

Unit 1 : PHP Basics

1. What does PHP stand for?

- i) Personal Home Page
- ii) Hypertext Preprocessor
- iii) Pretext Hypertext Processor
- iv) Preprocessor Home Page

- a) Both i) and iii)
- b) Both ii) and iv)
- c) Only ii)
- d) Both i) and ii)

View Answer

Answer: d

2. PHP files have a default file extension of _____

- a) .html
- b) .xml
- c) .php
- d) .ph

Answer: c

3. What should be the correct syntax to write a PHP code?

- a) < php >
- b) < ? php ?>
- c) <? ?>
- d) <?php ?>

Answer: c

4. Which of the following is/are a PHP code editor?

- i) Notepad
 - ii) Notepad++
 - iii) Adobe Dreamweaver
 - iv) PDT
- a) Only iv)
 - b) i), ii), iii) and iv)
 - c) i), ii) and iii)
 - d) Only iii)

Answer: b

5. Which of the following must be installed on your computer so as to run PHP script?

- i) Adobe Dreamweaver
 - ii) XAMPP
 - iii) Apache and PHP
 - iv) IIS
- a) i), ii), iii) and iv)
 - b) Only ii)
 - c) ii) and iii)
 - d) ii), iii) and iv)

Answer: d

6. Which version of PHP introduced Try/catch Exception?

- a) PHP 4
- b) PHP 5
- c) PHP 6
- d) PHP 5 and later

Answer: d

7. How should we add a single line comment in our PHP code?

- i) /?
 - ii) //
 - iii) #
 - iv) /* */
- a) Only ii)
 - b) i), iii) and iv)
 - c) ii), iii) and iv)
 - d) Both ii) and iv)

Answer: c

8. Which of the following PHP statement/statements will store 111 in variable num?

```
int $num = 111;
int num = 111;
$num = 111;
111 = $num;
```

- a) Both i) and ii)
- b) i), ii), iii) and iv)
- c) Only iii)
- d) Only i)

Answer: c

9. What will be the output of the following PHP code?

```
1. <?php
2. $num  = 1;
3. $num1 = 2;
4. print $num . "+" . $num1;
5. ?>
```

- a) 3
- b) 1+2
- c) 1+.2
- d) Error

Answer: b

10. What will be the output of the following PHP code?

```
1. <?php
2. $num  = "1";
3. $num1 = "2";
4. print $num+$num1;
5. ?>
```

- a) 3
- b) 1+2
- c) Error
- d) 12

Answer: a

11. Which is the right way of declaring a variable in PHP?

```
i) $3hello
ii) $_hello
iii) $this
iv) $This
```

- a) Only ii)
- b) Only iii)
- c) ii), iii) and iv)
- d) ii) and iv)

Answer: d

12. What will be the output of the following PHP code?

```
1. <?php
2. $foo = 'Bob';
3. $bar = &$foo;
4. $bar = "My name is $bar";
5. echo $bar;
6. echo $foo;
7. ?>
```

- a) Error
- b) My name is BobBob
- c) My name is BobMy name is Bob
- d) My name is Bob Bob

Answer: c

13. Which of the following PHP statements will output Hello World on the screen?

```
i) echo ("Hello World");
ii) print ("Hello World");
iii) printf ("Hello World");
iv) sprintf ("Hello World");
```

- a) i) and ii)
- b) i), ii) and iii)
- c) i), ii), iii) and iv)
- d) i), ii) and iv)

Answer: b

14. What will be the output of the following PHP code?

```
1. <?php
2. $color = "maroon";
3. $var = $color[2];
4. echo "$var";
5. ?>
```

- a) a
- b) Error
- c) \$var
- d) r

Answer: d

15. What will be the output of the following PHP code?

```
1. <?php
2. $score = 1234;
3. $scoreboard = (array) $score;
4. echo $scoreboard[0];
5. ?>
```

- a) 1
- b) Error
- c) 1234
- d) 2

Answer: c

16. What will be the output of the following PHP code?

```
1. <?php
2. $total = "25 students";
3. $more = 10;
4. $total = $total + $more;
5. echo "$total";
6. ?>
```

- a) Error
- b) 35 students
- c) 35
- d) 25 students

Answer: c

17. Which of the below statements is equivalent to \$add += \$add?

- a) \$add = \$add
- b) \$add = \$add + \$add
- c) \$add = \$add + 1
- d) \$add = \$add + \$add + 1

Answer: b

18. Which statement will output \$x on the screen?

- a) echo "\\$x";
- b) echo "\$\$x";
- c) echo "/\$x";
- d) echo "\$x,";

Answer: a

19. What will be the output of the following PHP code?

```
1. <?php
2. function track() {
3. static $count = 0;
4. $count++;
5. echo $count;
6. }
7. track();
8. track();
9. track();
10. ?>
```

- a) 123
- b) 111
- c) 000
- d) 011

Answer: a

20. What will be the output of the following PHP code?

```
1. <?php
2. $a = "clue";
3. $a .= "get";
4. echo "$a";
5. ?>
```

- a) get
- b) true
- c) false
- d) clueget

Answer: d

21. What will be the output of the following PHP code?

```
1. <?php
2. $a = 5;
3. $b = 5;
4. echo ($a === $b);
5. ?>
```

- a) 5 === 5
- b) Error
- c) 1
- d) False

Answer: c

22. Which of the below symbols is a newline character?

- a) \r
- b) \n
- c) /n
- d) /r

Answer: b

23) What will be the output of the following PHP code?

```
1. <?php
2. $num = 10;
3. echo 'What is her age? \n She is $num years old';
4. ?>
```

- a) What is her age? \n She is \$num years old
- b) What is her age?She is \$num years old
- c) What is her age? She is 10 years old
- d) What is her age? She is 10 years old

24. Which of the conditional statements is/are supported by PHP?

- i) if statements
 - ii) if-else statements
 - iii) if-elseif statements
 - iv) switch statements
- a) Only i)
 - b) i), ii) and iv)
 - c) ii), iii) and iv)
 - d) i), ii), iii) and iv)

Answer: d

25. What will be the output of the following PHP code?

```
1. <?php
2. $team = "arsenal";
3. switch ($team) {
4. case "manu":
5. echo "I love man u";
6. case "arsenal":
7. echo "I love arsenal";
8. case "manc":
9. echo "I love manc"; }
10. ?>
```

- a) I love arsenal
- b) Error
- c) I love arsenalI love manc
- d) I love arsenalI love mancI love manu

Answer: c

26. Which of the looping statements is/are supported by PHP?

- i) for loop
- ii) while loop
- iii) do-while loop
- iv) foreach loop

Answer: c

27. What will be the output of the following PHP code?

```
1. <?php
2. $user = array("Ashley", "Bale", "Shrek", "Blank");
3. for ($x=0; $x < count($user); $x++) {
4. if ($user[$x] == "Shrek") continue;
5. printf ($user[$x]);
6. }
7. ?>
```

- a) AshleyBale
- b) AshleyBaleBlank
- c) ShrekBlank
- d) Shrek

Answer: b

28. If \$a = 12 what will be returned when (\$a == 12) ? 5 : 1 is executed?

- a) 12
- b) 1
- c) Error
- d) 5

Answer: d

29. What will be the value of \$a and \$b after the function call in the following PHP code?

```
1. <?php
2. function doSomething( &$arg ) {
3. $return = $arg;
4. $arg += 1;
5. return $return;
6. }
7. $a = 3;
8. $b = doSomething( $a );
9. ?>
```

- a) a is 3 and b is 4
- b) a is 4 and b is 3
- c) Both are 3
- d) Both are 4

Answer: b

30. Who is the father of PHP?

- a) Rasmus Lerdorf
- b) Willam Makepiece
- c) Drek Kolkevi
- d) List Barely

Answer: a

31.This set of PHP Multiple Choice Questions & Answers (MCQs) focuses on “Functions”.

1. How to define a function in PHP?

- a) function {function body}
- b) data type functionName(parameters) {function body}
- c) functionName(parameters) {function body}
- d) function functionName(parameters) {function body}

Answer: d

32. Which type of function call is used in line 8 in the following PHP code?

```
1. <?php
2. function calc($price, $tax)
3. {
4. $total = $price + $tax;
5. }
6. $pricetag = 15;
7. $taxtag = 3;
8. calc($pricetag, $taxtag);
9. ?>
```

- a) Call By Value
- b) Call By Reference
- c) Default Argument Value
- d) Type Hinting

Answer: a

33. What will be the output of the following PHP code?

```
1. <?php
2. function calc($price, $tax="")
3. {
4. $total = $price + ($price * $tax);
5. echo "$total";
6. }
7. calc(42);
8. ?>
```

- a) Error
- b) 0
- c) 42
- d) 84

Answer: c

34. Which of the following are valid function names?

- i) `function()`
- ii) `€()`
- iii) `.function()`
- iv) `$function()`

- a) Only i)
- b) Only ii)
- c) i) and ii)
- d) iii) and iv)

Answer: b

35. What will be the output of the following PHP code?

```
1. <?php
2. function a()
3. {
4. function b()
5. {
6. echo 'I am b';
7. }
8. echo 'I am a';
9. }
10. a();
11. a();
12. ?>
```

- a) I am a
- b) I am b I am a
- c) Error
- d) I am a Error

Answer: a

36. What will be the output of the following PHP code?

```
1. <?php
2. function a()
3. {
4. function b()
5. {
6. echo 'I am b';
7. }
8. echo 'I am a';
9. }
10. b();
11. a();
12. ?>
```

- a) I am b
- b) I am bl am a
- c) Error
- d) I am a Error

Answer: c

37. What will be the output of the following PHP code?

```
1. <?php
2. $op2 = "blabla";
3. function foo($op1)
4. {
5. echo $op1;
6. echo $op2;
7. }
8. foo("hello");
9. ?>
```

- a) helloblabla
- b) Error
- c) hello
- d) helloblablalabla

Answer: c

38. A function in PHP which starts with __ (double underscore) is known as _____

- a) Magic Function
- b) Inbuilt Function
- c) Default Function
- d) User Defined Function

Answer: a

39. What will be the output of the following PHP code?

```
1. <?php
2. function foo($msg)
3. {
4. echo "$msg";
5. }
6. $var1 = "foo";
7. $var1("will this work");
8. ?>
```

- a) Error
- b) \$msg
- c) 0
- d) Will this work

Answer: d

40. This set of PHP Multiple Choice Questions & Answers (MCQs) focuses on “In-Built Functions in PHP”.

1. Which of the following PHP functions accepts any number of parameters?

- a) func_get_argv()
- b) func_get_args()
- c) get_argv()
- d) get_argc()

Answer: b

41. Which one of the following PHP functions can be used to find files?

- a) glob()
- b) file()
- c) fold()
- d) get_file()

Answer: a

42. Which of the following PHP functions can be used to get the current memory usage?

- a) get_usage()
- b) get_peak_usage()
- c) memory_get_usage()
- d) memory_get_peak_usage()

Answer: c

43. Which of the following PHP functions can be used for generating unique ids?

- a) uniqueid()
- b) id()
- c) md5()
- d) mdid()

Answer: a

44. Which one of the following functions can be used to compress a string?

- a) zip_compress()
- b) zip()
- c) compress()
- d) gzcompress()

Answer: d

45. What will be the output of the following PHP code?

```
1. <?php
2. echo chr(52);
3. ?>
```

- a) 1
- b) 2
- c) 3
- d) 4

Answer: d

46. What will be the output of the following PHP code?

```
1. <?php
2. echo ord ("hi");
3. ?>
```

- a) 106
- b) 103
- c) 104
- d) 209

Answer: c

47. What will be the output of the following PHP code?

```
1. <?php
2. $str = "Hello World";
3. echo wordwrap($str,5,"<br>\n");
4. ?>
```

- a) Hello World
- b) Hello World
- c) Hellow worlds
- d) none of these

48. What will be the output of the following PHP code?

```
1. <?php
2. echo ucwords("i love my country");
3. ?>
```

- a) I love my country
- b) i love my Country
- c) I love my Country
- d) I Love My Country

Answer: d

49. What will be the output of the following PHP code?

```
1. <?php
2. echo lcfirst("welcome to India");
3. ?>
```

- a) welcome to India
- b) welcome to india
- c) Welcome to India
- d) Welcome to india

Answer: a

50. Type Hinting was introduced in which version of PHP?

- a) PHP 4
- b) PHP 5
- c) PHP 5.3
- d) PHP 6

Answer: b

Unit 2 : Control Structures and Loops

1) PHP is a server scripting language, and a powerful tool for making _____ and _____ Web pages.

- a) dynamic , interactive Web pages.
- b) client page, data base
- c) static , interactive
- d) object , SPA

Answer: a

2) Php is a _____, it is used to create the object...

- a) Static programming language
- b) dynamic programming language
- c) **object oriented programming language**
- d) object based programming language

Answer: c

3) The default file extension for PHP files is _____

- a) .object
- b) **.php**
- c) .ph
- d) .js

Answer: b

4) _____ used to show the out put ...or give message..same as printf in c language...

- a) *Echo*
- b) *printf*
- c) *print*
- d) *cout*

Answer: a

5) PHP is an acronym for " _____ " it is widely-used, open source scripting language.

- a) *Hypter text language*
- b) *Hypertext Microprocessor*
- c) *Hypertext Pre-processor*
- d) *pich Hypertext program.*

Answer: c

6) PHP does not supports the following data types:

- a) *null*
- b) *2)Boolean*
- c) *Array*
- d) *ampersand(&)*

Answer: d

7) PHP does not divide the operators in the following

- a) Logical operators
- b) String operators
- c) Array operators
- d) Boolean

Answer: d

8) _____ this operator is used to concatenate the two words or with variable.

- a) +
- b) &&
- c) &
- d) .

Answer: d

9) _____ is the assignment operator it is used to assign the value of right hand side to left hand side.

- a) +
- b) =
- c) --
- d) ;

Answer: b

10) _____ this operator is used to check the both condition

- a) <>
- b) **&&**
- c) &
- d) ?

Answer: b

11) A _____ data types is used for logical data it represents two possible states: TRUE or FALSE.

- a) integer
- b) Null
- c) Array
- d) **Boolean**

Answer: d

12) The _____ keyword is used to access a global variable from within a function.

- a) **Global**
- b) Local
- c) General
- d) expand

Answer: a

13) In php define () key word is used to declare the a constant .The constant value cannot be changed during the script.

- a) constant
- b) const
- c) static
- d) **define**

Answer: d

14) *PHP is compatible with almost all servers used today (Apache, IIS, etc.)*

- a) **True**
- b) False
- c) both true and false
- d) non of these

Answer: a

15) *PHP supports a wide range of databases*

- a) **True**
- b) False
- c) both true and false
- d) non of these

Answer: a

16) in php var key word is used to declare the array...

- a) True
- b) **False**
- c) both true and false
- d) non of these

Answer: b

17) in PHP ,A variable starts with the \$ sign, followed by the name of the variable

- a) **True**
- b) False
- c) both true and false
- d) non of these

Answer: a

18) == Is quality it is used to assign the value of right hand side to left hand side.

- a) True
- b) **False**
- c) both true and false
- d) non of these

Answer: b

19) in PHP , Variable names are case-sensitive (*\$sage* and *\$AGE* are two different

- a) *True*
- b) *False*
- c) *both true and false*
- d) *non of these*

Answer: a

20) An array is a special variable, which can hold more than one value at a time with different data types.

- a) *True*
- b) *False*
- c) *both true and false*
- d) *non of these*

Answer: b

21) _____ is Web development software . Create, code and manage dynamic websites easily with a smart, simplified coding engine

- a) HTTP
- b) Bandwidth
- c) webpage
- d) Dream viewer

Answer: d

22) _____ is a server scripting language, and a powerful tool for making dynamic and interactive Web pages.

- a) PHP
- b) java script
- c) Angular js
- d) none of these

Answer: a

23) _____ is a object oriented programming language , it is used to create the object...

- a) PHP
- b) java script
- c) Angular js
- d) none of these

Answer: a

24) A _____ script can be placed anywhere in the document.

- a) PHP
- b) java script c
- c) Angular js
- d) none of these

Answer: a

25) The default file extension for PHP files is _____

- a) .PHP
- b) .js
- c) .Ajs
- d) none of these

Answer: a

26) _____ is used to show the out put ...or give message..same as printf in c language...

- a) Echo
- b) java script
- c) Angular js
- d) none of these

Answer: a

27) A PHP script starts with <?php and ends with ?>:

```
<?php
// PHP code goes here
?>
```

- a) true
- b) false
- c) both a and b
- d) none of these

Answer: a

28) PHP code is executed on the server, and the result is returned to the browser as plain html

- a) true
- b) false
- c) both a and b
- d) none of these

Answer: a

29) PHP files can contain text, HTML, CSS, JavaScript, and PHP code

- a) true
- b) false
- c) both a and b
- d) none of these

Answer: a

30) PHP runs on various platforms (Windows, Linux, Unix, Mac OS X, etc.)

- a) true
- b) false
- c) both a and b
- d) none of these

Answer: a

31) PHP is compatible with almost all servers used today (Apache, IIS, etc.)

- a) true
- b) false
- c) both a and b
- d) none of these

Answer: a

32) PHP supports the following data types:

- a)String
- b) Integer
- c) Float (floating point numbers - also called double)
- d) all of the above .

Answer: d

33) PHP divides the operators in the following groups:

- a)Increment/Decrement operators
- b)Logical operators
- c)String operators
- d) all of the above

Answer: d

34) The basic assignment operator in PHP is _____. It means that the left operand gets set to the value of the assignment expression on the right.

- a) =
- b) ++
- c) ==
- d) ?

Answer: a

35) the _____ statement is used to perform different actions based on different conditions

- a) switch
- b) if condition
- c) foreach
- d) while

Answer: b

36) In PHP, we have the following loop types:

- a) while loop
- b) for loop
- c) foreach
- d) all the these.

Answer: d

37) the _____ statement is used to check the action on each step and perform different actions based on different conditions

- a) if else condition
- b) if condition
- c) else if ladder
- d) while

Answer: c

38) In PHP, _____ in this loop we check show true statement first then check the condition :

- a) while loop
- b) for loop
- c) do while
- d) all the these.

Answer: c

39) Use the statement to **select one of many blocks of code to be executed.**

- a) if else condition
- b) if condition
- c) switch
- d) while

Answer: c

40) _____ are used to execute the same block of code again and again, as long as a certain condition is true.

- a) if else condition
- b) if condition
- c) loop
- d) while

Answer: c

41) _____ loops through a block of code as long as the specified condition is true

- a) if else condition
- b) if condition
- c) loop
- d) while

Answer: d

42) _____ loops through a block of code once, and then repeats the loop as long as the specified condition is true

- a) if else condition
- b) if condition
- c) loop
- d) do while

Answer: d

43) _____ loops through a block of code a specified number of times

- a) if else condition
- b) if condition
- c) loop
- d) for

Answer: d

44) _____ loops through a block of code for each element in an array

- a) if else condition
- b) if condition
- c) loop
- d) for each

Answer: d

45)The _____ will always execute the block of code once, it will then check the condition, and repeat the loop while the specified condition is true.

- a) if else condition
- b) if condition
- c) do while loop
- d) for each

Answer: c

46)The _____ works only on arrays, and is used to loop through each key/value pair in an array.

- a) if else condition
- b) if condition
- c) **foreach** loop
- d) for each

Answer: c

47) PHP files can contain text, HTML, CSS, JavaScript, and PHP code

- a) true
- b) false
- c) both a and b
- d) none of these

Answer: a

48) PHP runs on various platforms (Windows, Linux, Unix, Mac OS X, etc.)

- a) true
- b) false
- c) both a and b
- d) none of these

Answer: a

49) PHP is compatible with almost all servers used today (Apache, IIS, etc.)

- a) true
- b) false
- c) both a and b
- d) none of these

Answer: a

50) PHP supports the following data types:

- a)String
- b) Integer
- c) Float (floating point numbers - also called double)
- d) all of the above .

Answer: d

Unit 3 : Function in PHP

1) _____ means the way to move from one page to another page in website. To move from one page to another pages hyperlinks are used.

- a) HTTP
- b) Bandwidth
- c) Navigation
- d) Dream viewer

Answer: c

2) _____ is Web development software . Create, code and manage dynamic websites easily with a smart, simplified coding engine

- a) HTTP
- b) Bandwidth
- c) webpage
- d) Dream viewer

Answer: d

3) _____ is a server scripting language, and a powerful tool for making dynamic and interactive Web pages.

- a) PHP
- b) java script
- c) Angular js
- d) none of these

Answer: a

4) _____ is a object oriented programming language , it is used to create the object...

- a) PHP
- b) java script
- c) Angular js
- d) none of these

Answer: a

5) A _____ script can be placed anywhere in the document.

- a) PHP
- b) java script c
- c) Angular js
- d) none of these

Answer: a

6) The default file extension for PHP files is _____

- a) .PHP
- b) .js
- c) .Ajs
- d) none of these

Answer: a

7) _____ is used to show the out put ...or give message..same as printf in c language...

- a) Echo
- b) java script
- c) Angular js
- d) none of these

Answer: a

8) A PHP script starts with <?php and ends with ?>:

```
<?php
// PHP code goes here
?>
```

- a) true
- b) false
- c) both a and b
- d) none of these

Answer: a

9) PHP code is executed on the server, and the result is returned to the browser as plain html

- a) true
- b) false
- c) both a and b
- d) none of these

Answer: a

10) PHP files can contain text, HTML, CSS, JavaScript, and PHP code

- a) true
- b) false
- c) both a and b
- d) none of these

Answer: a

11) PHP runs on various platforms (Windows, Linux, Unix, Mac OS X, etc.)

- a) true
- b) false
- c) both a and b
- d) none of these

Answer: a

12) PHP is compatible with almost all servers used today (Apache, IIS, etc.)

- a) true
- b) false
- c) both a and b
- d) none of these

Answer: a

13) PHP supports a _____ range of databases

- a) wide
- b) small
- c) short
- d) none of these

Answer: a

14) PHP supports the following data types:

- a)String
- b) Integer
- c) Float (floating point numbers - also called double)
- d) all of the above .

Answer: d

15) In PHP, an object must be_____declared.

- a) explicitly
- b) implicitly
- c) both a and b
- d) None of these

Answer: d

16) PHP divides the operators in the following groups:

- a) Increment/Decrement operators
- b) Logical operators
- c) String operators
- d) all of the above

Answer: d

17) The basic assignment operator in PHP is_____ It means that the left operand gets set to the value of the assignment expression on the right.

- a) =
- b) ++
- c) ==
- d) ?

Answer: a

18) the _____ statement is used to perform different actions based on different conditions

- a) switch
- b) if condition
- c) foreach
- d) while

Answer: d

19) In PHP, we have the following loop types:

- a) while loop
- b) for loop
- c) foreach
- d) all the these.

Answer: a

20) the _____ statement is used to check the action on each step and perform different actions based on different conditions

- a) if else condition
- b) if condition
- c) else if ladder
- d) while

Answer: c

21) In PHP, _____ in this loop we check show true statement first then check the condition :

- a) while loop
- b) for loop
- c) do while
- d) all the these.

Answer: c

22) PHP code is executed on the server, and the result is returned to the browser as plain html

- a) true
- b) false
- c) both a and b
- d) none of these

Answer: a

23) PHP files can contain text, HTML, CSS, JavaScript, and PHP code

- a) true
- b) false
- c) both a and b

d) none of these

Answer: a

24) PHP runs on various platforms (Windows, Linux, Unix, Mac OS X, etc.)

a) true

b) false

c) both a and b

d) none of these

Answer: a

25) PHP is compatible with almost all servers used today (Apache, IIS, etc.)

a) true

b) false

c) both a and b

d) none of these

Answer: a

26) PHP supports a _____ range of databases

a) wide

b) small

c) short

d) none of these

Answer: a

27) PHP supports the following data types:

- a)String
- b) Integer
- c) Float (floating point numbers - also called double)
- d) all of the above .

Answer: d

28) In PHP, an object must be_____declared.

- a) explicitly
- b) implicitly
- c) both a and b
- d) None of these

Answer: d

29) PHP divides the operators in the following groups:

- a)Increment/Decrement operators
- b)Logical operators
- c)String operators
- d) all of the above

Answer: d

30) The basic assignment operator in PHP is _____. It means that the left operand gets set to the value of the assignment expression on the right.

- a) =
- b) ++
- c) ==
- d) ?

Answer: a

31) the _____ statement is used to perform different actions based on different conditions

- a) switch
- b) if condition
- c) foreach
- d) while

Answer: d

32) In PHP, we have the following loop types:

- a) while loop
- b) for loop
- c) foreach
- d) all the these.

Answer: a

33) the _____ statement is used to check the action on each step and perform different actions based on different conditions

- a) if else condition
- b) if condition
- c) else if ladder
- d) while

Answer: c

34) The basic assignment operator in PHP is _____. It means that the left operand gets set to the value of the assignment expression on the right.

- a) =
- b) ++
- c) ==
- d) ?

Answer: a

35) the _____ statement is used to perform different actions based on different conditions

- a) switch
- b) if condition
- c) foreach
- d) while

Answer: b

36) In PHP, we have the following loop types:

- a) while loop
- b) for loop
- c) foreach
- d) all the these.

Answer: d

37) the _____ statement is used to check the action on each step and perform different actions based on different conditions

- a) if else condition
- b) if condition
- c) else if ladder
- d) while

Answer: c

38) In PHP, _____ in this loop we check show true statement first then check the condition :

- a) while loop
- b) for loop
- c) do while
- d) all the these.

Answer: c

39) Use the _____ statement to **select one of many blocks of code to be executed.**

- a) if else condition
- b) if condition
- c) switch
- d) while

Answer: c

40)_____ are used to execute the same block of code again and again, as `long as a certain condition is true.

- a) if else condition
- b) if condition
- c) loop
- d) while

Answer: c

41) _____ loops through a block of code as long as the specified condition is true

- a) if else condition
- b) if condition
- c) loop
- d) while

Answer: d

42) _____ loops through a block of code once, and then repeats the loop as long as the specified condition is true

- a) if else condition
- b) if condition
- c) loop
- d) do while

Answer: d

43) _____ loops through a block of code a specified number of times

- a) if else condition
- b) if condition
- c) loop
- d) for

Answer: d

44) _____ loops through a block of code for each element in an array

- a) if else condition
- b) if condition
- c) loop
- d) for each

Answer: d

45)The ____ will always execute the block of code once, it will then check the condition, and repeat the loop while the specified condition is true.

- a) if else condition
- b) if condition
- c) do while loop
- d) for each

Answer: c

46)The ____ works only on arrays, and is used to loop through each key/value pair in an array.

- a) if else condition
- b) if condition
- c) **foreach** loop
- d) for each

Answer: c

47) PHP files can contain text, HTML, CSS, JavaScript, and PHP code

- a) true
- b) false
- c) both a and b
- d) none of these

Answer: a

48) PHP runs on various platforms (Windows, Linux, Unix, Mac OS X, etc.)

- a) true
- b) false
- c) both a and b
- d) none of these

Answer: a

49) PHP is compatible with almost all servers used today (Apache, IIS, etc.)

- a) true
- b) false
- c) both a and b
- d) none of these

Answer: a

50) PHP supports the following data types:

- a)String
- b) Integer
- c) Float (floating point numbers - also called double)
- d) all of the above .

Answer: d

