

Truthy & Falsy

Is considered **false** Is considered **true**

false (boolean)

Everything else

0 (integer)

0.0 & -0.0 (float)

" " (empty string) & " 0" (string zero)

[] (empty array)

null & **unset variables**

Operators

Operator Precedence

Comparison operators

Ternary operator **?:**

```
$var = expr1 ? expr2 : expr3;  if (expr1 = true) {
 $var = expr2
 else
 $var = expr3
 }
```

```
$var = expr1 ?: expr2; $var = expr1 ? expr1 : expr2;
```

Null Coalescing Operator{/link}} **??**

```
$var = expr1 ?? expr2; $var = isset( expr1 ) ? expr1 : expr2
```

*Note : **isset(\$var)** returns false when \$var is **not set or null***

PHPMD, PHPSTAN snippets

```
PHPMD /**
Suppress * @Suppr ess War nin gs( PHP MD.L on gVa riabile
Warnings )
Comment * @Suppr ess War nin gs( PHP MD.U nu sed Loc al
annota- v ari able)
tions on a */
class or a
method
```

match() expression

Serializer wording

Run a command

run a generic symfony command :

```
php bin/co nsole app:test
```

run a command giving PHP more memory

```
php -d memory_limit=2G bin/co nsole ...
```

The `$food = 'cake';`
`match()` `$return_value = match ($food) {`
expression `'apple' => 'This food is an apple',`
branches `'bar' => 'This food is a bar',`
evaluation `'cake' => 'This food is a cake',`
based on `};`
an identity
check of a
value.
Unlike
switch, it
will
evaluate to
a value
much like
ternary
expres-
sions.
Unlike
switch, **the**
comparison
is an
identity
check
(===)
rather than
a weak
equality
check (==).

By **Krejouce** (Krejouce)
cheatography.com/krejouce/

Not published yet.
Last updated 22nd November, 2023.
Page 1 of 2.

Sponsored by **CrosswordCheats.com**
Learn to solve cryptic crosswords!
<http://crosswordcheats.com>