

Zend

EXAM - 200-550

Zend Certified PHP Engineer

Buy Full Product

<http://www.examskey.com/200-550.html>

Examskey Zend 200-550 exam demo product is here for you to test the quality of the product. This Zend 200-550 demo also ensures that we have this product ready unlike most companies, which arrange the product for you as you order. These 200-550 exam questions are prepared by Zend subject matter specialists. Hence these are most accurate version of the 200-550 exam questions that you can get in the market.

We also offer bundle discount packages for every Zend certification track, so you can buy all related exam questions in one convenient bundle. And for corporate clients we also offer bundles for Zend certification exams at huge discount.

Check out our [200-550 Exam Page](#) and [Zend Certification Page](#) for more details of these bundle packages.

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

Question: 13

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?

Answer:

Question: 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

Question: 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

Question: 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

Question: 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

Question: 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

Question: 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

Question: 20

What purpose do namespaces fulfill?

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

Answer: A

Question: 21

When would you use classes and when would you use namespaces?

- A. Use classes to encapsulate code and represent objects, and namespaces to avoid symbol name collisions
- B. Use classes for performance-sensitive code, and namespaces when readability matters more

- C. Use namespaces for performance-sensitive code, and classes when readability matters more
- D. Always use them; namespaces are always superior to classes

Answer: A

Question: 22

Which of these elements can be encapsulated by namespaces and made accessible from the outside?

- A. Only classes
- B. Classes, functions and constants
- C. Classes, functions, constants and variables

Answer: B

THANKS FOR TRYING THE DEMO OF OUR PRODUCT

Visit Our Site to Purchase the Full Set of Actual 200-550 Exam Questions With Answers.

<http://www.examskey.com/200-550.html>

We Also Provide Practice Exam Software That Simulates Real Exam Environment And Has Many Self-Assessment Features. Download Free Product Demo From:

<http://www.examskey.com/200-550.html>

Money Back Guarantee

Check Out Our Customer Testimonials

<http://vimeo.com/102521210>