

Chapter 4 Test Techniques

2018 ISTOB

International Software Testing Qualifications Board

Categories of Test Techniques

2018 ISTOB

International Software
Testing Qualifications Board

Categories of Test Techniques

The purpose of a test technique, is to help in identifying test conditions, test cases, and test data

Test Design Techniques

Black Box

White Box

Experience

Test Basis for Test Techniques

Test Technique	Test Basis
Black Box	Requirements-Use Cases-User Stories
White Box	Architecture analysis-Detailed Design-Internal Structure-Code
Experience-based	Knowledge of (Testers-Developers-Users)

- Which one of the following options is categorized as a black-box test technique?
- A. Techniques based on analysis of the architecture
- B. Techniques checking that the test object is working according to the technical design
- C. Techniques based on the expected use of the software
- D. Techniques based on formal requirements

- Which one of the following options is categorized as a black-box test technique?
- A. Techniques based on analysis of the architecture
- B. Techniques checking that the test object is working according to the technical design
- C. Techniques based on the expected use of the software
- D. Techniques based on formal requirements

- Which of the following test techniques uses the requirements specifications as a test basis?
- A. Structure-based
- B. Black-box
- C. White-box
- D. Exploratory

- Which of the following test techniques uses the requirements specifications as a test basis?
- A. Structure-based
- B. Black-box
- C. White-box
- D. Exploratory

 If test cases are derived from looking at the code, what type of test design technique is being used?

- A. Black-box
- B. White-box
- C. Specification-based
- D. Behavior-based

 If test cases are derived from looking at the code, what type of test design technique is being used?

- A. Black-box
- **B.** White-box
- C. Specification-based
- D. Behavior-based

Black-box (Behavioral) Test Techniques

2018 ISTOB

International Software
Testing Qualifications Board

2018 ISTOB

> International Software Testing Qualifications Board

Nezam

- Partitions are called equivalence classes
- Partition that contains valid values is called a "valid equivalence partition"
- Partition that contains invalid values is called an "invalid equivalence partition"
- Each value must belong to one and only one equivalence partition
- Any partition may be divided into sub partitions if required
- Coverage is measured as the number of equivalence partitions tested by at least one value, divided by the total number of identified equivalence partitions
- When invalid equivalence partitions are used, they should be tested individually

2018 ISTOB

International Software Testing Qualifications Board

Nezam

- Boundary value analysis (BVA) is an extension of equivalence partitioning, but can only be used when the
 partition is ordered. The minimum and maximum values of a partition are its boundary values.
- Some variations of this technique identify three boundary values per boundary: the values before, at, and
 just over the boundary
- Boundary value analysis can be applied at all test levels. This technique is generally used to test requirements that call for a range of numbers
- Boundary coverage for a partition is measured as the number of boundary values tested, divided by the total number of identified boundary test values, normally expressed as a percentage

2018 ISTOB

International Software Testing Qualifications Board

- A Software testing course is created depending on this criteria:
 - 1. If the trainee is a student, he will get 20 % discount
 - 2. If the trainee is unemployed, he will get 20 % discount
 - 3. The trainee can't be both "student & employed" at the same time
 - 4. If the trainee is a student in (or a graduate from) computer science department, he will be directed to the advanced course group

Condition	1	2	3	4	5	6	7	8
Graduate	Yes	Yes	Yes	Yes	No	No	No	No
Employed	Yes	Yes	No	No	Yes	Yes	No	No
CS	Yes	No	Yes	No	Yes	No	Yes	No

Condition	1	2	3	4	5	6	7	8
Graduate	Yes	Yes	Yes	Yes	No	No	No	No
Employed	Yes	Yes	No	No	Yes	Yes	No	No
CS	Yes	No	Yes	No	Yes	No	Yes	No
Actions								
Basics 0 %								
Basics 20 %								
Adv. 0 %								
Adv. 20 %								

Condition	1	2	3	4	5	6	7	8
Graduate	Yes	Yes	Yes	Yes	No	No	No	No
Employed	Yes	Yes	No	No	Yes	Yes	No	No
CS	Yes	No	Yes	No	Yes	No	Yes	No
Actions								
Basics 0 %								
Basics 20 %								
Adv. 0 %								
Adv. 20 %								

Condition	1	2	3	4	5	6	7	8
Graduate	Yes	Yes	Yes	Yes	No	No	No	No
Employed	Yes	Yes	No	No	Yes	Yes	No	No
CS	Yes	No	Yes	No	Yes	No	Yes	No
Actions								
Basics 0 %								
Basics 20 %								
Adv. 0 %								
Adv. 20 %								

Condition	1	2	3	4	5	6	7	8
Graduate	Yes	Yes	Yes	Yes	No	No	No	No
Employed	Yes	Yes	No	No	Yes	Yes	No	No
CS	Yes	No	Yes	No	Yes	No	Yes	No
Actions								
Basics 0 %								
Basics 20 %								
Adv. 0 %								
Adv. 20 %								

Condition	1	2	3	4	5	6	7	8
Graduate	Yes	Yes	Yes	Yes	No	No	No	No
Employed	Yes	Yes	No	No	Yes	Yes	No	No
CS	Yes	No	Yes	No	Yes	No	Yes	No
Actions								
Basics 0 %								
Basics 20 %								
Adv. 0 %								
Adv. 20 %								

Condition	1	2	3	4	5	6	7	8
Graduate	Yes	Yes	Yes	Yes	No	No	No	No
Employed	Yes	Yes	No	No	Yes	Yes	No	No
CS	Yes	No	Yes	No	Yes	No	Yes	No
Actions								
Basics 0 %								
Basics 20 %								
Adv. 0 %								
Adv. 20 %								

Condition	1	2	3	4	5	6	7	8
Graduate	Yes	Yes	Yes	Yes	No	No	No	No
Employed	Yes	Yes	No	No	Yes	Yes	No	No
CS	Yes	No	Yes	No	Yes	No	Yes	No
Actions								
Basics 0 %								
Basics 20 %								
Adv. 0 %								
Adv. 20 %								

Condition	1	2	3	4	5	6	7	8
Graduate	Yes	Yes	Yes	Yes	No	No	No	No
Employed	Yes	Yes	No	No	Yes	Yes	No	No
CS	Yes	No	Yes	No	Yes	No	Yes	No
Actions								
Basics 0 %								
Basics 20 %								
Adv. 0 %								
Adv. 20 %								

Condition	1	2	3	4	5	6	7	8
Graduate	Yes	Yes	Yes	Yes	No	No	No	No
Employed	Yes	Yes	No	No	Yes	Yes	No	No
CS	Yes	No	Yes	No	Yes	No	Yes	No
Actions								
Basics 0 %								
Basics 20 %								
Adv. 0 %								
Adv. 20 %								

Condition	1	2	3	4	5	6	7	8
Graduate	Yes	Yes	Yes	Yes	No	No	No	No
Employed	Yes	Yes	No	No	Yes	Yes	No	No
CS	Yes	No	Yes	No	Yes	No	Yes	No
Actions								
Basics 0 %								
Basics 20 %								
Adv. 0 %								
Adv. 20 %								

Condition	1	2	3	4	5	6	7	8
Graduate	Yes	Yes	Yes	Yes	No	No	No	No
Employed	Yes	Yes	No	No	Yes	Yes	No	No
CS	Yes	No	Yes	No	Yes	No	Yes	No
Actions								
Basics 0 %								
Basics 20 %								
Adv. 0 %								
Adv. 20 %								

Condition	1	2	3	4	5	6	7	8
Graduate	Yes	Yes	Don't Care	Yes	No	No	No	No
Employed	Yes	Yes	No	No	Yes	Yes	No	No
CS	Yes	No	Yes	No	Yes	No	Yes	No
Actions								
Basics 0 %								
Basics 20 %								
Adv. 0 %								
Adv. 20 %								

Condition	1	2	3	4	5	6	7	8
Graduate	Yes	Yes	Don't Care	Don't Care	No	No	No	No
Employed	Yes	Yes	No	No	Yes	Yes	No	No
CS	Yes	No	Yes	No	Yes	No	Yes	No
Actions								
Basics 0 %								
Basics 20 %								
Adv. 0 %								
Adv. 20 %								

Condition	1	2	3	4	5	6	7	8
Graduate	Yes	Yes	Don't Care	Don't Care	No	No	No	No
Employed	Yes	Yes	No	No	Yes	Yes	No	No
CS	Yes	No	Yes	No	Yes	No	Yes	No
Actions								
Basics 0 %								
Basics 20 %								
Adv. 0 %								
Adv. 20 %								

Condition	1	2	3	4	5	6	7	8
Graduate	Yes	Yes	Don't Care	Don't Care	No	No	No	No
Employed	Yes	Yes	No	No	Yes	Yes	No	No
CS	Yes	No	Yes	No	Don't Care	No	Yes	No
Actions								
Basics 0 %								
Basics 20 %								
Adv. 0 %								
Adv. 20 %								

Condition	1	2	3	4	5	6	7	8
Graduate	Yes	Yes	Don't Care	Don't Care	No	No	No	No
Employed	Yes	Yes	No	No	Yes	Yes	No	No
CS	Yes	No	Yes	No	Don't Care	No	Yes	No
Actions								
Basics 0 %								
Basics 20 %								
Adv. 0 %								
Adv. 20 %								

You can apply a trick: Test cases = Number of actions + 1

- Each column corresponds to a decision rule that defines a unique combination of conditions which results in the execution of the actions associated with that rule.
- The values of the conditions and actions are usually shown as Boolean values (true or false) or discrete values (e.g., red, green, blue), but can also be numbers or ranges of numbers.
- These different types of conditions and actions might be found together in the same table
- The table can be collapsed by deleting columns containing impossible combinations of conditions, columns containing possible but infeasible combinations of conditions, and columns that test combinations of conditions that do not affect the outcome
- The common minimum coverage standard for decision table testing is to have at least one test case per decision rule in the table.
- Coverage is measured as the number of decision rules tested by at least one test case, divided by the total number of decision rules, normally expressed as a percentage

2018 ISTOB®

International Software Testing Qualifications Board

How many Test cases are required to cover all states?

How many Test cases are required to cover all states? 2

How many Test cases are required to cover all transitions?

How many Test cases are required to cover all transitions? 4

- A state transition diagram shows the possible software states, as well as how the software enters, exits, and transitions between states
- A transition is initiated by an event (e.g., user input of a value into a field). The event results in a transition
- The state change may result in the software taking an action (e.g., outputting a calculation or error message)
- A state transition table shows all valid transitions and potentially invalid transitions between states
- State transition diagrams normally show only the valid transitions and exclude the invalid transitions
- Tests can be designed to cover a typical sequence of states, to exercise all states, to exercise every transition, to exercise specific sequences of transitions, or to test invalid transitions
- Coverage is commonly measured as the number of identified states or transitions tested, divided by the total number of identified states or transitions in the test object, normally expressed as a percentage

2018
ISTOB

International Software Testing Qualifications Board

Use Case Testing

Use Case Testing

	Step	Description
Main Success Scenario	1	A: Inserts card
A: Actor	2	S: Validates card and asks for PIN
S: System	3	A: Enters PIN
3. System	4	S: Validates PIN
	5	S: Allows access to account
	2a	Card not valid S: Display message and reject card
Extensions	4a	PIN not valid S: Display message and ask for re-try (twice)
	4b	PIN invalid 3 times S: Eat card and Exit

A Partial Use Case for PIN Entry

Use Case Testing

- Use cases are associated with actors (human users, external hardware, or other components or systems) and subjects (the component or system to which the use case is applied).
- Each use case specifies some behavior that a subject can perform in collaboration with one or more actors
- A use case can be described by interactions and activities, as well as preconditions, postconditions and natural language where appropriate.
- A use case can include possible variations of its basic behavior, including exceptional behavior and error handling
- Tests are designed to exercise the defined behaviors
- Coverage can be measured by the percentage of use case behaviors tested divided by the total number of use case behaviors, normally expressed as a percentage

- An employee's bonus is to be calculated. It cannot be negative, but it can be calculated down to zero. The bonus is based on the length of employment.
- The categories are: less than or equal to 2 years, more than 2 years but less than 5 years, 5 or more years, but less than 10 years, 10 years or longer.
- What is the minimum number of test cases required to cover all valid equivalence partitions for calculating the bonus?
- A. 3
- B. 5
- C. 2
- D. 4

- An employee's bonus is to be calculated. It cannot be negative, but it can be calculated down to zero. The bonus is based on the length of employment.
- The categories are: less than or equal to 2 years, more than 2 years but less than 5 years, 5 or more years, but less than 10 years, 10 years or longer.
- What is the minimum number of test cases required to cover all valid equivalence partitions for calculating the bonus?
- A. 3
- B. 5
- C. 2
- D. 4

- A speed control and reporting system has the following characteristics:
- If you drive 50 km/h or less, nothing will happen.
- If you drive faster than 50 km/h, but 55 km/h or less, you will be warned.
- If you drive faster than 55 km/h but not more than 60 km/h, you will be fined.
- If you drive faster than 60 km/h, your driving license will be suspended.
- Which would be the most likely set of values (km/h) identified by two-point boundary value analysis?
- A. 0, 49, 50, 54, 59, 60
- B. 50, 55, 60
- C. 49, 50, 54, 55, 60, 62
- D. 50, 51, 55, 56, 60, 61

- A speed control and reporting system has the following characteristics:
- If you drive 50 km/h or less, nothing will happen.
- If you drive faster than 50 km/h, but 55 km/h or less, you will be warned.
- If you drive faster than 55 km/h but not more than 60 km/h, you will be fined.
- If you drive faster than 60 km/h, your driving license will be suspended.
- Which would be the most likely set of values (km/h) identified by two-point boundary value analysis?
- A. 0, 49, 50, 54, 59, 60
- B. 50, 55, 60
- C. 49, 50, 54, 55, 60, 62
- D. 50, 51, 55, 56, 60, 61

- A company's employees are paid bonuses if they work more than a year in the company and achieve individually agreed targets.
- The following decision table has been designed to test the logic for paying bonuses:
- Which test cases could be eliminated in the above decision table because the test case wouldn't occur in a real situation?
- A. T1 and T2
- **B. T3** and **T4**
- C. T7 and T8
- D. T5 and T6

9.00	36	T1	T2	Т3	T4	T5	T6	T7	Т8
Conditions									
Conditions		—\ <u>`</u>							
Cond1	Employed more than 1 year?	Yes	No	Yes	No	Yes	No	Yes	No
Cond2	Agreed Target ?	No	No	Yes	Yes	No	No	Yes	Yes
Cond3	Achieved Target ?	No	No	No	No	Yes	Yes	Yes	Yes
Actions		;					A		
	Bonus Payment ?	No	No	No	No	No	No	Yes	No

- A company's employees are paid bonuses if they work more than a year in the company and achieve individually agreed targets.
- The following decision table has been designed to test the logic for paying bonuses:
- Which test cases could be eliminated in the above decision table because the test case wouldn't occur in a real situation?
- A. T1 and T2
- B. T3 and T4
- **C. T7** and **T8**
- **D. T5** and **T6**

		T1	T2	Т3	T4	T5	Т6	T7	T8
Conditions									
Cond1	Employed more than 1 year ?	Yes	No	Yes	No	Yes	No	Yes	No
Cond2	Agreed Target ?	No	No	Yes	Yes	No	No	Yes	Yes
Cond3	Achieved Target ?	No	No	No	No	Yes	Yes	Yes	Yes
Actions							/		
	Bonus Payment ?	No	No	No	No	No	No	Yes	No

- Which of the following statements about the given state transition diagram and table of test cases is TRUE?
- The given test cases can be used to cover both valid and invalid transitions in the state transition diagram
- b. The given test cases represent all possible valid transitions in the state transition diagram
- c. The given test cases represent only some of the valid transitions in the state transition diagram.
- d. The given test cases represent sequential pairs of transitions in the state transition diagram

Test Case	1	2	3	4	5
Start State	S1	S2	S2	S3	S3
Input	Power On	Power Off	RC On	RC Off	Power Off
Expected Final State	S2	S1	S3	S2	S1

- Which of the following statements about the given state transition diagram and table of test cases is TRUE?
- The given test cases can be used to cover both valid and invalid transitions in the state transition diagram
- b. The given test cases represent all possible valid transitions in the state transition diagram
- c. The given test cases represent only some of the valid transitions in the state transition diagram.
- d. The given test cases represent sequential pairs of transitions in the state transition diagram

Test Case	1	2	3	4	5
Start State	S1	S2	S2	S3	S3
Input	Power On	Power Off	RC On	RC Off	Power Off
Expected Final State	S2	S1	S3	S2	S1

- A video application has the following requirement: The application shall allow playing a video on the following display sizes:
 - 1. 640x480.
 - 2. 1280x720.
 - 3. 1600x1200.
 - 4. 1920x1080.

Which of the following list of test cases is a result of applying the Equivalence Partitioning test technique to test this requirement?

- A. Verify that the application can play a video on a display of size 1920x1080 (1 test)
- B. Verify that the application can play a video on a display of size 640x480 and 1920x1080 (2 tests).
- C. Verify that the application can play a video on each of the display sizes in the requirement (4 tests)
- D. Verify that the application can play a video on any one of the display sizes in the requirement (1 test)

- A video application has the following requirement: The application shall allow playing a video on the following display sizes:
 - 1. 640x480.
 - 2. 1280x720.
 - 3. 1600x1200.
 - 4. 1920x1080.

Which of the following list of test cases is a result of applying the Equivalence Partitioning test technique to test this requirement?

- A. Verify that the application can play a video on a display of size 1920x1080 (1 test)
- B. Verify that the application can play a video on a display of size 640x480 and 1920x1080 (2 tests).
- C. Verify that the application can play a video on each of the display sizes in the requirement (4 tests)
- D. Verify that the application can play a video on any one of the display sizes in the requirement (1 test)

Which of the following is an extension of equivalence partitioning?

- A. Decision Tables
- **B.** Decision testing
- C. Boundary value analysis
- D. State transition testing

Which of the following is an extension of equivalence partitioning?

- A. Decision Tables
- **B.** Decision testing
- C. Boundary value analysis
- D. State transition testing

- Which of the following best describes the behaviors defined in a use case that should be covered by tests?
- A. Positive path and negative path
- B. Basic, exception and error
- C. Normal, error, data, and integration
- D. Control flow, data flow and decision paths

- Which of the following best describes the behaviors defined in a use case that should be covered by tests?
- A. Positive path and negative path
- B. Basic, exception and error
- C. Normal, error, data, and integration
- D. Control flow, data flow and decision paths

 You are testing a machine that scores exam papers and assigns grades. Based on the score achieved the grades are as follows:

If you apply equivalence partitioning, how many test cases will you need to achieve minimum test coverage?

- A. 6
- B. 8
- C. 10
- D. 12

 You are testing a machine that scores exam papers and assigns grades. Based on the score achieved the grades are as follows:

If you apply equivalence partitioning, how many test cases will you need to achieve minimum test coverage?

- A. 6
- **B.** 8
- C. 10
- D. 12

 You are testing a machine that scores exam papers and assigns grades. Based on the score achieved the grades are as follows:

If you apply boundary value analysis, how many test cases will you need to achieve minimum test coverage?

- A. 8
- B. 10
- C. 12
- D. 14

 You are testing a machine that scores exam papers and assigns grades. Based on the score achieved the grades are as follows:

If you apply boundary value analysis, how many test cases will you need to achieve minimum test coverage?

- A. 8
- B. 10
- C. 12
- D. 14

 You have been given the following conditions and results from those condition combinations. Given this information, using the decision table technique, what is the minimum number of test cases you would need to test these conditions?

A. 7

B. 13

C. 15

D. 18

 You have been given the following conditions and results from those condition combinations. Given this information, using the decision table technique, what is the minimum number of test cases you would need to test these conditions?

A. 7

B. 13

C. 15

D. 18

- You have been given the following requirement:
- A user must log in to the system with a valid username and password. If they fail to enter the correct combination three times, they will receive an error and will have to wait 10 minutes before trying again. The test terminates when the user successfully logs in.
- How many test cases are needed to provide 100% state transition coverage?
- **A**. 1
- B. 2
- C. 4
- D. 5

- You have been given the following requirement:
- A user must log in to the system with a valid username and password. If they fail to enter the correct combination three times, they will receive an error and will have to wait 10 minutes before trying again. The test terminates when the user successfully logs in.
- How many test cases are needed to provide 100% state transition coverage?
- Δ. 1
- B. 2
- C. 4
- D. 5

- You are testing a thermostat for a heating/air conditioning system. You have been given the following requirements:
 - When the temperature is below 70 degrees, turn on the heating system
 - When the temperature is above 75 degrees, turn on the air conditioning system
- When the temperature is between 70 and 75 degrees, inclusive, turn on fan only Which of the following is the minimum set of test temperature values to achieve 100% two-value boundary value analysis coverage?
- A. 70,75
- B. 65,72,80
- C. 69,70,75,76
- D. 70,71,74,75,76

- You are testing a thermostat for a heating/air conditioning system. You have been given the following requirements:
 - When the temperature is below 70 degrees, turn on the heating system
 - When the temperature is above 75 degrees, turn on the air conditioning system
- When the temperature is between 70 and 75 degrees, inclusive, turn on fan only Which of the following is the minimum set of test temperature values to achieve 100% two-value boundary value analysis coverage?
- A. 70,75
- B. 65,72,80
- C. 69,70,75,76
- D. 70,71,74,75,76

 You are testing a scale system that determines shipping rates for a regional web-based auto parts distributor. You want to group your test conditions to minimize the testing. Identify how many equivalence classes are necessary for the following range. Weights are rounded to the nearest pound

Weight	1 to 10 lbs	11 to 25 lbs.	26 to 50 lbs.	51 lbs. and up
Shipping cost	\$ 5.00	\$ 7.50	\$ 12.00	\$ 17.00

- a. 8
- b. 6
- c. 5
- d. 4

 You are testing a scale system that determines shipping rates for a regional web-based auto parts distributor. You want to group your test conditions to minimize the testing. Identify how many equivalence classes are necessary for the following range. Weights are rounded to the nearest pound

Weight	1 to 10 lbs	11 to 25 lbs.	26 to 50 lbs.	51 lbs. and up
Shipping cost	\$ 5.00	\$ 7.50	\$ 12.00	\$ 17.00

- a. 8
- b. 6
- c. 5
- d. 4

- You are testing a scale system that determines shipping rates for a regional web-based auto parts distributor. Due to regulations, shipments cannot exceed 100 lbs. You want to include boundary value analysis as part of your black-box test design.
- ➤ How many tests will you need to execute to achieve 100% two-value boundary value analysis?

Weight	1 to 10 lbs	11 to 25 lbs.	26 to 50 lbs.	51 lbs. to 100
Shipping cost	\$ 5.00	\$ 7.50	\$ 12.00	\$ 17.00

- a. 4
- b. 8
- c. 10
- d. 12

- You are testing a scale system that determines shipping rates for a regional web-based auto parts distributor. Due to regulations, shipments cannot exceed 100 lbs. You want to include boundary value analysis as part of your black-box test design.
- ➤ How many tests will you need to execute to achieve 100% two-value boundary value analysis?

Weight	1 to 10 lbs	11 to 25 lbs.	26 to 50 lbs.	51 lbs. to 100
Shipping cost	\$ 5.00	\$ 7.50	\$ 12.00	\$ 17.00

- a. 4
- b. 8
- c. 10
- d. 12

- Which of the following is the correct decision table for the following pseudocode for ordering a hamburger?
- Note: if you add or delete items from the basic burger, you no longer get the basic burger.

Test #	1	2	3	4	5	6
Conditions						
Add items	Υ	Υ	N	N	N	N
Delete items	N	N	Υ	Υ	N	N
Add fries	Υ	N	Υ	N	Υ	N
Results						
Basic burger	Υ	Υ	N	N	Υ	Υ
Burger –	N	N	Υ	Υ	N	N
items						
Added items	Υ	Υ	N	N	N	N
Fries	N	N	Υ	N	Υ	N

Table (1)

while items to be deleted

Ask customers which item

Delete item

End while

End if

If customer wants fries

Add fries to order

End if

Complete order

Start;

Select basic burger

Complete order

End

If customer adds items

- Which of the following is the correct decision table for the following pseudocode for ordering a hamburger?
- Note: if you add or delete items from the basic burger, you no longer get the basic burger.

Test #	1	2	3	4	5	6	7	8
Conditions								
Add items	Y	Y	Υ	Y	N	N	N	N
Delete items	Υ	Y	N	N	Y	Y	N	N
Add fries	Y	N	Y	N	Y	N	Y	N
Results								
Basic burger	N	N	N	N	N	N	Y	Y
Deleted items	Y	Y	N	N	Y	Y	N	N
Added items	Υ	Y	Y	Υ	N	N	N	N
Fries	Υ	N	Y	N	Y	N	Y	N

while items to be added Ask customer which item Add item **End while End if** If customer deletes items while items to be deleted Ask customers which item Delete item **End while** End if If customer wants fries Add fries to order **End if**

- Which of the following is the correct decision table for the following pseudocode for ordering a hamburger?
- Note: if you add or delete items from the basic burger, you no longer get the basic burger.

Test #	1	2	3	4	5	6	7	8
Conditions								
Add items	Υ	Y	Υ	Υ	N	N	N	N
Delete items	N	N	N	N	Υ	Υ	Υ	Υ
Add fries	Υ	N	Υ	N	Υ	N	Υ	N
Results								
Basic burger	Υ	Υ	Υ	Υ	N	N	N	N
Burger –	N	N	N	N	Υ	Υ	Υ	Υ
items								
Added items	Υ	Υ	Υ	Υ	N	N	N	N
Fries	Υ	N	N	N	Υ	N	Υ	N

Table (3)

```
Start;
Select basic burger
If customer adds items
while items to be added
Ask customer which item
Add item
```

End while

End if

If customer deletes items

while items to be deleted

Ask customers which item

Delete item

End while

End if

If customer wants fries

Add fries to order

End if

Complete order

- Which of the following is the correct decision table for the following pseudocode for ordering a hamburger?
- Note: if you add or delete items from the basic burger, you no longer get the basic burger.

Test #	1	2	3	4	5	6	7	8
Conditions								
Add items	Υ	Υ	Υ	Υ	N	N	N	N
Delete items	Υ	Υ	N	N	Υ	Υ	N	N
Add fries	Υ	N	Υ	N	Υ	N	Υ	N
Results								
Basic burger	Υ	Υ	Υ	Υ	N	N	Υ	Υ
Burger –	N	N	N	N	Υ	Υ	N	N
items								
Added items	Υ	Υ	Υ	Υ	N	N	N	N
Fries	Υ	N	N	N	Υ	N	Υ	N

Table (4)

```
Start;
Select basic burger
If customer adds items
while items to be added
```

nile items to be added

Ask customer which item

Add item

End while

End if

If customer deletes items

while items to be deleted

Ask customers which item

Delete item

End while

End if

If customer wants fries

Add fries to order

End if

Complete order

- Which of the following is the correct decision table for the following pseudocode for ordering a hamburger?
- Note: if you add or delete items from the basic burger, you no longer get the basic burger.

- A. Table 1
- B. Table 2
- C. Table 3
- D. Table 4


```
Start;
Select basic burger
If customer adds items
 while items to be added
 Ask customer which item
 Add item
 End while
End if
If customer deletes items
 while items to be deleted
 Ask customers which item
 Delete item
 End while
End if
If customer wants fries
 Add fries to order
End if
```

Complete order

- Which of the following is the correct decision table for the following pseudocode for ordering a hamburger?
- Note: if you add or delete items from the basic burger, you no longer get the basic burger.

- A. Table 1
- B. Table 2
- C. Table 3
- D. Table 4


```
Start;
Select basic burger
If customer adds items
 while items to be added
 Ask customer which item
 Add item
 End while
End if
If customer deletes items
 while items to be deleted
 Ask customers which item
 Delete item
 End while
End if
If customer wants fries
 Add fries to order
```

End if

End

Complete order

- You are testing an e-commerce transaction that has the following states and transitions:
- 1. Login (invalid) > Login
- 2. Login > Search
- 3. Search > Search
- 4. Search > Shopping Cart
- 5. Shopping Cart > Search
- 6. Shopping Cart > Checkout
- 7. Checkout > Search
- 8. Checkout > Logout

For a state transition diagram, how many transitions should be shown?

- A. 4
- B. 6
- **C.** 8
- D. 16

- You are testing an e-commerce transaction that has the following states and transitions:
- 1. Login (invalid) > Login
- 2. Login > Search
- 3. Search > Search
- 4. Search > Shopping Cart
- 5. Shopping Cart > Search
- 6. Shopping Cart > Checkout
- 7. Checkout > Search
- 8. Checkout > Logout

For a state transition diagram, how many transitions should be shown?

- A. 4
- B. 6
- **C.** 8
- D. 16

 You are testing a banking application that allows a customer to withdraw 20, 100 or 500 dollars in a single transaction. The values are chosen from a dropdown list and no other values may be entered. How many equivalence partitions need to be tested to achieve 100% equivalence partition coverage?

A. 1

B. 2

C. 3

D. 4

 You are testing a banking application that allows a customer to withdraw 20, 100 or 500 dollars in a single transaction. The values are chosen from a dropdown list and no other values may be entered. How many equivalence partitions need to be tested to achieve 100% equivalence partition coverage?

A. 1

B. 2

C. 3

D. 4

White-box Test Techniques

2018 ISTOB

International Software
Testing Qualifications Board

Statement Coverage

2018 ISTOB

International Software Testing Qualifications Board

Given the following program fragment:

 What is the minimum number of test cases needed to achieve 100% statement coverage?

- A. 1
- B. 2
- **C.** 3
- D. 4

If x = 3 Print ("hello")

Given the following program fragment:

 What is the minimum number of test cases needed to achieve 100% statement coverage?

- A. 1
- B. 2
- **C.** 3
- D. 4

If x = 3 Print ("hello")

How many test cases are necessary to achieve 100 % statement coverage

```
A. 1
```

```
B. 4
```

C. 3

D. 2

```
Print sum (int a, int b) {
 int result = a + b;
 if (result > 0)
 print ("red", result)
 else if (result < 0)
 print ("blue", result)
```

How many test cases are necessary to achieve 100 % statement coverage

```
A. 1
```

```
B. 4
```

C. 3

D. 2

```
Print sum (int a, int b) {
 int result = a + b;
 if (result > 0)
 print ("red", result)
 else if (result < 0)
 print ("blue", result)
```

Given the following program fragment:

 What is the minimum number of test cases needed to achieve 100% statement coverage?

A. 1

B. 2

C. 3

D. 4

If day =Monday
then statement a
Else
statement b
End if

Given the following program fragment:

 What is the minimum number of test cases needed to achieve 100% statement coverage?

A. 1

B. 2

C. 3

D. 4

If day =Monday
then statement a
Else
statement b
End if

How to measure statement coverage?

$$Statement\ coverage = \frac{Number\ of\ statements\ covered}{Total\ number\ of\ statements}$$

Which one of the following is the BEST description of statement coverage?

- a. It is a metric which is used to calculate and measure the percentage of test cases that have been executed
- b. It is a metric, which is used to calculate and measure the percentage of statements in the source code which have been executed
- c. It is a metric, which is used to calculate and measure the number of statements in the source code which have been executed by test cases that are passed
- d. It is a metric that give a true/false confirmation if all statements are covered or not

Which one of the following is the BEST description of statement coverage?

- a. It is a metric which is used to calculate and measure the percentage of test cases that have been executed
- b. It is a metric, which is used to calculate and measure the percentage of statements in the source code which have been executed
- c. It is a metric, which is used to calculate and measure the number of statements in the source code which have been executed by test cases that are passed
- d. It is a metric that give a true/false confirmation if all statements are covered or not

- How is statement coverage determined?
- a. Number of test decision points divided by the number of test cases
- b. Number of decision outcomes tested divided by the total number of executable statements
- c. Number of possible test case outcomes divided by the total number of function points
- d. Number of executable statements tested divided by the total number of executable statements

- How is statement coverage determined?
- a. Number of test decision points divided by the number of test cases
- b. Number of decision outcomes tested divided by the total number of executable statements
- c. Number of possible test case outcomes divided by the total number of function points
- d. Number of executable statements tested divided by the total number of executable statements

Decision Coverage

2018 ISTOB

International Software
Testing Qualifications Board

Decision Coverage

Achieve 100 % DC

Measure DC

What is the difference between a decision and a decision outcome?

What is the difference between a decision and a decision outcome?

How to measure decision coverage?

 $Decision \ coverage = \frac{Number \ of \ Decision \ Outcomes \ Covered}{Total \ number \ of \ Decision \ Outcomes}$

- The following statement refers to decision coverage: "When the code contains only a single 'if' statement and no loops or CASE statements, any single test case we run will result in 50% decision coverage."
- Which of the following sentences is correct?
- A. The sentence is true. Any single test case provides 100% statement coverage and therefore 50% decision coverage
- B. The sentence is true. Any single test case would cause the outcome of the "if" statement to be either true or false
- C. The sentence is false. A single test case can only guarantee 25% decision coverage in this case
- D. The sentence is false. The statement is too broad. It may be correct or not, depending on the tested software

- The following statement refers to decision coverage: "When the code contains only a single 'if' statement and no loops or CASE statements, any single test case we run will result in 50% decision coverage."
- Which of the following sentences is correct?
- A. The sentence is true. Any single test case provides 100% statement coverage and therefore 50% decision coverage
- B. The sentence is true. Any single test case would cause the outcome of the "if" statement to be either true or false
- C. The sentence is false. A single test case can only guarantee 25% decision coverage in this case
- D. The sentence is false. The statement is too broad. It may be correct or not, depending on the tested software

- Which TWO of the following statements about the relationship between statement coverage and decision coverage are true?
- A. Decision coverage is stronger than statement coverage.
- B. Statement coverage is stronger than decision coverage.
- C. 100% statement coverage guarantees 100% decision coverage
- D. 100% decision coverage guarantees 100% statement coverage
- E. Decision coverage can never reach 100%.

- Which TWO of the following statements about the relationship between statement coverage and decision coverage are true?
- A. Decision coverage is stronger than statement coverage.
- B. Statement coverage is stronger than decision coverage.
- C. 100% statement coverage guarantees 100% decision coverage
- D. 100% decision coverage guarantees 100% statement coverage
- E. Decision coverage can never reach 100%.

- If you are testing a module of code, how do you determine the level of decision coverage you have achieved?
- A. By taking the number of decisions you have tested and dividing that by the total number of executable statements in the module
- B. By taking the number of decisions you have tested and dividing that by the total number of decisions in the module
- C. By taking the number of decisions you have tested and dividing that by the total lines of code in the module
- D. By taking the number of decision outcomes you have tested and dividing that by the total number of decision outcomes in the module

- If you are testing a module of code, how do you determine the level of decision coverage you have achieved?
- A. By taking the number of decisions you have tested and dividing that by the total number of executable statements in the module
- B. By taking the number of decisions you have tested and dividing that by the total number of decisions in the module
- C. By taking the number of decisions you have tested and dividing that by the total lines of code in the module
- D. By taking the number of decision outcomes you have tested and dividing that by the total number of decision outcomes in the module

• If you have a section of code that has one simple IF statement, how many tests will be needed to achieve 100% decision coverage?

- A. 1
- B. 2
- **C**. 5
- D. Unknown with this information

 If you have a section of code that has one simple IF statement, how many tests will be needed to achieve 100% decision coverage?

- A. 1
- B. 2
- **C.** 5
- D. Unknown with this information

Experience-based Test Techniques

2018 ISTOB

International Software
Testing Qualifications Board

Experience-based Test Techniques

- When applying experience-based test techniques, the test cases are derived from the tester's skill and intuition, and their experience with similar applications and technologies.
- These techniques can be helpful in identifying tests that were not easily identified by other more systematic techniques.

Experience-based Test Techniques

- Depending on the tester's approach and experience, these techniques may achieve widely varying degrees of coverage and effectiveness.
- Coverage can be difficult to assess and may not be measurable with these techniques.

Error Guessing

- Error guessing is a technique used to anticipate the occurrence of mistakes, defects, and failures, based on the tester's knowledge, including:
 - How the application has worked in the past
 - What types of mistakes the developers tend to make
 - Failures that have occurred in other applications

Error Guessing

- A methodical approach to the error guessing technique is to create a list of possible mistakes, defects, and failures, and design tests that will expose those failures and the defects that caused them.
- These mistake, defect, failure lists can be built based on experience, defect and failure data, or from common knowledge about why software fails.

Exploratory Testing

- In exploratory testing, informal tests are designed, executed, logged, and evaluated dynamically during test execution.
- The test results are used to learn more about the component or system, and to create tests for the areas that may need more testing.
- Exploratory testing is sometimes conducted using session-based testing to structure the activity.

Exploratory Testing

 In session-based testing, exploratory testing is conducted within a defined time-box, and the tester uses a test charter containing test objectives to guide the testing.

 Exploratory testing is most useful when there are few or inadequate specifications or significant time pressure on testing.

Exploratory Testing

- Exploratory testing is also useful to complement other more formal testing techniques.
- Exploratory testing is strongly associated with reactive test strategies.
- Exploratory testing can incorporate the use of other black-box, white-box, and experience-based techniques.

Checklist-based Testing

- In checklist-based testing, testers design, implement, and execute tests to cover test conditions found in a checklist.
- As part of analysis, testers create a new checklist or expand an existing checklist, but testers may also use an existing checklist without modification.
- Such checklists can be built based on experience, knowledge about what is important for the user, or an understanding of why and how software fails.

Checklist-based Testing

- Checklists can be created to support various test types, including functional and non-functional testing.
- In the absence of detailed test cases, checklist-based testing can provide guidelines and a degree of consistency.
- As these are high-level lists, some variability in the actual testing is likely to occur, resulting in potentially greater coverage but less repeatability.

Which of the following situations is NOT suited for using exploratory testing?

- A. When there is time pressure, and/or the requirements are incomplete or inapplicable
- B. When the system is developed and tested incrementally.
- C. When only new and inexperienced testers are available
- D. When the main part of the application can be tested only at the customer's site.

Which of the following situations is NOT suited for using exploratory testing?

- A. When there is time pressure, and/or the requirements are incomplete or inapplicable
- B. When the system is developed and tested incrementally.
- C. When only new and inexperienced testers are available
- D. When the main part of the application can be tested only at the customer's site.

- Which of the following is a good reason to use experience-based testing?
- A. You can find defects that might be missed by more formal techniques
- B. You can test for defects that only experienced users would encounter
- C. You can target the developer's efforts to the areas that users will be more likely to use
- D. It is supported by strong tools and can be automated

- Which of the following is a good reason to use experience-based testing?
- A. You can find defects that might be missed by more formal techniques
- B. You can test for defects that only experienced users would encounter
- C. You can target the developer's efforts to the areas that users will be more likely to use
- D. It is supported by strong tools and can be automated

- If you are using error guessing to target your testing, which type of testing are you doing?
- A. Specification-based
- **B.** Structure-based
- C. Experience-based
- D. Reference-based

- If you are using error guessing to target your testing, which type of testing are you doing?
- A. Specification-based
- **B.** Structure-based
- C. Experience-based
- D. Reference-based

- What is error guessing?
- A. A testing technique used to guess where a developer is likely to have made a mistake
- B. A technique used for assessing defect metrics
- C. A development technique to verify that all error paths have been coded
- D. A planning technique used to anticipate likely schedule variances due to faults

- What is error guessing?
- A. A testing technique used to guess where a developer is likely to have made a mistake
- B. A technique used for assessing defect metrics
- C. A development technique to verify that all error paths have been coded
- D. A planning technique used to anticipate likely schedule variances due to faults

- When exploratory testing is conducted using time-boxing and test charters, what is it called?
- A. Schedule-based testing
- **B.** Session-based testing
- C. Risk-based testing
- D. Formal chartering

- When exploratory testing is conducted using time-boxing and test charters, what is it called?
- A. Schedule-based testing
- **B.** Session-based testing
- C. Risk-based testing
- D. Formal chartering

Chapter 4 In the Exam

Remember (1 Question)	Understand (5 Questions)	Apply (5 Questions)
 Definition of Keywords in Chapter 4 	 Choosing Test technique Use Case Testing Statement Coverage Decision Coverage Error Guessing Exploratory Testing Checklist-based Testing 	 Equivalence Partitioning Boundary-value Analysis Decision Table Testing State Transition Testing

