRING	TRUE
T_CLOSE_BRACKET)
T_WHITESPACE	

Tokens

```
<?php if (TRUE) { print '*'; }
```

Token	Text
T_OPEN_TAG	<?php
T_IF	if
T_WHITESPACE	
T_OPEN_BRACKET	(
T_STRING	TRUE
T_CLOSE_BRACKET)
T_WHITESPACE	
T_OPEN_CURLY	{

Tokens

```
<?php if (TRUE) { print '*'; }
```

Token	Text
T_OPEN_TAG	<?php
T_IF	if
T_WHITESPACE	
T_OPEN_BRACKET	(
T_STRING	TRUE
T_CLOSE_BRACKET)
T_WHITESPACE	
T_OPEN_CURLY	{
T_WHITESPACE	

Tokens

```
<?php if (TRUE) { print '*'; }
```

Token	Text
T_OPEN_TAG	<?php
T_IF	if
T_WHITESPACE	
T_OPEN_BRACKET	(
T_STRING	TRUE
T_CLOSE_BRACKET)
T_WHITESPACE	
T_OPEN_CURLY	{
T_WHITESPACE	

Tokens

```
<?php if (TRUE) { print '*'; }
```

Token	Text
T_OPEN_TAG	<?php
T_IF	if
T_WHITESPACE	
T_OPEN_BRACKET	(
T_STRING	TRUE
T_CLOSE_BRACKET)
T_WHITESPACE	
T_OPEN_CURLY	{
T_WHITESPACE	

Tokens

```
<?php if (TRUE) { print '*'; }
```

Token	Text
T_OPEN_TAG	<?php
T_IF	if
T_WHITESPACE	
T_OPEN_BRACKET	(
T_STRING	TRUE
T_CLOSE_BRACKET)
T_WHITESPACE	
T_OPEN_CURLY	{
T_WHITESPACE	

Tokens

```
<?php if (TRUE) { print '*'; }
```

Token	Text
T_OPEN_TAG	<?php
T_IF	if
T_WHITESPACE	
T_OPEN_BRACKET	(
T_STRING	TRUE
T_CLOSE_BRACKET)
T_WHITESPACE	
T_OPEN_CURLY	{
T_WHITESPACE	

Tokens

```
<?php if (TRUE) { print '*'; }
```

Token	Text
T_OPEN_TAG	<?php
T_IF	if
T_WHITESPACE	
T_OPEN_BRACKET	(
T_STRING	TRUE
T_CLOSE_BRACKET)
T_WHITESPACE	
T_OPEN_CURLY	{
T_WHITESPACE	
T_PRINT	print

Tokens

```
<?php if (TRUE) { print '*'; }
```

Token	Text
T_OPEN_TAG	<?php
T_IF	if
T_WHITESPACE	
T_OPEN_BRACKET	(
T_STRING	TRUE
T_CLOSE_BRACKET)
T_WHITESPACE	
T_OPEN_CURLY	{
T_WHITESPACE	
T_PRINT	print
T_WHITESPACE	

Tokens

```
<?php if (TRUE) { print '*'; }
```

Token	Text
T_OPEN_TAG	<?php
T_IF	if
T_WHITESPACE	
T_OPEN_BRACKET	(
T_STRING	TRUE
T_CLOSE_BRACKET)
T_WHITESPACE	
T_OPEN_CURLY	{
T_WHITESPACE	
T_PRINT	print
T_WHITESPACE	

Tokens

```
<?php if (TRUE) { print '*'; }
```

Token	Text
T_OPEN_TAG	<?php
T_IF	if
T_WHITESPACE	
T_OPEN_BRACKET	(
T_STRING	TRUE
T_CLOSE_BRACKET)
T_WHITESPACE	
T_OPEN_CURLY	{
T_WHITESPACE	
T_PRINT	print
T_WHITESPACE	

Tokens

```
<?php if (TRUE) { print '*'; }
```

Token	Text
T_OPEN_TAG	<?php
T_IF	if
T_WHITESPACE	
T_OPEN_BRACKET	(
T_STRING	TRUE
T_CLOSE_BRACKET)
T_WHITESPACE	
T_OPEN_CURLY	{
T_WHITESPACE	
T_PRINT	print
T_WHITESPACE	
T_CONSTANT_ENCAPSED_STRING	'*'

Tokens

```
<?php if (TRUE) { print '*'; }
```

Token	Text
T_OPEN_TAG	<?php
T_IF	if
T_WHITESPACE	
T_OPEN_BRACKET	(
T_STRING	TRUE
T_CLOSE_BRACKET)
T_WHITESPACE	
T_OPEN_CURLY	{
T_WHITESPACE	
T_PRINT	print
T_WHITESPACE	
T_CONSTANT_ENCAPSED_STRING	'*'
T_SEMICOLON	;

Tokens

```
<?php if (TRUE) { print '*'; }
```

Token	Text
T_OPEN_TAG	<?php
T_IF	if
T_WHITESPACE	
T_OPEN_BRACKET	(
T_STRING	TRUE
T_CLOSE_BRACKET)
T_WHITESPACE	
T_OPEN_CURLY	{
T_WHITESPACE	
T_PRINT	print
T_WHITESPACE	
T_CONSTANT_ENCAPSED_STRING	'*'
T_SEMICOLON	;
T_WHITESPACE	

Tokens

```
<?php if (TRUE) { print '*'; }
```

Token	Text
T_OPEN_TAG	<?php
T_IF	if
T_WHITESPACE	
T_OPEN_BRACKET	(
T_STRING	TRUE
T_CLOSE_BRACKET)
T_WHITESPACE	
T_OPEN_CURLY	{
T_WHITESPACE	
T_PRINT	print
T_WHITESPACE	
T_CONSTANT_ENCAPSED_STRING	'*'
T_SEMICOLON	;
T_WHITESPACE	
T_CLOSE_CURLY	}

Parse Tree

Bytecode

line	#	opcode	result	operands
2	0	JMPZ		true, ->4
3	1	PRINT	~0	'*'
	2	FREE		~0
4	3	JMP		->4
5	4	RETURN		1

Bytecode

line	#	opcode	result	operands
2	0	JMPZ		true, ->4
3	1	PRINT	~0	'*'
	2	FREE		~0
4	3	JMP		->4
5	4	RETURN		1

Bytecode

line	#	opcode	result	operands
2	0	JMPZ		true, ->4
3	1	PRINT	~0	'*'
	2	FREE		~0
4	3	JMP		->4
5	4	RETURN		1

Bytecode

HipHop

- » <http://github.com/facebook/hiphop-php/>
- » **PHP → C++ → Native binary**
- » **Reimplementation of the PHP runtime
(with common extensions) in C++**


```

→ ~ php bench.php
simple 0.129
simplecall 0.131
simpleucall 0.127
simpleudcall 0.134
mandel 0.381
mandel2 0.402
ackermann(7) 0.149
ary(50000) 0.024
ary2(50000)  0.024
ary3(2000) 0.182
fibonacci(30) 0.419
hash1(50000) 0.039
hash2(500) 0.038
heapsort(20000) 0.097
matrix(20) 0.104
nestedloop(12) 0.210
sieve(30) 0.127
strcat(200000) 0.013
-----
Total 2.729

```

```

→ ~ hphp bench.php
simple 0.002
simplecall 0.001
simpleucall 0.001
simpleudcall 0.001
mandel 0.199
mandel2 0.220
ackermann(7) 0.030
ary(50000) 0.010
ary2(50000)  0.007
ary3(2000) 0.119
fibonacci(30) 0.120
hash1(50000) 0.024
hash2(500) 0.019
heapsort(20000) 0.047
matrix(20) 0.026
nestedloop(12) 0.015
sieve(30) 0.028
strcat(200000) 0.004
-----
Total 0.873

```


Benchmark: Execution


```
→ ~ time hphp bench.php
```

```
simple 0.002
simplecall 0.001
simpleucall 0.001
simpleudcall 0.001
mandel 0.199
mandel2 0.220
ackermann(7) 0.030
ary(50000) 0.010
ary2(50000) 0.007
ary3(2000) 0.119
fibonacci(30)  0.120
hash1(50000) 0.024
hash2(500) 0.019
heapsort(20000) 0.047
matrix(20) 0.026
nestedloop(12) 0.015
sieve(30) 0.028
strcat(200000) 0.004
-----
Total 0.873
```

```
/usr/local/src/hiphop-php/src/hphp/hphp bench.php
55.06s user 6.06s system 96% cpu 1:03.23 total
```


Benchmark: Compilation + Execution

Benchmark: Execution


```
→ ~ echo bench.php > files.list
→ ~ hphp --input-list=files.list -k 1 --log 3
running hphp...
creating temporary directory /tmp/hphp_TuBJBu ...
parsing inputs...
parsing inputs took 0'00" (11 ms) wall time
pre-optimizing...
pre-optimizing took 0'00" (83 ms) wall time
inferring types...
inferring types took 0'00" (28 ms) wall time
post-optimizing...
post-optimizing took 0'00" (35 ms) wall time
creating CPP files...
creating CPP files took 0'00" (176 ms) wall time
saving code errors...
compiling and linking CPP files...
compiling and linking CPP files took 1'01" (61504 ms) wall time
all files saved in /tmp/hphp_TuBJBu ...
running hphp took 1'01" (61979 ms) wall time
```


```
→ ~ echo bench.php > files.list
→ ~ hphp --input-list=files.list -k 1 --log 3
running hphp...
creating temporary directory /tmp/hphp_TuBJBu ...
parsing inputs...
parsing inputs took 0'00" (11 ms) wall time
pre-optimizing...
pre-optimizing took 0'00" (83 ms) wall time
inferring types...
inferring types took 0'00" (28 ms) wall time
post-optimizing...
post-optimizing took 0'00" (35 ms) wall time
creating CPP files...
creating CPP files took 0'00" (176 ms) wall time
saving code errors...
compiling and linking CPP files...
compiling and linking CPP files took 1'01" (61504 ms) wall time
all files saved in /tmp/hphp_TuBJBu ...
running hphp took 1'01" (61979 ms) wall time
```


```
→ ~ echo bench.php > files.list
→ ~ MAKEOPTS="-j4" hphp --input-list=files.list -k 1 --log 3
running hphp...
creating temporary directory /tmp/hphp_TuBJBu ...
parsing inputs...
parsing inputs took 0'00" (10 ms) wall time
pre-optimizing...
pre-optimizing took 0'00" (86 ms) wall time
inferring types...
inferring types took 0'00" (27 ms) wall time
post-optimizing...
post-optimizing took 0'00" (35 ms) wall time
creating CPP files...
creating CPP files took 0'00" (177 ms) wall time
saving code errors...
compiling and linking CPP files...
compiling and linking CPP files took 0'34" (34632 ms) wall time
all files saved in /tmp/hphp_ESuvks ...
running hphp took 0'35" (35216 ms) wall time
```


```

→ ~ ll /tmp/hphp_TuBJBu
drwxrwxr-x. < min 360B CMakeFiles
drwxrwxr-x. 2 min 100B php
drwxrwxr-x. 2 min 620B sys
-rw-rw-r--. 2 min 27K CMakeCache.txt
-rw-rw-r--. 2 min 2.9K CMakeLists.txt
-rw-rw-r--. 2 min 122B CodeError.js
-rw-rw-r--. 2 min 27K Makefile
-rw-rw-r--. 2 min 1.6K cmake_install.cmake
-rwxrwxr-x. < min 24M program
-rw-rw-r--. 2 min 57B sep_extensions.mk

```


bench.php

```
<?php
// ...

function simple() {
 $a = 0;
 for ($i = 0; $i < 1000000; $i++)
 $a++;

 $thisisanotherlongname = 0;
 for ($thisisalongname = 0;
 $thisisalongname < 1000000;
 $thisisalongname++)
 $thisisanotherlongname++;
}

// ...
```


bench.cpp

```
namespace hphp_impl_splitter {}
/* SRC: bench.php line 6 */
void f_simple() {
 FUNCTION_INJECTION_NOMEM(simple);
 INTERCEPT_INJECTION("simple", null_array, );
 int64 v_a = 0;
 int64 v_i = 0;
 int64 v_thisisanotherlongname = 0;
 int64 v_thisisalongname = 0;

 v_a = 0LL;
 {
 LOOP_COUNTER(1);
 for (v_i = 0LL; (less(v_i, 1000000LL)); v_i++) {
 LOOP_COUNTER_CHECK(1);
 v_a++;
 }
 }
 v_thisisanotherlongname = 0LL;
 {
 LOOP_COUNTER(2);
 for (v_thisisalongname = 0LL; (less(v_thisisalongname, 1000000LL));
 v_thisisalongname++) {
 LOOP_COUNTER_CHECK(2);
 v_thisisanotherlongname++;
 }
 }
}
```


Hippy VM

- » <http://bitbucket.org/fijal/hippyvm>
- » PHP Interpreter implemented using PyPy
- » Facebook-sponsored study
 - » 1 Person, 2 Months
 - » Get as close to PHP as possible
 - » Is it feasible to implement a PHP runtime using PyPy?

20%

80%

80%

20%

Da Vinci Machine Project (MLVM)

- » <http://openjdk.java.net/projects/mlvm/>
- » **Multi-Language Renaissance for the JVM**
- » **First-Class Architectural Support for languages other than Java**
- » **Facebook is working on (or at least thinking about) PHP on MLVM**

HappyJIT

- » <http://dl.acm.org/citation.cfm?id=2047854>
- » PHP Interpreter implemented using PyPy
- » PHP → Zend Parser → PHP Bytecode → APC → BcParser → HappyJIT Bytecode

PHP.js

- » <http://github.com/niklasvh/php.js>
- » **PHP Interpreter implemented in JavaScript**

PHP.js

```
var engine = new PHP(  
 '<?php echo "Hello world!"; ?>'  
);  
  
console.log(engine.vm.OUTPUT_BUFFER);
```

Hello world!

php.js

[↓ Console](#)[View On GitHub](#)

Niklas von Hertzen

Hosted on [GitHub Pages](#) using the

Dinky theme

PHP Code

```
<?php
if (TRUE) {
 print '*';
}
```

[Run code](#)

Result

*

Code

```
if ( (($true)).$Bool.$) {
ENV.print( $('*') );
};
```


Phalanger

- » <http://phalanger.codeplex.com/>
- » **PHP → Common Intermediate Language (CIL)**
- » **Rewrite underway to leverage the Dynamic Language Runtime (DLR)**
- » **Started as research project at Charles University in Prague**
- » **Supported by Microsoft**

PHP Compiler (PHC)

- » <http://www.phpcompiler.org/>
- » PHP → Native binary
- » **Static Analysis: Abstract Syntax Tree in XML**

Rose

- » <http://rosecompiler.org/>
- » **Framework for Source-to-Source Transformation and Static Analysis**
- » **Started at Lawrence Livermore National Laboratory**
- » **PHP support based on PHC:**
PHP → AST in PHC XML → AST in Rose XML

Roadsend PHP

- » <http://www.roadsend.com/>
- » **PHP → Native binary**
- » **No longer maintained**

Roadsend PHP: Raven (RPHP)

- » <http://github.com/weyrick/roadsend-php-raven>
- » **“Reboot” of Roadsend PHP**
- » **Based on LLVM, C++ Runtime**
- » **Reuses code from PHC**
- » **Static Analysis: Abstract Syntax Tree in XML**

Pipp

- » <http://github.com/bschmalhofer/pipp/>
- » Pipp is Parrot's PHP
- » PHP → Parrot Bytecode
- » Seems to be dead

Quercus

- » <http://quercus.caucho.com/>
- » **Implementation of PHP in 100% Java**

Quercus: Extending PHP through Java

```
package example;

import com.caucho.quercus.env.Env;
import com.caucho.quercus.module.AbstractQuercusModule;

public class HelloModule extends AbstractQuercusModule
{
 public void hello_test(Env env, String str)
 {
 env.println(str);
 }
}
```

```
<?php
hello_test('Hello test!');
?>
```


IBM WebSphere sMash (Project Zero)

- » <http://www.projectzero.org/php/>
- » **PHP → Java Bytecode**
- » **C-level PHP extensions can be used via the Java Native Interface (JNI)**
- » **Support for DBGp debugging protocol**

Talaria Runtime

- » <http://talariatech.com/>
- » **Currently in private beta**
- » **Claims 10x performance improvement**
- » **Claims support for real-world applications such as Drupal and WordPress**

trade-off

- » Web <http://thePHP.cc/>
<http://Sebastian-Bergmann.de/>
- » Mail sebastian@thePHP.cc
- » Twitter [@S_Bergmann](https://twitter.com/S_Bergmann)
- » Slides <http://talks.thePHP.cc/>

sharing experience

