TRUE/FALSE

1.	A function definition contain	ns the lines of co	ode tha	t make up a function.
	ANS: T PTS:	1	REF:	75
2.	Functions are placed within	parentheses tha	t follov	v a parameter name.
	ANS: F PTS:	1	REF:	75
3.	A function must contain a pa	rameter.		
	ANS: F PTS:	1	REF:	76
4.	Function arguments are the swithin the function braces.	statements that	do the a	actual work of the function and must be contained
	ANS: F PTS:	1	REF:	76
5.	A function executes automat	ically.		
	ANS: F PTS:	1	REF:	77
6.	Like variables, function nam	es are case sens	sitive.	
	ANS: F PTS:	1	REF:	78
7.	A return statement is a sta	atement that ret	urns a v	value to the statement that called the function.
	ANS: T PTS:	1	REF:	78
8.	A function must return a val	ue.		
	ANS: F PTS:	1	REF:	78
9.	Variable scope refers to the l	ocation that a d	leclared	l variable can be used.
	ANS: T PTS:	1	REF:	82
10.	If you attempt to use a local message.	variable outside	e the fu	nction in which it is declared, you receive an error
	ANS: T PTS:	1	REF:	82
11.	The formal parameters within	n the parenthes	es of a	function declaration are global variables.
	ANS: F PTS:	1	REF:	82
12.	Global variables are automa	tically available	to all p	parts of your program, including functions.

13.	In PHP, you must dec the variable to be ava	_			e global keyword inside a function definition for tunction.
	ANS: T	PTS:	1	REF:	82-83
14.	Using parentheses to	enclose	e the conditiona	ıl expre	ssion of an if statement is optional.
	ANS: F	PTS:	1	REF:	84
15.	If a command block	is missi	ng either the op	ening o	or closing brace, an error occurs.
	ANS: T	PTS:	1	REF:	84
16.	The else clause car	only b	e used with an	if sta	tement.
	ANS: T	PTS:	1	REF:	88
17.	When one decision-neferred to as multiple				within another decision-making statement, they are
	ANS: F	PTS:	1	REF:	89
18.	The switch statement the value of an expre		rols program fl	ow by	executing a specific set of statements, depending on
	ANS: T	PTS:	1	REF:	92
19.	The default label statement expression				ute when the value returned by the switch pel.
	ANS: T	PTS:	1	REF:	93
20.	To ensure that the wh while statement that			-	y end, you must include code within the body of the itional expression.
	ANS: T	PTS:	1	REF:	99
21.	You can use the ter iteration.	minat	e statement to	halt a lo	poping statement and restart the loop with a new
	ANS: F	PTS:	1	REF:	99
22.	The dowhile s long as a given condi				or statements once, then repeats the execution as TRUE.
	ANS: T	PTS:	1	REF:	100
23.	The statements in a conservation evaluates			nt alwa	ys execute repeatedly before the conditional

REF: 82

ANS: F

PTS: 1

	ANS: F	PTS:	1	REF:	101
24.	The for statement p	erforms	s essentially the	same f	function as the while statement.
	ANS: T	PTS:	1	REF:	103
25.		ession,	the for statem		e statement and the for statement is that in addition also include code that initializes a counter and
	ANS: T	PTS:	1	REF:	103
26.	The forwhile	statem	ent is used to it	erate or	loop through the elements in an array.
	ANS: F	PTS:	1	REF:	105
27.	You will not receive than arrays.	an erroi	r if you attempt	to use	a foreach statement with any variable types other
	ANS: F	PTS:	1	REF:	106
28.			_		tatements is to reuse content on multiple web pages file, called an include file, in your PHP scripts.
	ANS: T	PTS:	1	REF:	109-110
29.	The include states interchangeably.	ment an	d the require	e staten	nent perform the same function and can be used
	ANS: F	PTS:	1	REF:	110
30.	Include statement	s suppo	rt only absolute	e path n	otation.
	ANS: F	PTS:	1	REF:	111
MUL	ГІРЬЕ СНОІСЕ				
1.	When you use a vari	able in a	a PHP program	vou m	ust be aware of the variable's .
1.	a. placementb. scope	uoie iii v	arrii program	c. d.	
	ANS: B	PTS:	1	REF:	82
2.	A variable's scope ca a. local b. undeclared	an be eit	ther global or _	c. d.	universal declared
	ANS: A	PTS:	1	REF:	82
3.	What will be returne a. value b. error message	d if you	use a local var	c.	itside the function in which it is declared? function nothing

	ANS: B	PTS:	1	REF:	82
4.	The parameters within a. local b. global	in the pa	arentheses of a	c.	n declaration are what kind of variables? unknown declared
	ANS: A	PTS:	1	REF:	82
5.	program, including _		nguages, global		les are automatically available to all parts of your
	a. statementsb. definitions				functions declarations
	ANS: C	PTS:	1	REF:	82
6.	When you declare a a(n)	global v	variable with the	e glob	al keyword, you do not need to assign the variable
	a. valueb. definition			c. d.	function name
	ANS: A	PTS:	1	REF:	83
7.	a. brackets	a group	of statements	c.	a set of opening and closing parentheses
	b. braces				quotation marks
	ANS: B	PTS:	1	REF:	84
8.	referred to as a			ture.	within another decision-making statement it is
	a. enclosedb. contained			c. d.	nested layered
	ANS: C	PTS:	1	REF:	89
9.	Which of the following a. switch title	ng term	s is not associa		h the switch statement? executable statements
	b. case label				break keyword
	ANS: A	PTS:	1	REF:	92
10.				a specif c.	eatedly executes a statement or series of statements fic condition becomes TRUE. loop circular
	ANS: C	PTS:	1	REF:	
11.	a. counterb. incrementer/decr			c.	with each iteration of a loop statement iterator repetitor
	ANS: A	PTS:		REF:	
12.	If you do not include will be caught in a		_		sed the by the condition expression, your program

	a. contingb. conting				constant infinite
	ANS: D	PTS:	1	REF:	99
13.	A sta a. for b. while		iterate	c.	the elements in an array. foreach ifelse
	ANS: C	PTS:	1	REF:	105
14.		statement halts the	e proce	essing of the web	page and displays an error if an include file cannot
	be found. a. include	e		c.	Insert-contents
	b. insert				require
	ANS: D	PTS:	1	REF:	110
15.		file is typically sa	ved wi		
	a. insertb. include	e			nested increment
		PTS:	1		
COM	PLETION				
1.	Groups of	statements you ca	an exec	eute as a single u	nit are called
	ANS: fun	ctions			
	PTS: 1	REF:	75		
2.			ntrol s	tatements allow	you to determine the order in which statements
	execute in	a program.			
	ANS: Flo	W			
	PTS: 1	REF:	83		
3.	The function	on		is the lines of	of code that make up a function
	ANS: def	inition			
	PTS: 1	REF:	75		
4.	A formal _			is a variable tha	t is used within a function.
	ANC: non	amatar			
	ANS: par				
	PTS: 1	REF:	75		
5.	A function			_ executes a fun	action
	ANS: call	I			

	PTS: 1	REF: 77
6.	Afunction.	statement is a statement that returns a value to the statement that called the
	ANS: return	
	PTS: 1	REF: 78
7.	Passing by changes made to the	means that the actual variable is used within the function and any evariable by the function will remain after the function completes.
	ANS: reference	
	PTS: 1	REF: 80
8.	Aprogram.	variable is declared outside a function and is available to all parts of the
	ANS: global	
	PTS: 1	REF: 82
9.	Afunction in which it	variable is declared inside a function and is only available within the is declared.
	ANS: local	
	PTS: 1	REF: 82
10.	You must use the _ function.	keyword to declare a global variable within the scope of a
	ANS: global	
	PTS: 1	REF: 82-83
11.		statement is used to execute specific programming code if the evaluation ression returns a value of true.
	ANS: if	
	PTS: 1	REF: 84
12.	A(n)to the way function	block is a group of statements contained within a set of braces, similar statements are contained within a set of braces
	ANS: command	
	PTS: 1	REF: 84
13.	An if statement the	nat includes an else clause is called a(n) statement.

	ANS: ifelse ifelse if else				
	PTS:	1	REF:	88	
14.				statement is contained within another deddecision-making structures.	cision-making statement, they are
	ANS:	nested			
	PTS:	1	REF:	89	
15.	section	contains more		added to both the if and else portions of ne statement.	f the ifelse statement if a
	ANS:	Braces			
	PTS:	1	REF:	90	
16.	Thespecific	e set of stateme	ents, de	statement controls program flow using pending on the value of an expression.	a case statement that executing a
	ANS:	switch			
	PTS:	1	REF:	92	
17.				pares the value of an expression to a val	ue contained within a special
	ANS:	case label			
	PTS:	1	REF:	92	
18.	opening		e label	the following components: the keyword the executable statements, the keyword brace.	
	ANS:	break			
	PTS:	1	REF:	92	
19.	case label	\$ExampleVa	ar is ar	n example of a	data type being used as a case
	ANS: variable variable				
	PTS:	1	REF:	93	

20.	case	"Monday" is	an exar	nple of	f a data type being used as a case label.
	ANS: string string literal	iteral			
	PTS:	1	REF:	93	
21.	case	42 is an exam	nple of	ı	data type being used as a case label.
	ANS: integer				
	PTS:	1	REF:	93	
22.	case	125.78 is	an exan	ple of	a data type being used as a case label.
	floatin	g-point literal g point g-point			
	PTS:	1	REF:	93	
23.	Theswitch	ch statement e	expression	_ label on does	contains statements that execute when the value returned by the s not match a case label.
	ANS:	default			
	PTS:	1	REF:	93	
24.	The fin				statement after the final case or default statement is not
	ANS:	break			
	PTS:	1	REF:	94	
25.	A(n) _ series	of statements v	while a s	_ state	ement is a control structure that repeatedly executes a statement or a condition is TRUE or until a specific condition becomes TRUE.
	ANS:	loop			
	PTS:	1	REF:	96	
26.	Theconditi	onal expression	on evalu	_ state: ates to	ment repeats a statement or series of statements as long as a given TRUE.
	ANS:	while			
	PTS:	1	REF:	96	

27.	The conditional exp following the keyw	ord while.
	ANS: parentheses ()	
	PTS: 1	REF: 96
28.	Each repetition of a	looping statement is called a(n)
	ANS: iteration	
	PTS: 1	REF: 96
29.	AFALSE.	statement keeps repeating until its conditional expression evaluates to
	ANS: while	
	PTS: 1	REF: 96
30.	Astatement.	is a variable that increments or decrements with each iteration of a loop
	ANS: counter	
	PTS: 1	REF: 96
31.	In a(n)is never FALSE.	loop, a loop statement never ends because its conditional expression
	ANS: infinite	
	PTS: 1	REF: 99
32.	The as long as a given c	loop executes a statement or statements once, then repeats the execution onditional expression evaluates to TRUE.
	ANS: dowhile do while	
	PTS: 1	REF: 100
33.	Thelong as a given con-	statement is used for repeating a statement or series of statements as ditional expression evaluates to TRUE.
	ANS: for	
	PTS: 1	REF: 103

34.	You m	ust include a(n	ı)	to separate each section in a for loop.
	ANS: semico;	blon		
	PTS:	1	REF:	104
35.	The _			statement is used to iterate or loop through the elements in an array.
	ANS:	foreach		
	PTS:	1	REF:	105
36.				ou use the \$variable_name to access the value of in an iteration.
	ANS:	argument		
	PTS:	1	REF:	106
37.	The _			statement generates a warning if the include file cannot be found.
	ANS:	include		
	PTS:	1	REF:	110
38.	With the once a be four	nd halts the pro	ocessinį	statement the program assure that the file is added to the script only g of the web page and displays an error message if the include file cannot
	ANS:	require_once		
	PTS:	1	REF:	110