

Hack in 15 minutes

Tobias Nyholm

About me

- Tobias Nyholm, @tobiasnyholm
- Happyr
- Certified Symfony developer
- Co-host of the Sound of Symfony podcast
- Organizer of Symfony Sweden

Happyr

Facebook had a problem

HHVM

- Use as PHP-FPM
- Linux packages
- <http://hhvm.com/blog/1817/fastercgi-with-hhvm>

HHVM

PHP

```
Requests per second: 23.17 [#/sec] (mean)
Time per request: 2157.579 [ms] (mean)
Time per request: 43.152 [ms] (mean, across all concurrent requests)
Transfer rate: 275.42 [Kbytes/sec] received
```

HHVM

```
Requests per second: 184.71 [#/sec] (mean)
Time per request: 270.689 [ms] (mean)
Time per request: 5.414 [ms] (mean, across all concurrent requests)
Transfer rate: 2194.38 [Kbytes/sec] received
```

HHVM

PHP


```
Requests per second: 13789.24 [#/sec] (mean) Fib(5)
Requests per second: 3202.31 [#/sec] (mean) Fib(15)
Requests per second: 118.94 [#/sec] (mean) Fib(25)*
Requests per second: 8.40 [#/sec] (mean) Fib(30)**
```

HHVM

```
Requests per second: 8842.70 [#/sec] (mean) Fib(5)
Requests per second: 8892.66 [#/sec] (mean) Fib(15)
Requests per second: 5581.37 [#/sec] (mean) Fib(25)
Requests per second: 737.56 [#/sec] (mean) Fib(30)
```


Happyr

Wikipedia

<http://hhvm.com/blog/7205/wikipedia-on-hhvm>

Wikipedia

<http://hhvm.com/blog/7205/wikipedia-on-hhvm>

Happyr

What about Hack?

Happyr

123 == "123foo"	"6" == " 6"
"123" != "123foo"	
	NULL < -1
"133" == "0133"	"025" == 031
	NULL == 0
"foo" == TRUE	133 != 0133
"foo" == 0	
TRUE != 0	

Hack

- Backwards compatible with PHP
- Slightly faster on HHVM
- Syntactic sugar
- *Gradually typed*

Static typed languages

- C, Go, Java, Haskell

```
public class Foobar{
 String foo;
 int bar;

 String baz(int i) {
 return "Biz";
 }
}
```

```
func main() {
 var i, j int = 1, 2
 k := 3
 c, python, java := true, false, "no!"

 fmt.Println(i, j, k, c, python, java)
 //output: 1 2 3 true false no!
}
```

Dynamic typed language

- PHP, Ruby, Python, Javascript

```
class Storage {  
 private $foo;  
  
 String set($i) {  
 $this->foo=$i  
 }  
}
```

```
$storage = new Storage();  
$storage->set(4711);  
$storage->set('Foobar');  
$storage->set(array('foo'));  
$storage->set(new User());  
$storage->set(null);
```

But what if...

```
$storage = new Storage();
$storage->set(4711);
```

```
// ...
$array = $storage->get();
echo $array[0];
```

```
// ...
$user = $storage->get();
echo $user->getUsername();
```

Hack modes

- Strict - Type check everything
- Partial - Check whatever is annotated
- Decl - Check nothing

“Show some code”

–The audience

```
<?php

class MessageProvider {
 private $counter=0;
 private $message="";

 public function set($text) {
 $this->message = $text;
 $this->counter++;
 return $this->counter;
 }
}
```

```
<?hh
```


```
class MessageProvider {  
 private $counter=0;  
 private $message="";  
  
 public function set($text) {  
 $this->message = $text;  
 $this->counter++;  
 return $this->counter;  
 }  
}
```


```
<?hh
```

```
class MessageProvider {  
 private int $counter=0; ←  
 private string $message=""; ←  
  
 public function set($text) {  
 $this->message = $text;  
 $this->counter++;  
 return $this->counter;  
 }  
}
```

```
<?hh
```

```
class MessageProvider {  
 private int $counter=0;  
 private string $message="";
```

```
 public function set(string $text) {  
 $this->message = $text;  
 $this->counter++;  
 return $this->counter;  
 }  
}
```


```
<?hh
```

```
class MessageProvider {  
 private int $counter=0;  
 private string $message="";  
  
 public function set(string $text): int {  
 $this->message = $text;  
 $this->counter++;  
 return $this->counter;  
 }  
}
```


```
<?hh
```

```
function main() {  
 $mp= new MessageProvider();  
 $var = $mp->set("hello");  
 $mp->set($var);  
}
```

```
main();
```

```
<?hh
```

```
function main() {  
 $mp= new MessageProvider();  
 $var = $mp->set("hello");  
 $mp->set($var);  
}
```

```
main();
```

```
/index.php:6:14,17: Invalid argument  
/Mp.php:6:25,30: This is a string  
/Mp.php:6:40,42: It is incompatible with an int
```

Syntactic sugar

```
<?hh
```

```
class MessageProvider {  
 private int $counter=0;  
 private string $message="";  
  
 public function __construct(  
 int $cnt, string $msg  
 ) {  
 $this->counter = $cnt;  
 $this->message = $msg;  
 }  
}
```

Syntactic sugar

```
<?hh
```

```
class MessageProvider {
```

```
 public function __construct()
```

```
 private int $counter,
```

```
 private string $message
```

```
 ) {}
```

```
}
```

Syntactic sugar

```
<?php  
  
$arr = array('hello', 'bazbar', 'foo');  
usort($arr, function($a, $b) {  
 return strlen($a)-strlen($b);  
});  
  
//$arr = array('foo', 'hello', 'bazbar');
```

Syntactic sugar

```
<?php
```

```
$arr = array('hello', 'bazbar', 'foo');  
usort($arr, function($a, $b) {  
 return strlen($a)-strlen($b);  
});
```

```
<?hh
```

```
$arr = array('hello', 'bazbar', 'foo');  
usort($arr, ($a, $b) ==> strlen($a)-strlen($b));
```

Syntactic sugar

```
<?php
```

```
$input = array(2, 3, 5, 6, 7);  
$factor = 3;
```

```
$result = array_filter(  
 array_map(  
 function($a) use ($factor) {  
 return $a * $factor;  
 }, $input  
 ), function($a) {  
 return $a % 2 == 1;  
 }  
);
```

```
//$result = array(9, 15, 21);
```

Syntactic sugar

```
<?hh
```

```
$input = array(2, 3, 5, 6, 7);
$factor = 3;

$result = array_filter(
 array_map($a => $a * $factor, $input),
 $a => $a % 2 == 1
);

// $result = array(9, 15, 21);
```

Traits

```
trait Foo {  
 public function bar() {  
 return $this->biz();  
 }  
}
```

```
class Baz {  
 use Foo;  
 public function biz() {}  
}
```

Traits with requirements

```
trait Foo {  
 require extends A;  
 require implements B;  
  
 public function bar() {  
 return $this->biz();  
 }  
}
```

Arrays are great!

```
$vector = [4,7,1,1];
$map = array('foo'=>47, 'bar'=>11);
$set = array_unique(array(4,7,1,1));
$object = array(
  'name'=>'Tobias',
  'age'=>25,
  'twitter'=>'@tobiasnyholm',
);
$gender = $object['gender'];
```

“Arrays cannot be type checked”

–Tobias Nyholm, (just now)

Shape

```
type Link = shape(  
  'url' => string,  
  'title' => string,  
  'number' => int,  
);  
  
// ...  
$var = shape("url"=>'..', "title"=>"", "number"=> 2);
```

Generics

```
class Storage<T> {
 protected T $var;

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

 public function get() {
 return $this->var;
 }

 public function set(T $var) {
 $this->var = $var;
 }
}

function getIntStorage(): Storage<int> {
 return new Storage(4711);
}

function getStrStorage(): Storage<string> {
 return new Storage("Hello");
}

function main() {
 $int = getIntStorage();
 $str = getStrStorage();

 $str->set("Foobar"); // No error
 $int->set("World"); // Error
}

main();
```

How to get started?

- Online tutorial
(<http://hacklang.org/tutorial>)
- Start coding on you machine
(<http://developer.happyr.com/start-coding-with-hack>)
- Miles Johnson has created Titon, “a fullstack Hack framework”.
(<https://github.com/titon/framework>)
- Study the Happyr ExcerptBundle
(<https://github.com/Happyr/ExcerptBundle>)