

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 1 / 29

22619

Important Instructions to examiners:
1) The answers should be examined by key words and not as word-to-word as given in the

model answer scheme.
2) The model answer and the answer written by candidate may vary but the examiner may try

to assess the understanding level of the candidate.
3) The language errors such as grammatical, spelling errors should not be given more

Importance (Not applicable for subject English and Communication Skills.
4) While assessing figures, examiner may give credit for principal components indicated in the

figure. The figures drawn by candidate and model answer may vary. The examiner may give
credit for anyequivalent figure drawn.

5) Credits may be given step wise for numerical problems. In some cases, the assumed
constant values may vary and there may be some difference in the candidate’s answers and
model answer.

6) In case of some questions credit may be given by judgement on part of examiner of relevant
answer based on candidate’s understanding.

7) For programming language papers, credit may be given to any other program based on
equivalent concept.

8) As per the policy decision of Maharashtra State Government, teaching in English/Marathi
and Bilingual (English + Marathi) medium is introduced at first year of AICTE diploma
Programme from academic year 2021-2022. Hence if the students in first year (first and
second semesters) write answers in Marathi or bilingual language (English +Marathi), the
Examiner shall consider the same and assess the answer based on matching of concepts
with model answer.

Q.No Sub

Q.N.

Answer Marking

Scheme

1.

 a)

Ans.

Attempt any FIVE of the following:

Describe advantages of PHP.

 Easy to Learn

 Familiarity with Syntax

 PHP is an open-source web development language, it‟s

completely free of cost.

 PHP is one of the best user-friendly programming languages in

the industry.

 PHP supports all of the leading databases, including MySQL,

ODBC, SQLite and more

 effective and efficient programming language

 Platform Independent

 PHP uses its own memory space, so the workload of the server

and loading time will reduce automatically, which results into

the faster processing speed.

10

2M

½ M each,

any four

advantages

www.diplomachakhazana.in

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 2 / 29

22619

 PHP is one of the most secure ways of developing websites and

dynamic web applications. PHP has multiple layers of security

to prevent threats and malicious attacks.

 b)

Ans.

What is array? How to store data in array?

1. An array in PHP is an ordered map where a map is a type that

associates values to keys.

2. Ways to store an array.

Using array variable

<?php

$array_fruits= array('Apple', 'Orange', 'Watermelon', 'Mango');

?>

OR

Using array indices

<?php

$array= [];// initializing an array

$array[] = 'Apple';

$array[] = 'Orange';

$array[] = 'Watermelon;

$array[] = „Mango;

print_r($array);

?>

2M

1M for

definition

1M to store

data

 c)

Ans.

List types of inheritance.

1. Single Level Inheritance

2. Multiple Inheritance

3. Multiple Inheritance (Interfaces)

4. Hierarchical Inheritance

2M

2M for any

four

correct

names of

inheritance

 d)

Ans.

How can we destroy cookies?

We can destroy the cookie just by updating the expire-time value

of the cookie by setting it to a past time using the

setcookie() function.

Syntax: setcookie(name, time() - 3600);

2M

1M for

explanatio

n

1M for

syntax/

example

 e)

List any four data types in MYSQL

2M

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 3 / 29

22619

Ans. (Any correct data types can also be considered)

Data Type Size Description

CHAR(size) Maximum 255 characters Fixed-length

Character strings.
VARCHAR

(size)
Maximum 255 characters Variable length

string
TEXT(size) Maximum size of 65,535

characters.

Here size is the

number of

characters to

store.
INT(m)/

INTEGER(

m)

Signed values range from -

2147483648 to

2147483647. Unsigned

values range from 0 to

4294967295. (4 bytes)

Standard integer

value.

DATE() (3 bytes) Displayed as

'yyyy-mm-dd'.

Displayed as

'yyyy-mm-dd'
DATETIM

E()
Values range from '1000-

01-01 00:00:00' to '9999-

12-31 23:59:59'.

(8 bytes)

Displayed as

'yyyy-mm-

ddhh:mm:ss'.

2M for

any four

correct

types

 f)

Ans.

Write syntax of PHP.

A PHP script starts with the tag <?php and end with tag ?>.

The PHP delimiter in the following example simply tells the PHP

engine to treat the enclosed code block as PHP code, rather than

simple HTML

Syntax:

<?php

 echo „Hello World‟;

?>

2M

2M for

correct

syntax

 g)

Ans.

How to create session variable in PHP?

 Session variable can be set with a help of a PHP global variable:

$_SESSION.

 Data in the session is stored in the form of keys and values pair.

 We can store any type of data on the server, which include

arrays and objects.

 For example, we want to store username in the session so it can

be assessed whenever it is required throughout the session.

2M

1M for

explanatio

n

1M for

correct

syntax /

example

www.diplomachakhazana.in

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 4 / 29

22619

<?php

session_start();

$_SESSION["username"] = "abc";

?>

2.

a)

Ans.

Attempt any THREE of the following:

Write down rules for declaring PHP variable

a. A variable starts with the $ sign, followed by the name of the

variable.

b. A variable name must start with a letter or the underscore

character.

c. A variable name should not contain spaces. If a variable name is

more than one word, it should be separated with an underscore

($first_name), or with capitalisation ($firstName).

d. Variables used before they are assigned have default values.

e. A variable name cannot start with a number.

f. A variable name can only contain alpha-numeric characters (A-

Z, a-z) and underscores.

g. Variable names are case-sensitive ($name and $NAME are two

different variables)

h. Variables can, but do not need, to be declared before

assignment. PHP automatically converts the variable to the

correct data type, depending on its value.

i. Variables in PHP do not have intrinsic types - a variable does

not know in advance whether it will be used to store a number

or a string of characters

12

4M

1M for

each

correct

rule, any

four rules

can be

considered

 b)

Ans.

Write a program to create associative array in PHP.

<?php

 $a = array("sub1"=>23,"sub2"=>23,"sub3"=>12,"sub4"=>13);

var_dump($a);

echo "
";

foreach ($a as $x)

 echo "$x
";

echo "using for loop
";

$aLength= count($a);

echo "Count of elements=$aLength
";

for ($i=0;$i<$aLength;$i++)

 echo "$a[$i]
";

echo "array function extract
";

extract($a);

4M

4M for any

correct

code for

associative

array

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 5 / 29

22619

echo $a1."
".$a2."
".$a3."
".$a4."
";

?>

 c)

Ans.

Define Introspection and explain it with suitable example.

 Introspection in PHP offers the useful ability to examine an

object's characteristics, such as its name, parent class (if any)

properties, classes, interfaces and methods.

 PHP offers a large number functions that can be used to

accomplish the above task.

 Following are the functions to extract basic information about

classes such as their name, the name of their parent class etc.

Example:
<?php

 class Test

 {

 function testing_one()

 {

 return(true);

 }

 function testing_two()

 {

 return(true);

 }

 function testing_three()

4M

1M for

definition

1M for

explanatio

n

2M for any

correct

example

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 6 / 29

22619

 {

 return(true);

 }

//Class "Test" exist or not

if (class_exists('Test'))

 {

 $t = new Test();

 echo "The class is exist.
";

 }

else

 {

 echo "Class does not exist.
";

 }

//Access name of the class

 $p= new Test();

 echo "Its class name is " ,get_class($p) , "
";

//Aceess name of the methods/functions

 $method = get_class_methods(new Test());

 echo "List of Methods:
";

foreach ($method as $method_name)

 {

 echo "$method_name
";

 }

?>

Output :

The class is exist.

Its class name is Test

List of Methods:

testing_one

testing_two

testing_three

 d)

Ans.

Write difference between get() and post() method of form (Any

four points)

HTTP GET HTTP POST

In GET method we cannot send

large amount of data rather

limited data is sent because the

request parameter is appended

into the URL.

In POST method large

amount of data can be

sent because the request

parameter is appended

into the body.

4M

1M for

each

correct

differentiat

ion, any

four points

www.diplomachakhazana.in

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 7 / 29

22619

GET request is comparatively

better than Post so it is used

more than the Post request.

POST request is

comparatively less better

than Get so it is used less

than the Get request.

GET request is comparatively

less secure because the data is

exposed in the URL bar.

POST request is

comparatively more

secure because the data is

not exposed in the URL

bar.

Request made through GET

method are stored in Browser

history.

Request made through

POST method is not

stored in Browser history.

GET method request can be

saved as bookmark in browser.

POST method request

cannot be saved as

bookmark in browser.

Request made through GET

method are stored in cache

memory of Browser.

Request made through

POST method are not

stored in cache memory

of Browser.

Data passed through GET

method can be easily stolen by

attackers.

Data passed through

POST method cannot be

easily stolen by attackers.

In GET method only ASCII

characters are allowed.

In POST method all types

of data is allowed.

to be

considered

3.

a)

Ans.

Attempt any THREE of the following:

Define function. How to define user defined function in PHP?

Give example.

Definition: -A function is a block of code written in a program to

perform some specific task.

They take information as parameters, execute a block of statements

or perform operations on these parameters and return the result. A

function will be executed by a call to the function.

Define User Defined Function in PHP: A user-defined function

declaration starts with the keyword function.

Syntax

function functionName() {

 code to be executed;

12

4M

1M for

definition

1M for

syntax

2M for

any

relevant

example

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 8 / 29

22619

}

Example

<?php

function writeMsg() {

 echo "Welcome to PHP world!";

}

writeMsg(); // call the function

?>

(Any other example can be considered)

 b)

Ans.

Explain method overloading with example.

Function overloading or method overloading is the ability to create

multiple functions of the same name with different implementations

depending on the type of their arguments.

In PHP overloading means the behavior of a method changes

dynamically according to the input parameter.

__call() is triggered when invoking inaccessible methods in an

object context.

__callStatic() is triggered when invoking inaccessible methods in a

static context.

__call():

If a class execute __call(), then if an object of that class is called

with a method that doesn't exist then__call() is called instead of that

method.

example:-

<?php

// PHP program to explain function

// overloading in PHP

// Creating a class of type shape

class shape {

 // __call is magic function which accepts

 // function name and arguments

 function __call($name_of_function, $arguments) {

 // It will match the function name

if($name_of_function == 'area') {

 switch (count($arguments)) {

 // If there is only one argument

4M

2M for

explanatio

n

2M for

example

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 9 / 29

22619

 // area of circle

 case 1:

 return 3.14 * $arguments[0];

 // IF two arguments then area is rectangle;

 case 2:

 return $arguments[0]*$arguments[1];

 }

 }

 }

}

// Declaring a shape type object

$s = new Shape;

// Function call

echo($s->area(2));

echo "
";

// calling area method for rectangle

echo ($s->area(4, 2));

?>

Output:

9.426

48

Here the area() method is created dynamically and executed with

the help of magic method __call() and its behavior changes

according to the pass of parameters as object.

(Any other example can be considered)

 c)

Ans.

Define session and cookie. Explain use of session start.

Session

Session is a way to store information to be used across multiple

pages, and session stores the variables until the browser is closed.

To start a session, the session_start() function is used and to destroy

a session, the session_unset() and the session_destroy() functions

are used.

The session variables of a session can be accessed by using the

$_SESSION super-global variable.

4M

1M for

each

definition

2M for use

of session

start

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 10 / 29

22619

Cookie

Cookie is a small piece of information stored as a file in the user's

browser by the web server. A cookie stores some data temporarily

(until the expiration date has passed).There is no Unique ID

allocated for a Cookie. The cookie data can be accessed using the

$_COOKIE super-global variable. A cookie can be set using the

setcookie() function.

Use of Session start

PHP session_start() function is used to start the session. It starts a

new or resumes an existing session. It returns an existing session if

the session is created already. If a session is not available, it creates

and returns a new session.

session_start() creates a session or resumes the current one based

on a session identifier passed via a GET or POST request, or passed

via a cookie.

Example optional:-

<?php

session_start();

?>

<html>

<body>

<?php

 $_SESSION["uname"]="Customer1";

 $_SESSION["fcolor"]="RED";

 echo "The session variable are set with values";

 ?>

</body>

</html>

 d)

Ans.

Explain delete operation of PHP on table data.

Delete command is used to delete rows that are no longer required

from the database tables. It deletes the whole row from the table.

The DELETE statement is used to delete records from a table:

DELETE FROM table_name WHERE some_column =

some_value

4M

2M for

explanatio

n

2M for

program /

Example

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 11 / 29

22619

[WHERE condition] is optional. The WHERE clause specifies

which record or records that should be deleted. If the WHERE

clause is not used, all records will be deleted.

Below is a simple example to delete records into the student.pridata

table. To delete a record in any table it is required to locate that

record by using a conditional clause. Below example uses name to

match a record in student.pridata table.

Example:-

Assume Following Table

Database Name-student

Table name - pridata

<?php

 $server='localhost';

 $username='root';

 $password='';

 $con=mysqli_connect($server,$username,$password);

 if(!$con){

die("Connection to this database failed due to"

.mysqli_connect_error($mysqli));

 }

 $sql="DELETE FROM student.pridataWHERE name='amit'";

 if($con->query($sql)==true){

 echo "Record deleted successfully";

 }

else{

 "ERROR:error".$con->error();

 }

 $con->close();

?>

Output:-

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 12 / 29

22619

Table after Deletion

(Any other example can be considered)

4.

a)

Ans.

Attempt any THREE of the following:

Write PHP script to sort any five numbers using array

function.

<?php

 $a = array(1, 8, 9, 4, 5);

 sort($a);

foreach($a as $i) {

 echo $i.' ';

 }

?>

OR

<!DOCTYPE html>

<html>

<body>

<H1>Enter five numbers </H1>

<form action = 'sort.php' method = 'post'>

<input type = 'number' name = 'n1' placeholder = 'Number

1...'>

<input type = 'number' name = 'n2' placeholder = 'Number

2...'>

<input type = 'number' name = 'n3' placeholder = 'Number

3...'>

<input type = 'number' name = 'n4' placeholder = 'Number

4...'>

<input type = 'number' name = 'n5' placeholder = 'Number

5...'>

<input type = 'submit' value = 'Submit'>

</form>

</body>

</html>

12

4M

4M for

correct and

equivalent

code

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 13 / 29

22619

sort.php

<?php

 if($_SERVER['REQUEST_METHOD'] == 'POST') {

 $a = array($_POST['n1'], $_POST['n2'], $_POST['n3'],

$_POST['n4'], $_POST['n5']);

 sort($a);

 }

foreach($a as $i) {

 echo $i.' ';

 }

 ?>

(Any other example can be considered)

 b)

Ans.

Write PHP program for cloning of an object

(Any other correct program can be considered)
Code:-

<!DOCTYPE html>

<html>

<body>

<?php

class car {

 public $color;

 public $price;

 function __construct()

 {

 $this->color = 'red';

 $this->price = 200000;

 }

}

$mycar = new car();

$mycar->color = 'blue';

$mycar->price = 500000;

$newcar = clone $mycar;

print_r($newcar);

?>

</body>

</html>

4M

4M for

correct

program

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 14 / 29

22619

Explanation

The above code creates a car with a constructor which initializes its

member variable named color and price.

An object of the variable is created, and it is cloned to demonstrate

deep cloning.

 c)

Ans.

Create customer form like customer name, address, mobile no,

date of birth using different form of input elements & display

user inserted values in new PHP form.

<!DOCTYPE html>

<html>

<body>

<form action = 'data..php' method = 'post'>

<input type = 'text' name = 'name' placeholder = 'Customer

Name...'>

<input type = 'text' name = 'address' placeholder =

'Address...'>

<input type = 'text' name = 'number' placeholder = 'Mobile

Number...'>

<label> Date of Birth: </label>

<input type = 'date' name = 'dob'>

<input type = 'submit' value = 'Submit'>

</form>

</body>

</html>

data.php

<?php

 if($_SERVER['REQUEST_METHOD'] == 'POST') {

 echo '<html><body><form>

 Customer Name: '.$_POST['name'].'

 Address: '.$_POST['address'].'

 Mobile Number: '.$_POST['number'].'

 Date of Birth: '.$_POST['dob'];

 }

?>

(Any other correct program logic can be considered)

4M

4M for

correct and

equivalent

code

 d)

Ans.

Inserting and retrieving the query result operations

<?php

$con = mysqli_connect('localhost', 'root', '', 'class');

4M

2M for

inserting

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 15 / 29

22619

 # Connecting to Database

$query = "insert into user values(1, 'Amit')";

 # Inserting Values

$result = mysqli_query($con, $query);

if($result) {

echo 'Insertion Successful
';

}

else {

echo 'Insertion Unsuccessful
';

}

$query = "select * from user";

 # Retrieving Values

$result = mysqli_query($con, $query);

foreach($result as $r) {

echo $r['roll_number'].' '.$r['name'];

}

?>

Output

Insertion Successful

1 Amit

 Explanation

The above code connects with a database named „class‟‟.

The exam database has a table named „user‟ with 2 columns

roll_number and name.

It executes an insert query on the user and checks whether the

insertion was successful or not.

It executes a select query on the user and displays the information

retrieved.

(Any other example can be considered)

2M for

retrieving

the query

result

operations

 e)

Ans.

How do you validate user inputs in PHP.

Invalid user input can make errors in processing. Therefore,

validating inputs is a must.

1. Required field will check whether the field is filled or not in the

proper way. Most of cases we will use the * symbol for required

field.

2. Validation means check the input submitted by the user.

4M

2M for

explanatio

n

2M for

program

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 16 / 29

22619

There are two types of validation available in PHP.

Client-Side Validation − Validation is performed on the client

machine web browsers.

Server Side Validation − After submitted by data, The data is sent

to a server and performs validation checks in the server machine.

Some of Validation rules for field

Field Validation Rules

Name Should required letters and white-spaces

Email Should be required @ and .

Website Should required a valid URL

Radio Must be selectable at least once

Check Box Must be checkable at least once

Drop Down menu Must be selectable at least once

The preg_match() function searches a string for pattern, returning

true if the pattern exists, and false otherwise.

To check whether an email address is well-formed is to use PHP's

filter_var() function.

empty() function will ensure that text field is not blank it is with

some data, function accepts a variable as an argument and returns

TRUE when the text field is submitted with empty string, zero,

NULL or FALSE value.

Is_numeric() function will ensure that data entered in a text field is

a numeric value, the function accepts a variable as an argument and

returns TRUE when the text field is submitted with numeric value.

Example:-

Validations for: - name, email, phone no, website url

<!DOCTYPE html>

<body>

<?php

 $nerror = $merror = $perror = $werror = $cerror = "";

 $name = $email = $phone = $website = $comment = "";

$pattern = "^[_a-z0-9-]+(\.[_a-z0-9-]+)* @[a-z0-9-]+(\.[a-z0-9-

]+)*(\.[a-z]{2,3})$^";

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 17 / 29

22619

if($_SERVER["REQUEST_METHOD"]=="POST") {

if(empty($_POST["name"])) {

$nerror = "Name cannot be empty!";

}

else {

$name = test_input($_POST["name"]);

if(!preg_match("/^[a-zA-Z-']*$/",$name))

 {

$nerror = "Only characters and white spaces allowed";

 }

}

if(empty($_POST["email"])) {

$merror = "Email cannot be empty!";

}

else

{

$email = test_input($_POST["email"]);

if(!preg_match($pattern, $email)) {

$merror = "Email is not valid";

 }

}

if(empty($_POST["phone"])) {

$perror = "Phone no cannot be empty!";

}

else {

$phone = test_input($_POST["phone"]);

if (!preg_match ('/^[0-9]{10}+$/', $phone)) {

$perror = "Phn no is not valid";

}

}

if(empty($_POST["website"])) {

$werror = "This field cannot be empty!";

}

else {

$website = test_input($_POST["website"]);

if (!preg_match("/\b(?:(?:https?|ftp):\/\/|www\.)[-a-z0-

9+&@#\/%?=~_|!:,.;]*[-a-z0-9+&@#\/%=~_|]/i",$website)) {

$werror = "URL is not valid";

}

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 18 / 29

22619

}

if (empty($_POST["comment"])) {

$cerror = "";

}

else {

 $comment = test_input($_POST["comment"]);

} }

function test_input($data)

{

$data = trim($data);

$data = stripslashes($data);

$data = htmlspecialchars($data);

return $data;

}

?>

<p>* required field </p>

<form method="post" action="<?php echo

htmlspecialchars($_SERVER["PHP_SELF"]);?>">

Name: <input type="text" name="name">

* <?php echo $nerror;?>

E-mail: <input type="text" name="email">

* <?php echo $merror;?>

Phone no: <input type="text" name="phone">

* <?php echo $perror;?>

Website: <input type="text" name="website">

* <?php echo $werror;?>

Comment: <textarea name="comment" rows="5"

cols="40"></textarea>

<input type="submit" name="submit" value="Submit"></form>

<?php

echo "<h2>Your Input:</h2>";

echo $name; echo "
";

echo $email; echo "
";

echo $phone; echo "
";

echo $website; echo "
";

echo $comment;

?>

</body>

</html>

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 19 / 29

22619

(Any other correct example can be consider and consider any

two user input validation)

5.

a)

Ans.

Attempt any TWO of the following

Explain different loops in PHP with example.

while loop: If the expression/condition specified with while

evaluates to true then the statements inside loop executes and

control is transferred back to expression/condition. The process of

evaluation and execution

Example:

<?php

$a=1;

while($a<=5)

{

 echo " Iteration $a";

 $a++;

}

?>

OR

Example:

<?php

$a=1;

while($a<=5):

 echo " Iteration $a";

 $a++;

endwhile;

?>

do-while loop:All the statements inside the loop executes for the

first time without checking any condition. The keyword „do‟ passes

the flow of control inside loop. After executing loop for the first

time, expression / condition is evaluated. If it evaluates to true then

all statements inside loop again executes and if it evaluates to false

then loop exits and flow of control passes to the next statement

placed outside the loop. The process of execution and evaluation

continues till expression / condition evaluates to true.

Example:

<?php

$a=1;

12

6M

1M for

explanatio

n and

1M for

example

of each

Any three

can be

considered

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 20 / 29

22619

do

{

 print("Iteration 1");

 $a++;

}while($a<=0);

?>

for loop:It is used to execute same set of statements multiple times.

In for loop variable initialization, condition and increment /

decrement is placed in a single statement. Before starting first

iteration a variable is initialized to specified value. Then condition

is checked. If condition is true then statements inside the loop

executes and variable is incremented or decremented. Control then

passes to condition. If condition is false then control passes to the

statement placed outside the loop. The process of condition

checking, loop statement execution and increment /decrement

continues till condition is true.

Example :

<?php

for ($a=1;$a<=5;$a++)

{

 echo("Iteration $a");

}

?>

for each loop: This loop works with arrays and is used to traverse

through values in an array. For each loop iteration, the value of the

current array element is assigned to $value and the array pointer is

moved by one, until it reaches the last array element.

Example :

<?php

$arr=array("Apple","Banana","Orange");

foreach($arr as $fruit)

{

 echo("$fruit");

}

?>

 b)

Ans.

How do you connect MYSQL database with PHP.

Using MySQLi Object Interface:

6M

3M for

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 21 / 29

22619

<?php

$servername = "localhost";

$username = "root";

$password = "";

$conn = new mysqli($servername, $username, $password);

if ($conn->connect_error) {

 die("Connection failed: " . $conn->connect_error);

}

echo "Connected successfully";

mysqli_close($conn);

?>

Explanation:

The first part of the script is three variables (server name,

username, and password) and their respective values. These values

should correspond to your connection details.

Next is the main PHP function mysqli_connect(). It establishes a

connection with the specified database.

When the connection fails, it gives the message Connection failed.

The die function prints the message and then exits out of the script

If the connection is successful, it displays “Connected

successfully.” When the script ends, the connection with the

database also closes. If you want to end the code manually, use

the mysqli_close function.

OR

using MySQLi Procedural interface:

<?php

$servername = "localhost";

$username = "username";

$password = "password";

$conn = mysqli_connect($servername, $username, $password);

if (!$conn) {

die("Connection failed: " . mysqli_connect_error());

}

$sql = "CREATE DATABASE myDB";

if (mysqli_query($conn, $sql)) {

Any

relevant

statement

s for

connecti

ng PHP

with

MySQL

database

3M for

explanati

on

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 22 / 29

22619

 echo "Database created successfully";

} else {

 echo "Error creating database: " ;

 mysqli_error($conn);

}

mysqli_close($conn);

?>

Explanation:

The first part of the script is three variables (server name,

username, and password) and their respective values. These values

should correspond to your connection details.

Next is the main PHP function mysqli_connect(). It establishes a

connection with the specified database.

When the connection fails, it gives the message Connection failed.

The die function prints the message and then exits out of the script

If the connection is successful, it displays “Connected

successfully.”

Next, write a sql statement to create a database. If connection

established successfully then echo "Database created successfully";

else echo "Error creating database: "

When the script ends, the connection with the database also closes.

If you want to end the code manually, use

the mysqli_close function.

OR

using PDO - PHP Data Object

<?php

$servername = "localhost";

$username = "username";

$password = "password";

try

{

 $conn = new PDO("mysql:host=$servername;dbname=myDB",

$username, $password);

 $conn->setAttribute(PDO::ATTR_ERRMODE,

PDO::ERRMODE_EXCEPTION);

 echo "Connected successfully";

}

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 23 / 29

22619

catch(PDOException $e)

{

 echo "Connection failed: " . $e->getMessage();

}

?>

Explanation:

The first part of the script is three variables (server name,

username, and password) and their respective values. These values

should correspond to your connection details.

If a problem arises while trying to connect, it stops running and

attempts to catch and solve the issue. Catch blocks can be set to

show error messages or run an alternative code.

Following is the setAttribute method adding two parameters to the

PDO:

1. PDO::ATTR_ERRMODE

2. PDO::ERRMODE_EXCEPTION
This method instructs the PDO to run an exception in case a query

fails.

Add the echo “Connected successfully.” to confirm a connection is

established.

 Define the PDOException in the catch block by instructing it to

display a message when the connection fails.

 c)

Ans

Create a class as “Percentage” with two properties length &

width. Calculate area of rectangle for two objects.

<?php

class Percentage

{

 public $length;

 public $width;

 public $a;

 function area($l,$w)

 {

 $this->length=$l;

 $this->width=$w;

 $this->a=$this->length*$this->width;

 echo "Area of rectangle = " . $this->a;

 }

}

$p1=new Percentage();

6M

3M for

correct

syntax

3M for

correct

logic

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 24 / 29

22619

$p1->area(2,3);

$p2=new Percentage();

$p2->area(5,6);

?>

(Any other relevant logic can be considered)

6.

a)

Ans.

Attempt any TWO of the following:

Write a PHP program to demonstrate use of cookies.

Cookies can be used to identify user, managing session, etc.

Setting cookies for human identification:

 In the code below, two fields name and year are set as cookies on

user's machine. From the two fields, name field can be used to

identify the user's revisit to the web site.

<?php

 setcookie("name", "WBP", time()+3600, "/","", 0);

 setcookie("Year", "3", time()+3600, "/", "", 0);

?>

For the first time when user visits the web site, cookies are stored

on user's machine. Next time when user visits the same page,

cookies from the user's machine are retrieved.

In the code below isset() function is used to check if a cookie is set

or not on the user's machine.

<html>

<body>

<?php

 if(isset($_COOKIE["name"]))

 echo "Welcome " . $_COOKIE["name"] . " Thanks for

Revisiting"."
";

 else

 echo "First Time Visitor". "
";

 ?>

</body>

</html>

12

6M

6M for

Any PHP

program

with

correct

demonstr

ation for

use of

cookies

 b)

Ans.

Explain any four string functions in PHP with example.

1. str_word_count() function: This function is used to count the

number of words in a string.

syntax : str_word_count(string,return,char);

 string : It indicates string to be checked.

 return :It is optional. It specifies the return value of the

function.

6M

1M for

explanati

on &

1/2 M for

correct

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 25 / 29

22619

0- default. Returns the number of words found.

1- returns an array with the words from the string.

2- returns an array where the key is the position of

the word in the string, and value is the actual

word.

char : Optional. It specifies special characters to be

considered as words.

Example:

<?php

$str1="Welcome to WBP Theory & practical";

echo "
 Total words in string str1=

".str_word_count($str1,0,"&");

?>

2. strlen() function : This function is used to find number of

characters in a string . While counting number characters from

string, function also considers spaces between words.

syntax : strlen(string);

- string specify name of the string from which characters

have to be counted.

Example :

<?php

$str3="Hello,welcome to WBP";

echo "
 Number of characters in a string '$str3' = "

.strlen($str3);

?>

3. strrev() function : This function accepts string as an argument

and returns a reversed copy of it.

Syntax : $strname=strrev($string variable/String);

Example :

<?php

$str4="Polytechnic";

$str5=strrev($str4);

echo "Orginal string is '$str4' and reverse of it is '$str5'";

?>

4. strcmp() function : This function is used to compare two strings

example

of each

Any four

functions

to be

considered

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 26 / 29

22619

with each other . It is a case sensitive comparison.

Syntax : $result= strcmp(string1,string2);

 - string1 and string2 indicates strings to be compared with

each other.

-This function returns 0 if both the strings are equal. It

returns a value <0 if string1 is less than string2 and >0 if

string 1 is greater than string2

Example 1 :

<?php

$str6="Welcome";

$str7="Welcome";

echo strcmp($str7,$str6);

?>

5. strpos() function : This function is used to find the position of

the first occurrence of specified word inside another string. It

returns False if word is not present in string. It is a case sensitive

function. by default, search starts with 0
th

 position in a string.

Syntax : strpos(String,findstring,start);

- string specify string to be searched to find another word

- findstring specify word to be searched in specified first

parameter.

- start is optional . It specifies where to start the search in a

string. If start is a negative number then it counts from the

end of the string.

Example:

<?php

$str8="Welcome to Polytechnic";

$result=strpos($str8,"Poly",0);

echo $result;

?>

6. str_replace() function : This function is used to replace some

characters with some other characters in a string.

Syntax : str_replace(findword,replace,string,count);

- Find word specify the value to find

- replace specify characters to be replaced with search

characters.

- string specify name of the string on which find and replace

has to be performed.

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 27 / 29

22619

- count is optional . It indicates number of occurrences

replaced from a string.

Example 1:

$str10="Welcome to poly";

$str11=str_replace("poly","msbte",$str10);

echo $str11;

7. ucwords() function: This function is used to convert first

character of each word from the string into uppercase.

Syntax : $variable=ucwords($Stringvar);

Example :

<?php

$str9="welcome to poly for web based development";

echo ucwords($str9);

?>

8. strtoupper() function :This function is used to convert any

character of string into uppercase.

Syntax : $variable=strtoupper($stringvar);

Example:

<?php

$str9="POLYtechniC";

echo strtoupper($str9);

?>

9. strtolower() function : This function is used to convert any

character of string into lowercase.

Syntax: $variable=strtolower($stringvar);

Example :

<?php

$str9="POLYtechniC";

echo strtolower($str9);

?>

 c)

Ans.

i) What is inheritance?

ii) Write update operation on table data.

Inheritance: It is the process of inheriting (sharing) properties

and methods of base class in its child class. Inheritance provides re-

6M

3M for

explanatio

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 28 / 29

22619

usability of code in a program. PHP uses extends keyword to

establish relationship between two classes.

Syntax : class derived_class_name extends base_class_name

 {

 Class body

 }

 - derived_class_name is the name of new class which is also

known as child class.

 - base_class_name is the name of existing class which is

also known as parent class.

A derived class can access properties of base class and also can

have its own properties. Properties defined as public in base class

can be accessed inside as well as outside of the class but properties

defined as protected in base class can be accessed only inside its

derived class. Private members of class cannot be inherited.

Example :

<?php

class college

{

 public $name="ABC College";

 protected $code=7;

}

class student extends college

{

 public $sname="s-xyz";

 public function display()

 {

 echo "College name=" .$this->name;

 echo "
College code=" .$this->code;

 echo "
Student name=" .$this->sname;

 }

}

$s1=new student();

$s1->display();

?>

ii) Any correct statements for connecting database and

n of

inheritance

3M for

update

operation

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

SUMMER – 2022 EXAMINATION

MODEL ANSWER

Subject: Web based Application Development using PHP Subject Code:

Page 29 / 29

22619

updating data in database table
(Any data can be considered for updation)

Update data :

<?php

$servername = "localhost";

$username = "root";

$password = "";

$dbname = "ifdept";

$conn = new mysqli($servername, $username, $password,

$dbname);

if ($conn->connect_error)

{

 die("Connection failed: " . $conn->connect_error);

}

$sql = "UPDATE student SET rollno=4 WHERE

name='abc'";

if ($conn->query($sql) === TRUE)

{

 echo "Record updated successfully";

} else

{

 echo "Error updating record: " . $conn->error;

}

$conn->close();

?>

