

Zend

ZF-100-500 Exam

Zend Framework Certification Exam

Thank you for Downloading ZF-100-500 exam PDF Demo

You can Buy Latest ZF-100-500 Full Version Download

<https://www.certkillers.net/Exam/ZF-100-500>

<https://www.certkillers.net>

Question: 1

Fill in the blank with the appropriate PHP function. The _____ function is used to replace the current session id with the new session id, and to keep information of the current session.

A. session_regenerate_id()

Answer: A

Question: 2

Celina works as a Database Administrator for Tech Mart Inc. The company uses an Oracle database. The database contains a table named Employees. Following is the structure of the table: EmpID NUMBER (5) PRIMARY KEY EmpName VARCHAR2 (35) NOT NULL Salary NUMBER (9, 2) NOT NULL Commission NUMBER (4, 2) ManagerName VARCHAR2 (25) ManagerID NUMBER (5) Celina wants to display the names of employees and their managers, using a self join. Which of the following SQL statements will she use to accomplish this? Each correct answer represents a complete solution. Choose two.

- A. SELECT e.EmpName, m.ManagerName
FROM Employees e, Employees m
WHERE e.EmpID = m.ManagerID;
- B. SELECT e.EmpName, m.ManagerName
FROM Employees e INNER JOIN Employees m
ON e.EmpID = m.ManagerID;
- C. SELECT e.EmpName, m.ManagerName
FROM Employees e LEFT OUTER JOIN Employees m
ON e.EmpID = m.ManagerID;
- D. SELECT e.EmpName, m.ManagerName
FROM Employees e SELF JOIN Employees m
ON e.EmpID = m.ManagerID;

Answer: A, B

Question: 3

Which of the following actions may fail if you have exceeded your quota limit?

- A. addTo()
B. send()
C. addBcc()
D. appendMessage()

Answer: D

Question: 4

Which of the following code snippets will you use to instantiate Zend_XmlRpc_Server?

- A. \$server = Zend_Xml::Zend_XmlRpc_Server()
- B. \$server = new Zend_Xml();
- C. \$server = new Zend_XmlRpc_Server();
- D. \$server = create_new_Zend_XmlRpc_Server()

Answer: C

Question: 5

Write the appropriate word to complete the sentence below. _____ is used for logging of multiple backends, formatting messages which are sent to the log, and filtering those messages, which should not be logged.

- A. Zend_Log

Answer: A

Question: 6

Which of the following is used to create a new Memory Manager?

- A. Zend_Memory::factory()
- B. Zend_Memory->NewMemoryManager()
- C. Zend_Memory->factory()
- D. Zend_Memory::NewMemoryManager()

Answer: A

Question: 7

You want a formatted date for an RSS feed. Which of the following code syntaxes will you use to accomplish the task?

- A. Zend_Date::RSSFEED
- B. Zend_Date::RSS
- C. \$RSS= new Zend_RSS_Date()
- D. Zend_Date->RSS

Answer: B

Question: 8

Fill in the blank with the appropriate method name. The _____ method is used to send an email in the HTML format.

A. setBodyHTML()

Answer: A

Question: 9

Which of the following methods will you use to retain the identity across requests according to the PHP session configuration?

- A. isValid()
- B. getIdentity()
- C. Zend_Auth::authenticate()
- D. getCode()

Answer: C

Question: 10

Which of the following code snippets will you use to create an index in Zend_Search_Lucene?

1. <?php
2. ??????????????
3. ??????????????
4. \$Search_Doc->addField(Zend_Search_Lucene_Field::Text('url', \$docUrl));
5. \$Search_Doc->addField(
6. Zend_Search_Lucene_Field::UnStored(
7. 'contents',
8. \$docContent
9.)
10.);
11. \$index->addDocument(\$Search_Doc);

- A. \$Search_Index = Zend_Search_Lucene::create_Index('/data/my-index');
- \$Search_Doc = new Zend_Search_Lucene_Document();
- B. \$Search_Index = Zend_Search_Lucene::open_Index('/data/my-index');
- \$Search_Doc = new Zend_Search_Lucene_Document();
- C. \$Search_Index = Zend_Search_Lucene::create('/data/my-index');
- \$Search_Doc = new Zend_Search_Lucene_Document();
- D. \$Search_Index = Zend_Search_Lucene::open('/data/my-index');
- \$Search_Doc = new Zend_Search_Lucene_Document();

Answer: C

Question: 11

Which of the following methods in Zend_Controller_Action can be used for resetting the state when multiple controllers use the same helper in the chained actions?

- A. preDispatch()
- B. setActionController()
- C. postDispatch()
- D. init()

Answer: D

Question: 12

You want to retrieve all the data from any given table. You also want to ensure that no duplicate values are displayed. Which of the following SQL statements will you use to accomplish the task?

- A. SELECT...TOP
- B. SELECT...WHERE
- C. SELECT...DISTINCT
- D. SELECT...ALL

Answer: C

Question: 13

Consider the following code segment:

1. <?php
2. require_once 'Zend/Mail.php';
3. ?????????????????????????????????
4. \$mail->setBodyText('This is the test email.');
5. \$mail->setFrom('somebody@example.com', 'Sender');
6. \$mail->addTo('somebody_else@example.com', 'Recipient');
7. \$mail->setSubject('TestSubject');
8. \$mail->send();
9. ?>

Which of the following code snippets will you use at line number 3 to initiate Zend_Mail?

- A. \$mail = new Zend_Mail();
- B. \$mail => initialize_Zend_Mail();
- C. \$mail -> Zend_Mail();
- D. \$mail => Zend_Mail();

Answer: A

Question: 14

Which of the following functions sets up start and end element handlers?

- A. `xml_parse_into_struct()`
- B. `xml_parser_create_ns()`
- C. `xml_set_object()`
- D. `xml_set_element_handler()`

Answer: D

Question: 15

Which of the following functions can be used as a countermeasure to a Shell Injection attack? Each correct answer represents a complete solution. Choose all that apply.

- A. `mysql_real_escape_string()`
- B. `escapeshellcmd()`
- C. `regenerateid()`
- D. `escapeshellarg()`

Answer: B,D

Question: 16

You have a table created as follows:

```
create table foo (c1 int, c2 char(30), c3 int, c4 char(10))
```

If column c1 is unique, which of the following indexes would optimize the statement given below? Select distinct (c1), c3 from foo where c1=10

- A. create unique index foox on foo (c1) include (c3)
- B. create index foox on foo (c1)
- C. create index foox on foo (c1,c3)
- D. create unique index foox on foo (c1,c3)

Answer: A

Question: 17

You want to set the form method in post and action to / uc/zend.php when you are using the `Zend_Form` class. Which of the following code snippets will you use to accomplish the task?

- A.

```
<?php
$form->setAction('/uc/zend.php')
->setMethod('post');
```
- B.

```
<?php
echo "<form action=\""/uc/zend.php \" method=POST>";
```
- C.

```
<?php
```

```
$form->('/uc/zend.php')
->('post');
D. <?php
$form->Zend::setAction('/uc/zend.php')
->Zend::setMethod('post');
```

Answer: A

Question: 18

In which of the following situations will you use the `set_exception_handler()` function?

- A. When you want to restore a previously defined exception handler function.
- B. When the try/catch block is unable to catch an exception.
- C. When you want to set a user-defined function to handle errors.
- D. When you want to generate a user-level error/warning/notice message.

Answer: B

Question: 19

Which of the following code snippets will you use if you want to connect to a Pop3 server using TLS?

```
A. <?php
$mail = new Zend_Mail_Storage_Pop3(array('host'
='example.com', 'user'='user_name',
'protocol_used'='tls')); ?>
B. <?php
$mail = new Zend_Mail_Storage_Pop3(array('host'
='example.com', 'user'='user_name',
'connectTo'='tls')); ?>
C. <?php
$mail = new Zend_Mail_Storage_Pop3(array('host'
='example.com', 'user'='user_name',
'ssl'='tls')); ?>
D. <?php
$mail = new Zend_Mail_Storage_Pop3(array('host'
='example.com', 'user'='user_name',
'protocol_used'='ssl/tls')); ?>
```

Answer: C

Question: 20

Which of the following are the configuration files that are used in `Zend_Config`?

- A. Zend_Config_Server
- B. Zend_Config_Xml
- C. Zend_Config_Db
- D. Zend_Config_Ini

Answer: B, D

CertKillers.net

Thank You for trying ZF-100-500 PDF Demo

To Buy Latest ZF-100-500 Full Version Download visit link below

<https://www.certkillers.net/Exam/ZF-100-500>

Start Your ZF-100-500 Preparation

[Limited Time Offer] Use Coupon “CKNET” for Further discount on your purchase. Test your ZF-100-500 preparation with actual exam questions.

<https://www.certkillers.net>