

Vendor: Zend

Exam Code: 200-530

Exam Name: Zend PHP 5.3 Certification

Version: DEMO

QUESTION 1

You'd like to use the class `MyDBConnection` that's defined in the `MyGreatFramework\GreafDatabaseAbstractionLayer` namespace, but you want to minimize *as much as possible* the length of the class name you have to type. What would you do?

- A. Import the `MyGreatFramework` namespace
- B. Import the `MyGreatFramework\GreafDatabaseAbstractionLayer` namespace
- C. Alias `MyGreatFramework\GreafDatabaseAbstractionLayer\MyDBConnection` to a shorter name
- D. Alias `MyGreatFramework\GreafDatabaseAbstractionLayer` to a shorter name

Answer: B

Explanation:

This removes the need to prefix the class with the namespace name. You can refer to the class simply as `'MyDBConnection'`.

QUESTION 2

Which PHP function sets a cookie whose value does not get URL encoded when sending it to the browser?

Answer: `setrawcookie()`

QUESTION 3

What will be the result of the following operation?

```
array_combine(array("A", "B", "C"), array(1,2,3));
```

- A. `array("A","B","C",1,2,3)`
- B. `array(1,2,3,"A","B","C")`
- C. `array("A"=>1,"B"=>2,"C"=>3)`
- D. `array(1=>"A",2=>"B",3=>"C")`
- E. `array(1,2,3)`

Answer: C

QUESTION 4

You want to extract the pieces of a date string, which looks like this: "2005-11-02". Which of the following pieces of code will properly assign `$year`, `$month` and `$day` with their respective values?

- A. `sscanf("2005-11-02", '%d-%d-%d', $year, $month, $day);`
- B. `scan("2005-11-02", '%d-%d-%d', $year, $month, $day);`
- C. `sscanf('%d-%d-%d', "2005-11-02", $year, $month, $day);`
- D. `sscanf($year, $month, $date '%d-%d-%d', "2005-11-02");`

Answer: A

QUESTION 5

What is the output of the following code?

```
function increment (&$val)
{
 return $val + 1;
}

$a = 1;

echo increment ($a);
echo increment ($a);
```

Answer: 2

QUESTION 6

What is the ideal 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 7

What is the name of the key in \$_FILES['name'] that contains the number of bytes of the uploaded file?

Answer: size

QUESTION 8

Which of the following rules must every correct XML document adhere to? (Choose 2)

- A. It has to be well-formed.
- B. It has to be valid.
- C. It has to be associated to a DTD.
- D. It may only contain UTF-8 encoded characters.

Answer: AB

QUESTION 9

Assuming UTF-8 encoding, what is the value of \$count?

```
$data = '$1½2';  
$count = strlen($data);
```

- A. false
- B. 4
- C. 6
- D. 7

Answer: B

QUESTION 10

Which of the following code snippets writes the content of the "source.txt" to "target.txt"?

- 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"), ""));`
- 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: ADE

QUESTION 11

What is the output of the following code?

```
class C {  
 public $x = 1;  
 function __construct() { ++$this->x; }  
 function __invoke() { return ++$this->x; }  
 function __toString() { return (string) --$this->x; }  
}  
  
$obj = new C();  
echo $obj();
```

- A. 0
- B. 1
- C. 2
- D. 3

Answer: D

QUESTION 12

What tags can always be used to begin a PHP script? (Choose 2)

- A. <?php
- B. <?
- C. <%
- D. <%php
- E. <script language="php">

Answer: AE

QUESTION 13

Which of the following is used to find all PHP files under a certain directory?

- A. PHPIterator
- B. RecursiveTreeliterator
- C. RecursiveDirectoryIterator
- D. SplTempFileObject

Answer: C

QUESTION 14

Which PHP function relieves a 1st of HTTP headers that have been sent as part of the HTTP response or are ready to be sent?

- A. header()
- B. headers()
- C. header_list()
- D. header_sent()
- E. getresponseheaders0

Answer: C

QUESTION 15

Which of the following statements about PHP is true? (Choose 3)

- A. A final class can be derived.
- B. A final class may be instantiated.
- C. A class with a final function may be derived.
- D. Static functions can be final.
- E. Properties can be final.

Answer: BCD

QUESTION 16

Which requirements need NOT be met so that file uploads work?

- A. The PHP directive file_uploads must be set to on
- B. The form's method attribute must be set to "post"

- C. Sate mode must be turned off so that the uploaded file an be written to the server
- D. The form's enctype attribute must be set to "multipart/form-data"

Answer: C

QUESTION 17

When comparing prepared statements and regular, application-constructed SQL statements, which of the following is true?

- A. Prepared statements are faster
- B. Prepared statements are always shorter
- C. Prepared statements are more secure
- D. Prepared statements are easier to develop
- E. None of the above

Answer: C

QUESTION 18

Consider the following two files. When you run test.php, what would the output look like?

```
test.php:
 include ("MyString.php");
 print ", ";
 print strlen("Hello world!");

MyString.php:
 namespace MyFramework\String;
 function strlen($str)
 {
 return \strlen($str)*2; // return double the string length
 }
 print strlen("Hello world!");
```

- A. 12, 12
- B. 12, 24
- C. 24, 12
- D. 24, 24
- E. PHP Fatal error. Cannot redeclare strlen()

Answer: C

Thank You for Trying Our Product

PassLeader Certification Exam Features:

- ★ More than **99,900** Satisfied Customers Worldwide.
- ★ Average **99.9%** Success Rate.
- ★ **Free Update** to match latest and real exam scenarios.
- ★ **Instant Download** Access! No Setup required.
- ★ Questions & Answers are downloadable in **PDF** format and **VCE** test engine format.
- ★ Multi-Platform capabilities - **Windows, Laptop, Mac, Android, iPhone, iPod, iPad**.
- ★ **100%** Guaranteed Success or **100%** Money Back Guarantee.
- ★ **Fast**, helpful support **24x7**.

View list of all certification exams: <http://www.passleader.com/all-products.html>

Microsoft

ORACLE

CITRIX

JUNIPER
NETWORKS

EMC²
where information lives®

10% Discount Coupon Code: STNAR2014