

Exam Number/Code:200-500

Exam Name:Zend PHP 5
Certification

Version: Demo

<http://www.it-exams.com>

QUESTION NO: 1

You work for a shared hosting provider, and your supervisor asks you to disable user scripts to dynamically load PHP extensions using the dl() function. How can you do this? (Choose 2)

- A. Setenable_dl to Off in the server's php.ini configuration file.
- B. Add dl to the current value ofdisable_functions in the server's php.ini configuration file.
- C. Add dl to the current value ofdisable_classes in the server's php.ini configuration file.
- D. Write a custom function calleddl(), save it under the name prepend.inc and then set the auto_prepend_file directive to prepend.inc in php.ini.

Answer: A,B

QUESTION NO: 2

Which of the following statements is NOT true?

- a) Class constants are public
- b) Class constants are being inherited
- c) Class constants can omit initialization (default to NULL)
- d) Class constants can be initialized by consts

- A. a)
- B. b)
- C. c)
- D. d)

Answer: C

QUESTION NO: 3

Type hinting in PHP allows the identification of the following variable types: (Choose 2)

- A. String
- B. Integer
- C. Array
- D. Any class or interface type

Answer: C,D

QUESTION NO: 4

How many elements does the \$matches array contain after the following function call is performed? preg_match('/^(d{1,2}([a-z]+))(\s*)(?=200[0-9])/', '21st March 2006', \$matches);

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

Answer: C

QUESTION NO: 5

Given the following code, what will be the value of \$a?

```
$a = array('a', 'b');  
array_push($a, array(1, 2));
```

- A. array('a', 'b', 1, 2)
- B. array(1, 2, 'a', 'b')
- C. array(array(1, 2), 'a', 'b')
- D. None of the above

Answer: D

QUESTION NO: 6

Which of the following filtering techniques prevents cross-site scripting (XSS) vulnerabilities?

- A. Strip all occurrences of the string script.
- B. Strip all occurrences of the stringjavascript.
- C. Enablemagic_quotes_gpc.
- D. None of the above.

Answer: D

QUESTION NO: 7

Identify the security vulnerability in the following example:

```
1 <?php  
2 echo "Welcome, {$_POST['name']}."  
3 ?>
```

- A. SQL Injection
- B. Cross-Site Scripting
- C. Remote Code Injection
- D. None of the above

Answer: B

QUESTION NO: 8

How many times will the function counter() be executed in the following code?

```
functioncounter($start, &$stop)
{
if($stop > $start)
{
return;
} counter($start--, ++$stop);
}
$start = 5;
$stop = 2;
counter($start, $stop);
```

- A. 3
- B. 4
- C. 5
- D. 6

Answer: C

QUESTION NO: 9

When a class is defined as final it:

- A. Can no longer be extended by other classes.
- B. Means methods in the class are not over-loadable.
- C. Cannot be defined as such, final is only applicable to object methods.
- D. Is no longer iterable.

Answer: A

QUESTION NO: 10

Which parts of the text are matched in the following regular expression?

- 1 <?php
- 2 \$text = <<<EOT
- 3 The big bang bonged under the bung.
- 4 EOT;
- 5
- 6 preg_match_all('@b.n?g@', \$text, \$matches);

7 ?>

- A. bang bong bung
- B. bang bonged bung
- C. big bang bong bung
- D. big bang bung

Answer: C