

IT 认证电子书

质 量 更 高 服 务 更 好

半年免费升级服务

<http://www.itrenzheng.com>

Exam : **200-550**

Title : Zend Certified PHP
Engineer

Version : DEMO

1.What is the output of the following code?

```
echo '1' .(print '2') + 3;
```

- A.123
- B.213
- C.142
- D.214
- E.Syntax error

Answer: D

2.What is the output of the following code?

```
$a = 3;  
switch ($a) {  
case 1: echo 'one'; break;  
case 2: echo 'two'; break;  
default: echo 'four'; break;  
case 3: echo 'three'; break;  
}
```

- A.one
- B.two
- C.three
- D.four

Answer: C

3.What is "instanceof" an example of?

- A.a boolean
- B.an operator
- C.a function
- D.a language construct
- E.a class magic

Answer: B

4.Which of the following may be used in conjunction with CASE inside a SWITCH statement?

- A.A scalar
- B.An expression
- C.A boolean
- D.All of the above

Answer: D

5.What is the output of the following code?

```
$a = 'a'; $b = 'b';  
echo isset($c) ? $a.$b.$c : ($c = 'c').'d';
```

- A.abc
- B.cd
- C.0d

Answer: B

6.Which of the following are valid identifiers? (Choose 3)

- A.function 4You() { }
- B.function _4You() { }
- C.function object() { }
- D.\$1 = "Hello";
- E.\$_1 = "Hello World";

Answer: B,C,E

7.What super-global should be used to access information about uploaded files via a POST request?

- A.\$_SERVER
- B.\$_ENV
- C.\$_POST
- D.\$_FILES
- E.\$_GET

Answer: D

8.What is the difference between "print" and "echo"?

- A.There is no difference.
- B.Print has a return value, echo does not
- C.Echo has a return value, print does not
- D.Print buffers the output, while echo does not
- E.None of the above

Answer: B

9.What is the output of the following code?

```
echo "1" + 2 * "0x02";
```

- A.1
- B.3
- C.5
- D.20
- E.7

Answer: C

10.What is the result of the following bitwise operation in PHP?

```
1 ^ 2
```

- A.1
- B.3
- C.2
- D.4
- E.-1

Answer: B

11.What is the output of the following code?

```
echo "22" + "0.2", 23 .1;
```

A.220.2231

B.22.2231

C.22.2,231

D.56.2

Answer: B

12.What is the output of the following code?

```
$first = "second";
```

```
$second = "first";
```

```
echo $$$first;
```

A. "first"

B. "second"

C.an empty string

D.an error

Answer: B

13.CORRECT TEXT

Your supervisor wants you to disallow PHP scripts to open remote HTTP and FTP resources using PHP's file functions.Which php.ini setting should you change accordingly?

A.allow_url_fopen, allow_url_fopen=off, allow_url_fopen=Off, allow_url_fopen = off,
allow_url_fopen = Off

Answer: A

14.Which of the following code snippets DO NOT write the exact content of the file "source.txt" to "target.txt"? (Choose 2) A.file_put_contents("target.txt", fopen("source.txt", "r"));

B.file_put_contents("target.txt", readfile("source.txt"));

C.file_put_contents("target.txt", join(file("source.txt"), "\n"));

D.file_put_contents("target.txt", file_get_contents("source.txt"));

E.\$handle = fopen("target.txt", "w+"); fwrite(\$handle, file_get_contents("source.txt"));
fclose(\$handle);

Answer: B,C

15.What is the recommended method of copying data between two opened files?

A.copy(\$source_file, \$destination_file);

B.copy(\$destination_file, \$source_file);

C.stream_copy_to_stream(\$source_file, \$destination_file);

D.stream_copy_to_stream(\$destination_file, \$source_file);

E.stream_bucket_prepend(\$source_file, \$destination_file);

Answer: C

16.Which of the following will set a 10 seconds read timeout for a stream?

- A.ini_set("default_socket_timeout", 10);
- B.stream_read_timeout(\$stream, 10);
- C.Specify the timeout as the 5th parameter to the fsockopen() function used to open a stream
- D.stream_set_timeout(\$stream, 10);
- E.None of the above

Answer: D

17.What function allows resizing of PHP's file write buffer?

- A.ob_start()
- B.set_write_buffer()
- C.stream_set_write_buffer()
- D.Change the output_buffering INI setting via ini_set() function

Answer: C

18.What does the __FILE__ constant contain?

- A.The filename of the current script.
- B.The full path to the current script.
- C.The URL of the request made.
- D.The path to the main script.

Answer: B

19.What can prevent PHP from being able to open a file on the hard drive (Choose 2)?

- A.File system permissions
- B.File is outside of open_basedir
- C.File is inside the /tmp directory.
- D.PHP is running in CGI mode.

Answer: A,B

20.What purpose do namespaces fulfill?

- A.Encapsulation
- B.Alternative to classes
- C.Improved performance
- D.All of the above

Answer: A