ISTQB Foundation Sample Question Paper No. 19

Q. 1: Drivers are tools used to control and operate the software being tested.

A. True B. False
 Q. 2: Typical defects discovered by static analysis includes A. Programming standard violations B. Referring a variable with an undefined value C. Security vulnerabilities D. All Above
Q. 3: EULA stands for A. End Usability License Agreement B. End User License Agreement C. End User License Arrangement D. End User License Attachment
Q. 4:is a very early build intended for limited distribution to a few key customers and to marketing for demonstration purposes. A. Alpha release B. Beta release C. Test release document D. Build
Q. 5: CAST stands for A. Computer Aided Software Testing B. Computer Aided Software Tools C. Computer Analysis Software Techniques D. None
Q. 6: The tool modifies the program code or manipulates the operating environment in any way is considered non-invasive A. True B. False
Q. 7: Which test may not mimic real world situationsA. Functional testingB. Structural TestingC. All of the aboveD. None of the above
Q. 8:includes both Black box and White Box Testing features A. Gray Box Testing B. Hybrid Testing C. A. & B. D. None
Q. 9: Exhaustive testing is possible A. True B. False
Q. 10: Tool which stores requirement statements, check for consistency and allow requirements to be prioritized and enable individual tests to be traceable to requirements, functions and features. A. Incident management tools

- B. Requirements management tools
- C. Configuration management tools
- D. None

Q. 11: The number of tests to test all control statements equals the cyclomatic complexity

- A. True
- B. False

Q. 12: Boundary value analysis can only be used during white-box testing.

- A. True
- B. False

Q. 13: Which of these are objectives for software testing?

- A. Determine the productivity of programmers
- B. Eliminate the need for future program maintenance
- C. Eliminate every error prior to release
- D. Uncover software errors

Q. 14: Failure is

- A. Incorrect program behaviour due to a fault in the program
- B. Bug found before product Release
- C. Bug found after product Release
- D. Bug found during Design phase

Q. 15: During the software development process, at what point can the test process start?

- A. When the code is complete.
- B. When the design is complete.
- C. When the software requirements have been approved.
- D. When the first code module is ready for unit testing

Q. 16: "How much testing is enough?"

- A. This question is impossible to answer
- B. This guestion is easy to answer
- C. The answer depends on the risk for your industry, contract and special requirements
- D. This answer depends on the maturity of your developers

Q. 17: Which of the following tools would be involved in the automation of regression test?

- A. Data tester
- B. Boundary tester
- C. Capture/Playback
- D. Output comparator.

Q. 18: Incorrect form of Logic coverage is:

- A. Statement Coverage
- B. Pole Coverage
- C. Condition Coverage
- D. Path Coverage

Q. 19: Code Coverage is used as a measure of what?

- A. Defects
- B. Trends analysis
- C. Test Effectiveness
- D. Time Spent Testing

Q. 20: Fault Masking is

A. Error condition hiding another error condition

<u>Download more sample papers at - istqbExamCertification.com</u>

B. Creating a test case which does not reveal a fault C. Masking a fault by developer D. Masking a fault by a tester Q. 21: Which of the following is not a quality characteristic listed in ISO 9126 Standard? A. Functionality B. Usability C. Supportability D. Maintainability
 Q. 22: One Key reason why developers have difficulty testing their own work is: A. Lack of technical documentation B. Lack of test tools on the market for developers C. Lack of training D. Lack of Objectivity
Q. 23: Statement Coverage will not check for the following.A. Missing StatementsB. Unused BranchesC. Dead CodeD. Unused Statement
Q. 24: Given the Following program IF X <>= Z THEN Statement 2; END
McCabe's Cyclomatic Complexity is :
A. 2 B. 3 C. 4 D. 5
A. 2 B. 3 C. 4
A. 2 B. 3 C. 4 D. 5 Q. 25: To test a function, the programmer has to write a, which calls the function to be tested and passes it test data. A. Stub B. Driver C. Proxy

Q. 28: An input field takes the year of birth between 1900 and 2004 The boundary values for testing this field are

- A. 0,1900,2004,2005
- B. 1900, 2004
- C. 1899,1900,2004,2005
- D. 1899, 1900, 1901,2003,2004,2005
- Q. 29: How many test cases are necessary to cover all the possible sequences of statements (paths) for the following program fragment? Assume that the two conditions are independent of each other:
- if (Condition 1) then statement 1 else statement 2 fi
- if (Condition 2)

then statement 3 fi

- A. 2 Test Cases
- B. 3 Test Cases
- C. 4 Test Cases
- D. Not achievable
- Q. 30: A common test technique during component test is
- A. Statement and branch testing
- B. Usability testing
- C. Security testing
- D. Performance testing
- Q. 31: In a review meeting a moderator is a person who
- A. Takes minutes of the meeting
- B. Mediates between people
- C. Takes telephone calls
- D. Writes the documents to be reviewed
- Q. 32: Acceptance test cases are based on what?
- A. Requirements
- B. Design
- C. Code
- D. Decision table
- Q. 33: Which one of the following are non-functional testing methods?
- A. System testing
- B. Usability testing
- C. Performance testing
- D. Both B & C
- Q. 34: Independent Verification & Validation is
- A. Done by the Developer
- B. Done by the Test Engineers
- C. Done By Management
- D. Done by an Entity Outside the Project's sphere of influence
- Q. 35: Defect Management process does not include
- A. Defect prevention
- B. Deliverable base-lining
- C. Management reporting
- D. None of the above
- Q. 36: Which of the following could be a reason for a failure
- 1) Testing fault

- 2) Software fault
- 3) Design fault
- 4) Environment Fault
- 5) Documentation Fault
- A. 2 is a valid reason; 1,3,4 & 5 are not
- B. 1,2,3,4 are valid reasons; 5 is not
- C. 1,2,3 are valid reasons; 4 & 5 are not
- D. All of them are valid reasons for failure

Q. 37: Test are prioritized so that:

- A. You shorten the time required for testing
- B. You do the best testing in the time available
- C. You do more effective testing
- D. You find more faults

Q. 38: When a new testing tool is purchased, it should be used first by:

- A. A small team to establish the best way to use the tool
- B. Everyone who may eventually have some use for the tool
- C. The independent testing team
- D. The vendor contractor to write the initial scripts

Q.39: During which test activity could faults be found most cost effectively?

- A. Execution
- B. Design
- C. Planning
- D. Check Exit criteria completion

Q. 40: What is the difference between testing software developed by contractor outside your country, versus testing software developed by a contractor within your country?

- A. Does not meet people needs
- B. Cultural difference
- C. Loss of control over reallocation of resources
- D. Relinquishment of control

Answers:

- Q.1-A
- Q.2-C
- Q.3-B
- Q.4-B
- Q.5-A
- Q.6-B
- Q.7-B
- Q.8-A
- Q.9-B
- Q.10-B
- Q.11-A
- Q.12-B
- Q.13-D
- Q.14-A Q.15-C
- Q.16-C
- Q.17-C
- Q.18-B
- Q.19-C

$\underline{\mathsf{Download}\ \mathsf{more}\ \mathsf{sample}\ \mathsf{papers}\ \mathsf{at-}istqbExamCertification.com}$

Q.20-A Q.21-C Q.22-D Q.23-A Q.24-B Q.25-B Q.26-C Q.27-B Q.28-C Q.29-C Q.30-A Q.31-B Q.32-A Q.33-D Q.34-D Q.35-B Q.36-D Q.37-B Q.38-A Q.39-C Q.40-B