

Unit 3: Apply Object-Oriented Concepts in PHP

Total points 20/20 ?

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>

contact us on business@cwipedia.in

✓ 1. Which of the following OOP features is/are not supported by PHP? * 1/1

- i) Method overloading ✓
- ii) Multiple Inheritance ✓
- iii) Namespaces
- iv) Object Cloning

✓ 2. The class from which the child class inherits is called _____ * 1/1

- i) Child class
- ii) Parent class ✓
- iii) Super class
- iv) Base class ✓


✓ 3. Methods are also known as * 1/1

- 1. Member function
- 2. Instances
- 3. Objects
- 4. Constructors


✓ 4. An individual instance in OOP is called as * 1/1

- 1. Class
- 2. Function
- 3. Object
- 4. Constructor


✓ 5. Encapsulation is * 1/1

- 1. Data hiding
- 2. Defining classes
- 3. Data removing
- 4. None


✓ 6. The derived class is also known as * 1/1

- 1. Parent class
- 2. Subclass
- 3. Child class
- 4. Both B and C


✓ 7. Which operator is used to call a function in OOP PHP * 1/1

- 1. dot operator (.)
- 2. arrow operator (->)
- 3. both above
- 4. :(colon)


✓ 8. self keyword is not preceded by any symbol * 1/1

- True
- False


✓ 9. this keyword is preceded by any symbol * 1/1

- True
- False


✓ 10. What does inheritance states? * 1/1

- 1. Reusability ✓
- 2. Data hiding
- 3. Security
- 4. none of the above

✓ 11. The class which implements an interface is called the _____ class * 1/1

- 1. Concrate ✓
- 2. base
- 3. derived
- 4. abstract

✓ 12. _____ class has at least one abstract method * 1/1

- 1. Concrate
- 2. Abstract ✓
- 3. base
- 4 traits


✓ 13. Overloading can be achieved using _____ PHP function. * 1/1

- 1. __call
- 2. __construct
- 3. __destruct()
- 4. none of the above


✓ 14. Which class prevents inheritance. * 1/1

- 1. abstract
- 2. concrete
- 3. final
- 4. base


✓ 15. Which magic function is used to clone an object? * 1/1

- 1. clone()
- 2. cln()
- 3. __clone()
- 4. none of the above


✓ 16. Which function is used to check whether the class exists or not? * 1/1

- 1. exist()
- 2. .exit()
- 3. .class_exit()
- 4. class_exists()


✓ 17. Which function is used to check whether the interface exists or not? * 1/1

- 1. exist()
- 2. .exit()
- 3. .interface_exit()
- 4. interface_exists()


✓ 18. Is this code valid or invalid? * 1/1

```
<?php
echo "Hello World!";
namespace Html;
...
?>
```

- Valid
- Invalid


✓ 19. which function is used to convert actual data from serialized data * 1/1

1. unserialized()

2. serialize()

3. unserialize() ✓

4. serialized()

✓ 20. constructor can be overloaded * 1/1

True ✓

False

Feedback (cwikipedia.in)

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

Google Forms

