

PHP Interview Questions
1. What is PHP?
· PHP (Hyper text Pre Processor) is a scripting language commonly used for web applications. PHP can be easily embedded in HTML. PHP generally runs on a web server. It is available for free and can be used across a variety of servers, operating systems and platforms.
2. What is a Session in PHP?
· A PHP session is no different from a normal session. It can be used to store information on the server for future use. However this storage is temporary and is flushed out when the site is closed. Sessions can start by first creating a session id (unique) for each user.

· Syntax : session_start()

· E.g. storing a customer’s information.
3. Explain the difference between $message and $$message.
· $message is used to store variable data. $$message can be used to store variable of a variable. Data stored in $message is fixed while data stored in $$message can be changed dynamically.

E.g.
$var1 = ‘Variable 1’

$$var1= ‘variable2’

This can be interpreted as $ Variable 1=‘variable2’;

To print value of both variables, it can be written as:

$var1 $($var1)
4. What is a Persistent Cookie?
· Cookies are used to remember the users. Content of a Persistent cookie remains unchanged even when the browser is closed. ‘Remember me’ generally used for login is the best example for Persistent Cookie.
5. Explain the differences between require and include, include_once.
· Include () will include the file specified.

· Include_once () will include the file only once even if the code of the file has been included before.

· Require () and include () are the same with respect to handling failures. However, require () results in a fatal error and does not allow the processing of the page.
6. What is urlencode and urldecode?
· Urlencode can be used to encode a string that can be used in a url. It encodes the same way a posted data from web page is encoded. It returns the encoded string.

· Syntax: urlencode (string $str)

· Urldecode can be used to decode a string. Decodes any %## encoding in the given string (Inserted by urlencode).
· Syntax: urldecode (string $str)
7. What are the different types of errors in PHP?

Different types of errors are:
- E_ERROR: A fatal error that causes script termination.

- E_WARNING: Run-time warning that does not cause script termination.
- E_PARSE: Compile time parse error.

- E_NOTICE: Run time notice caused due to error in code.

- E_CORE_ERROR: Fatal errors that occur during PHP's initial startup (installation).

- E_CORE_WARNING: Warnings that occur during PHP's initial startup.

- E_COMPILE_ERROR: Fatal compile-time errors indication problem with script.

- E_USER_ERROR: User-generated error message.

- E_USER_WARNING: User-generated warning message.
· E_USER_NOTICE: User-generated notice message.
· E_STRICT: Run-time notices.
· E_RECOVERABLE_ERROR: Catchable fatal error indicating a dangerous error.
· E_ALL: Catches all errors and warnings.
8. Explain how to submit form without a submit button.
· A form data can be posted or submitted without the button in the following ways:

1. On OnClick event of a label in the form, a JavaScript function can be called to submit the form

e.g. document.form_name.submit()

2. Using a Hyperlink: On clicking the link, JavaScript function can be called

e.g <a.href=” javascript:document.MyForm.submit();">

9. What are the functions for IMAP?
· IMAP is used for communication with mail servers. It has a number of functions. Few of them are listed below:

Imap_alerts – Returns all the imap errors occurred

Imap_body – Reads the message body

Imap_check – Reads the current mail box

Imap_clearflag_full – Clears all flags

Imap_close – Close and IMAP stream

Imap_delete – Delete message from current mailbox

Imap_delete_mailbox – Deletes a mailbox

Imap_fetchbody – Fetches body of message

Imap_fetchheader – Fetches header of message

Imap_headers – Returns headers for ALL messages

Imap_mail - Send a mail

Imap_sort - Sorts imap messages

10. How can we increase the execution time of a php script?
· Default time allowed for the PHP scripts to execute is 30s defined in the php.ini file. The function used is set_time_limit(int seconds). If the value passed is ‘0’, it takes unlimited time. It should be noted that if the default timer is set to 30 sec and 20 sec is specified in set_time_limit(), the script will run for 45 secs.
11. How to set cookies in PHP?
· Cookies are often used to track user information.

· Cookies can be set in PHP using the setcookie() function.

· Parameters are : name of the cookie, Value of cookie, time for expiry of cookie, path of the cookies location on server, domain, secure (TRUE or FALSE) indication whether the cookie is passed over a secure HTTPS, http only (TRUE) which will make the cookie accessible only through HTTP.

· Returns TRUE or FALSE depending on whether the cookie was executed or not.
12. What is ‘Type juggle’ in php?
· Type Juggling means dealing with a variable type. In PHP a variables type is determined by the context in which it is used. If an integer value is assigned to a variable, it becomes an integer.

· E.g. $var3= $var1 + $var2

· Here, if $var1 is an integer. $var2 and $var3 will also be treated as integers.

13. Explain the difference between include and require.
· Require () and include () are the same with respect to handling failures. However, require () results in a fatal error and does not allow the processing of the page. i.e. include will allow the script to continue.
14. What is the correct way to display an output correctly in the browser?
· PHP is a web based language based on scripts to create dynamic web pages.

· Special tags <?= and ?> are used to display the output correctly directly to the browser.
15. What way does PHP and Javascript interact with each other?
· As PHP is a server side language and javascript is a client side language they both cannot interact directly with each other.

· PHP is able to generate the javascript code the variables can be exchanged and it is possible to pass specific variables back to PHP via the URL.
16. What is the use of the mysql_pconnect() function?
· This function ensures a persistent connection to the database.

· Another meaning of this function is also that the connection does not close when the PHP script ends.
17. What way can you a pass a variable by reference?
· The following way is used to pass a variable by reference:

· Use an ampersand in the front of the variable, $var1=&$var2.
18. What are the ways to cast types in PHP?
· The name of the output type need to be specified in parentheses before the variable which needs to be casted as follows:
i. * (int), (integer) – It is used to cast integer.

ii. * (bool), (boolean) – It is used to cast Boolean

iii. * (float), (double), (real) – It is used to cast float

iv. * (string) – It is used to cast string

v. * (array) – It is used to cast array

vi. * (object) – It is used to cast to object

19. What is the use of the explode() function?
· This function is used to break a string into an array.

· Each of the elements of an array is a substring of a string which is formed by splitting on the boundaries which are formed by the string delimiter.

· Syntax: array explode (string $delimiter , string $string [, int $limit]);
20. What is the use of the rand() function in PHP?
· This function helps in generating random numbers.

· If it is called without using the arguments and it returns a pseudo-random integer between 0 and getrandmax().

· If a random number is required say for example 6 and 12 both inclusive then we can use rand (6,12).

· The generation of this function does not have cryptographically safe values and should not be used.

· A cryptographically secured value can be created by using openssl_random_pseudo_bytes().

21. Define object-oriented methodology.
· A software/ web development methodology which is based on the modeling of a real world system is known as object orientation.

· One of the core concepts involved in object orientation is the object.

· A copy of a real world entity is known as an object.

· A collection of objects and it’s inter relationships is known as an object oriented model.
 22. Explain the function htmlentities
· This function converts all the applicable characters into HTML entities.

· It is identical to the htmlspecialchars() except that the htmlentities() has all characters which has HTML character entity equivalents translated into these entities.
23. State the two main string operators.
The two main string operators are:
· Concatenation operator('.') - This operator will return the concatenation of its right and left arguments.
· Concatenating assignment operator('.=') - This operator appends the argument on the right to the argument on the left.
24. State the difference between Exception::getMessage and Exception::getLine

· Exception::getMessage – This command helps us in getting the exception message.
· Exception::getLine – This command helps us in getting the line in which the exception is occurred.
25. What is the SQL injection?
· The SQL injection is a malicious code injection technique.

· The SQL vulnerabilities in the web applications are exploited by using the SQL injection.
For more questions with answers, follow the link below:

http://www.careerride.com/PHP-Interview-Questions.aspx
We do not warrant the correctness of content. The risk from using it lies entirely with the user. While using this document, you agree to have read and accepted the terms of use and privacy policy.

