

Unit 2: Arrays, Functions and Graphics [22619 WBP MSBTE]

cwikipedia

Total points 30/30

Stay Tuned for Daily Quizzes on All 6th Semester Computer Group Subjects like PHP, Python, MAD, and other

Online Quiz to help you in preparing for Online Exams, It covers Multiple Choice Questions (MCQs) for 30 Marks

Imp Links:

All Theory tutorials: <https://bit.ly/3ihW2zX>

IMP: Basic Graphics Concept :

- a) <https://www.cwikipedia.in/2020/05/basic-graphic-concept-in-php.html>
- b) <https://www.cwikipedia.in/2020/05/creation-of-pdf-document-in-php.html>

contact us on business@cwikipedia.in

✓ 1. Array elements can be accessed using *

1/1

- A. key
- B. index
- C. Both A and B
- D. None of the above

✓ 2. An array is created using an _____ function in PHP. *

1/1

- A. array()
- B. arrays()
- C. array[]
- D. All of the above

✓ 3. An array with a numeric index where values are stored

1/1

*

- A. Non-Linearly
- B. Linearly
- C. One after Another
- D. None of the above

✓ 4. How many types of array are available in PHP? *

1/1

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

✓ 5. By default, the index of array in PHP starts from _____? * 1/1

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

✓ 6. A _____ is an array with more than two dimensions. * 1/1

- A. single dimensional array
- B. multi dimensional array
- C. Both A and B
- D. None of the above

✓ 7. Which of the following are correct ways of creating an array? * 1/1

- i) arr[0] = "letsfindcourse";
- ii) \$arr[] = array("letsfindcourse");
- iii) \$arr[0] = "cwikipedia.in";
- iv) \$arr = array("cwikipedia");

✓ 8. Which in-built function will add value to the end of an array? 1/1

*

- A. array_unshift()
- B. into_array()
- C. inend_array()
- D. array_push()

✓

✓ 9. Which function returns an array consisting of associative key/value pairs? * 1/1

- A. count()
- B. array_count()
- C. array_count_values()
- D. count_values()

✓

✓ 10. Which function is used to extract data from the array and stored into variables? * 1/1

- A. implode()
- B. explode()
- C. extract()
- D. get()

✓

✓ 11. implode and explode functions of PHP are applied on

1/1

*

- A. strings
- B. arrays
- C. Both A and B
- D. None of the above

✓

✓ 12. implode() function is used to join the elements of *

1/1

- A. String
- B. array
- C. Intergers
- D. List

✓

✓ 13. Fill the blanks: the _____ function breaks a string into an array *

1/1

- A. extract()
- B. explode()
- C. implode()
- D. none of the above

✓

✓ 14. The _____ function exchanges all keys with their associated values in an array. *

1/1

- A. Array_Exchange()
- B. array_flip() ✓
- C. array_exch()
- D. flip()

✓ 15. Which function is used to remove or delete elements from an array? *

1/1

- A. delete()
- B. array_delete()
- C. array_push()
- D. unset() ✓
- E. remove()

✓ 16. How many sorting arrays functions are available in PHP? *

1/1

- A. 4
- B. 2
- C. 5
- D. 6 ✓

✓ 17. What is the output of *

2/2

```
<?php  
$cwi=array("10","20","10","30");  
print_r(array_unique($cwi));  
print_r($cwi);  
?>
```

- A. Array ([0] => 10 [1] => 20 [3] => 30)
- B. Array ([0] => 10 [1] => 20 [2] => 10 [3] => 30)
- C. Both A & B
- D. Error

✓ 18. What is the output of *

2/2

```
<?php  
$cwi=array("10","20","10","30");  
$cw=array_unique($cwi);  
print_r(array_reverse($cw));  
?>
```

- A. Array ([0] => 30 [1] => 20 [2] => 10)
- B. Array ([0] => 10 [1] => 20 [2] => 10 [3] => 30)
- C. Array ([0] => 30 [1] => 10 [2] => 20 [3] => 10)
- D. Array ([1] => 30 [2] => 10 [3] => 20 [4] => 10)

✓ 19. How to define a function in PHP? *

1/1

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

✓ 20. What is the output of *

2/2

```
<?php
function a()
{
 function b()
 {
 echo 'I am b';
 }
 echo 'I am a';
}
a();
a();
?>
```

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

✓ 21. You can create an anonymous or lambda function using _____ *

1/1

- A. lambda()
- B. create_lambda()
- C. create_function()
- D. function()

✓ 22. number_format() function is used to *

1/1

- A. convert string into number
- B. convert number into string
- C. format string
- D. format number

✓ 23. ucwords() function is used convert *

1/1

- A. initial letter of each word to uppercase
- B. each word to uppercase
- C. string to uppercase
- D. None of the above

✓ 24. What is the output of *

1/1

```
<?php  
echo strcmp("cwipedia","cwipedia");  
?>
```

- A. 0
- B. -1
- C. 1
- D. error

✓ 25. What is the output of *

1/1

```
<?php  
echo str_repeat("*",5);  
?>
```

- A. *****
- B. ***
- C. 5X*
- D. Error

✓ 26. what is the output of abs(-25) ? *

1/1

- A. -25
- B. 25
- C. +25
- D. 25.0

✓ 27. What is the output of decbin(2)? *

1/1

- A. 10
- B. 01
- C. 1010
- D. 2

✓ 28. What is the output of *

```
<?php  
  
echo "Today's date is";  
$today=date("d/m/y");  
echo $today  
  
?>
```

- A. Today's date is (current date)
- B. Current date only
- C. Error
- D. none of the above

Feedback

Happy Learning!

cwikipedia.in

This content is neither created nor endorsed by Google. - [Terms of Service](#) - [Privacy Policy](#).

Google Forms

