

CIW

1D0-437 Exam

CIW Perl Fundamentals

Questions & Answers Demo

Question: 1

Consider the following program code

```
@array = ( "Y", "W", "X");  
@array = sort (@array);  
unshift(@array, "Z");  
print($array[0]);
```

What is the output of this code?

- A. W
- B. X
- C. Y
- D. Z

Answer: D

Question: 2

Consider the following program code

```
$_i = "15";  
LOOP for(;; $_i < 25; $_i++)  
{  
  if ($_i % 2)  
  {  
 next LOOP;  
  }  
  print("$_i ");  
}
```

What is the result of executing this program code?

- A. The code will output the following
15 2 4 6 8 10 12 14 16 18 20 22 24
- B. The code will output the following
15 17 19 21 23 25
- C. The code will fail at line 2 because `$_i` is not initialized.
- D. The code will output the following
16 18 20 22 24

Answer: D

Question: 3

Which of the following choices demonstrates the correct syntax to pass the argument `$arg2` to the

subroutine getpass?

- A. getpass(\$arg2);
- B. call &getpass(\$arg2);
- C. sub &getpass(\$arg2);
- D. callgetpass(\$arg2);

Answer: A

Question: 4

Consider the following program code:

```
@array = ("ALPHA", "beta", "GaMmA");  
@array = sort(@array);  
print("@array");
```

What is the output of this code?

- A. betaGaMmA ALPHA
- B. ALPHAGaMmA beta
- C. ALPHA betaGaMmA
- D. beta ALPHAGaMmA

Answer: B

Question: 5

Consider the following package definition package Convert;

Which one of the following statements should immediately follow the given package definition to create a valid module?

- A. 1;
- B. use;
- C. sub;
- D. module Convert

Answer: A

Question: 6

Consider the program code in the attached exhibit. What is the result of executing this program code?

```

$string = "BOBBY";
$string =~ s/^BO[^O][^O][^O]/ROBERT/;
$string =~ s/^\w{2,}B(.*)/G$1RUDE/;
$string =~ s/^[R|B]O(.*)/$1/;
$string =~ s/^....$/JOHN/;
print $string;

```

- A. The code will output the following:
BOBBY
- B. The code will output the following:
GERTRUDE
- C. The code will output the following:
JOHN
- D. The code will output the following:
ROBERT

Answer: B

Question: 7

Which one of the following statements will add the symbol table for a package into the including package's symbol table?

- A. include Package;
- B. require Exporter;
- C. require Package;
- D. export Package;

Answer: B

Question: 8

Consider the following code:

```
%chars = ("a", "100", "b", "90", "c", "80");
```

Which one of the following choices will reverse the key/value pairing of the code?

- A. reverse(%chars);
- B. %chars =reverse(%chars);
- C. reverse(%chars) = %chars;
- D. invert(%chars);

Answer: B

Question: 9

Consider the following command:

```
perl runme.pl arg1 arg2 arg3
```

Given this command issued on the command line, what is the value of

@ARGV?

- A. arg1
- B. runme.pl
- C. arg1 arg2 arg3
- D. 2

Answer: C

Question: 10

The filehandle INPUT is associated with the file represented by \$file. Which statement will close the filehandle INPUT?

- A. close (INPUT, \$file);
- B. closeINPUT;
- C. INPUT(close, \$file);
- D. close(INPUT);

Answer: D
