

Zend

200-550 Exam

Prepare for Zend PHP Zend Certified PHP Engineer Exam

Questions & Answers Demo

Question: 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

Question: 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

Question: 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

Question: 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

Question: 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

Question: 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

Question: 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

Question: 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

Question: 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

Question: 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

Question: 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

Question: 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
