Exercise Book

Statement and Decision
Coverage for
the ISTQB Certified Tester
Foundation Level exam

600
exercises on the ISTQB white-box test design techniques

Contents

troduction	
apter 1. Code and pseudocode	
apter 2. Statements	
Sequential code	
IF	
IF ELSE	
SWITCH	
While	
DO WHILE or UNTIL	
FOR	
apter 3. Statement coverage	1
Exercises	
napter 4. Decision coverage	16
Exercises	
napter 5. Statement and decision coverage	32
Exercises	
apter 6. Answers	47

Introduction

This Exercise Book provides you with 600 exercises on white-box testing techniques which you may come across during your ISTQB Foundation Level exam. Questions refer to code coverage which is an analysis method that determines which parts of software have been executed (covered) by the test suite and which parts have not been executed. In this book statement coverage and decision coverage have been covered. Since for many functional testers testing pseudocode is not obvious enough, this book will help you understand how to answer questions related to code and pseudocode.

Chapter 1. Code and pseudocode

There are a number of ways in which code can be provided in exam question. It may be a piece of a real code. PHP code example:

```
if ($t<"20")
  {
  echo "Have a good day!";
  }
else
  {
  echo "Have a good night!";
  }</pre>
```

which is translated in pseudocode as

```
IF ()
{
 ;
}
ELSE
{
 ;
}
```

JAVA code example.

which is translated in pseudocode as

which is translated in pseudocode as

```
IF ()
{
 ;
}
ELSE
{
 IF
 {
 ;
}
```


Despite the way code is provided, it should always be read and understood in the same way. It is a common practice that during an exam code is presented as pseudocode. Pseudocode may be a simple text.

```
If  \hbox{card number is valid then perform transaction} \\ \hbox{In other case} \\ \hbox{print information about failure} \\ \hbox{End} \\
```

which is translated as

```
IF ()
{
 ;
}
ELSE
{
 ;
}
```

There is also a possibility that pseudocode will be presented in the form of a graph.

which is translated in pseudocode as

```
IF ()
{
 ;
}
ELSE
{
 ;
}
```

Pseudocode can also be provided in a like-a-code way. Though it is not a real code, it looks like one.

```
IF THEN
ENDIF
IF THEN
ELSE
ENDIF
```

which is translated in pseudocode (used in this book) as

```
IF ()
{
 ;
}
IF
{
 ;
}
ELSE
{
 ;
}
```

For a purpose of this book we will use one notation of pseudocode. However, during an exam one may also come across a notation written in a standard code.

Chapter 2. Statements

There are a number of statements that can be used in the ISTQB questions. The most common are: * Sequential code

```
* IF
```

- * IF ELSE
- * SWITCH
- * WHILE (loop)
- * DO WHILE or UNTIL (loop)
- * FOR (loop)

Not only can pseudocode be presented in the form of a graph, but also code can possess its graphical representation. Code can be also presented as a graph so together with pseudocode also its graphical representation is shown.

Sequential code

Sequential code is a code in which there are no decision points, so the code is executed line by line.

Example of sequential code.

```
a = b + c

d = e * e
```

In order to cover all statements, you need 1 test case. Since there is no decision, the number of test cases needed for statement coverage will be the same as for decision coverage.

IF

IF statement means that decision must be taken. Decision TRUE means that some code will be executed while decision FALSE means that there will not be any code to execute. In order to cover statement, it is enough to exercise only TRUE decision. However, to cover decision you need to exercise both TRUE and FALSE decisions.

Example of IF code.

```
IF (wa)
{
 ev = ghd - pkq / cds;
}
```

In order to cover all statements, you need 1 test case. In order to cover all decisions, you need 2 test cases.

Chapter 2. Statements 8

IF ELSE

IF ELSE statement means that decision in code must be taken. In this case both TRUE and FALSE decisions means that some code must be executed. To cover statements, it is mandatory to exercise both decisions. The same happens for decision testing.

Example of IF ELSE code.

```
IF (weu)
{
 i = o - f;
}
ELSE
{
 u = gkt * k;
}
```

In order to cover all statements, you need 2 test cases. In order to cover all decisions, you need 2 test cases.

SWITCH

SWITCH is used to take more decisions in the code. To cover all statements, you need to exercise all statements in CASES. In most of the cases number of test cases for statement and decision testing will be the same.

Example of SWITCH code.

```
SWITCH (yc)
{
 CASE 0:
 epl = o / c;
 break;
 CASE 1:
 p = wt * bd;
 break;
 CASE 2:
 fbt = xg + ana - cs;
 break;
 DEFAULT:
 qxn = q / ti;
 break;
}
```

In order to cover all statements, you need 4 test cases. In order to cover all decisions, you need 4 test cases.

Chapter 2. Statements 9

While

WHILE is a loop which has to be executed as long as condition in the loop is TRUE. To leave a loop, you need to have a FALSE condition in the loop. If the loop is correctly built (which means it in not infinite and you can access loop), then only one test case is enough to cover all the statements and decisions.

Example of WHILE code.

```
a = 1;
WHILE (a < 5)
{
 b = c;
 a++;
}</pre>
```

In order to cover all statements, you need 1 test case. In order to cover all decisions, you need 1 test case.

DO WHILE or UNTIL

DO WHILE is another loop. If this loop is correctly built (as was explained above), only one test case is enough to cover all the statements and decisions.

Example of DO WHILE / UNTIL code.

```
DO{ a = a + 1} WHILE (a \le 0)
```

In order to cover all statements, you need 1 test case. In order to cover all decisions, you need 1 test case.

FOR

Another way of presenting a loop is the FOR statement. Also here it is enough to have one test case in order to cover all the statements and decisions. This statement, however, appears in exam questions somewhat rarely. Example of FOR code.

```
FOR (a = 5; a > -5; a--) {
 b = c + 1;
}
```

In order to cover all statements, you need 1 test case. In order to cover all decisions, you need 1 test case.

Chapter 3. Statement coverage

"The Standard glossary of terms used in Software Testing" and "ISTQB Certified Tester. Foundation Level Syllabus" defines statement in several ways: * statement: an entity in a programming language, which is typically the smallest indivisible unit of execution.

- * statement testing: a white box test design technique in which test cases are designed to execute statements.
- * statement coverage: the percentage of executable statements that have been exercised by a test suite.
- * executable statement: a statement which, when compiled, is translated into object code, and which will be executed procedurally when the program is running and may perform an action on data.

On the basis of the aforementioned definitions we may claim that statement coverage is the assessment of the percentage of those executed statements that were verified by test case suite. Statement testing produces test cases needed to execute statements in order to increase statement coverage.

Exercises

Exercise 1

How many test cases are needed for statement coverage of the following code?

```
IF (pi > 0)
{
 ln = pi + jyd / o;
}
ELSE
{
 ln = pi - zq;
}
```

Answers

A. 2 for statement coverage

B. 4 for statement coverage

C. 5 for statement coverage

D. 3 for statement coverage

E. 1 for statement coverage

Exercise 2

```
mzd = -10;
WHILE (pk || mzd < -2)
{
 ps = y / ap;
 mzd++;
}
```

- A. 5 for statement coverage
- B. 2 for statement coverage
- C. 4 for statement coverage
- D. 3 for statement coverage
- E. 1 for statement coverage

Exercise 3

How many test cases are needed for statement coverage of the following code?

```
SWITCH (cxt)
{
 CASE 0:
 tae = al * m / l;
 break;
 CASE 1:
 zzw = cv + u;
 break;
 CASE 2:
 ofv = j - sdy / v;
 break;
 DEFAULT:
 h = tvw / s;
 break;
}
```

Answers

- A. 2 for statement coverage
- B. 1 for statement coverage
- C. 4 for statement coverage
- D. 3 for statement coverage
- E. 5 for statement coverage

Exercise 4

```
FOR (jly = 3; jly > -5; jly--)
{
  wa = tk - x + uip;
}
```

- A. 2 for statement coverage
- B. 1 for statement coverage
- C. 4 for statement coverage
- D. 5 for statement coverage
- E. 3 for statement coverage

Exercise 5

How many test cases are needed for statement coverage of the following code?

```
IF (x)
{
 d = gyc - ld - z;
}
```

Answers

- A. 1 for statement coverage
- B. 4 for statement coverage
- C. 2 for statement coverage
- D. 5 for statement coverage
- E. 3 for statement coverage

Exercise 6

How many test cases are needed for statement coverage of the following code?

```
n = spk - vy;
```

Answers

- A. 1 for statement coverage
- B. 5 for statement coverage
- C. 3 for statement coverage
- D. 6 for statement coverage
- E. 4 for statement coverage

Exercise 7

```
py = -5;
DO
{
 d = rt / a * kdz;
 py--;
}
WHILE (z || py > -8);
```

- A. 2 for statement coverage
- B. 4 for statement coverage
- C. 5 for statement coverage
- D. 1 for statement coverage
- E. 3 for statement coverage

Exercise 8

How many test cases are needed for statement coverage of the following code?

```
IF (j)
{
 j = j + ma;
}
```

Answers

- A. 3 for statement coverage
- B. 2 for statement coverage
- C. 1 for statement coverage
- D. 5 for statement coverage
- E. 4 for statement coverage

Exercise 9

```
u = 10;
DO
{
  i = b * e;
  u--;
}
WHILE (j || u > 6);
u = j / 10
```

- A. 1 for statement coverage
- B. 4 for statement coverage
- C. 5 for statement coverage
- D. 3 for statement coverage
- E. 2 for statement coverage

Exercise 10

How many test cases are needed for statement coverage of the following code?

```
q = g * q / p;
```

Answers

- A. 2 for statement coverage
- B. 5 for statement coverage
- C. 3 for statement coverage
- D. 4 for statement coverage
- E. 1 for statement coverage

Exercise 11

How many test cases are needed for statement coverage of the following code?

```
b = 10
c = 175

FOR (ct = -8; ct < -1; ct++)
{
 a = b * c;
}</pre>
```

Answers

- A. 4 for statement coverage
- B. 2 for statement coverage
- C. 1 for statement coverage
- D. 5 for statement coverage
- E. 3 for statement coverage

Exercise 12

```
IF (o = 1)
{
 d = o;
}
ELSE
{
 o = d;
}
```

A. 5 for statement coverage

B. 6 for statement coverage

C. 2 for statement coverage

D. 4 for statement coverage

E. 3 for statement coverage

Exercise 13

How many test cases are needed for statement coverage of the following code?

```
READ bd;
READ o;

uua = -3;
WHILE (o || uua > -9)
{
 bd = o / bty - ebw;
 uua--;
}
```

Answers

A. 5 for statement coverage

B. 2 for statement coverage

C. 4 for statement coverage

D. 1 for statement coverage

E. 3 for statement coverage

Exercise 14

How many test cases are needed for statement coverage of the following code?

```
a = a / (a + 1);
```

Answers

A. 2 for statement coverage

B. 5 for statement coverage

- C. 1 for statement coverage
- D. 4 for statement coverage
- E. 3 for statement coverage

How many test cases are needed for statement coverage of the following code?

```
n = 5;
WHILE (m || n < 9)
{
 pi = b / t + 1;
 n++;
}
```

Answers

- A. 1 for statement coverage
- B. 2 for statement coverage
- C. 3 for statement coverage
- D. 4 for statement coverage
- E. 5 for statement coverage

Exercise 16

How many test cases are needed for statement coverage of the following code?

```
SWITCH (c)
{
 CASE 0:
 a = f - r;
 break;
 CASE 1:
 sq = a + q;
 break;
 DEFAULT:
 a = tvw / s;
 break;
}
```

Answers

- A. 5 for statement coverage
- B. 3 for statement coverage
- C. 4 for statement coverage
- D. 1 for statement coverage
- E. 2 for statement coverage

Exercise 17

```
c = 3,14;
```

A. 2 for statement coverage

B. 3 for statement coverage

C. 0 for statement coverage

D. 4 for statement coverage

E. 1 for statement coverage

Exercise 18

How many test cases are needed for statement coverage of the following code?

```
IF (g == 100)
{
 g = kh / ay - jvy;
}
ELSE
{
 itg = e + oah - m;
}
```

Answers

A. 5 for statement coverage

B. 1 for statement coverage

C. 4 for statement coverage

D. 3 for statement coverage

E. 2 for statement coverage

Exercise 19

How many test cases are needed for statement coverage of the following code?

```
at;
wi;
rnm;
at = 16;
WHILE (wi || at > 10)
{
 q = gwy * rnm / of;
 at--;
}
```

- A. 2 for statement coverage
- B. 3 for statement coverage
- C. 4 for statement coverage
- D. 5 for statement coverage
- E. 1 for statement coverage

How many test cases are needed for statement coverage of the following code?

```
g = jh + b - f;
f = jh + b;
jh = b
b = 1;
```

Answers

- A. 1 for statement coverage
- B. 5 for statement coverage
- C. 2 for statement coverage
- D. 3 for statement coverage
- E. 4 for statement coverage

Exercise 21

How many test cases are needed for statement coverage of the following code?

```
IF (oeu > 1)
{
 w = mn - u / oeu;
}
FOR (oeu = 6; oeu > 1; oeu--)
{
 od = a + aed - eph;
}
```

Answers

- A. 3 for statement coverage
- B. 4 for statement coverage
- C. 1 for statement coverage
- D. 5 for statement coverage
- E. 2 for statement coverage

Exercise 22

```
jun = kir / hfz;
eul = -1;
WHILE (jun || eul > -4)
{
  jun = kir + hfz;
  eul--;
}
```

- A. 4 for statement coverage
- B. 2 for statement coverage
- C. 1 for statement coverage
- D. 5 for statement coverage
- E. 3 for statement coverage

Exercise 23

How many test cases are needed for statement coverage of the following code?

```
FOR (faq = -1; faq > -10; faq--)
{
 t = mc * pm;
}
e = x / s - b;
```

Answers

- A. 4 for statement coverage
- B. 1 for statement coverage
- C. 2 for statement coverage
- D. 3 for statement coverage
- E. 5 for statement coverage

Exercise 24

```
FOR (t = 2; t > -6; t--)
{
 fp = j + c;
}
FOR (m = 4; m > -6; m--)
{
 d = u + yih / dz;
}
```

- A. 1 for statement coverage
- B. 4 for statement coverage
- C. 5 for statement coverage
- D. 2 for statement coverage
- E. 3 for statement coverage

Exercise 25

How many test cases are needed for statement coverage of the following code?

```
up = -13;
WHILE (vte || up < -5)
{
  yhc = shq + tnv / m;
  up++;
}
FOR (es = -9; es < -5; es++)
{
  sz = cz / es;
}
```

Answers

- A. 2 for statement coverage
- B. 4 for statement coverage
- C. 1 for statement coverage
- D. 3 for statement coverage
- E. 5 for statement coverage

Exercise 26

How many test cases are needed for statement coverage of the following code?

```
bm = -11;
DO
{
 ab = ac / ad;
 bm++;
}
WHILE (gy || bm < -6);
FOR (bm = 10; bm > 5; bm--)
{
 qw = rqg * oa;
}
```

- A. 2 for statement coverage
- B. 4 for statement coverage
- C. 5 for statement coverage
- D. 3 for statement coverage
- E. 1 for statement coverage

How many test cases are needed for statement coverage of the following code?

```
osy = -4;
WHILE (osy < 4)
{
 u = o * vk;
 osy++;
}
IF (osy > 0)
{
 ltq = h - ge;
}
```

Answers

- A. 4 for statement coverage
- B. 1 for statement coverage
- C. 5 for statement coverage
- D. 2 for statement coverage
- E. 3 for statement coverage

Exercise 28

```
SWITCH (oit)
{
 CASE 0:
 rkf = o + dxy;
 break;
 CASE 1:
 va = ph / zyr - vb;
 break;
 CASE 2:
 itt = li + ryu;
 break;
 DEFAULT:
 i = uyp + w * q;
 break;
```

```
}
FOR (oit = -9; oit > -20; oit--)
{
 m = t - wbf;
}
```

- A. 2 for statement coverage
- B. 6 for statement coverage
- C. 5 for statement coverage
- D. 4 for statement coverage
- E. 3 for statement coverage

Exercise 29

How many test cases are needed for statement coverage of the following code?

```
SWITCH (se)
{
 CASE Ø:
 e = z * nfv + kj;
 break;
 CASE 1:
 r = b * mu;
 break;
 DEFAULT:
 aem = cff + gt;
 break;
}
IF (o1)
{
 f = gz - ps / tjd;
}
```

Answers

- A. 2 for statement coverage
- B. 3 for statement coverage
- C. 5 for statement coverage
- D. 1 for statement coverage
- E. 4 for statement coverage

Exercise 30

```
nn = nn + mm;
nn = 6;
D0
{
  io = bt + ga + uch;
  nn--;
}
WHILE (uvb || nn > -2);
```

- A. 3 for statement coverage
- B. 1 for statement coverage
- C. 4 for statement coverage
- D. 5 for statement coverage
- E. 2 for statement coverage

Exercise 31

How many test cases are needed for statement coverage of the following code?

```
SWITCH (qsx)
{
 CASE 0:
 b = j / hj * w;
 break;
 CASE 1:
 qca = dc / qq;
 break;
 DEFAULT:
 cuk = z + bj;
 break;
}
xgr = -10;
D0
{
 qxs = yw * i;
 xgr++;
}
WHILE (s || xgr < -6);</pre>
```

- A. 5 for statement coverage
- B. 6 for statement coverage
- C. 3 for statement coverage

- D. 4 for statement coverage
- E. 7 for statement coverage

How many test cases are needed for statement coverage of the following code?

```
fa = -10;
WHILE (dk || fa < -6)
{
 uj = b / so;
 fa++;
}
nja = 5;
WHILE (dk || nja < 9)
{
 uj = ft / xbh;
 nja++;
}</pre>
```

Answers

- A. 4 for statement coverage
- B. 1 for statement coverage
- C. 2 for statement coverage
- D. 3 for statement coverage
- E. 5 for statement coverage

Exercise 33

How many test cases are needed for statement coverage of the following code?

```
ocq = 11;
WHILE (ba || ocq > 2)
{
 nc = egu + rjs / h;
 ocq--;
}
vq = -13;
DO
{
 hw = tlh + hb;
 vq++;
}
WHILE (gjx || vq < -1);</pre>
```

- A. 1 for statement coverage
- B. 5 for statement coverage
- C. 4 for statement coverage
- D. 2 for statement coverage
- E. 3 for statement coverage

How many test cases are needed for statement coverage of the following code?

```
FOR (e = -1; e < 1; e++)
{
 sdt = 100 / q + fy;
}
sdt = -8;
WHILE (sba || sdt < -2)
{
 hgn = m / xn / ui;
 sdt++;
}</pre>
```

Answers

- A. 2 for statement coverage
- B. 3 for statement coverage
- C. 1 for statement coverage
- D. 4 for statement coverage
- E. 5 for statement coverage

Exercise 35

```
vcl = 10;
D0
{
 ztj = pow * uuf / iug;
 vcl--;
}
WHILE (dka || vcl > -1);
spj = -4;
WHILE (hvu || spj < 0)
{
 mab = il + rly + vun;
 spj++;
}</pre>
```

- A. 5 for statement coverage
- B. 4 for statement coverage
- C. 3 for statement coverage
- D. 1 for statement coverage
- E. 2 for statement coverage

Exercise 36

How many test cases are needed for statement coverage of the following code?

```
le = 18;
DO
{
 oka = p * nu + fn;
 le--;
}
WHILE (mh || le > 8);
le = le + 1;
```

Answers

- A. 3 for statement coverage
- B. 1 for statement coverage
- C. 2 for statement coverage
- D. 5 for statement coverage
- E. 4 for statement coverage

Exercise 37

```
jmj = 9;
DO
{
 qh = jmj * 3;
 jmj--;
}
WHILE (jx || jmj > 3);
qh = 3;
DO
{
 f = teo + y * dgi;
 qh++;
}
WHILE (h || qh < 6);</pre>
```

- A. 3 for statement coverage
- B. 5 for statement coverage
- C. 1 for statement coverage
- D. 2 for statement coverage
- E. 4 for statement coverage

Exercise 38

How many test cases are needed for statement coverage of the following code?

```
IF (h)
{
  h = h / 2;
}
go = h;
```

Answers

- A. 1 for statement coverage
- B. 4 for statement coverage
- C. 2 for statement coverage
- D. 5 for statement coverage
- E. 3 for statement coverage

Exercise 39

How many test cases are needed for statement coverage of the following code?

```
IF (1m)
{
 vc = 2;
}
ELSE
{
 vc = -2;
}
vc = -2;
DO
{
 dp = kkx + y + jg;
 vc++;
}
WHILE (bqb || vc < 2);</pre>
```

- A. 2 for statement coverage
- B. 5 for statement coverage
- C. 4 for statement coverage
- D. 3 for statement coverage
- E. 1 for statement coverage

How many test cases are needed for statement coverage of the following code?

```
a = to * to;
FOR (to = 9; to > 5; to--)
{
 zc = zd + zq;
}
```

Answers

- A. 1 for statement coverage
- B. 3 for statement coverage
- C. 5 for statement coverage
- D. 2 for statement coverage
- E. 4 for statement coverage

Exercise 41

How many test cases are needed for statement coverage of the following code?

```
IF (ysz)
{
 wt = 1;
}
ELSE
{
 wt = 0;
}
k = 13;
WHILE (wt = 1 || k > 5)
{
 oz = ku / t;
 k--;
}
```

- A. 2 for statement coverage
- B. 1 for statement coverage
- C. 4 for statement coverage

- D. 5 for statement coverage
- E. 3 for statement coverage

How many test cases are needed for statement coverage of the following code?

```
s = -10;
DO
{
  k = fni - cw + b;
  s++;
}
WHILE (k = 1 || s < 0);
a = 11;
WHILE (k = 0 || a > 7)
{
  n = ya + hkh * te;
  a--;
}
```

Answers

- A. 5 for statement coverage
- B. 2 for statement coverage
- C. 1 for statement coverage
- D. 4 for statement coverage
- E. 3 for statement coverage

Exercise 43

How many test cases are needed for statement coverage of the following code?

```
ew = 0;
DO
{
  ygt = p - bk / r;
  ew--;
}
WHILE (jja || ew > -4);
FOR (ml = -6; ml < 3; ml++)
{
  bo = f * c / qr;
}
```

- A. 5 for statement coverage
- B. 4 for statement coverage
- C. 1 for statement coverage
- D. 2 for statement coverage
- E. 3 for statement coverage

How many test cases are needed for statement coverage of the following code?

```
FOR (fce = 1; fce < 5; fce++)
 wp = w + r;
SWITCH (zs)
 CASE 0:
 dzx = luo - oqk - d;
 break;
 CASE 1:
 hzc = qh / dwv;
 break;
 CASE 2:
 lr = j / lv;
 break;
 DEFAULT:
 cw = yo - u;
 break;
}
```

Answers

- A. 4 for statement coverage
- B. 6 for statement coverage
- C. 3 for statement coverage
- D. 5 for statement coverage
- E. 2 for statement coverage

Exercise 45

```
FOR (jkn = 2; jkn < 7; jkn++)
{
 jfl = d / crr;
}
xx = -3;
DO
{
 x = rs + mdi;
 xx++;
}
WHILE (m || xx < 2);</pre>
```

- A. 2 for statement coverage
- B. 1 for statement coverage
- C. 4 for statement coverage
- D. 3 for statement coverage
- E. 5 for statement coverage

Exercise 46

How many test cases are needed for statement coverage of the following code?

```
IF (nr)
{
 z = a / who;
}
IF (nr)
{
 zgq = a / wno * hn;
}
ELSE
{
 wx = gb * vq / tk;
}
```

Answers

- A. 2 for statement coverage
- B. 4 for statement coverage
- C. 1 for statement coverage
- D. 3 for statement coverage
- E. 5 for statement coverage

Exercise 47

```
IF (nn < 0)
{
 t = urh * u;
}

IF (nn < 10)
{
 t = urh * u;
}</pre>
```

- A. 3 for statement coverage
- B. 4 for statement coverage
- C. 1 for statement coverage
- D. 2 for statement coverage
- E. 5 for statement coverage

Exercise 48

How many test cases are needed for statement coverage of the following code?

```
g = -15;
WHILE (v > 0 || g < -9)
{
 c = re * ts + xr;
 g++;
}
IF (v < 0)
{
 j = o * tc + cjp;
}
```

Answers

- A. 1 for statement coverage
- B. 5 for statement coverage
- C. 4 for statement coverage
- D. 2 for statement coverage
- E. 3 for statement coverage

Exercise 49

```
IF (fn == 9)
{
 qk = zlt / ve;
}
fn = 9;
WHILE (b || fn > 6)
{
 qea = nmm + fqj;
 fn--;
}
```

A. 4 for statement coverage

B. 5 for statement coverage

C. 1 for statement coverage

D. 3 for statement coverage

E. 2 for statement coverage

Exercise 50

How many test cases are needed for statement coverage of the following code?

```
IF (j = -1 || i = 1)
{
 d = i;
}
klk = -13;
DO
{
 fw = ozx - l;
 klk++;
}
WHILE (kiu || klk < -4);</pre>
```

Answers

- A. 1 for statement coverage
- B. 4 for statement coverage
- C. 2 for statement coverage
- D. 3 for statement coverage
- E. 5 for statement coverage

Exercise 51

```
FOR (t = 9; t < 17; t++)
{
 a = gt - k - gb;
}
FOR (t = 9; t < 17; t++)
{
 b = gt - k - gb;
}
uih = q + oms - usp;</pre>
```

- A. 2 for statement coverage
- B. 5 for statement coverage
- C. 4 for statement coverage
- D. 3 for statement coverage
- E. 1 for statement coverage

Exercise 52

How many test cases are needed for statement coverage of the following code?

```
IF (a > 0)
{
 w = a * 2;
}
IF (w < 0)
{
 y = h - a;
}
ELSE
{
 y = h + a;
}</pre>
```

Answers

- A. 5 for statement coverage
- B. 1 for statement coverage
- C. 2 for statement coverage
- D. 3 for statement coverage
- E. 4 for statement coverage

Exercise 53

```
SWITCH (qt)
{
 CASE 0:
 rqi = h / q;
 break;
 CASE 1:
 fsu = s * pmn / k;
 break;
 DEFAULT:
 sz = uv + y;
 break;
SWITCH (cen)
 CASE 0:
 rqi = lhq / pty;
 break;
 CASE 1:
 sz = ep - in / ezo;
 break;
 CASE 2:
 fsu = yua + hnb;
 break;
 DEFAULT:
 fsu = cu / be - pms;
 break;
```

- A. 5 for statement coverage
- B. 4 for statement coverage
- C. 8 for statement coverage
- D. 7 for statement coverage
- E. 6 for statement coverage

Exercise 54

```
izl = 1;
WHILE (su || izl > -5)
{
 iz = e * u * b;
 izl--;
}
FOR (ij = -5; ij > -15; ij--)
{
 uxu = t / o;
}
```

- A. 3 for statement coverage
- B. 5 for statement coverage
- C. 1 for statement coverage
- D. 2 for statement coverage
- E. 4 for statement coverage

Exercise 55

How many test cases are needed for statement coverage of the following code?

```
e = -1;
WHILE (dbd || e < 7)
 zvn = jt * xin - vxq;
 e++;
SWITCH (z)
{
 CASE 0:
 af = vv * fad - ep;
 break;
 CASE 1:
 ekm = m * em / ae;
 break;
 CASE 2:
 zaa = w * ma * xh;
 break;
 DEFAULT:
 mn = io + za;
 break;
```

- A. 8 for statement coverage
- B. 7 for statement coverage
- C. 6 for statement coverage
- D. 4 for statement coverage
- E. 5 for statement coverage

How many test cases are needed for statement coverage of the following code?

```
ss = 10;
WHILE (h || ss > 7)
{
 z = ts * yx / wxq;
 ss--;
}
eci = -16;
D0
{
 jj = lk * r;
 eci++;
}
WHILE (i || eci < -6);</pre>
```

Answers

- A. 3 for statement coverage
- B. 1 for statement coverage
- C. 2 for statement coverage
- D. 4 for statement coverage
- E. 5 for statement coverage

Exercise 57

```
IF (z)
{
 gg = uw - r;
}
ELSE
{
 gg = hcq + am - p;
}
FOR (s = -2; s > -7; s--)
{
 gg = ky / fjv;
}
```

A. 6 for statement coverage

B. 3 for statement coverage

C. 4 for statement coverage

D. 2 for statement coverage

E. 5 for statement coverage

Exercise 58

How many test cases are needed for statement coverage of the following code?

```
wvx = txq / j;
FOR (oth = 5; oth > -4; oth--)
{
 u = td * fa;
}
IF (u > td)
{
 gg = uw - r;
}
```

Answers

A. 5 for statement coverage

B. 4 for statement coverage

C. 1 for statement coverage

D. 3 for statement coverage

E. 2 for statement coverage

Exercise 59

```
IF (c)
{
 vgt = bt - swa;
}
ELSE
{
 sf = v1 * s;
}
tab = f + r;
IF (tb)
{
 vgt = bt + swa;
}
```

A. 4 for statement coverage

B. 3 for statement coverage

C. 1 for statement coverage

D. 2 for statement coverage

E. 5 for statement coverage

Exercise 60

How many test cases are needed for statement coverage of the following code?

```
ev = -16;
D0
{
 pr = tif + e;
 ev++;
}
WHILE (re || ev < -4);
D0
{
 pr = tif + e;
 ev++;
}
WHILE (re || ev < 0);
qud = rrl - k + ebc;</pre>
```

Answers

A. 4 for statement coverage

B. 1 for statement coverage

C. 3 for statement coverage

D. 5 for statement coverage

E. 2 for statement coverage

Exercise 61

How many test cases are needed for statement coverage of the following code?

```
e = 11;

m = e / 11;

c = m + e * 11
```

Answers

A. 2 for statement coverage

B. 1 for statement coverage

C. 4 for statement coverage

- D. 3 for statement coverage
- E. 5 for statement coverage

How many test cases are needed for statement coverage of the following code?

```
IF (y > 0)
{
  FOR (y = 6; y < 9; y++)
  {
 sa = al / smd * m;
  }
}</pre>
```

Answers

- A. 5 for statement coverage
- B. 4 for statement coverage
- C. 1 for statement coverage
- D. 2 for statement coverage
- E. 3 for statement coverage

Exercise 63

How many test cases are needed for statement coverage of the following code?

```
IF (x > 0)
{
 IF (x == 1)
 {
 sa = al / smd * m;
 }
}
```

Answers

- A. 2 for statement coverage
- B. 3 for statement coverage
- C. 1 for statement coverage
- D. 4 for statement coverage
- E. 5 for statement coverage

Exercise 64

```
j = 10;
WHILE (le || j > 6)
{
 SWITCH (ai)
 {
 CASE 0:
 e = m + fr;
 break;
 CASE 1:
 ik = vzx - vu / xm;
 break;
 DEFAULT 2:
 qvi = vli + d / lc;
 break;
}
j--;
}
```

- A. 6 for statement coverage
- B. 5 for statement coverage
- C. 3 for statement coverage
- D. 2 for statement coverage
- E. 4 for statement coverage

Exercise 65

```
SWITCH (as)
{
 CASE 0:
 FOR (gy = 2; gy > -2; gy--)
 {
 iq = rf / ed;
 }
 break;
 CASE 1:
 IF (i)
 {
 yct = bp / uh;
 }
 ELSE
 {
 c = kf * h / pj;
}
```

```
break;
DEFAULT:
 xg = 11;
WHILE (uzo || xg > 0)
{
 qi = b / nr - w;
 xg--;
}
break;
}
```

- A. 3 for statement coverage
- B. 5 for statement coverage
- C. 6 for statement coverage
- D. 7 for statement coverage
- E. 4 for statement coverage

Exercise 66

How many test cases are needed for statement coverage of the following code?

```
IF (tw)
{
 IF (wt)
 {
 fa = n - uds / cab;
 }
}
```

Answers

- A. 5 for statement coverage
- B. 4 for statement coverage
- C. 3 for statement coverage
- D. 2 for statement coverage
- E. 1 for statement coverage

Exercise 67

How many test cases are needed for statement coverage of the following code?

```
dh = qdi * cp - dz;
```

- A. 2 for statement coverage
- B. 3 for statement coverage

- C. 5 for statement coverage
- D. 4 for statement coverage
- E. 1 for statement coverage

How many test cases are needed for statement coverage of the following code?

Answers

- A. 3 for statement coverage
- B. 4 for statement coverage
- C. 1 for statement coverage
- D. 2 for statement coverage
- E. 5 for statement coverage

Exercise 69

How many test cases are needed for statement coverage of the following code?

```
IF (shw)
{
 SWITCH (ejr)
 {
 CASE Ø:
 zkf = s + b * zy;
 break;
 DEFAULT 1:
 oj = m * ctk - t;
 break;
 }
}
```

- A. 5 for statement coverage
- B. 1 for statement coverage

- C. 4 for statement coverage
- D. 3 for statement coverage
- E. 2 for statement coverage

How many test cases are needed for statement coverage of the following code?

```
FOR (wdb = 7; wdb < 18; wdb++)
{
  FOR (11 = -9; 11 > -15; 11--)
  {
 use = tq / dn;
  }
}
```

Answers

- A. 5 for statement coverage
- B. 4 for statement coverage
- C. 1 for statement coverage
- D. 3 for statement coverage
- E. 2 for statement coverage

Exercise 71

How many test cases are needed for statement coverage of the following code?

```
ztg = -11;
WHILE (ek || ztg < 1)
{
 gbt = 9;
 WHILE (sum || gbt > 1)
 {
 s = pg / vo - jt;
 gbt--;
 }
 ztg++;
}
```

Answers

- A. 3 for statement coverage
- B. 4 for statement coverage
- C. 1 for statement coverage
- D. 2 for statement coverage
- E. 5 for statement coverage

Exercise 72

45

```
FOR (wib = 8; wib > 4; wib--)
{
 IF (wib == 6)
 {
 oek = 1 - d * bo;
 }
}
```

Answers

- A. 3 for statement coverage
- B. 2 for statement coverage
- C. 5 for statement coverage
- D. 1 for statement coverage
- E. 4 for statement coverage

Exercise 73

How many test cases are needed for statement coverage of the following code?

```
IF (cbb > 0)
{
 cbb = -8;
 WHILE (wke || cbb < 2)
 {
 pq = fgc / dls;
 cbb++;
 }
}</pre>
```

Answers

- A. 3 for statement coverage
- B. 1 for statement coverage
- C. 4 for statement coverage
- D. 2 for statement coverage
- E. 5 for statement coverage

Exercise 74

46

```
IF (mds)
{
  FOR (c = 1; c > -8; c--)
  {
 vse = o * wo + vk;
  }
}
ELSE
{
  p = 14;
  DO
  {
 hh = e * n;
  p--;
  }
  WHILE (ijd || p > 4);
}
```

Answers

- A. 2 for statement coverage
- B. 4 for statement coverage
- C. 3 for statement coverage
- D. 1 for statement coverage
- E. 5 for statement coverage

Exercise 75

How many test cases are needed for statement coverage of the following code?

```
ho = mcf / q;
```

Answers

- A. 1 for statement coverage
- B. 3 for statement coverage
- C. 2 for statement coverage
- D. 4 for statement coverage
- E. 5 for statement coverage

Exercise 76

```
dwn = 7;
D0
{
 br = -1;
 D0
 {
 ji = gij / tmx;
 br--;
 }
 WHILE (vc || br > -7);
 dwn--;
}
WHILE (ttw || dwn > 1);
```

- A. 5 for statement coverage
- B. 3 for statement coverage
- C. 2 for statement coverage
- D. 4 for statement coverage
- E. 1 for statement coverage

Exercise 77

```
IF (x)
{
 IF(z)
 {
 od = q / kzb;
 }
 ELSE
  {
 p = wg + su;
 }
}
ELSE
 IF (1h)
 or = fg * j / jei;
 }
 ELSE
 g = tqu * uq / f;
```

```
}
```

- A. 2 for statement coverage
- B. 1 for statement coverage
- C. 4 for statement coverage
- D. 6 for statement coverage
- E. 0 for statement coverage

Exercise 78

How many test cases are needed for statement coverage of the following code?

```
IF (j > 0)
{
 IF (i > 0)
 {
 vai = j * bd / nvq;
 }
}
```

Answers

- A. 2 for statement coverage
- B. 3 for statement coverage
- C. 1 for statement coverage
- D. 4 for statement coverage
- E. 5 for statement coverage

Exercise 79

```
IF (kxb)
{
 ki = -5;
 D0
 {
 vk = exv + td;
 ki++;
 }
 WHILE (xx || ki < 6);
}
ELSE
{
 ehn = 5;</pre>
```

```
WHILE (dk || ehn < 8)
{
  pvu = yj - m;
  ehn++;
  }
}</pre>
```

- A. 3 for statement coverage
- B. 4 for statement coverage
- C. 5 for statement coverage
- D. 1 for statement coverage
- E. 2 for statement coverage

Exercise 80

How many test cases are needed for statement coverage of the following code?

```
uao = -9;
DO
{
 IF (uao > -5 )
 {
 lbu = cho * lhg;
 }
 ELSE
 {
 ovn = tpo - m;
 }
 uao++;
}
WHILE (pfj || uao < -1);</pre>
```

Answers

- A. 2 for statement coverage
- B. 4 for statement coverage
- C. 1 for statement coverage
- D. 3 for statement coverage
- E. 5 for statement coverage

Exercise 81

```
sx = 17;
WHILE (ndh || sx > 9)
{
 i = -3;
 WHILE (sx > 0 || i < 6)
 {
 hgx = ya * r;
 i++;
 }
 sx--;
}</pre>
```

- A. 4 for statement coverage
- B. 3 for statement coverage
- C. 1 for statement coverage
- D. 2 for statement coverage
- E. 5 for statement coverage

Exercise 82

How many test cases are needed for statement coverage of the following code?

```
IF (ill < 0)
{
 lol = 1;
 IF (ill < -1)
 {
 all = lol - ill;
 }
}</pre>
```

Answers

- A. 5 for statement coverage
- B. 4 for statement coverage
- C. 2 for statement coverage
- D. 3 for statement coverage
- E. 1 for statement coverage

Exercise 83

```
IF (a == 1)
{
 IF (b == 1)
 {
 h = idc + pyd + c;
 }
}
```

- A. 1 for statement coverage
- B. 2 for statement coverage
- C. 4 for statement coverage
- D. 5 for statement coverage
- E. 3 for statement coverage

Exercise 84

How many test cases are needed for statement coverage of the following code?

```
IF (1)
{
 SWITCH (on1)
 {
 CASE Ø:
 wmq = hdt - x;
 break;
 CASE 1:
 mnt = ky * f;
 break;
 DEFAULT:
 gvy = rm / bwz + dkh;
 break;
}
```

Answers

- A. 4 for statement coverage
- B. 3 for statement coverage
- C. 5 for statement coverage
- D. 2 for statement coverage
- E. 1 for statement coverage

Exercise 85

```
SWITCH (lhv)
{
 CASE 0:
 co = 13;
 DO
  {
 s = w - mh;
 co--;
 WHILE (ile | | co > 9 );
 break;
 CASE 1:
 g = b + txk;
 break;
 DEFAULT:
 FOR (ae = -6; ae < -2; ae++)
 j = my / xp - ada;
 }
 break;
```

- A. 2 for statement coverage
- B. 1 for statement coverage
- C. 5 for statement coverage
- D. 4 for statement coverage
- E. 3 for statement coverage

Exercise 86

```
v = -6;
DO
{
  vdw = -18;
  DO
  {
  isd = f * csp * qy;
  vdw++;
  }
  WHILE (ep || vdw < -9);
  v++;
}
WHILE (c || v < -3);</pre>
```

A. 4 for statement coverage

B. 1 for statement coverage

C. 3 for statement coverage

D. 2 for statement coverage

E. 5 for statement coverage

Exercise 87

How many test cases are needed for statement coverage of the following code?

```
dp = 2;
WHILE (ry || dp > -6)
{
 esp = 5;
 WHILE (th || esp > -2)
 {
 qu = sfk * x + kxo;
 esp--;
 }
 dp--;
}
```

Answers

- A. 5 for statement coverage
- B. 2 for statement coverage
- C. 4 for statement coverage
- D. 1 for statement coverage
- E. 3 for statement coverage

Exercise 88

How many test cases are needed for statement coverage of the following code?

```
u = -6;
DO
{
  FOR (q = -1; q > -8; q--)
  {
 xm = qr - rit - psi;
  }
  u++;
}
WHILE (z || u < 2);</pre>
```

- A. 2 for statement coverage
- B. 3 for statement coverage
- C. 1 for statement coverage
- D. 4 for statement coverage
- E. 5 for statement coverage

How many test cases are needed for statement coverage of the following code?

```
gp = 5;
WHILE (nhy || gp > 1)
{
 wx = 17;
 WHILE (alm || wx > 5)
 {
 u = s * a;
 wx--;
 }
 gp--;
}
```

Answers

- A. 1 for statement coverage
- B. 5 for statement coverage
- C. 2 for statement coverage
- D. 3 for statement coverage
- E. 4 for statement coverage

Exercise 90

How many test cases are needed for statement coverage of the following code?

```
ahk = 10;
WHILE (wo || ahk > 2)
{
 h = pqz - zy;
 ahk--;
}
```

- A. 1 for statement coverage
- B. 2 for statement coverage
- C. 3 for statement coverage
- D. 5 for statement coverage
- E. 4 for statement coverage

How many test cases are needed for statement coverage of the following code?

```
IF (mq)
{
 hmv = 1;
 WHILE (rxr || hmv > -4)
 {
 sxb = ehp + bkt;
 hmv--;
 }
}
ELSE
{
 IF (jx)
 {
 fm = xpt / 1;
 }
}
```

Answers

- A. 1 for statement coverage
- B. 4 for statement coverage
- C. 3 for statement coverage
- D. 2 for statement coverage
- E. 5 for statement coverage

Exercise 92

How many test cases are needed for statement coverage of the following code?

```
k = -13;
DO
{
 wam = -12;
 WHILE (1 || wam < -3)
 {
 o = n * r / s;
 wam++;
 }
 k++;
}
WHILE (zq || k < -5);</pre>
```

- A. 3 for statement coverage
- B. 5 for statement coverage
- C. 1 for statement coverage
- D. 4 for statement coverage
- E. 2 for statement coverage

How many test cases are needed for statement coverage of the following code?

```
IF (1)
{
 f = -12;
 WHILE (mdn || f < -4)
 {
 se = sc + gk;
 f++;
 }
}
ELSE
{
 f = -12;
}</pre>
```

Answers

- A. 1 for statement coverage
- B. 3 for statement coverage
- C. 2 for statement coverage
- D. 5 for statement coverage
- E. 4 for statement coverage

Exercise 94

```
IF (1)
{
 f = -12;
 WHILE (mdn || f < -4)
 {
 se = sc + gk;
 f++;
 }
}
ELSE
{</pre>
```

```
f = -12;
}
FOR (oa = -7; oa < -3; oa++)
{
  ruv = n + wyw - c;
}</pre>
```

- A. 3 for statement coverage
- B. 1 for statement coverage
- C. 4 for statement coverage
- D. 2 for statement coverage
- E. 5 for statement coverage

Exercise 95

How many test cases are needed for statement coverage of the following code?

```
IF (skh)
{
 FOR (fys = 6; fys < 8; fys++)
 {
 jbu = o + cb;
 }
}
ELSE
{
 SWITCH (nv)
 {
 CASE Ø:
 w = yex / hbd + dn;
 break;
 DEFAULT:
 crm = rtu / p;
 break;
}</pre>
```

Answers

- A. 6 for statement coverage
- B. 5 for statement coverage
- C. 3 for statement coverage
- D. 2 for statement coverage
- E. 4 for statement coverage

Exercise 96

```
sq = 6;
DO
{
 SWITCH (s)
  {
 CASE 0:
 my = khy + qjv;
 break;
  CASE 1:
 oi = kv - kq * fy;
 break;
  DEFAULT:
 r = ig / p;
 break;
  }
 sq--;
WHILE (d \mid \mid sq > -1);
```

- A. 2 for statement coverage
- B. 4 for statement coverage
- C. 1 for statement coverage
- D. 3 for statement coverage
- E. 5 for statement coverage

Exercise 97

How many test cases are needed for statement coverage of the following code?

```
wh = 11;
DO
{
 FOR (mr = 6; mr < 8; mr++)
 {
 sf = zd / vx;
 }
 wh--;
}
WHILE (xcf || wh > 5);
```

- A. 4 for statement coverage
- B. 5 for statement coverage
- C. 3 for statement coverage

- D. 1 for statement coverage
- E. 2 for statement coverage

How many test cases are needed for statement coverage of the following code?

```
SWITCH (u)
{
 CASE Ø:
 IF (mt)
 {
 yh = puj / vwd / c;
 }
 break;
 DEFAULT:
 lq = 17;
 DO
 {
 rrb = h + k - kl;
 lq--;
 }
 WHILE (ufy || lq > 8);
 break;
}
```

Answers

- A. 6 for statement coverage
- B. 3 for statement coverage
- C. 2 for statement coverage
- D. 4 for statement coverage
- E. 5 for statement coverage

Exercise 99

```
c = 5;
WHILE (vaa || c > 0)
{
  FOR (p = -4; p < 4; p++)
  {
  ie = ey - wg / ig;
  }
  c--;
}
```

- A. 4 for statement coverage
- B. 2 for statement coverage
- C. 1 for statement coverage
- D. 3 for statement coverage
- E. 5 for statement coverage

Exercise 100

How many test cases are needed for statement coverage of the following code?

```
FOR (kkn = 10; kkn > 7; kkn--)
{
 tef = 11;
 D0
 {
 r = i - n / mr;
 tef--;
 }
 WHILE (w || tef > 1);
}
```

Answers

- A. 5 for statement coverage
- B. 4 for statement coverage
- C. 2 for statement coverage
- D. 1 for statement coverage
- E. 3 for statement coverage

Exercise 101

```
IF (xd1)
{
 SWITCH (q)
 {
 CASE Ø:
 bdc = ul - c;
 break;
 CASE 1:
 r = g + nei;
 break;
 CASE 2:
 kkx = 11;
 break;
```

```
DEFAULT:
 cl = -11;
 break;
}
WHILE (xp > 0 || cl < -3)
{
 qrp = u * nw - ejn;
 cl++;
}</pre>
```

- A. 3 for statement coverage
- B. 1 for statement coverage
- C. 4 for statement coverage
- D. 2 for statement coverage
- E. 5 for statement coverage

Exercise 102

How many test cases are needed for statement coverage of the following code?

```
d = oib * o + w;
m = -12;
D0
{
 sk = 6;
 WHILE (ssy || sk > -4)
 {
 txu = qsr + ps + lx;
 sk--;
 }
 m++;
}
WHILE (zl || m < -8);
```

Answers

- A. 5 for statement coverage
- B. 2 for statement coverage
- C. 3 for statement coverage
- D. 4 for statement coverage
- E. 1 for statement coverage

Exercise 103

```
r = 14;
WHILE (unp || r > 8)
{
  yz = -13;
  DO
  {
  wh = h - wcs - v;
  yz++;
  }
  WHILE (j || yz < -5);
  r--;
}
ek = 18;
WHILE (yqt || ek > 6)
{
  IF (ek > 6)
  {
 f = epy / qnh;
 }
 ek--;
}
```

- A. 2 for statement coverage
- B. 4 for statement coverage
- C. 5 for statement coverage
- D. 1 for statement coverage
- E. 3 for statement coverage

Exercise 104

```
aae = 11;
WHILE (aa || aae > 0)
{
 IF (aae > 10)
 {
 agx = y * kp / k;
 }
 ELSE
 {
 ji = m / a + f;
 }
 aae--;
}
```

```
FOR (svn = 6; svn < 9; svn++)
{
 sit = -4;
 D0
 {
 ph = ce - hqf;
 sit++;
 }
 WHILE (h || sit < 1);
}</pre>
```

- A. 2 for statement coverage
- B. 4 for statement coverage
- C. 1 for statement coverage
- D. 5 for statement coverage
- E. 3 for statement coverage

Exercise 105

How many test cases are needed for statement coverage of the following code?

```
a = -4;
DO
{
  iy = -1;
  WHILE (g || iy > -7)
  {
  re = nqq / pqs;
  iy--;
  }
  a++;
}
WHILE (tz || a < 4);
br = lqw + r / gai;
```

Answers

- A. 1 for statement coverage
- B. 2 for statement coverage
- C. 3 for statement coverage
- D. 4 for statement coverage
- E. 5 for statement coverage

Exercise 106

```
SWITCH (A)
{
 CASE 0:
  fzt = 4;
 WHILE (A || fzt < 10)
 wm = xsf * p + o;
 fzt++;
  break;
  CASE 1:
  goo = nwl - zv;
  break;
  DEFAULT:
  SWITCH (wrv)
 CASE 0:
 vi = fgr + q + wh;
 break;
 CASE 1:
 e = jp * ohg;
 break;
 CASE 2:
 hc = x + nfo;
 break;
 DEFAULT:
 bvw = hm - vd - a;
 break;
  }
 break;
SWITCH (B)
{
 CASE 0:
 ps = 1;
 DO
  t = d / zmy;
  ps--;
  WHILE (i \mid \mid ps \rightarrow -5);
 break;
  CASE 1:
  FOR (nb = -8; nb < -2; nb++)
  {
```

```
xg = 1 / spk;
 break;
 CASE 2:
 vyc = -10;
 DO
 owv = wg - rys * ah;
 vyc++;
  }
 WHILE (mt || vyc ⟨ ∅);
 break;
 DEFAULT:
  fop = 2;
 DO
 fn = ayy / tq + jao;
 fop--;
 WHILE (B | | fop > -3);
 break;
}
```

- A. 6 for statement coverage
- B. 5 for statement coverage
- C. 7 for statement coverage
- D. 4 for statement coverage
- E. 3 for statement coverage

Exercise 107

```
WHILE (g || hl > 10)
{
 FOR (ft = 7; ft > 4; ft--)
 {
 ha = m / tf / ibz;
 }
 hl--;
}
SWITCH (gkx)
{
 CASE 0:
 IF (mw)
```

```
{
 hqa = na * w;
}
break;
CASE 1:
FOR (aq = 6; aq < 8; aq++)
{
 x = uj * cln;
}
break;
DEFAULT:
FOR (jof = 5; jof > 1; jof--)
{
 mgj = zdw / wo + ze;
}
break;
}
```

- A. 1 for statement coverage
- B. 5 for statement coverage
- C. 2 for statement coverage
- D. 3 for statement coverage
- E. 4 for statement coverage

Exercise 108

How many test cases are needed for statement coverage of the following code?

```
pj = avp + s * rf;
l = -5;
WHILE (sm || 1 < -1)
{
  FOR (xf = -4; xf < 1; xf++)
  {
  djx = fl - zc - ab;
  }
  l++;
}
```

- A. 4 for statement coverage
- B. 1 for statement coverage
- C. 5 for statement coverage

67

- D. 3 for statement coverage
- E. 2 for statement coverage

Exercise 109

How many test cases are needed for statement coverage of the following code?

Answers

- A. 1 for statement coverage
- B. 2 for statement coverage
- C. 5 for statement coverage
- D. 3 for statement coverage
- E. 4 for statement coverage

Exercise 110

```
IF (0)
{
 SWITCH (wp)
 {
 CASE Ø:
 s = hk * syb * p;
 break;
 CASE 1:
 r = emn + yjc;
 break;
 DEFAULT:
 m = kno * n;
 break;
 }
}
```

```
wc = -14;
WHILE (fn || wc < -7)
{
 IF (gkv)
 {
 id = jpl + or;
 }
 ELSE
 {
 ev = k + ax;
 }
 wc++;
}</pre>
```

- A. 4 for statement coverage
- B. 2 for statement coverage
- C. 1 for statement coverage
- D. 5 for statement coverage
- E. 3 for statement coverage

Exercise 111

How many test cases are needed for statement coverage of the following code?

```
IF (ko < 2)
{
 o = a / gcw;
 ko++;
}
IF (ko < 0)
{
 o = gcw;
 ko--;
}</pre>
```

Answers

- A. 2 for statement coverage
- B. 5 for statement coverage
- C. 1 for statement coverage
- D. 4 for statement coverage
- E. 3 for statement coverage

Exercise 112

```
mt = -2;
DO
{
 exs = -2;
 WHILE (rqi || exs < 5)
 rmb = may + om * sj;
 exs++;
 }
 mt--;
WHILE (is | | mt > -5);
SWITCH (b)
{
 CASE 0:
 yp = 10;
 DO
 {
  js = yn - sh;
  ур--;
 }
 WHILE (ip | | yp > 7);
 break;
 CASE 1:
 IF (AB)
  jh = n + mkb;
  }
 ELSE
  bg = yjk + of;
 break;
 CASE 2:
 IF (BA)
  oml = sqc - vgo;
  }
 ELSE
  yi = dq + o - lpz;
  }
 break;
 DEFAULT:
 x = euj - ng - maj;
```

```
break;
}
```

- A. 9 for statement coverage
- B. 5 for statement coverage
- C. 6 for statement coverage
- D. 8 for statement coverage
- E. 7 for statement coverage

Exercise 113

```
FOR (nf = -3; nf > -8; nf--)
 d = a * rgi - tz;
SWITCH (e)
 CASE 0:
 gvc = -6;
 WHILE (sg || gvc < 6)
 mo = z + rzn - n;
 gvc++;
  }
  break;
  CASE 1:
  f = -15;
 WHILE (k \mid \mid f < -7)
 yp = yw - nb;
 f++;
  }
  break;
  DEFAULT:
  SWITCH (bm)
 CASE ∅:
 app = p + jh;
 break;
 CASE 1:
 b = h + yr / wn;
 break;
 DEFAULT:
```

```
wg = w + pm;
break;
}
break;
}
```

- A. 4 for statement coverage
- B. 2 for statement coverage
- C. 3 for statement coverage
- D. 1 for statement coverage
- E. 5 for statement coverage

Exercise 114

```
FOR (zc = 8; zc > -2; zc--)
  IF (mzn)
 zac = zc + 1;
  }
 ELSE
  {
 zac = rnh / o + d;
  }
SWITCH (sm)
 CASE 0:
  IF (unm)
 vi = x + w;
 ELSE
 afj = gm - gfv - yc;
  break;
  CASE 1:
  ew = axl * p / m;
  break;
 DEFAULT:
  ib = 10;
  WHILE (jj \mid \mid ib > 4)
```

```
{
 q = qpj - u / kj;
 ib--;
}
break;
}
```

- A. 5 for statement coverage
- B. 8 for statement coverage
- C. 7 for statement coverage
- D. 4 for statement coverage
- E. 6 for statement coverage

Exercise 115

```
IF (ZXC)
{
 SWITCH (sh)
  {
 CASE 0:
 fy = n + zdb;
 break;
  CASE 1:
 juf = fq - o - j;
 break;
  DEFAULT:
 me = yw - cbb - kf;
 break;
  }
}
ELSE
 oy = 3;
 WHILE (c \mid \mid oy \rightarrow -4)
  i = sla + vz * xxx;
 oy--;
  }
FOR (cq = 5; cq < 7; cq++)
  IF (yz)
  {
```

```
izl = fxj + ri;
}
ELSE
{
cup = s + sqa + w;
}
```

A. 6 for statement coverage

B. 3 for statement coverage

C. 4 for statement coverage

D. 5 for statement coverage

E. 7 for statement coverage

Exercise 116

```
IF (hr)
 FOR (sy = -6; sy < -2; sy++)
 p = a * u;
 }
}
ELSE
 IF (c)
  {
 xxs = mo / adt + viu;
 ELSE
 {
 j = g - r;
 }
}
rd = -20;
DO
{
 SWITCH (sw)
 CASE 0:
 pi = nsb + xk;
 break;
 CASE 1:
```

```
bl = ew / gd - f;
break;
DEFAULT:
 pv = b / qz * iuq;
 break;
}
rd++;
}
WHILE (thp || rd < -9);
```

- A. 2 for statement coverage
- B. 1 for statement coverage
- C. 4 for statement coverage
- D. 3 for statement coverage
- E. 5 for statement coverage

Exercise 117

How many test cases are needed for statement coverage of the following code?

```
IF (vl)
 os = mxk + tcs - dcl;
}
ELSE
 kp = h + it;
tf = -7;
WHILE (pkw | | tf < 4 )
 edd = 13;
  DO
  {
  a = ksy - xa + fy;
 edd--;
  }
 WHILE (jxz | | edd > 2);
  tf++;
}
```

Answers

- A. 2 for statement coverage
- B. 4 for statement coverage

- C. 6 for statement coverage
- D. 3 for statement coverage
- E. 5 for statement coverage

How many test cases are needed for statement coverage of the following code?

```
a = 8;
WHILE (eo = 2 || a > 8)
{
 cbw = 12;
 DO
 {
 thu = cek / ffb + iam;
 cbw--;
 }
 WHILE (kl || cbw > 6);
 a--;
}
FOR (eo = 2; eo > -1; eo--)
{
 FOR (ho = 4; ho < 11; ho++)
 {
 ga = yk / wlf + g;
 }
}</pre>
```

Answers

- A. 5 for statement coverage
- B. 1 for statement coverage
- C. 2 for statement coverage
- D. 3 for statement coverage
- E. 4 for statement coverage

Exercise 119

```
IF (qr)
{
 jr = os / opp;
}
FOR (hbf = -6; hbf > -12; hbf--)
{
 oln = 5;
 WHILE (pp || oln > 1)
 {
 rwg = h + fs * wr;
 oln--;
 }
}
```

- A. 5 for statement coverage
- B. 3 for statement coverage
- C. 4 for statement coverage
- D. 2 for statement coverage
- E. 1 for statement coverage

Exercise 120

```
IF (f)
 SWITCH (wt)
 CASE 0:
 css = ghq * bqt;
 break;
 CASE 1:
 o = my + ap;
 break;
 DEFAULT:
 lzu = dl - phv;
 break;
  }
}
ae = 11;
WHILE (wac || ae > 3)
 m = 9;
 WHILE (suc | | m > 2 )
```

```
wgp = j * p * y;
m--;
}
ae--;
}
```

A. 5 for statement coverage

B. 3 for statement coverage

C. 2 for statement coverage

D. 1 for statement coverage

E. 4 for statement coverage

Exercise 121

```
IF (vzh)
 lp = 10;
 WHILE (c || lp → ∅)
 ft = j + x;
 lp--;
  }
}
ELSE
 SWITCH (bs)
 CASE 0:
 tk = z * k;
 break;
 CASE 1:
 siu = nx / g + s;
 break;
 DEFAULT:
 wdi = r + ph / vxb;
 break;
 }
SWITCH (kfk)
 CASE 0:
 IF (mts)
  {
```

```
eti = aqm - uv * nwq;
}
ELSE
{
 fv = ez * rhy / qm;
}
break;
CASE 1:
IF (ett)
{
 la = uwr + vne;
}
break;
DEFAULT:
IF (qts)
{
 ptb = swi * dnd * rao;
}
break;
}
```

- A. 1 for statement coverage
- B. 3 for statement coverage
- C. 4 for statement coverage
- D. 2 for statement coverage
- E. 5 for statement coverage

Exercise 122

```
SWITCH (u)
{
 CASE Ø:
 ta = -2;
 WHILE (k || ta < 6)
 {
 s = hh / r - egi;
 ta++;
 }
 break;
 CASE 1:
 nb = 4;
 WHILE (vv || nb < 8)
 {</pre>
```

79

```
odm = dsj + soz / uex;
 nb++;
 }
 break;
 CASE 2:
 IF (cs)
 i = peb + dz;
 break;
 DEFAULT:
 FOR (cc = 8; cc > 3; cc--)
 iyq = sci + uvy - mdy;
 break;
}
nme = -3;
WHILE (erc || nme < 3)
 IF (v)
 he = kj * ea;
 }
 nme++;
```

Answers

- A. 3 for statement coverage
- B. 5 for statement coverage
- C. 2 for statement coverage
- D. 1 for statement coverage
- E. 4 for statement coverage

Exercise 123

```
r = q + aml * ia;
IF (r > 0)
{
 SWITCH (qad)
 {
 CASE 0:
 wbh = 1 * rr - uqg;
 break;
 CASE 1:
 on = ugb / o;
 break;

DEFAULT:
 iy = hr / iqo;
 break;
}
```

- A. 4 for statement coverage
- B. 2 for statement coverage
- C. 3 for statement coverage
- D. 5 for statement coverage
- E. 6 for statement coverage

Exercise 124

```
SWITCH (zie)
{
 CASE 0:
 tm = b * uhh;
 break;
 CASE 1:
 joh = -6;
 WHILE (fag || joh < 0)
 {
 t = pnd - dyc / m;
 joh++;
 }
 break;
 DEFAULT:
 o = ak + oad;
 break;
}
SWITCH (yvg)</pre>
```

```
{
 CASE 0:
 zyb = 8;
 DO
 cww = gde / ua;
 zyb--;
 WHILE (bv | | zyb > 2);
 break;
 CASE 1:
  IF (wh)
  {
 kiw = dhj / gw * eii;
 ELSE
  {
 dc = yq * szj;
  }
 break;
 DEFAULT:
  IF (caa):
 ozp = fix / nmu - xsx;
  }
 ELSE
 {
 gt = nz * y;
  }
 break;
```

- A. 6 for statement coverage
- B. 4 for statement coverage
- C. 2 for statement coverage
- D. 5 for statement coverage
- E. 3 for statement coverage

Exercise 125

```
SWITCH (uql)
{
 CASE 0:
 oo = -10;
 DO
  tke = mwk - fq;
  00++;
 WHILE (bu || oo < -6);
 break;
 CASE 1:
 SWITCH (tnn)
 CASE 0:
 thm = a - f;
 break;
 CASE 1:
 cwg = ap * c;
 break;
 DEFAULT:
 wto = ns + y;
 break;
  }
 break;
 DEFAULT:
 IF (zfs)
  sr = v - ak * mh;
 ELSE
 {
 pkp = xp - bz - q;
 break;
yun = 3;
WHILE (du \mid \mid yun > -1)
 FOR (t1 = 10; t1 < 18; t1++)
 twa = ape - ph;
 }
 yun--;
```

A. 7 for statement coverage

B. 8 for statement coverage

C. 4 for statement coverage

D. 5 for statement coverage

E. 6 for statement coverage

Exercise 126

How many test cases are needed for statement coverage of the following code?

```
IF
{
 bif = 11;
}
DO
{
 x = o / iel;
 bif--;
}
WHILE (vkf || bif > 2);
```

Answers

- A. 2 for statement coverage
- B. 5 for statement coverage
- C. 3 for statement coverage
- D. 4 for statement coverage
- E. 1 for statement coverage

Exercise 127

```
IF (ko)
{
 m = -2;
 WHILE (dib || m < 5)
 {
 rsw = vcq * joa / tjj;
 m++;
 }
}
coc = 9;
DO
{
 IF (ous)</pre>
```

```
{
  bm = hf - s;
}
  coc--;
}
WHILE (npv || coc > 1);
```

- A. 5 for statement coverage
- B. 2 for statement coverage
- C. 4 for statement coverage
- D. 3 for statement coverage
- E. 1 for statement coverage

Exercise 128

How many test cases are needed for statement coverage of the following code?

```
c = -2;
WHILE (mf | | c < 9)
 IF (c > 0)
  {
 md = 256
 ELSE
 md = 2;
 }
 C++;
}
DO
 FOR (hy = 8; hy < 13; hy++)
 yzx = yi / awk;
 }
 md++;
WHILE (le || md < 8);
```

Answers

- A. 3 for statement coverage
- B. 5 for statement coverage
- C. 4 for statement coverage

- D. 1 for statement coverage
- E. 2 for statement coverage

How many test cases are needed for statement coverage of the following code?

```
IF (eb)
 kx = uk - ho + isa;
}
IF (mq)
  IF (h)
  mge = tzl + bvt / no;
 ELSE
  {
  d = hrd - f;
  }
ELSE
 wqk = -3;
 WHILE (t \mid \mid wqk < 8)
 p = le - x + mjv;
 wqk++;
}
```

Answers

- A. 1 for statement coverage
- B. 2 for statement coverage
- C. 5 for statement coverage
- D. 4 for statement coverage
- E. 3 for statement coverage

Exercise 130

```
i = 6;
DO
{
 ik = sm + rb;
 i--;
WHILE (qfw || i > 1);
SWITCH (qxa)
 CASE 0:
 IF (zq)
  pv = y + srv;
 }
 ELSE
 q = ogd * kxr + j;
 break;
 CASE 1:
 SWITCH (hau)
 CASE 0:
 hb = oh + mm;
 break;
 CASE 1:
 ml = nz - dp;
 break;
 DEFAULT:
 jgb = pr - goc * syj;
 break;
 }
 break;
 DEFAULT:
 IF (a)
 rwa = vy - uj;
 }
 break;
```

- A. 4 for statement coverage
- B. 5 for statement coverage
- C. 3 for statement coverage

- D. 7 for statement coverage
- E. 6 for statement coverage

How many test cases are needed for statement coverage of the following code?

```
qt = 8;
WHILE (ote | | qt > 1)
 IF (p)
  {
 gnc = ak / pm * plx;
 }
 qt--;
}
IF (lf \rightarrow -1)
  IF (1f < 1)
  jl = oz * bna;
 ELSE
 wdt = pw * d;
  }
}
ELSE
 00 = 4;
  DO
  jce = ml * xmp;
 00--;
  }
  WHILE (npa || oo > 0);
}
```

Answers

- A. 1 for statement coverage
- B. 5 for statement coverage
- C. 3 for statement coverage
- D. 4 for statement coverage
- E. 2 for statement coverage

Exercise 132

```
yd = -1;
DO
{
 g = -15;
 WHILE (bjg || g < -6)
 m = het - nd / gd;
 g++;
  }
 yd++;
WHILE (u \mid \mid yd < 6);
FOR (au = 8; au < 15; au++)
 FOR (oir = 4; oir \rightarrow -3; oir--)
  {
 s = wwk * b / oux;
  }
}
```

- A. 5 for statement coverage
- B. 4 for statement coverage
- C. 3 for statement coverage
- D. 1 for statement coverage
- E. 2 for statement coverage

Exercise 133

```
WHILE (ex < -3)
{
 SWITCH (mzv)
 {
 CASE Ø:
 biv = nwe + h;
 break;
 CASE 1:
 xvl = yfi / ci;
 break;

DEFAULT:
 bfa = gdj - w;
 break;
}</pre>
```

```
ex++;
}
```

- A. 5 for statement coverage
- B. 1 for statement coverage
- C. 3 for statement coverage
- D. 2 for statement coverage
- E. 4 for statement coverage

Exercise 134

How many test cases are needed for statement coverage of the following code?

```
DO
{
 IF (o)
 {
 a = qhc / vj / p;
 }
 tm++;
}
WHILE (tvu || tm < 0);
WHILE (lsi || e > 1)
{
 FOR (lsv = 6; lsv < 16; lsv++)
 {
 aow = f * yxs / wc;
 }
 e--;
}</pre>
```

Answers

- A. 3 for statement coverage
- B. 5 for statement coverage
- C. 4 for statement coverage
- D. 2 for statement coverage
- E. 1 for statement coverage

Exercise 135

```
IF (sin)
 IF (cos)
 {
 q = xy / z;
 }
}
SWITCH (kn)
 CASE 0:
 SWITCH (x)
 CASE 0:
 s = v / y + qfo;
 break;
 DEFAULT:
 k = i + ukq / b;
 break;
 }
 break;
 CASE 1:
 IF (yp)
 ff = imn * re;
  }
 break;
 CASE 2:
 xlr = qnn / gs;
 break;
 DEFAULT:
 SWITCH (1)
 CASE 0:
 br = pr - vj * krq;
 break;
 DEFAULT:
 bb = rkv / yqa;
 break;
 }
 break;
```

A. 7 for statement coverage

B. 9 for statement coverage

- C. 6 for statement coverage
- D. 5 for statement coverage
- E. 8 for statement coverage

How many test cases are needed for statement coverage of the following code?

```
IF (s)
 y = 3;
 WHILE (is | | y < 7 )
 ik = c + zw;
 y++;
ELSE
 SWITCH (vkk)
 CASE 0:
 o = fd * iq / v;
 break;
  CASE 1:
 zld = g / cn;
 break;
 DEFAULT:
 fkl = p * cuq;
 break;
  }
}
hh = 8;
DO
 FOR (n = -7; n > -16; n--)
  gcr = frm + lyy + e;
  }
 hh--;
WHILE (trp || hh > 5);
```

Answers

- A. 5 for statement coverage
- B. 2 for statement coverage

- C. 3 for statement coverage
- D. 4 for statement coverage
- E. 1 for statement coverage

```
IF (th)
{
 ip = 7;
 WHILE (lt | | ip > -4)
 cz = kdo - w;
 ip--;
 }
}
SWITCH (vfk)
 CASE ∅:
 IF (ml)
  zcq = bis * nlg * fg;
  }
 ELSE
  qip = ls - msv;
  }
 break;
 CASE 1:
 itg = -7;
 WHILE (c || itg ⟨ ∅)
 wkm = gc / tg + xov;
 itg++;
  }
 break;
 CASE 2:
  IF (k)
  diw = byh / i;
  }
 ELSE
 m = fme + xt;
  }
```

```
break;
DEFAULT:
FOR (oi = -6; oi < -1; oi++)
{
 mpn = ac - ir;
}
break;
}</pre>
```

A. 10 for statement coverage

B. 6 for statement coverage

C. 9 for statement coverage

D. 7 for statement coverage

E. 8 for statement coverage

Exercise 138

How many test cases are needed for statement coverage of the following code?

```
FOR (ajg = 0; ajg > -2; ajg--)
{
 uad = -12;
 D0
 {
 gf = v - jct / aw;
 uad++;
 }
 WHILE (o || uad < -4);
}
FOR (b = 2; b > -2; b--)
{
 IF (si)
 {
 jg = yc / ypf;
 }
 ELSE
 {
 quy = g + y * dcn;
 }
}
```

Answers

A. 4 for statement coverage

B. 3 for statement coverage

- C. 5 for statement coverage
- D. 2 for statement coverage
- E. 1 for statement coverage

How many test cases are needed for statement coverage of the following code?

```
jb = kas + was + gas;
IF (jb == ∅)
 SWITCH (eh)
 CASE 0:
 n = tmu + kac;
 break;
 CASE 1:
 wt = ze + was;
 break;
 CASE 2:
 is = iq * cfl - gas;
 break;
 DEFAULT:
 swa = b / v * x;
 break;
  }
}
```

Answers

- A. 3 for statement coverage
- B. 7 for statement coverage
- C. 5 for statement coverage
- D. 6 for statement coverage
- E. 4 for statement coverage

Exercise 140

```
yd = 7;
WHILE (gg || yd > 1)
 IF (oy)
 1 = doo - rud / t1;
 yd--;
SWITCH (gs)
 CASE ∅:
 FOR (eo = 8; eo < 12; eo++)
  wc = k - mv * vx;
 break;
 CASE 1:
 nt = -12;
 DO
  dc = xxk / ka;
  nt++;
 }
 WHILE (mk || nt < -8);
 break;
 CASE 2:
 FOR (oim = -8; oim < -1; oim++)
  drl = rn - uy + de;
 break;
 DEFAULT:
 IF (m)
  dhy = qg * xsi;
 }
 ELSE
  sou = p / v;
 break;
```

- A. 7 for statement coverage
- B. 5 for statement coverage
- C. 3 for statement coverage
- D. 4 for statement coverage
- E. 6 for statement coverage

How many test cases are needed for statement coverage of the following code?

```
IF (li == 99)
{
 wu = bxp * e + ab;
}
IF (li > 99)
{
 IF (uxh)
 {
 uk = bfg + dtz * pr;
 }
}
```

Answers

- A. 5 for statement coverage
- B. 3 for statement coverage
- C. 4 for statement coverage
- D. 2 for statement coverage
- E. 1 for statement coverage

Exercise 142

```
IF (x > 67)
{
 IF (q)
 {
 h = dst / sio / f;
 }
}
ELSE
{
 IF (x == 0)
 {
 j = ypo * tyq + ikr;
 }
```

```
}
jd = -4;
DO
{
 if = 13;
 WHILE (js || if > 10)
 {
 iut = n * ds;
 if--;
 }
 jd--;
}
WHILE (wv || jd > -8);
```

- A. 3 for statement coverage
- B. 2 for statement coverage
- C. 1 for statement coverage
- D. 4 for statement coverage
- E. 5 for statement coverage

Exercise 143

```
IF (x > 0)
{
 FOR (n = -6; n > -7; n--)
 {
 x = x * (-1);
 }
}
ELSE
{
 IF (fu)
 {
 kdw = x * (-1);
 }
}
IF (x > 0)
{
 FOR (zmd = -9; zmd > -17; zmd--)
 {
 jgr = s * jkd * nzc;
 }
}
```

A. 3 for statement coverage

B. 4 for statement coverage

C. 1 for statement coverage

D. 2 for statement coverage

E. 5 for statement coverage

Exercise 144

How many test cases are needed for statement coverage of the following code?

```
y = 13;
DO
{
 FOR (jv = 7; jv > 0; jv--)
 m = th * upq;
  }
 y--;
WHILE (xu \mid \mid y > 6);
IF (fl)
{
 SWITCH (p)
 CASE 0:
 zm = v - k / td;
 break;
  DEFAULT:
 ymm = grb * gd - ulz;
 break;
  }
}
ELSE
  IF (nyu)
  {
 ek = r / vby / wsl;
  }
 ELSE
 pej = rn / xty;
}
```

Answers

- A. 2 for statement coverage
- B. 4 for statement coverage
- C. 3 for statement coverage
- D. 5 for statement coverage
- E. 1 for statement coverage

How many test cases are needed for statement coverage of the following code?

```
FOR (deq = 9; deq < 19; deq++)
  IF (pyb)
  pbk = v1 - w;
  ELSE
  {
  mtk = ymm - xo;
  }
}
sp = -3;
DO
 ej = 1;
 DO
  {
  d = yv / f;
  ej++;
 WHILE (oso | | ej < 8);
 sp--;
WHILE (pj | | sp > -8);
```

Answers

- A. 3 for statement coverage
- B. 4 for statement coverage
- C. 2 for statement coverage
- D. 1 for statement coverage
- E. 5 for statement coverage

Exercise 146

```
SWITCH (t)
{
 CASE 0:
 SWITCH (o)
 CASE 0:
 run = h / bnf;
 break;
 CASE 1:
 uvo = bz + imk / gv;
 break;
 }
 break;
 CASE 1:
 FOR (fqg = 4; fqg < 9; fqg++)
  yt = tc * ce * tr;
 break;
 DEFAULT:
 ifw = -19;
 DO
  p = u - ouz * g;
 ifw++;
 WHILE (jzl || ifw < -8);
 break;
SWITCH (qtu)
 CASE 0:
 cm = 6;
 DO
 {
  z = m + dt - jy;
 cm--;
 WHILE (nim || cm > 0);
 break;
 DEFAULT:
 SWITCH (a)
 CASE 0:
 hpu = ym / nqd;
```

```
break;
 CASE 1:
 ea = fhk - unh;
 break;
 CASE 2:
 ny = fo * vln / zg;
 break;
 DEFAULT:
 sgq = fl * kxw - dx;
 break;
}
break;
}
```

- A. 4 for statement coverage
- B. 7 for statement coverage
- C. 3 for statement coverage
- D. 6 for statement coverage
- E. 5 for statement coverage

Exercise 147

```
IF (gxg)
 SWITCH (vu)
 CASE 0:
 gaa = wd - cp;
 break;
 CASE 1:
 eq = pl + zu - svx;
 break;
 CASE 2:
 p = ort * ih;
 break;
 DEFAULT:
 ywy = hyt * k + x1;
 break;
}
FOR (an = -1; an < 8; an++)
 FOR (n = -1; n < 8; n++)
```

102

```
{
 cz = c - r / bhc;
 }
}
```

Answers

- A. 1 for statement coverage
- B. 2 for statement coverage
- C. 4 for statement coverage
- D. 3 for statement coverage
- E. 5 for statement coverage

Exercise 148

```
SWITCH (jo)
{
  CASE 0:
  SWITCH (fip)
 CASE 0:
 kse = tsx / yu;
 break;
 CASE 1:
 dk = ngr / p;
 break;
 CASE 2:
 mrj = rln + imk;
 break;
 DEFAULT:
 rij = xdk + h;
 break;
  }
  break;
  CASE 1:
  SWITCH (x)
  {
 CASE 0:
 vmg = hzm / uk;
 break;
 CASE 1:
 fpw = ahu + a;
 break;
 DEFAULT:
 sm = g + yp * jpy;
```

```
break;
}
break;
DEFAULT:
FOR (zl = -3; zl > -5; zl--)
{
 pxf = yb * xu + ak;
}
break;
}
FOR (pxf = 0; pxf < 8; pxf++)
{
 FOR (ci = -2; ci < 9; ci++)
 {
 uz = ot * bu;
}
}</pre>
```

- A. 11 for statement coverage
- B. 12 for statement coverage
- C. 9 for statement coverage
- D. 8 for statement coverage
- E. 10 for statement coverage

Exercise 149

```
IF (imd)
{
 FOR (ctp = 2; ctp > -9; ctp--)
 {
 wv = ikm * opz;
 }
}
tb = -17;
WHILE (t || tb < -7)
{
 IF (gfn)
 {
 ep = y / yi;
 }
 ELSE
 {
 fx = nk / b;</pre>
```

```
}
tb++;
}
```

- A. 5 for statement coverage
- B. 2 for statement coverage
- C. 1 for statement coverage
- D. 4 for statement coverage
- E. 3 for statement coverage

Exercise 150

```
SWITCH (c)
{
 CASE 0:
 dd = -11;
 WHILE (kho || dd < -8)
 b = n - ybw;
 dd++;
  }
 break;
 CASE 1:
 SWITCH (xs)
 CASE 0:
 elm = pl + hh / v;
 break;
 CASE 1:
 bj = 1 + yqb * za;
 break;
 DEFAULT:
 h = i / j / es;
 break;
  }
 break;
 DEFAULT:
 mj = 8;
 DO
  {
 bch = dy + ff;
 mj--;
  }
```

```
WHILE (nk || mj > 1);
break;
}
FOR (d = 1; d > -6; d--)
{
  FOR (nc = -4; nc > -7; nc--)
  {
  raq = a / ub * jqg;
  }
}
```

- A. 5 for statement coverage
- B. 4 for statement coverage
- C. 1 for statement coverage
- D. 3 for statement coverage
- E. 2 for statement coverage

Exercise 151

```
nd = 15;
DO
{
 IF (ot == 1)
 {
 xu = bc - qr * c;
 }
 nd--;
WHILE (loj | |  nd > 4);
FOR (y = 5; y < 8; y++)
  IF (sv)
  {
 u = dw - xa;
 }
jh = 15;
WHILE (k \mid | jh > 10)
  IF (p)
  {
  osw = h / ea;
```

```
jh--;
}
```

- A. 3 for statement coverage
- B. 4 for statement coverage
- C. 2 for statement coverage
- D. 1 for statement coverage
- E. 5 for statement coverage

Exercise 152

How many test cases are needed for statement coverage of the following code?

```
FOR (ra = 7; ra \rightarrow -2; ra--)
 bzq = zbl / ajb;
}
IF (b)
{
 FOR (bao = 6; bao < 11; bao++)
 k = qs / gaa;
FOR (w = 8; w > 1; w--)
  IF (nd)
  {
  odr = raf * n;
 ELSE
  {
 e = ug / za;
  }
}
```

Answers

- A. 1 for statement coverage
- B. 2 for statement coverage
- C. 3 for statement coverage
- D. 5 for statement coverage
- E. 4 for statement coverage

Exercise 153

```
n = 9;
DO
{
 FOR (er = -4; er > -9; er--)
 ee = p - 1 - g;
 n--;
WHILE (v \mid \mid n > 3);
ve = -15;
WHILE (fxz \mid \mid ve < -9)
 rx = a + ih - lfh;
 ve++;
}
IF (tm)
{
 ro = tlp / xe / qb;
}
ELSE
 FOR (b = 2; b > -7; b--)
 wc = vwl + mc * kvi;
  }
}
```

Answers

- A. 4 for statement coverage
- B. 1 for statement coverage
- C. 2 for statement coverage
- D. 3 for statement coverage
- E. 5 for statement coverage

Exercise 154

```
IF (zd > 2)
{
 IF (zd > 100)
 {
 j = xq * e / wz;
 }
}
IF (zd < 103)
{
 zd = g - jr / lu;
}
wzp = i + p - ei;</pre>
```

- A. 4 for statement coverage
- B. 1 for statement coverage
- C. 5 for statement coverage
- D. 3 for statement coverage
- E. 2 for statement coverage

Exercise 155

```
FOR (w = 4; w > -2; w--)
 IF (yl)
 bq = od - z + bcm;
 }
IF (ip)
{
 SWITCH (mb)
 {
 CASE 0:
 j = 11 + bn;
 break;
 DEFAULT:
 teq = jeu / bus;
 break;
  }
}
ELSE
 IF (qhu)
```

```
{
  pr = xki / wl - t;
  }
}
lpm = 10;
WHILE (lv || lpm > 1)
{
  ge = 15;
  DO
  {
 g = p - es - dfs;
 ge--;
  }
  WHILE (a || ge > 8);
  lpm--;
}
```

- A. 3 for statement coverage
- B. 2 for statement coverage
- C. 4 for statement coverage
- D. 5 for statement coverage
- E. 1 for statement coverage

Exercise 156

```
IF (a > 10)
{
 cpi = 0;
 WHILE (u || cpi < 3)
 {
 d = xao + sc;
 cpi++;
 }
}
IF (a > 1)
{
 IF (yb)
 {
 np = qd / lr;
 }
}
nx = 16;
DO
```

```
{
 IF (a > 5)
 {
 vv = pkr * bg;
 }
 nx--;
}
WHILE (fqq || nx > 8);
```

- A. 4 for statement coverage
- B. 2 for statement coverage
- C. 5 for statement coverage
- D. 3 for statement coverage
- E. 1 for statement coverage

Exercise 157

```
FOR (qvw = -3; qvw < 7; qvw++)
 SWITCH (c)
  {
 CASE 0:
 k = we + tg;
 break;
 CASE 1:
 hzj = m / 1 / eae;
 break;
 CASE 2:
 cpf = gxy + hz;
 break;
 DEFAULT:
 sb = t - ezr;
 break;
 }
}
zi = 5;
DO
 IF (pr)
  {
 nq = zf * hmk - uh;
  }
 ELSE
```

```
{
  ub = bft / h * pzr;
  }
  zi--;
}
WHILE (pcv || zi > -6);
v = 2;
DO
  {
  gfx = -10;
  DO
  {
  rry = moi + me + b;
  gfx++;
  }
  WHILE (u || gfx < -4);
  v++;
}
WHILE (rps || v < 8);</pre>
```

- A. 6 for statement coverage
- B. 4 for statement coverage
- C. 8 for statement coverage
- D. 7 for statement coverage
- E. 5 for statement coverage

Exercise 158

```
IF (a)
{
 o = -9;
 WHILE (cbt || o < -4)
 {
 rvl = p + nv;
 o++;
 }
}
IF (a)
{
 FOR (um = 6; um > 3; um--)
 {
 zwd = s * g * da;
 }
}
```

```
}
FOR (1 = -2; 1 > -11; 1--)
{
 rjz = -3;
 DO
 {
 rb = bc + k;
 rjz++;
 }
 WHILE (j || rjz < 9);
}</pre>
```

Answers

- A. 2 for statement coverage
- B. 5 for statement coverage
- C. 4 for statement coverage
- D. 3 for statement coverage
- E. 1 for statement coverage

Exercise 159

```
jpa = ub * u;
SWITCH (ref)
 CASE 0:
 IF (mu)
  vg = twc / gvb;
 }
 ELSE
 g = bqj * m * qx;
 break;
 CASE 1:
 b = -13;
 WHILE (d || b < -9)
 j = ji + ksd - kyr;
 b++;
  }
 break;
 DEFAULT:
 x = 6;
```

```
DO
{
 egm = vo - nl / uaq;
 x--;
}
WHILE (gde || x > -2);
break;
}
s = 0;
WHILE (sk || s < 3)
{
 IF (vwg)
 {
 jal = mt / so;
 }
 s++;
}</pre>
```

- A. 5 for statement coverage
- B. 2 for statement coverage
- C. 3 for statement coverage
- D. 4 for statement coverage
- E. 6 for statement coverage

Exercise 160

```
IF (tdd)
{
 IF (njp)
 {
 gk = tm * a - mwz;
 }
}
IF (j1)
{
 t1 = -17;
 D0
 {
 w = e - b * gby;
 t1++;
 }
 WHILE (n || t1 < -6);
}</pre>
```

```
IF (ecn)
{
 FOR (yzd = 4; yzd > 1; yzd--)
 {
 ji = p - ye;
 }
}
ELSE
{
 IF (x)
 {
 hdg = duw - fzs * wwe;
 }
}
```

- A. 1 for statement coverage
- B. 3 for statement coverage
- C. 4 for statement coverage
- D. 2 for statement coverage
- E. 5 for statement coverage

Exercise 161

```
w = 6;
DO
{
 FOR (auj = -1; auj < 5; auj++)
  n = bg * ye;
  }
  w--;
}
WHILE (y \mid \mid w \rightarrow 2);
lm = 5;
WHILE (nzu \mid \mid 1m > -3)
 xiv = xw / mm * b;
 1m--;
IF (ro)
  IF (pjo)
  {
```

```
eio = x * ibu * ikw;
}

ELSE
{
 cj = 11;
 WHILE (cld || cj > 1)
 {
 ml = hj / ieq;
 cj--;
 }
}
```

- A. 1 for statement coverage
- B. 4 for statement coverage
- C. 3 for statement coverage
- D. 2 for statement coverage
- E. 5 for statement coverage

Exercise 162

```
FOR (hoo = -4; hoo > -15; hoo--)
 v = 2;
 DO
 olk = pd + y - nqv;
 v--;
 }
 WHILE (aa | | v > -7);
SWITCH (vgd)
{
 CASE 0:
 FOR (i = -3; i > -6; i--)
 qsh = tck * uz;
  }
 break;
 DEFAULT:
 j = 2;
 DO
  {
```

```
s = tnx / xrh / ltt;
 j--;
}
WHILE (tm || j > -9);
break;
}
FOR (gw = -1; gw > -6; gw--)
{
 IF (urm)
 {
 bky = k - zap * xti;
 }
}
```

Answers

- A. 5 for statement coverage
- B. 6 for statement coverage
- C. 3 for statement coverage
- D. 4 for statement coverage
- E. 2 for statement coverage

Exercise 163

```
IF (coc)
{
 FOR (br = 8; br < 10; br++)
 {
 hk = cr + lq;
 }
}
ELSE
{
 IF (wr)
 {
 su = kth * ocy + ijg;
 }
}
tlm = w - nwq - us;
SWITCH (goc)
{
 CASE Ø:
 dbi = -11;
 WHILE (tms || dbi < -7)
 {</pre>
```

```
yq = jhz * hwx * ca;
 dbi++;
  }
 break;
 CASE 1:
 FOR (jb = -5; jb > -9; jb--)
 1 = v / jqb;
 break;
 CASE 2:
 xqu = 15;
 WHILE (jja || xqu > 3)
 dxt = lo + y / j;
 xqu--;
  }
 break;
 DEFAULT:
 IF(x)
 qbt = vps * jr;
 }
 break;
}
```

Answers

- A. 1 for statement coverage
- B. 3 for statement coverage
- C. 2 for statement coverage
- D. 4 for statement coverage
- E. 5 for statement coverage

Exercise 164

```
FOR (x = 1; x < 5; x++)
{
 q = -2;
 DO
 {
 yc = fnp + s / y;
 q--;
 }
 WHILE (1 || q > -6);
```

```
}
IF (ghb)
 FOR (ssg = 5; ssg < 12; ssg++)
 wwi = kqy * o / lo;
SWITCH (j)
{
 CASE 0:
 IF (bb)
 {
  sqh = ci - kry;
 ELSE
 {
  fim = su / zhq - fuq;
 }
 break;
 CASE 1:
 IF (oz)
  lae = bmx + gax + psv;
  }
 ELSE
 {
  qf = u / n / mb;
 break;
 CASE 2:
 odw = 15;
 DO
  vo = oa - yz * e;
  odw--;
 WHILE (h \mid \mid odw > 7);
 break;
 DEFAULT:
 IF (gp)
  nc = g / nfn * th;
 break;
```

}

Answers

- A. 3 for statement coverage
- B. 6 for statement coverage
- C. 5 for statement coverage
- D. 2 for statement coverage
- E. 4 for statement coverage

Exercise 165

```
IF (fhm)
{
 SWITCH (xxa)
 CASE 0:
 zb = sp - b;
 break;
  CASE 1:
 kg = q * ze;
 break;
  CASE 2:
 sx = en - czn;
 break;
  DEFAULT:
 z = uvi + zl - tf;
 break;
  }
SWITCH (zj)
{
 CASE 0:
  IF (jza)
 ch = 1bz / tm;
  }
  break;
  CASE 1:
  bql = p - xgw / r;
  break;
  DEFAULT:
  SWITCH (dqf)
 CASE 0:
```

```
ibm = myi / cr;
break;
CASE 1:
sw = vbt + aid;
break;
CASE 2:
rh = fw / 1;
break;
DEFAULT:
qw = xi * kks;
break;
}
break;
}
ut = a / be + cjm;
```

- A. 4 for statement coverage
- B. 2 for statement coverage
- C. 5 for statement coverage
- D. 3 for statement coverage
- E. 6 for statement coverage

Exercise 166

```
ecx = 0;
WHILE (cm || ecx < 10)
{
 ak = td - o - xea;
 ecx++;
}
SWITCH (dio)
{
 CASE 0:
 IF (sdj)
 {
 g = w / j + m;
 }
 ELSE
 {
 h = zp * x / eae;
 }
 break;
 CASE 1:</pre>
```

```
FOR (id = 1; id < 11; id++)
 vw = dh / flj - web;
  }
 break;
  DEFAULT
  break;
}
IF(q)
{
 yu = 11;
 DO
  {
 dxi = tpq / pnk + go;
 }
 WHILE (i \mid \mid yu > 7);
ELSE
 gy = jox / bv * mft;
```

- A. 5 for statement coverage
- B. 7 for statement coverage
- C. 6 for statement coverage
- D. 3 for statement coverage
- E. 4 for statement coverage

Exercise 167

```
o = 2;
WHILE (pkj || o < 9)
{
 IF (t)
 {
 wf = in * u;
 }
 ELSE
 {
 ndi = z * dl;
 }
 o++;</pre>
```

```
}
SWITCH (vp)
{
 CASE 0:
 FOR (juy = -5; juy < 6; juy++)
 lp = ahx - rwr * un;
 break;
 DEFAULT:
 SWITCH (upl)
 CASE 0:
 op = d - r;
 break;
 CASE 1:
 lb = nly + w + rei;
 break;
 DEFAULT:
 la = kbi / iod;
 break;
 }
 break;
}
qsc = 3;
WHILE (du | | qsc > -7)
 FOR (c = 3; c > 0; c--)
 cr = cqg / f + oce;
 }
 qsc--;
}
```

Answers

- A. 4 for statement coverage
- B. 5 for statement coverage
- C. 6 for statement coverage
- D. 2 for statement coverage
- E. 3 for statement coverage

Exercise 168

```
a = 1;
IF (a == 1)
{
 FOR (cdc = -5; cdc < 4; cdc++)
 {
 but = kzc / cdj;
 }
}
u = emz / o;</pre>
```

- A. 2 for statement coverage
- B. 5 for statement coverage
- C. 1 for statement coverage
- D. 3 for statement coverage
- E. 4 for statement coverage

Exercise 169

```
FOR (i = -3; i > -12; i--)
 SWITCH (j)
 {
 CASE 0:
 ii = a / yw;
 break;
 CASE 1:
 w = da + tji;
 break;
 DEFAULT:
 bjv = ied + dkp;
 break;
 }
nwy = ud * z - t;
IF (gyt)
 IF (puo)
 {
 m = ha / hot * zvk;
 }
}
ELSE
{
```

```
FOR (yl = 1; yl > -3; yl--)
{
  nza = esf / zv * ch;
}
```

- A. 2 for statement coverage
- B. 4 for statement coverage
- C. 3 for statement coverage
- D. 6 for statement coverage
- E. 5 for statement coverage

Exercise 170

How many test cases are needed for statement coverage of the following code?

```
IF (a = -4)
{
 IF (a < 0)
 {
 pzz = cd + dgi - tj;
 }
}
r = flu + xyq;
ipy = jh * z * har;</pre>
```

Answers

- A. 2 for statement coverage
- B. 1 for statement coverage
- C. 3 for statement coverage
- D. 4 for statement coverage
- E. 5 for statement coverage

Exercise 171

```
IF (ft)
{
 FOR (1mk = 10; 1mk > 4; 1mk--)
 IF (m)
  {
 qqo = vvd + y;
 ELSE
 {
 z = dn - qx + a;
 }
}
IF (jrh)
 IF (mj)
 SWITCH (1b)
 CASE 0:
 r = t + zq;
 break;
 CASE 1:
 s = own - lnq;
 break;
 DEFAULT:
 tv = pwp / xf;
 break;
 }
 }
}
ELSE
 qre = w - yad * au;
}
```

Answers

- A. 4 for statement coverage
- B. 5 for statement coverage
- C. 3 for statement coverage
- D. 2 for statement coverage
- E. 1 for statement coverage

Exercise 172

How many test cases are needed for statement coverage of the following code?

```
jd = upn - o / t;
IF (ddo)
{
 hng = 8;
 DO
 {
 mi = -1;
 DO
 {
 be = qhz * m * ey;
 mi++;
 }
 WHILE (dai || mi < 7);
 hng--;
 }
 WHILE (iif || hng > -4);
}
```

Answers

- A. 3 for statement coverage
- B. 4 for statement coverage
- C. 2 for statement coverage
- D. 5 for statement coverage
- E. 1 for statement coverage

Exercise 173

```
IF (pk)
{
  FOR (asi = 10; asi > 0; asi--)
  {
  FOR (fkl = 5; fkl > -4; fkl--)
 {
 hr = edl / l;
  }
}
ELSE
{
  IF (g)
  {
```

```
pa = -6;
 WHILE (wx || pa < 6)
  dde = jn - h;
  pa++;
 }
 }
 ELSE
 FOR (uqj = -5; uqj < 3; uqj++)
  ceh = e * tgx;
 }
}
1v = -24;
DO
{
 SWITCH (ot)
 {
 CASE 0:
 FOR (ux = -2; ux < 2; ux++)
 rjm = rh / nv - qcw;
 break;
 CASE 1:
 IF (dy)
 {
 cvj = p + uy;
 }
 ELSE
 vbe = ex - v;
 break;
  DEFAULT:
 IF (dfu)
 {
 s = d - y;
 }
 ELSE
 vb = avf - fw;
```

```
break;
}
lv++;
}
WHILE (cg || lv < -9);</pre>
```

- A. 3 for statement coverage
- B. 5 for statement coverage
- C. 2 for statement coverage
- D. 1 for statement coverage
- E. 4 for statement coverage

Exercise 174

```
pf = 8;
WHILE (j || pf → 0)
 FOR (r = 9; r > 7; r--)
 oi = kzh * re;
 }
 pf--;
}
IF (eet)
  IF (a)
  {
  SWITCH (k)
 CASE 0:
 t = jkf - zr - ul;
 break;
 CASE 1:
 nx = x - kuh;
 break;
 DEFAULT:
 cok = lw / yld;
 break;
  }
  }
}
ELSE
{
```

```
clo = -8;
 DO
  {
 SWITCH (vks)
 CASE 0:
 v = alf - uei;
 break;
 CASE 1:
 aba = u - e - tn;
 break;
 DEFAULT:
 g = al + lca;
 break;
  }
 clo++;
 }
 WHILE (jsm || clo < 2);
}
```

- A. 9 for statement coverage
- B. 7 for statement coverage
- C. 10 for statement coverage
- D. 6 for statement coverage
- E. 8 for statement coverage

Exercise 175

How many test cases are needed for statement coverage of the following code?

```
gdx = ygw + zh;
IF (udk < 14)
{
 IF (ngg < 14)
 {
 IF (xk < 14)
 {
 d = y * a * eu;
 }
 }
}</pre>
```

Answers

- A. 3 for statement coverage
- B. 4 for statement coverage

- C. 2 for statement coverage
- D. 5 for statement coverage
- E. 1 for statement coverage

Exercise 176

How many test cases are needed for statement coverage of the following code?

```
FOR (y = -2; y > -7; y--)
{
 fbt = -8;
 WHILE (e || fbt < -3)
 {
 IF (uk)
 {
 kb = xa * v / ds;
 }
 fbt++;
 }
}
FOR (a = -1; a < 1; a++)
{
 oz = xzo + p / s;
}</pre>
```

Answers

- A. 3 for statement coverage
- B. 5 for statement coverage
- C. 2 for statement coverage
- D. 1 for statement coverage
- E. 4 for statement coverage

Exercise 177

```
WHILE (1 | | v < 7);
 }
 mwu++;
SWITCH (dg)
 CASE 0:
 IF (w)
  {
 ato = -3;
 DO
 {
 puu = sne / np + fdi;
 ato--;
 }
 WHILE (dn || ato > -9);
  }
 ELSE
  {
 iet = a - pq;
  }
 break;
 CASE 1:
  IF (on)
 SWITCH (up)
 {
 CASE 0:
 nv = no / qpl / yyv;
 break;
 CASE 1:
 evo = ts + e * h;
 break;
 DEFAULT:
 jcz = huh * oh + lz;
 break;
 }
  }
 ELSE
  {
 IF (xtv)
 {
 n = qql / u - br;
```

```
}
break;
CASE 2:
kls = 7;
WHILE (ag | | kls > -5)
  SWITCH (us)
  CASE 0:
 pr = ccj / bh;
 break;
  DEFAULT:
 diz = wh - r;
 break;
  }
  kls--;
}
break;
DEFAULT:
FOR (zqd = -4; zqd > -8; zqd--)
  FOR (prf = -1; prf > -8; prf--)
  tc = ulw / jg * lw;
  }
}
break;
```

Answers

- A. 8 for statement coverage
- B. 7 for statement coverage
- C. 11 for statement coverage
- D. 9 for statement coverage
- E. 10 for statement coverage

Exercise 178

```
m = ouk / y;
SWITCH (mp)
 CASE 0:
 IF (ebk)
  oi = i / jhc;
 break;
 CASE 1:
 rlt = 3;
 WHILE (lzo || rlt > -1)
 sn = 0;
 DO
 x = e * fnf;
 sn--;
 WHILE (hxn \mid | sn > -4);
 rlt--;
  }
 break;
 DEFAULT:
 IF (rzi)
 SWITCH (bl)
 CASE 0:
 hob = bix / n;
 break;
 DEFAULT:
 ljr = yg / ur;
 break;
 }
 }
 ELSE
  czh = kex - by * k1;
 }
 break;
```

A. 7 for statement coverage

- B. 5 for statement coverage
- C. 3 for statement coverage
- D. 6 for statement coverage
- E. 4 for statement coverage

Exercise 179

```
SWITCH (zvn)
 CASE ∅:
 IF (zf)
 FOR (iid = -7; iid < -2; iid++)
 b = gnr * z;
 }
  }
 ELSE
 ps = 2;
 DO
 mc = ktr + bk / igz;
 ps++;
 WHILE (rz || ps < 5);
  }
 break;
 CASE 1:
 SWITCH (k)
 CASE 0:
 IF (tns)
 {
 ha = d / l + iyv;
 break;
 CASE 1:
 pj = -12;
 DO
 df = pyq / gco;
 pj++;
 }
```

```
WHILE (wuw \mid \mid pj < -7);
 break;
 DEFAULT:
 IF (xay)
 uo = yh * aaw;
 break;
  break;
  CASE 2:
  bgu = 21;
  WHILE (zp || bgu > 10)
 IF (na)
 qwu = wz + sid + sm;
 ELSE
 po = jbd + fe;
 bgu--;
  }
  break;
  DEFAULT:
  IF (qkd)
 mab = 5;
 WHILE (sc \mid \mid mab \rightarrow -7)
 f = tp / oz;
 mab--;
 }
  }
 break;
IF (db)
 IF (sgs)
  {
  IF (rw)
  eqm = kiz * hwn - bfb;
```

```
ELSE
{
 aq = xsn + r * i;
}
}
ELSE
{
SWITCH (w)
{
 CASE Ø:
 u = p + th;
 break;
 DEFAULT:
 qu = ty + nm;
 break;
}
}
```

- A. 10 for statement coverage
- B. 11 for statement coverage
- C. 12 for statement coverage
- D. 9 for statement coverage
- E. 8 for statement coverage

Exercise 180

```
IF (mc)
{
 IF (dx)
 {
 IF (wkw)
 {
 uqa = osg - g;
 }
 }
}
ELSE
{
 tat = gyk / zh;
}
IF (h)
{
```

```
gcb = 3;
  DO
  {
  IF (omi)
 jjf = nj - gw;
  gcb--;
  }
  WHILE (mg \mid \mid gcb \rightarrow -2);
}
ELSE
{
  nhj = 12;
  DO
  yy = jdf / oc / efe;
  nhj--;
  }
 WHILE (ha | | nhj > 6);
```

- A. 4 for statement coverage
- B. 5 for statement coverage
- C. 3 for statement coverage
- D. 2 for statement coverage
- E. 1 for statement coverage

Exercise 181

```
IF (s)
{
 o = 18;
 WHILE (jn || o > 10)
 {
 FOR (sap = 4; sap < 7; sap++)
 {
 pjy = 1 - nnc;
 }
 o--;
 }
}
FOR (xkj = 6; xkj > -1; xkj--)
```

```
{
 SWITCH (u)
  {
 CASE 0:
 ku = -18;
 DO
 {
 q = mgr * v1;
 ku++;
 WHILE (cts || ku < -7);
 break;
 DEFAULT:
 SWITCH (n)
 CASE 0:
 ma = per + qr + mu;
 break;
 CASE 1:
 fs = ybe / ctn;
 break;
 CASE 2:
 usz = dyz + jpt - xta;
 break;
 DEFAULT:
 gpx = z * gt;
 break;
 }
 break;
}
```

Answers

- A. 7 for statement coverage
- B. 5 for statement coverage
- C. 6 for statement coverage
- D. 8 for statement coverage
- E. 9 for statement coverage

Exercise 182

```
a = a + 1;
IF (a == 0)
{
b = a;
```

A. 4 for statement coverage

B. 1 for statement coverage

C. 2 for statement coverage

D. 5 for statement coverage

E. 3 for statement coverage

Exercise 183

```
wkk = 3;
WHILE (sq | | wkk > -8 )
  IF (izq)
  {
  IF (f)
  {
 ns = w + b / gqk;
  }
  }
 wkk--;
FOR (es = 5; es < 10; es++)
 SWITCH (d)
  CASE 0:
 jkv = 1;
 DO
 p = ki + cu;
 jkv++;
 WHILE (e \mid \mid jkv < 5);
 break;
  DEFAULT:
 ei = 8;
 WHILE (ooj || ei > -3)
 {
```

```
cc = aa / g / c;
ei--;
}
break;
}
```

Answers

- A. 3 for statement coverage
- B. 4 for statement coverage
- C. 1 for statement coverage
- D. 2 for statement coverage
- E. 5 for statement coverage

Exercise 184

```
SWITCH (cqt)
 CASE 0:
 IF (e)
 SWITCH (pze)
 CASE 0:
 a = c - x;
 break;
 CASE 1:
 pp = ken * oqi;
 break;
 DEFAULT:
 oav = uwt * zg;
 break;
 }
  }
 break;
 CASE 1:
 tx = -14;
 WHILE (ahs || tx < -9)
 zt = nea + pis / nbg;
 tx++;
  }
 break;
 DEFAULT:
```

```
IF (zku)
 osj = sjm * ko;
 ELSE
  {
 xz = 0;
 WHILE (tgm || xz < 8)
 lxv = 1 + xui - idy;
 xz++;
  }
 break;
FOR (h = -6; h > -15; h--)
  IF (upd)
  {
 FOR (tms = -3; tms \rightarrow -7; tms--)
 q = gla + vo;
  }
}
```

- A. 3 for statement coverage
- B. 2 for statement coverage
- C. 5 for statement coverage
- D. 6 for statement coverage
- E. 7 for statement coverage

Exercise 185

```
ggq = 3;
WHILE (c || ggq > -5)
{
 IF (t)
 {
 IF (olq)
 {
 v = mbh / fo / euw;
 }
}
```

```
ELSE
{
 yun = oqa + ey - dq;
}
  }
ggq--;
}
IF (z)
{
 i = cz / r;
}
```

Answers

- A. 2 for statement coverage
- B. 5 for statement coverage
- C. 4 for statement coverage
- D. 3 for statement coverage
- E. 1 for statement coverage

Exercise 186

How many test cases are needed for statement coverage of the following code?

```
FOR (p = 4; p > 1; p--)
{
 rl = 7;
 DO
 {
 q = 11;
 DO
 {
 fol = z / gq / g;
 q--;
 }
 WHILE (lr || q > 7);
 rl--;
 }
 WHILE (dd || rl > -5);
}
u = e * ff + fd;
```

Answers

- A. 1 for statement coverage
- B. 5 for statement coverage
- C. 2 for statement coverage

D. 4 for statement coverage

E. 3 for statement coverage

Exercise 187

How many test cases are needed for statement coverage of the following code?

```
va = -1;
DO
{
 if = 6;
 WHILE (∨ || if > ∅)
 FOR (wy = 7; wy < 16; wy++)
 eh = ho - rb;
 }
 if--;
 }
 va--;
WHILE (gmj | | va > -7);
IF (m)
{
 IF (o)
 FOR (\sec = -5; \sec < -3; \sec ++)
  zz = jq - vr - by;
 }
 }
}
ELSE
 np = 6;
 DO
 FOR (r = -8; r < 2; r++)
  ilx = sx - 1;
 }
 np--;
 WHILE (bqw | | np > 3);
}
```

Answers

- A. 2 for statement coverage
- B. 1 for statement coverage
- C. 3 for statement coverage
- D. 5 for statement coverage
- E. 4 for statement coverage

Exercise 188

How many test cases are needed for statement coverage of the following code?

```
FOR (wg = 9; wg > 1; wg--)
  IF (s)
  {
 FOR (be = -1; be < 2; be++)
 za = n * hm - rj;
  }
  }
 ELSE
  {
  SWITCH (rne)
 CASE 0:
 jk = m * y;
 break;
 CASE 1:
 r = nv + pvr;
 break;
 DEFAULT:
 dff = qo / w;
 break;
  }
  }
e = oij - lg;
```

Answers

- A. 1 for statement coverage
- B. 4 for statement coverage
- C. 3 for statement coverage
- D. 5 for statement coverage
- E. 2 for statement coverage

Exercise 189

```
IF (gx)
{
 whi = 16;
 DO
 IF (fvg)
  g = oa + ef + c;
 whi--;
 WHILE (r \mid \mid whi > 5);
ELSE
{
 IF (k)
 {
 IF (ffn)
  nw = pd * xiy;
 }
 }
yyk = ∅;
DO
{
 SWITCH (lx)
 CASE 0:
 SWITCH (1)
 CASE 0:
 rnr = vb * e;
 break;
 CASE 1:
 f = h + y - xw;
 break;
 CASE 2:
 opp = tw / pxa;
 break;
 DEFAULT:
 iu = fe - gr - upg;
 break;
 }
 break;
```

```
DEFAULT:
 zno = 4;
 WHILE (jv || zno > -5)
 {
 m = i * p - w;
 zno--;
 }
 break;
}
yyk--;
}
WHILE (trs || yyk > -7);
```

Answers

- A. 5 for statement coverage
- B. 6 for statement coverage
- C. 3 for statement coverage
- D. 7 for statement coverage
- E. 4 for statement coverage

Exercise 190

```
IF (im)
 SWITCH (d)
 CASE 0:
 u = -3;
 DO
 {
 lo = v / gyp;
 u++;
 WHILE (ph | | u < 5);
 break;
  CASE 1:
 IF (se)
 {
 o = np / xx - sl;
 break;
 DEFAULT:
 ys = r / n / dv;
 break;
```

```
}
}
IF (yt)
{
 IF (in)
 FOR (ioq = 5; ioq > -6; ioq--)
 h = urz - kmd;
  }
  }
 ELSE
 {
 byd = aah + yea;
ELSE
 FOR (b = -6; b > -11; b--)
 {
 IF (mh)
 ix = vg - dmf;
  }
}
```

Answers

- A. 1 for statement coverage
- B. 5 for statement coverage
- C. 4 for statement coverage
- D. 3 for statement coverage
- E. 2 for statement coverage

Exercise 191

```
j = 3;
WHILE (xj \mid \mid j \rightarrow -6)
 SWITCH (k)
  {
  CASE 0:
 lcx = 10;
 DO
 aj = jyv + ess;
 lcx--;
 WHILE (rfa | | lcx > 6);
 break;
  CASE 1:
 FOR (huk = 3; huk < 10; huk++)
 ix = fy * 1 * c;
 }
 break;
  CASE 2:
 q = -12;
 WHILE (h \mid \mid q < -6)
 xsa = udp * idn + pss;
 q++;
 }
 break;
  DEFAULT:
 FOR (soe = -4; soe > -6; soe--)
 d = soh - e;
 }
 break;
  }
 j--;
}
eh = -13;
DO
  SWITCH (z)
  {
  CASE 0:
 omn = -2;
 DO
```

```
{
 dq = avp * a;
 omn--;
 WHILE (it | \cdot | omn > -7);
 break;
  CASE 1:
 FOR (emx = 5; emx < 11; emx++)
 ypg = nkv / r * lq;
 break;
  CASE 2:
 pg = 18;
 WHILE (zb || pg > 8)
 ord = 1b + rw;
 pg--;
 }
 break;
  DEFAULT:
 IF (cy)
 p = xs - n - ji;
 }
 break;
  }
 eh++;
WHILE (ss || eh < -5);
IF (fcc)
{
 IF (f)
 FOR (hu = -6; hu < 3; hu++)
 nay = nwz * vij;
```

Answers

}

A. 7 for statement coverage

B. 5 for statement coverage

C. 6 for statement coverage

D. 4 for statement coverage

E. 3 for statement coverage

Exercise 192

```
IF (ri)
 FOR (hmg = 6; hmg > 0; hmg--)
 FOR (at = -5; at < -2; at++)
  x = f - z;
}
ELSE
 vmi = 7;
  DO
  SWITCH (yf)
 CASE 0:
 yqq = n - i / okx;
 break;
 CASE 1:
 ph = kjx * p + bd;
 break;
 DEFAULT:
 r = jtf - d - tpt;
 break;
  }
 vmi--;
  }
 WHILE (kzx | | vmi > -3);
}
w = 3;
WHILE (y \mid \mid w \rightarrow -5)
 u = vrq / b / hm;
 w--;
IF (iz)
{
```

```
vwv = 12;
WHILE (wvm || vwv > 0)
{
  psv = 9;
  DO
  {
 myq = ej + lm - v;
 psv--;
  }
WHILE (au || psv > 3);
  vwv--;
  }
}
```

Answers

- A. 2 for statement coverage
- B. 1 for statement coverage
- C. 4 for statement coverage
- D. 5 for statement coverage
- E. 3 for statement coverage

Exercise 193

```
FOR (o = 3; o > -2; o--)
 SWITCH (tkg)
 {
 CASE ∅:
 v = -13;
 DO
 ni = b / ybq - s;
 v++;
 WHILE (mt || v < -7);
 break;
 CASE 1:
 IF (n)
 {
 c = r - lu - tut;
 break;
 DEFAULT:
 rvi = 0;
```

```
DO
 {
 fhp = kvx * d;
 rvi++;
 WHILE (waf || rvi < 10);
 break;
  }
yo = 1 / bzg * tfm;
FOR (ren = -3; ren < 3; ren++)
  IF (tc)
  IF (ecs)
 i = e * vzu;
  }
 ELSE
 lhn = lgs - ut / lnt;
  }
  }
 ELSE
  {
  sxd = -7;
  DO
 tv = k + am + ud;
 sxd++;
 WHILE (zu \mid \mid sxd < 3);
  }
}
```

Answers

- A. 1 for statement coverage
- B. 3 for statement coverage
- C. 5 for statement coverage
- D. 4 for statement coverage
- E. 2 for statement coverage

Exercise 194

```
FOR (eti = -1; eti > -4; eti--)
{
 IF (pe)
  {
 SWITCH (bx)
 CASE ∅:
 c = qs / qe / zig;
 break;
 CASE 1:
 iuo = gjz - uq;
 break;
 DEFAULT:
 z = f / yne;
 break;
 }
}
FOR (rep = -8; rep > -15; rep--)
 qin = qw * uyn + fo;
myn = -1;
WHILE (nx \mid | myn < 4)
 d = 5;
 DO
 IF (i)
  uic = eq / oaa;
 ELSE
  {
  kp = xkg * ntu / hgk;
  }
 d--;
 }
 WHILE (azl \mid \mid d \rightarrow -1);
 myn++;
}
```

Answers

A. 3 for statement coverage

B. 5 for statement coverage

- C. 2 for statement coverage
- D. 4 for statement coverage
- E. 6 for statement coverage

Exercise 195

```
IF (irf)
{
 IF (d)
  {
  IF (e)
 vf = ts + p;
  }
 ELSE
  {
 SWITCH (xdv)
 CASE 0:
 cy = qpt - box;
 break;
 CASE 1:
 i = kbs + vw;
 break;
 DEFAULT:
 yb = x + g;
 break;
  }
}
dx = an - mq - j;
IF (hel)
{
 SWITCH (nu)
  {
 CASE 0:
 SWITCH (qru)
 {
 CASE 0:
 fj = k - qz;
 break;
 DEFAULT:
 wz = lz - nrw;
```

```
break;
 }
 break;
 CASE 1:
 zit = ucz - csz;
 break;
 DEFAULT:
 IF (r)
 {
 qy = z * ak - q;
 ELSE
 {
 t = ef - m / fjn;
 break;
 }
}
ELSE
{
 pc = -11;
 DO
 txs = vj * ar / jat;
 pc++;
 WHILE (ok || pc < -3);
```

Answers

- A. 3 for statement coverage
- B. 5 for statement coverage
- C. 4 for statement coverage
- D. 2 for statement coverage
- E. 6 for statement coverage

Exercise 196

```
id = -11;
WHILE (yuy || id < -3)
 FOR (fh = -8; fh < -3; fh++)
 SWITCH (pn)
 CASE 0:
 lj = vp + ngw * pi;
 break;
 DEFAULT:
 ljw = hs * xpo;
 break;
 }
 }
 id++;
}
ui = 3;
DO
{
 ieg = -14;
 DO
 q = -15;
 WHILE (oqh | | q < -9 \rangle
  z = bt - jf;
  q++;
 }
 ieg++;
 WHILE (pe || ieg < -4);
 ui--;
WHILE (vu || ui > -9);
v = -12;
DO
{
 ex = -2;
 DO
 {
 IF (lrk)
 {
  zsq = pwa - xz;
```

```
ex++;
}
WHILE (of || ex < 7);
v++;
}
WHILE (fvw || v < -6);</pre>
```

Answers

- A. 3 for statement coverage
- B. 1 for statement coverage
- C. 2 for statement coverage
- D. 4 for statement coverage
- E. 5 for statement coverage

Exercise 197

```
IF (q)
 pq = 6;
 DO
  {
 SWITCH (zeh)
 CASE 0:
 m = tx + jc;
 break;
 DEFAULT:
 wi = gk + dju / uc;
 break;
  }
 pq--;
 }
 WHILE (pcn | | pq > 2);
FOR (he = -6; he < 1; he++)
 fki = qi / mx * c;
}
g = -3;
DO
 IF (sa)
 SWITCH (in)
```

```
{
 CASE 0:
 me = xv - r - x;
 break;
 CASE 1:
 pz = ufl / ljg;
 break;
 CASE 2:
 t = mta + z + tj1;
 break;
 DEFAULT:
 xvt = cu - f;
 break;
  }
  }
  ELSE
  {
  qqj = -4;
  WHILE (xug | | qqj > -7)
 mm = xam * ty + vco;
 qqj--;
  }
 g++;
WHILE (j \mid \mid g < 4);
```

Answers

- A. 5 for statement coverage
- B. 6 for statement coverage
- C. 8 for statement coverage
- D. 9 for statement coverage
- E. 4 for statement coverage

Exercise 198

```
FOR (ola = 4; ola < 12; ola++)
 IF (rx)
 {
 smf = qp * y / ptv;
 }
 ELSE
 IF (e)
  ua = h / lrm * mt;
 }
}
IF (mx)
 FOR (f = 1; f < 11; f++)
 FOR (pqc = 2; pqc > -6; pqc--)
  wy = alr * k + cpv;
 }
}
ELSE
 IF (nb)
 FOR (q1 = -8; q1 < -1; q1++)
  hso = ef * ibz;
 }
}
IF (wj)
 ni = -2;
 WHILE (r \mid \mid ni \rightarrow -6)
 IF (cyk)
  ic = g + j;
 ELSE
  {
```

```
cad = 1 + rgw - d;
}
ni--;
}
```

Answers

- A. 3 for statement coverage
- B. 2 for statement coverage
- C. 1 for statement coverage
- D. 5 for statement coverage
- E. 4 for statement coverage

Exercise 199

```
IF (1)
{
 dtq = 13;
 WHILE (ejo || dtq > 4)
  {
  IF (h)
  vit = aow - ms + p;
  }
  dtq--;
  }
}
ELSE
 xko = -9;
 DO
  {
  IF (rxg)
 a = hms / hl + jld;
  }
  ELSE
  {
 km = r * ewh;
  }
  xko++;
  WHILE (yx \mid | xko < 2);
```

```
nbj = -4;
DO
{
 yei = -9;
 WHILE (ud || yei < 1)
 FOR (hmf = 10; hmf > 1; hmf--)
 nn = prk * nf;
  }
 yei++;
  }
 nbj++;
WHILE (t \mid \mid nbj < 3);
IF (cvl)
{
  IF (vq)
  {
  IF (erf)
 g = y + uh;
 ELSE
  {
 d = w / j;
  }
}
```

Answers

- A. 3 for statement coverage
- B. 6 for statement coverage
- C. 2 for statement coverage
- D. 5 for statement coverage
- E. 4 for statement coverage

Exercise 200

```
IF (b)
{
 zd = -4;
 DO
 FOR (11c = -7; 11c < 2; 11c++)
  m = ne - o;
 zd++;
 WHILE (vkp || zd < 8);
ELSE
{
 SWITCH (gl)
 {
 CASE 0:
 IF (fy)
 tge = x + q * k;
 ELSE
 {
 yys = le / gc;
 break;
 CASE 1:
 FOR (1 = -3; 1 < 5; 1++)
 bwm = nak - nmp;
 break;
 DEFAULT:
 FOR (jbo = 7; jbo > -2; jbo--)
 kf = kpc * sob;
 }
 break;
 }
SWITCH (ain)
 CASE 0:
 yx = 14;
```

```
DO
{
 py = -12;
  WHILE (syg || py < -1)
 kn = as * xlu;
 py++;
 }
 yx--;
}
WHILE (a | | yx > 8);
break;
CASE 1:
SWITCH (vs)
 CASE 0:
  aj = 12;
  WHILE (j \mid \mid aj > 6)
 okf = h * lba - hy;
 aj--;
  }
  break;
  CASE 1:
  ooo = sf / n * qt;
  break;
  CASE 2:
  IF (ya)
 juf = xkj / kxh;
  }
  ELSE
 e = xz + dh;
  }
  break;
  DEFAULT:
  SWITCH (eag)
 CASE 0:
 ze = cwd * yu;
 break;
 CASE 1:
 f = omg * giu - buy;
 break;
```

```
DEFAULT:
 izb = iw / tg + cf;
 break;
 }
 break;
 }
 break;
 DEFAULT:
 lkh = ab * dcf + vbg;
 break;
SWITCH (iue)
{
 CASE 0:
 px = 14;
 WHILE (xx \mid | px > 3)
  pvj = ip - qab + zec;
 px--;
  }
 break;
 CASE 1:
 SWITCH (ye)
 CASE 0:
 IF (abp)
 {
 ob = cb / efr + ppo;
 break;
 CASE 1:
 xqc = -4;
 WHILE (bm | | xqc < 2)
 qy = blh * fw;
 xqc++;
 break;
 DEFAULT:
 nw = saz / qh;
 break;
  }
 break;
 DEFAULT:
 IF (vtf)
```

```
{
 oiw = 3;
 DO
 {
 akw = mx * ny / tog;
 oiw++;
 }
 WHILE (ywg || oiw < 6);
}
break;
}</pre>
```

Answers

A. 10 for statement coverage

B. 9 for statement coverage

C. 6 for statement coverage

D. 7 for statement coverage

E. 5 for statement coverage

Chapter 4. Decision coverage

There are a number of definitions for decision and branch in the "Standard glossary of terms used in Software Testing" and "ISTQB Certified Tester. Foundation Level Syllabus". Decision coverage and branch coverage are equal when you reach 100% level coverage.

- * branch: A basic block that can be selected for execution based on a program construct in which one of two or more alternative program paths is available, e.g. case, jump, go to, if-then- else.
- * branch coverage: The percentage of branches that have been exercised by a test suite. 100% branch coverage implies both 100% decision coverage and 100% statement coverage.
- * branch testing: A white box test design technique in which test cases are designed to execute branches.
- * decision: A program point at which the control flow has two or more alternative routes. A node with two or more links to separate branches.
- * decision coverage: The percentage of decision outcomes that have been exercised by a test suite. 100% decision coverage implies both 100% branch coverage and 100% statement coverage.
- * decision testing: A white box test design technique in which test cases are designed to execute decision outcomes.
- * decision outcome: The result of a decision (which therefore determines the branches to be taken).

Decision coverage, related to branch testing, is the assessment of the percentage of decision outcomes (e.g. the TRUE and FALSE options of an IF statement) that have been exercised by a test case suite. Decision testing derives test cases to execute specific decision outcomes, normally to increase decision coverage. Decision testing is a form of control flow testing as it generates a specific flow of control through the decision points. Decision coverage is stronger than statement coverage: 100% decision coverage guarantees 100% statement coverage, but not vice versa. 100% branch coverage implies 100% decision coverage.

Exercises

Exercise 201

How many test cases are needed for decision coverage of the following code?

```
IF (jwo)
{
  wo = tnd + c / opf;
}
```

Answers

A. 4 for decision coverage

B. 3 for decision coverage

C. 5 for decision coverage

D. 2 for decision coverage

E. 1 for decision coverage

Exercise 202

How many test cases are needed for decision coverage of the following code?

```
qdh = -6;
WHILE (z || qdh < 4)
{
 jm = r + olu;
 qdh++;
}
```

Answers

A. 1 for decision coverage

B. 4 for decision coverage

C. 2 for decision coverage

D. 3 for decision coverage

E. 5 for decision coverage

Exercise 203

How many test cases are needed for decision coverage of the following code?

```
SWITCH (A)
{
 CASE 0:
 jch = z - zn + x;
 break;
 CASE 1:
 kf = d / nrw * gsw;
 break;

DEFAULT:
 wfw = j + 1j;
 break;
}
```

Answers

A. 2 for decision coverage

B. 1 for decision coverage

C. 4 for decision coverage

D. 5 for decision coverage

E. 3 for decision coverage

Exercise 204

```
y = 13;
WHILE (qk || y > 5)
{
 cpn = cnc - fi / zt;
 y--;
}
```

Answers

- A. 3 for decision coverage
- B. 5 for decision coverage
- C. 1 for decision coverage
- D. 4 for decision coverage
- E. 2 for decision coverage

Exercise 205

How many test cases are needed for decision coverage of the following code?

```
a = a + b - c;
```

Answers

- A. 2 for decision coverage
- B. 4 for decision coverage
- C. 3 for decision coverage
- D. 1 for decision coverage
- E. 5 for decision coverage

Exercise 206

How many test cases are needed for decision coverage of the following code?

```
IF (a > 0)
{
 a = pi + jyd / o;
}
ELSE
{
 a = pi - zq;
}
```

Answers

- A. 2 for decision coverage
- B. 3 for decision coverage
- C. 5 for decision coverage

- D. 4 for decision coverage
- E. 1 for decision coverage

Exercise 207

How many test cases are needed for decision coverage of the following code?

```
IF (pi > 0)
{
 pi = pi / o;
}
SWITCH (yjf)
{
 CASE 0:
 yro = w / uua * zx;
 break;
 CASE 1:
 zg = u - awc;
 break;

DEFAULT:
 xo = jlw + nhe + pxf;
 break;
}
```

Answers

- A. 4 for decision coverage
- B. 6 for decision coverage
- C. 2 for decision coverage
- D. 5 for decision coverage
- E. 3 for decision coverage

Exercise 208

How many test cases are needed for decision coverage of the following code?

```
FOR (y = 3; y > 0; y--) {

wa = tk - x + y;
}
```

Answers

- A. 4 for decision coverage
- B. 5 for decision coverage
- C. 2 for decision coverage
- D. 3 for decision coverage
- E. 1 for decision coverage

Exercise 209

How many test cases are needed for decision coverage of the following code?

```
p = -5;
DO
{
 d = rt / a * kdz;
 p--;
}
WHILE (z || p > -8);
```

Answers

- A. 1 for decision coverage
- B. 2 for decision coverage
- C. 5 for decision coverage
- D. 4 for decision coverage
- E. 3 for decision coverage

Exercise 210

How many test cases are needed for decision coverage of the following code?

```
td = 2;
DO
{
  y = ntu + pf;
  td++;
}
WHILE (p || td < 5);
td = td + td * ntu;
```

Answers

- A. 3 for decision coverage
- B. 5 for decision coverage
- C. 2 for decision coverage
- D. 4 for decision coverage
- E. 1 for decision coverage

Exercise 211

```
IF (a > 0)
{
 a = r / w + qy;
}
ELSE
{
 a = zt + e - ca;
}
```

Answers

A. 5 for decision coverage

B. 1 for decision coverage

C. 2 for decision coverage

D. 4 for decision coverage

E. 3 for decision coverage

Exercise 212

How many test cases are needed for decision coverage of the following code?

```
FOR (p = 9; p > 5; p--)
{
 q = q + g;
}
```

Answers

A. 1 for decision coverage

B. 5 for decision coverage

C. 3 for decision coverage

D. 2 for decision coverage

E. 4 for decision coverage

Exercise 213

How many test cases are needed for decision coverage of the following code?

```
IF (i > 0) {
j = i + a;
}
```

Answers

A. 3 for decision coverage

B. 4 for decision coverage

C. 2 for decision coverage

D. 1 for decision coverage

E. 5 for decision coverage

Exercise 214

How many test cases are needed for decision coverage of the following code?

```
FOR (ohq = 5; ohq > -2; ohq--)
{
 ai = nw / k;
}
```

Answers

A. 2 for decision coverage

B. 4 for decision coverage

C. 5 for decision coverage

D. 1 for decision coverage

E. 3 for decision coverage

Exercise 215

How many test cases are needed for decision coverage of the following code?

```
b = 10

d = 20

FOR (c = 0; c < 10; c++)

{

a = b * d;
```

Answers

A. 3 for decision coverage

B. 4 for decision coverage

C. 2 for decision coverage

D. 5 for decision coverage

E. 1 for decision coverage

Exercise 216

```
oz = 17;
WHILE (ldt || oz > 6)
{
 rb = vp / s;
 oz--;
}
```

Answers

- A. 5 for decision coverage
- B. 1 for decision coverage
- C. 3 for decision coverage
- D. 4 for decision coverage
- E. 2 for decision coverage

Exercise 217

How many test cases are needed for decision coverage of the following code?

```
a = b + d;
SWITCH (c)
{
 CASE 0:
 iww = pw + v;
 break;
 CASE 1:
 o = avx - cg / w;
 break;
 DEFAULT:
 voe = wa + vnj;
 break;
}
```

Answers

- A. 1 for decision coverage
- B. 3 for decision coverage
- C. 4 for decision coverage
- D. 2 for decision coverage
- E. 5 for decision coverage

Exercise 218

Chapter 4. Decision coverage 174

```
rc = -18;
WHILE (ky || rc < -6)
{
 zk = yf - lqs / wsq;
 rc++;
}</pre>
```

Answers

- A. 4 for decision coverage
- B. 5 for decision coverage
- C. 2 for decision coverage
- D. 1 for decision coverage
- E. 3 for decision coverage

Exercise 219

How many test cases are needed for decision coverage of the following code?

```
SWITCH (1)
{
 CASE 0:
 ws = na * mq / lv;
 break;
 DEFAULT:
 ip = ow + sva;
 break;
}
```

Answers

- A. 3 for decision coverage
- B. 6 for decision coverage
- C. 4 for decision coverage
- D. 2 for decision coverage
- E. 5 for decision coverage

Exercise 220

```
m = 12;
DO
{
  sdj = bwt + jne / s;
  m--;
}
WHILE (ncz || m > 5);
```

Answers

- A. 5 for decision coverage
- B. 2 for decision coverage
- C. 4 for decision coverage
- D. 1 for decision coverage
- E. 3 for decision coverage

Exercise 221

How many test cases are needed for decision coverage of the following code?

```
e = oxl - p;
u = e + oxl;
```

Answers

- A. 5 for decision coverage
- B. 4 for decision coverage
- C. 1 for decision coverage
- D. 2 for decision coverage
- E. 3 for decision coverage

Exercise 222

How many test cases are needed for decision coverage of the following code?

```
bdk = qg - iv;
bck = -9;
DO
{
  pv = ttt - z * b;
  bck++;
}
WHILE (p || bck < 3);</pre>
```

Answers

- A. 5 for decision coverage
- B. 3 for decision coverage

Chapter 4. Decision coverage 176

- C. 1 for decision coverage
- D. 2 for decision coverage
- E. 4 for decision coverage

Exercise 223

How many test cases are needed for decision coverage of the following code?

```
jk = 0;
DO
{
 af = yd + odb;
 jk++;
}
WHILE (yb || jk < 9);
IF (d)
{
 st = ciu + y / 11;
}
ELSE
{
 g = sym * cwe;
}</pre>
```

Answers

- A. 4 for decision coverage
- B. 2 for decision coverage
- C. 5 for decision coverage
- D. 1 for decision coverage
- E. 3 for decision coverage

Exercise 224

```
f = -12;
DO
{
 axq = m / kp;
 f++;
}
WHILE (ea || f < -5);
FOR (npx = 5; npx < 13; npx++)
{
 h = p * iq;
}</pre>
```

Answers

- A. 1 for decision coverage
- B. 3 for decision coverage
- C. 2 for decision coverage
- D. 4 for decision coverage
- E. 5 for decision coverage

Exercise 225

How many test cases are needed for decision coverage of the following code?

```
IF (ex)
{
 w = axc + scv * ei;
}
ELSE
{
 1 = ck * wsl / fl;
}
IF (wg)
{
 gr = qb * h - x;
}
ELSE
{
 emh = hy - e - gu;
}
```

Answers

- A. 1 for decision coverage
- B. 2 for decision coverage
- C. 5 for decision coverage
- D. 3 for decision coverage
- E. 4 for decision coverage

Exercise 226

```
IF (hp)
{
 soj = vn + wxj * yip;
}
FOR (gmj = 9; gmj < 15; gmj++)
{
 a = n / onj * mja;
}</pre>
```

Answers

- A. 2 for decision coverage
- B. 5 for decision coverage
- C. 1 for decision coverage
- D. 3 for decision coverage
- E. 4 for decision coverage

Exercise 227

How many test cases are needed for decision coverage of the following code?

```
FOR (a = 8; a < 16; a++)
{
  bef = o - n + brb;
}
FOR (bc = -8; bc > -19; bc--)
{
  ivw = jab * gal + wee;
}
```

Answers

- A. 4 for decision coverage
- B. 3 for decision coverage
- C. 5 for decision coverage
- D. 2 for decision coverage
- E. 1 for decision coverage

Exercise 228

```
IF (1)
{
 tp = lbs + dj;
}
sr = -1;
WHILE (iu || sr < 9)
{
 xxc = g * abu;
 sr++;
}</pre>
```

Answers

- A. 3 for decision coverage
- B. 1 for decision coverage
- C. 2 for decision coverage
- D. 4 for decision coverage
- E. 5 for decision coverage

Exercise 229

How many test cases are needed for decision coverage of the following code?

```
FOR (rjp = -5; rjp > -11; rjp--)
{
 tma = kl * dva;
}
nic = 18;
DO
{
 dvm = dg / g;
 nic--;
}
WHILE (yq || nic > 6);
```

Answers

- A. 1 for decision coverage
- B. 4 for decision coverage
- C. 3 for decision coverage
- D. 5 for decision coverage
- E. 2 for decision coverage

Exercise 230

```
s = b + dg + bi;
IF (dn)
{
  pz = y * kv * j;
}
```

Answers

A. 4 for decision coverage

B. 1 for decision coverage

C. 5 for decision coverage

D. 3 for decision coverage

E. 2 for decision coverage

Exercise 231

How many test cases are needed for decision coverage of the following code?

```
czp = j * ub;
fv = -7;
D0
{
 cv = wz * wgx / ov;
 fv++;
}
WHILE (fm || fv < -4);</pre>
```

Answers

A. 2 for decision coverage

B. 5 for decision coverage

C. 4 for decision coverage

D. 3 for decision coverage

E. 1 for decision coverage

Exercise 232

```
WHILE (ma || gjh < -8)
{
 qft = j / uei * u;
 gjh++;
}
DO
{
 a = k / r - sw;
 d--;</pre>
```

```
} WHILE (dz || d > -4);
```

Answers

- A. 4 for decision coverage
- B. 3 for decision coverage
- C. 5 for decision coverage
- D. 2 for decision coverage
- E. 1 for decision coverage

Exercise 233

How many test cases are needed for decision coverage of the following code?

```
IF (x > 0)
{
 gfd = ibr + h;
}
WHILE (vd || x < 9)
{
 d = jfs * g;
 x++;
}</pre>
```

Answers

- A. 1 for decision coverage
- B. 4 for decision coverage
- C. 5 for decision coverage
- D. 3 for decision coverage
- E. 2 for decision coverage

Exercise 234

```
WHILE (ynm || j < -6)
{
 idg = q / sf;
 j++;
}
IF (j < -6)
{
 r = jrg / le;
}
ELSE
{</pre>
```

```
ont = y + nx + t;
}
```

Answers

- A. 2 for decision coverage
- B. 4 for decision coverage
- C. 6 for decision coverage
- D. 3 for decision coverage
- E. 5 for decision coverage

Exercise 235

How many test cases are needed for decision coverage of the following code?

```
IF (tzo > 10)
{
 p = w - loe / r;
}
IF (tzo < 10)
{
 xag = hb / kf;
}
ELSE
{
 ehh = 1 * z / wp;
}</pre>
```

Answers

- A. 2 for decision coverage
- B. 5 for decision coverage
- C. 1 for decision coverage
- D. 3 for decision coverage
- E. 4 for decision coverage

Exercise 236

Chapter 4. Decision coverage 183

```
pxi = -10;
DO
{
 hkf = bq / qf + m;
 pxi++;
}
WHILE (kl || pxi < -3);
pxi = pxi * wxa - bt;
```

Answers

A. 2 for decision coverage

B. 4 for decision coverage

C. 1 for decision coverage

D. 3 for decision coverage

E. 5 for decision coverage

Exercise 237

How many test cases are needed for decision coverage of the following code?

```
sde = 2
ov = 4
cr = 10
ja = cr - ov + sde;
WHILE (uiu || ja > -3)
{
 p = a * dew * xe;
 ja--;
}
```

Answers

A. 3 for decision coverage

B. 4 for decision coverage

C. 1 for decision coverage

D. 2 for decision coverage

E. 5 for decision coverage

Exercise 238

```
wnf = -1
n = 15;
WHILE (wnf > 0 || n > 3)
{
 j = uu + z - e;
 n--;
}
iau = q + kvd / xp;
```

Answers

- A. 3 for decision coverage
- B. 1 for decision coverage
- C. 4 for decision coverage
- D. 5 for decision coverage
- E. 2 for decision coverage

Exercise 239

How many test cases are needed for decision coverage of the following code?

```
wla;
gzs;
lf;
SWITCH (iel)
{
 CASE 0:
 wla = x * si;
 break;
 CASE 1:
 gzs = tm * uda;
 break;
DEFAULT:
 lh = odg + rzx;
 break;
}
```

Answers

- A. 5 for decision coverage
- B. 7 for decision coverage
- C. 4 for decision coverage
- D. 3 for decision coverage
- E. 6 for decision coverage

Exercise 240

Chapter 4. Decision coverage 185

```
IF (zsb)
{
 rne = tp + jis;
}
FOR (rne = 3; rne > 0; rne--)
{
 xu = j * bn;
}
```

Answers

- A. 1 for decision coverage
- B. 4 for decision coverage
- C. 5 for decision coverage
- D. 3 for decision coverage
- E. 2 for decision coverage

Exercise 241

How many test cases are needed for decision coverage of the following code?

```
WHILE (tk > 8)
{
 py = zm / ye;
 tk--;
}
FOR (vlb = -4; vlb > -12; vlb--)
{
 w = m / f;
}
```

Answers

- A. 2 for decision coverage
- B. 4 for decision coverage
- C. 1 for decision coverage
- D. 5 for decision coverage
- E. 3 for decision coverage

Exercise 242

```
IF (x < 99)
{
 y = x - 99;
}
x = 4;
WHILE (x < 7)
{
 sop = hnj * qoy;
 x++;
}</pre>
```

Answers

A. 4 for decision coverage

B. 1 for decision coverage

C. 5 for decision coverage

D. 2 for decision coverage

E. 3 for decision coverage

Exercise 243

How many test cases are needed for decision coverage of the following code?

```
vki = 1;
D0
{
 mao = q - d;
 vki--;
}
WHILE (vki < 99 && vki > 0);
IF (vki > 1)
{
 kk = k * qy - tgu;
}
```

Answers

- A. 2 for decision coverage
- B. 5 for decision coverage
- C. 1 for decision coverage
- D. 3 for decision coverage
- E. 4 for decision coverage

Exercise 244

```
IF (uz < 5)
{
 k = it - hxv / shq;
}
ELSE
{
 ik = vv * jua;
}
uz = 5;
WHILE (jh || uz > 1)
{
 ldo = fm + s / at;
 uz--;
}
```

Answers

- A. 1 for decision coverage
- B. 2 for decision coverage
- C. 3 for decision coverage
- D. 4 for decision coverage
- E. 5 for decision coverage

Exercise 245

How many test cases are needed for decision coverage of the following code?

```
IF (z > 0)
{
 wtw = nff * x;
}
ELSE
{
 xu = s * tod;
}
IF (z =< 0)
{
 bbr = qo / d;
}
ELSE
{
 ho = e - qfr * mql;
}</pre>
```

Answers

- A. 2 for decision coverage
- B. 5 for decision coverage

- C. 3 for decision coverage
- D. 4 for decision coverage
- E. 1 for decision coverage

Exercise 246

How many test cases are needed for decision coverage of the following code?

```
SWITCH (tx)
{
 CASE 0:
 nl = kg - p;
 break;
 CASE 1:
 z = pfw * e / nxw;
 break;
 DEFAULT:
 uch = sf + x;
 break;
}
FOR (r = 6; r < 9; r++)
{
 cb = omy + u - fg;
}</pre>
```

Answers

- A. 5 for decision coverage
- B. 7 for decision coverage
- C. 6 for decision coverage
- D. 3 for decision coverage
- E. 8 for decision coverage

Exercise 247

```
le;
nb;
FOR (x = 9; x < 11; x++)
{
 y = le * nb;
}
x = 20;
WHILE (y > 10)
{
 nft = s + m;
 y--;
}
```

Answers

- A. 2 for decision coverage
- B. 3 for decision coverage
- C. 4 for decision coverage
- D. 1 for decision coverage
- E. 5 for decision coverage

Exercise 248

How many test cases are needed for decision coverage of the following code?

```
WHILE (eve || zfn > -6)
{
 lu = m / bi * uc;
 zfn--;
}
IF (znf > 0)
{
 zxi = kq / tb / uf;
}
```

Answers

- A. 4 for decision coverage
- B. 1 for decision coverage
- C. 3 for decision coverage
- D. 2 for decision coverage
- E. 5 for decision coverage

Exercise 249

How many test cases are needed for decision coverage of the following code?

```
IF (eke)
{
 xs = um + sbp / qlg;
}
IF (ek)
{
 gi = db - bnc;
}
```

Answers

- A. 2 for decision coverage
- B. 5 for decision coverage
- C. 4 for decision coverage

D. 6 for decision coverage

E. 3 for decision coverage

Exercise 250

How many test cases are needed for decision coverage of the following code?

```
o = zus + fxe - f;
DO
{
 a = i + bp;
 fu--;
}
WHILE (h || fu > 5);
```

Answers

- A. 3 for decision coverage
- B. 5 for decision coverage
- C. 2 for decision coverage
- D. 1 for decision coverage
- E. 4 for decision coverage

Exercise 251

How many test cases are needed for decision coverage of the following code?

```
dum = dum * (-1);
IF (dum > 0)
{
 mk = mzl / knj * h;
}
ELSE
{
 jl = mgt / yry / kd;
}
```

Answers

- A. 2 for decision coverage
- B. 3 for decision coverage
- C. 4 for decision coverage
- D. 6 for decision coverage
- E. 5 for decision coverage

Exercise 252

```
eob = 13;
D0
{
 ob = 1 / m;
 eob--;
}
WHILE (rk || eob > 9);

IF (ob >= 1)
{
 eau = w + fnn;
}
```

Answers

- A. 1 for decision coverage
- B. 2 for decision coverage
- C. 3 for decision coverage
- D. 4 for decision coverage
- E. 5 for decision coverage

Exercise 253

How many test cases are needed for decision coverage of the following code?

```
IF (sux > 0)
{
 xl = bab;
}
WHILE (rjs || xl < 10)
{
 u = q / sux * c;
 xl++;
}</pre>
```

Answers

- A. 2 for decision coverage
- B. 5 for decision coverage
- C. 4 for decision coverage
- D. 1 for decision coverage
- E. 3 for decision coverage

Exercise 254

```
qn = -15;
DO
{
 q = oq - dx;
 qn++;
}
WHILE (r || qn < -5);
IF (hm)
{
 mc = zdm - jgt;
}
ELSE
{
 v = wfz / eot + u;
}</pre>
```

Answers

- A. 2 for decision coverage
- B. 3 for decision coverage
- C. 5 for decision coverage
- D. 1 for decision coverage
- E. 4 for decision coverage

Exercise 255

How many test cases are needed for decision coverage of the following code?

```
kux = bp / 1;
FOR (wci = 2; wci > -9; wci--)
{
  fdk = wci - 1;
}
```

Answers

- A. 3 for decision coverage
- B. 5 for decision coverage
- C. 4 for decision coverage
- D. 1 for decision coverage
- E. 2 for decision coverage

Exercise 256

Chapter 4. Decision coverage 193

Answers

A. 4 for decision coverage

B. 1 for decision coverage

C. 2 for decision coverage

D. 3 for decision coverage

E. 5 for decision coverage

Exercise 257

How many test cases are needed for decision coverage of the following code?

```
e = -10;
DO
{
  hm = z + amq * cx;
  e--;
}
WHILE (tov || e > -8);
ry = w * nt / zrd;
```

Answers

A. 3 for decision coverage

B. 5 for decision coverage

C. 2 for decision coverage

D. 1 for decision coverage

E. 4 for decision coverage

Exercise 258

```
SWITCH (an)
{
 CASE 0:
 d = a / wvc / bbm;
 break;
 DEFAULT:
 g = p / qg;
 break;
}
cbt = d + g;
```

Answers

- A. 4 for decision coverage
- B. 2 for decision coverage
- C. 6 for decision coverage
- D. 5 for decision coverage
- E. 7 for decision coverage

Exercise 259

How many test cases are needed for decision coverage of the following code?

```
IF (lt < 0)
{
 qic = zeu / g / q;
}
ELSE
{
 mu = ko - otr * i;
}
l = -3;
DO
{
 y = qh + ljt;
 l--;
}
WHILE (kqo || 1 > -9);
```

Answers

- A. 1 for decision coverage
- B. 4 for decision coverage
- C. 3 for decision coverage
- D. 2 for decision coverage
- E. 5 for decision coverage

Exercise 260

```
nex = eg * qxm - j;
IF (me)
{
 kuc = fk / mo;
}
```

Answers

- A. 2 for decision coverage
- B. 5 for decision coverage
- C. 1 for decision coverage
- D. 4 for decision coverage
- E. 3 for decision coverage

Exercise 261

How many test cases are needed for decision coverage of the following code?

```
u = 15;
WHILE (e || u > 3)
{
  FOR (z = -6; z > -8; z--)
  {
 ag = m * gf;
  }
  u--;
}
```

Answers

- A. 5 for decision coverage
- B. 1 for decision coverage
- C. 4 for decision coverage
- D. 2 for decision coverage
- E. 3 for decision coverage

Exercise 262

```
DO
{
 IF (y > 0)
 {
 o = ima / tn;
 }
 y--;
}
WHILE (y > 2);
```

Answers

A. 5 for decision coverage

B. 4 for decision coverage

C. 3 for decision coverage

D. 1 for decision coverage

E. 6 for decision coverage

Exercise 263

```
SWITCH (mp)
 CASE 0:
 v = 3;
 DO
 r = dc * h + nk;
 V--;
 WHILE (w \mid \mid v > -8);
 break;
  CASE 1:
 IF (kpc)
 i = u / g;
 break;
  DEFAULT:
 IF (c)
 nb = ts - 1;
 ELSE
 j = iv + y - hk;
```

```
}
break;
}
```

Answers

- A. 3 for decision coverage
- B. 5 for decision coverage
- C. 7 for decision coverage
- D. 4 for decision coverage
- E. 6 for decision coverage

Exercise 264

How many test cases are needed for decision coverage of the following code?

```
FOR (bf = 9; bf > 0; bf--)
{
 IF (nn < 0)
 {
 tra = ein * rst - b;
 }
 ++nn;
}</pre>
```

Answers

- A. 5 for decision coverage
- B. 3 for decision coverage
- C. 1 for decision coverage
- D. 4 for decision coverage
- E. 2 for decision coverage

Exercise 265

```
p = -5;
WHILE (s || p < 2)
{
 IF (q)
 {
 dbl = dz / zn;
 vqa = uo * id;
 }
 p++;
}</pre>
```

Answers

A. 2 for decision coverage

B. 4 for decision coverage

C. 7 for decision coverage

D. 6 for decision coverage

E. 5 for decision coverage

Exercise 266

How many test cases are needed for decision coverage of the following code?

```
IF (c > 0)
{
 je = 13;
 D0
 {
 c = n++;
 je--;
 }
 WHILE (je > 5);
}
```

Answers

A. 4 for decision coverage

B. 3 for decision coverage

C. 5 for decision coverage

D. 1 for decision coverage

E. 2 for decision coverage

Exercise 267

How many test cases are needed for decision coverage of the following code?

```
DO
{
 FOR (ldo = 2; ldo > -1; ldo--)
 {
 hqn = xe * s;
 }
 ut++;
}
WHILE (dn && ut < 8);</pre>
```

Answers

A. 1 for decision coverage

B. 2 for decision coverage

- C. 3 for decision coverage
- D. 5 for decision coverage
- E. 4 for decision coverage

Exercise 268

How many test cases are needed for decision coverage of the following code?

```
SWITCH (xoi)
{
  CASE 0:
 v = 0;
 DO
 {
 yjk = eid + tfj;
 v++;
 WHILE (avb || v < 8);
 break;
  CASE 1:
 IF (y)
 {
 c = p * jql * bds;
 ELSE
 dbq = ri / fi;
 }
 break;
  DEFAULT:
 FOR (a = 1; a > -4; a--)
 jq = t * ib;
 break;
}
```

Answers

- A. 8 for decision coverage
- B. 6 for decision coverage
- C. 7 for decision coverage
- D. 5 for decision coverage
- E. 4 for decision coverage

Exercise 269

```
z = -20;
WHILE (z < -11)
{
 z = -15;
 WHILE (z < -13)
 {
 vzp = j + xys;
 z++;
 }
 z++;
}</pre>
```

Answers

A. 1 for decision coverage

B. 3 for decision coverage

C. 4 for decision coverage

D. 2 for decision coverage

E. 5 for decision coverage

Exercise 270

How many test cases are needed for decision coverage of the following code?

```
ix = 14;
DO
{
 ugw = -9;
 WHILE (d || ugw < 1)
 {
 rn = iw / aq / n;
 ugw++;
 }
 ix--;
}
WHILE (cdp || ix > 3);
```

Answers

A. 1 for decision coverage

B. 5 for decision coverage

C. 3 for decision coverage

D. 4 for decision coverage

E. 2 for decision coverage

Exercise 271

```
WHILE (cxm < -3 && pd < -3)
{
 c = y * e;
 pd++;
}</pre>
```

Answers

- A. 3 for decision coverage
- B. 2 for decision coverage
- C. 4 for decision coverage
- D. 5 for decision coverage
- E. 1 for decision coverage

Exercise 272

How many test cases are needed for decision coverage of the following code?

```
DO
{
 w = m * cay;
 vbv--;
}
WHILE vbv > 4);
```

Answers

- A. 5 for decision coverage
- B. 1 for decision coverage
- C. 4 for decision coverage
- D. 3 for decision coverage
- E. 2 for decision coverage

Exercise 273

```
IF (nh >= 0)
{
 IF (nh > 0)
 {
 xz = tpd - t + k;
 }
 ELSE
 {
 ono = mv / zjz;
 }
}
```

Answers

```
A. 3 for decision coverage
```

B. 4 for decision coverage

C. 1 for decision coverage

D. 5 for decision coverage

E. 2 for decision coverage

Exercise 274

How many test cases are needed for decision coverage of the following code?

```
n = 7;
WHILE (pgu || n > -3)
{
 hy = -4;
 WHILE (x || hy < 6)
 {
 lvx = zf - rtc - s;
 hy++;
 }
 n--;
}</pre>
```

Answers

- A. 3 for decision coverage
- B. 5 for decision coverage
- C. 2 for decision coverage
- D. 1 for decision coverage
- E. 4 for decision coverage

Exercise 275

```
SWITCH (sp)
{
 CASE 0:
 hq = -4;
 WHILE (c || hq < 1)
 {
 eol = eq * f / roc;
 hq++;
 }
 break;
CASE 1:
 IF (yxz)</pre>
```

```
{
 apw = oz - wjo;
}
ELSE
{
 lm = m * b;
}
break;
 DEFAULT:
 apw = oz - wjo;
break;
}
```

Answers

A. 6 for decision coverage

B. 4 for decision coverage

C. 3 for decision coverage

D. 5 for decision coverage

E. 2 for decision coverage

Exercise 276

How many test cases are needed for decision coverage of the following code?

```
DO
{
 aig = 18;
 DO
 {
 mya = vou / zkk;
 aig--;
 }
 WHILE (aig > 10);
 f++;
}
WHILE (f < -2);</pre>
```

Answers

A. 5 for decision coverage

B. 4 for decision coverage

C. 1 for decision coverage

D. 3 for decision coverage

E. 2 for decision coverage

Exercise 277

```
qmz = 1;
DO
{
 IF (yv)
 {
 y = ucx - ru;
 }
 ELSE
 {
 zz = zv - vdk;
 }
 qmz++;
}
WHILE (1 || qmz < 9);</pre>
```

Answers

- A. 2 for decision coverage
- B. 5 for decision coverage
- C. 4 for decision coverage
- D. 1 for decision coverage
- E. 3 for decision coverage

Exercise 278

How many test cases are needed for decision coverage of the following code?

```
IF (w > 0)
{
 DO
 {
 yf = bb * eh;
 w++;
 }
 WHILE (w < 5);
}</pre>
```

Answers

- A. 3 for decision coverage
- B. 1 for decision coverage
- C. 2 for decision coverage
- D. 4 for decision coverage
- E. 5 for decision coverage

Exercise 279

```
IF (pv)
{
 f = 6;
 WHILE (v || f > -6)
 {
 nq = iey - ia * az;
 f--;
 }
}
ELSE
{
 FOR (lt = 8; lt < 13; lt++)
 {
 bz = wx / ez;
 }
}</pre>
```

Answers

- A. 5 for decision coverage
- B. 2 for decision coverage
- C. 3 for decision coverage
- D. 1 for decision coverage
- E. 4 for decision coverage

Exercise 280

How many test cases are needed for decision coverage of the following code?

```
DO
{
 ikb = 8;
 WHILE (cn || ikb > 5)
 {
 ogk = v + zf;
 ikb--;
 }
 kx--;
}
WHILE (kx > 2);
```

Answers

- A. 5 for decision coverage
- B. 1 for decision coverage
- C. 3 for decision coverage

- D. 4 for decision coverage
- E. 2 for decision coverage

Exercise 281

How many test cases are needed for decision coverage of the following code?

```
IF (c)
{
 IF (d)
 {
 IF (n)
 {
 uqa = osg - g;
 }
 }
}
```

Answers

- A. 2 for decision coverage
- B. 4 for decision coverage
- C. 5 for decision coverage
- D. 1 for decision coverage
- E. 3 for decision coverage

Exercise 282

How many test cases are needed for decision coverage of the following code?

```
IF (lyv)
{
  gcj = j / cd * bdn;
}
ELSE
{
  IF (n)
  {
 uqa = osg - g;
  }
}
```

Answers

- A. 2 for decision coverage
- B. 3 for decision coverage
- C. 4 for decision coverage

D. 1 for decision coverage

E. 5 for decision coverage

Exercise 283

How many test cases are needed for decision coverage of the following code?

```
FOR (ort = 6; ort < 13; ort++)
{
 IF (ort > 10)
 {
 st = f * m + c;
 }
}
```

Answers

A. 6 for decision coverage

B. 5 for decision coverage

C. 1 for decision coverage

D. 4 for decision coverage

E. 3 for decision coverage

Exercise 284

```
IF (c)
{
 IF (b)
 {
 v = 1 * hsd / tt;
 }
 ELSE
 {
 h = g + hvx - yc;
 }
}
ELSE
{
 SWITCH (gx)
 {
 CASE 0:
 mnn = zyc * qpv;
 break;
 CASE 1:
 kjh = b1 + kx;
```

```
break;
DEFAULT:
 kpa = xjv - s;
 break;
}
```

Answers

- A. 8 for decision coverage
- B. 3 for decision coverage
- C. 5 for decision coverage
- D. 7 for decision coverage
- E. 9 for decision coverage

Exercise 285

How many test cases are needed for decision coverage of the following code?

```
SWITCH (zq)
{
 CASE 0:
 vbv = uan - az + lqp;
 break;
 CASE 1:
 o = a - eg * mww;
 break;

DEFAULT:
 o = a - mww;
 break;
}
```

Answers

- A. 6 for decision coverage
- B. 4 for decision coverage
- C. 5 for decision coverage
- D. 3 for decision coverage
- E. 7 for decision coverage

Exercise 286

```
yea = 9;
WHILE (r || yea > 2)
{
 IF (a)
 {
 g = o - fy;
 }
 yea--;
}
```

Answers

- A. 2 for decision coverage
- B. 5 for decision coverage
- C. 4 for decision coverage
- D. 1 for decision coverage
- E. 3 for decision coverage

Exercise 287

How many test cases are needed for decision coverage of the following code?

```
FOR (bkb = 9; bkb < 17; bkb++)
{
  FOR (jz = -5; jz < -2; jz++)
  {
 lwk = o / i - rjz;
  }
}</pre>
```

Answers

- A. 4 for decision coverage
- B. 1 for decision coverage
- C. 5 for decision coverage
- D. 3 for decision coverage
- E. 2 for decision coverage

Exercise 288

```
SWITCH (xgp)
{
 CASE 0:
 nll = -7;
 WHILE (m || nll < 3)
 z = w * c / sgh;
 nll++;
 break;
 CASE 1:
 IF (ke)
 {
 fa = k / x;
 ELSE
 {
 a = ut - as;
 }
 break;
 CASE 2:
 SWITCH (grl)
 CASE 0:
 tik = cr + hl - h;
 break;
 CASE 1:
 gx = p + prc;
 break;
 CASE 2:
 e = ols + egx;
 break;
 DEFAULT:
 tci = xdi / yk - jok;
 break;
 }
 break;
 DEFAULT:
 FOR (bys = -2; bys > -7; bys--)
 u = g / t;
 }
 break;
}
```

Answers

A. 9 for decision coverage

B. 6 for decision coverage

C. 7 for decision coverage

D. 10 for decision coverage

E. 8 for decision coverage

Exercise 289

How many test cases are needed for decision coverage of the following code?

```
ggq = 3;
WHILE (ggq > -5)
  IF (t)
  {
 IF (olq)
 {
 v = mbh / fo / euw;
 ELSE
 yun = oqa + ey - dq;
 }
  }
 ggq--;
}
IF(z)
{
  i = cz / r;
```

Answers

- A. 5 for decision coverage
- B. 2 for decision coverage
- C. 1 for decision coverage
- D. 4 for decision coverage
- E. 3 for decision coverage

Exercise 290

```
IF (os == 1)
{
  os = os - 1 + dg;
  IF (os > 0)
  {
 a = zap + zux - g;
  }
  ELSE
  {
 k = yf / c - pp;
  }
}
```

Answers

A. 6 for decision coverage

B. 4 for decision coverage

C. 3 for decision coverage

D. 5 for decision coverage

E. 2 for decision coverage

Exercise 291

How many test cases are needed for decision coverage of the following code?

```
FOR (fv = 4; fv < 13; fv++)
{
 IF (ft)
 {
 uja = q + srp;
 }
 ELSE
 {
 s = ws - lx * bz;
 }
}</pre>
```

Answers

A. 2 for decision coverage

B. 3 for decision coverage

C. 5 for decision coverage

D. 6 for decision coverage

E. 4 for decision coverage

Exercise 292

```
y = 3;
WHILE (dz \mid \mid y > -6)
 SWITCH (rm)
  {
 CASE 0:
 agu = dmt - q;
 break;
 CASE 1:
 nw = qw - cx - lj;
 break;
 CASE 2:
 ul = m / abk - ci;
 break;
 DEFAULT:
 rye = hvr + o - oi;
 break;
 }
 y--;
```

Answers

- A. 1 for decision coverage
- B. 2 for decision coverage
- C. 5 for decision coverage
- D. 4 for decision coverage
- E. 3 for decision coverage

Exercise 293

```
IF (kou)
{
 FOR (sp = -2; sp < 1; sp++)
 {
 cmb = g + vuf - ktm;
 }
}
ELSE
{
 ay = 6;
 WHILE (b || ay > -3)
 {
 v = ukg + i + pi;
 ay--;
```

```
}
```

Answers

- A. 2 for decision coverage
- B. 1 for decision coverage
- C. 5 for decision coverage
- D. 4 for decision coverage
- E. 3 for decision coverage

Exercise 294

How many test cases are needed for decision coverage of the following code?

```
IF (q == 1)
{
 IF (x < 0)
 {
 s = q;
 }
}
IF (s == 1)
{
 d = b i u * v;
}</pre>
```

Answers

- A. 3 for decision coverage
- B. 6 for decision coverage
- C. 4 for decision coverage
- D. 2 for decision coverage
- E. 5 for decision coverage

Exercise 295

```
IF (slx)
{
 IF (szh)
 {
 ob = tg + jp;
 }
IF (six)
{
```

```
IF (sah)
{
 bb = tg + jp;
}
```

Answers

- A. 5 for decision coverage
- B. 2 for decision coverage
- C. 3 for decision coverage
- D. 1 for decision coverage
- E. 4 for decision coverage

Exercise 296

How many test cases are needed for decision coverage of the following code?

```
IF (at)
{
 FOR (j = -9; j < 1; j++)
 {
 lhk = gev * k * suu;
 }
}
ELSE
{
 IF (zxq)
 {
 ocl = ze / e - y;
 }
}</pre>
```

Answers

- A. 5 for decision coverage
- B. 7 for decision coverage
- C. 3 for decision coverage
- D. 6 for decision coverage
- E. 4 for decision coverage

Exercise 297

```
IF (yv > 0)
{
 D0
 {
 rgq = xlo - k;
 xo++;
 }
 WHILE (xo < 1);
}</pre>
```

Answers

A. 3 for decision coverage

B. 5 for decision coverage

C. 6 for decision coverage

D. 2 for decision coverage

E. 4 for decision coverage

Exercise 298

How many test cases are needed for decision coverage of the following code?

```
1 = -10;
DO
{
 zq = hxl / f + tf;
 l++;
}
WHILE (w || 1 < -5);
1 = -15;
DO
{
 sq = hxl / f * tf;
 l++;
}
WHILE (w || 1 < -5);
1 = -20;
DO
{
 cq = hxl / f - tf;
 l++;
}
WHILE (w || 1 < -5);</pre>
```

Answers

A. 5 for decision coverage

B. 4 for decision coverage

- C. 1 for decision coverage
- D. 3 for decision coverage
- E. 2 for decision coverage

Exercise 299

How many test cases are needed for decision coverage of the following code?

```
IF (t)
{
  SWITCH (wdl)
 CASE 0:
 o = d - rw / dn;
 break;
 CASE 1:
 m = k + efj - ddr;
 break;
 CASE 2:
 jih = xzy - c;
 break;
 DEFAULT:
 o = xzy - c;
 break;
  }
}
ELSE
{
 j = 3;
 WHILE (wlv | | j < 6)
 pg = b / lv / cu;
 j++;
  }
}
```

Answers

- A. 4 for decision coverage
- B. 5 for decision coverage
- C. 2 for decision coverage
- D. 1 for decision coverage
- E. 3 for decision coverage

Exercise 300

```
FOR (qo = -5; qo < 2; qo++)
{
 SWITCH (qo)
 {
 CASE Ø:
 bqz = izi - gs;
 break;
 CASE 1:
 ova = ilo + bfd;
 break;
 DEFAULT:
 dsy = ffg / c - gc;
 break;
}</pre>
```

Answers

A. 5 for decision coverage

B. 2 for decision coverage

C. 6 for decision coverage

D. 1 for decision coverage

E. 4 for decision coverage

Exercise 301

```
IF (ps)
{
 du = qoi / t;
}
go = -9;
DO
{
 IF (n)
 {
 wl = r - c;
 }
 ELSE
 {
 owp = sy * ld;
 }
 go++;
}
WHILE (mna || go < 3);</pre>
```

Answers

A. 4 for decision coverage

B. 1 for decision coverage

C. 2 for decision coverage

D. 5 for decision coverage

E. 3 for decision coverage

Exercise 302

How many test cases are needed for decision coverage of the following code?

```
WHILE (o > 3)
{
 SWITCH (hq)
 {
 CASE 0:
 n = p + nb;
 break;
 CASE 1:
 ikw = t + csw;
 break;
 DEFAULT:
 m = n + csw;
 break;
}
 o--;
}
o = m * n * ikw;
```

Answers

A. 4 for decision coverage

B. 3 for decision coverage

C. 6 for decision coverage

D. 5 for decision coverage

E. 2 for decision coverage

Exercise 303

```
WHILE (fis > -7)
{
 FOR (esi = -8; esi > -13; esi--)
 {
 nt = f - ip;
 }
 fis--;
}
p = g - yw;
```

Answers

- A. 4 for decision coverage
- B. 1 for decision coverage
- C. 2 for decision coverage
- D. 3 for decision coverage
- E. 5 for decision coverage

Exercise 304

How many test cases are needed for decision coverage of the following code?

```
ef = -16;
WHILE (b || ef < -6)
{
 uxe = nnm + jon / j;
 ef++;
}
FOR (rrt = -8; rrt > -15; rrt--)
{
 v = 1;
 D0
 {
 f = aqr / htt * nl;
 v--;
 }
 WHILE (ju || v > -6);
}
```

Answers

- A. 1 for decision coverage
- B. 2 for decision coverage
- C. 4 for decision coverage
- D. 3 for decision coverage
- E. 5 for decision coverage

Exercise 305

```
IF (g ⟨ ∅)
 SWITCH (rn)
 CASE 0:
 ai = yk + qyn;
 break;
 CASE 1:
 v = smy + zsr - kmy;
 break;
 DEFAULT:
 xsu = i + d;
 break;
 }
}
g = 14;
DO
 gy = 3;
 WHILE (b | | gy > -8)
 ylb = q + wpu / ud;
 gy--;
 }
 g--;
WHILE (doj || g > 10);
```

Answers

A. 4 for decision coverage

B. 5 for decision coverage

C. 1 for decision coverage

D. 2 for decision coverage

E. 3 for decision coverage

Exercise 306

```
fn = -13;
WHILE (y || fn < -3)
{
 IF (ds)
 {
 j = hzz / lxi - h;
 }
 fn++;
}
c = 19;
WHILE (ut || c > 8)
{
 FOR (a = -6; a < 0; a++)
 {
 k = rdz * gm;
 }
 c--;
}</pre>
```

Answers

- A. 3 for decision coverage
- B. 2 for decision coverage
- C. 4 for decision coverage
- D. 1 for decision coverage
- E. 5 for decision coverage

Exercise 307

```
WHILE (wf > -8)
{
 IF (xb)
 {
 s = 1 + mqj;
 }
 ELSE
 {
 doz = mm / iyv;
 }
 wf--;
}
IF (xrw)
{
 IF (r)
 {
```

```
evr = jjm * vh;
}
```

Answers

- A. 5 for decision coverage
- B. 2 for decision coverage
- C. 1 for decision coverage
- D. 4 for decision coverage
- E. 3 for decision coverage

Exercise 308

How many test cases are needed for decision coverage of the following code?

```
FOR (fqj = 7; fqj > 1; fqj--)
{
 wqk = 9;
 WHILE (1 || wqk > 5)
 {
 y = q * mtf;
 wqk--;
 }
}
djw = 14;
DO
{
 IF (as)
 {
 khv = f / t / yyz;
 }
 djw--;
}
WHILE (eg || djw > 4);
```

Answers

- A. 4 for decision coverage
- B. 5 for decision coverage
- C. 2 for decision coverage
- D. 1 for decision coverage
- E. 3 for decision coverage

Exercise 309

```
z = fyk + fun * nvt;
IF (zye)
{
 SWITCH (p)
 CASE 0:
 xck = etq / nb;
 break;
 CASE 1:
 f = cth + cv;
 break;
 CASE 2:
 n = vt + a * d;
 break;
 DEFAULT:
 xcw = etq / b;
 break;
 }
}
ELSE
{
 IF (bnp)
 low = yh - i * eya;
  }
 ELSE
 {
 nvl = ddw + js;
 }
```

Answers

- A. 5 for decision coverage
- B. 9 for decision coverage
- C. 7 for decision coverage
- D. 6 for decision coverage
- E. 8 for decision coverage

Exercise 310

```
SWITCH (bbh)
{
 CASE 0:
 IF (sy)
 me = ppe / mwu;
 ELSE
 hr = rl - cs;
 break;
 CASE 1:
 FOR (cm = -6; cm > -11; cm--)
 c = o + sg;
 }
 break;
 CASE 2:
 IF(z)
 {
 ia = vr - ih - e;
 break;
 DEFAULT:
 IF (bii)
 {
 nd = mrh - h - i;
 ELSE
 yad = m / q / u;
 }
 break;
}
ij = ui + ubm;
```

Answers

- A. 6 for decision coverage
- B. 4 for decision coverage
- C. 7 for decision coverage
- D. 5 for decision coverage
- E. 8 for decision coverage

Exercise 311

How many test cases are needed for decision coverage of the following code?

```
ho = 1;
FOR (gyr = 2; gyr < 8; gyr++)
 oj = g * ezq + k;
 ho--;
IF (ha > 0 || ho < 0)
 oj = -7;
 DO
 o = opu * qbt / wr;
 oj++;
  }
 WHILE (lm \mid \mid oj < 4);
ELSE
 awh = 7;
 WHILE (awh > 3)
 h = pcc - ltg + rb;
 awh--;
  }
```

Answers

A. 5 for decision coverage

B. 3 for decision coverage

C. 4 for decision coverage

D. 1 for decision coverage

E. 2 for decision coverage

Exercise 312

```
i = sw / wd;
g = i / wd;
DO
{
 IF (n)
 {
 q = lx * z;
 }
 ELSE
 {
 ro = br / gwn;
 }
 i++;
}
WHILE (i < -2);</pre>
```

Answers

A. 4 for decision coverage

B. 1 for decision coverage

C. 3 for decision coverage

D. 2 for decision coverage

E. 5 for decision coverage

Exercise 313

How many test cases are needed for decision coverage of the following code?

```
IF (qt)
{
 kpn = f - mu + w;
 IF (u)
 {
 wla = -2;
 WHILE (rjk || wla < 8)
 {
 nr = t - ito * v;
 wla++;
 }
}</pre>
```

Answers

A. 2 for decision coverage

B. 1 for decision coverage

C. 4 for decision coverage

D. 5 for decision coverageE. 3 for decision coverage

Exercise 314

```
IF (yix)
 SWITCH (nj)
 CASE 0:
 hj = g - fz + jp;
 break;
 CASE 1:
 ng = qa + tu;
 break;
 CASE 2:
 rf = gq - n;
 break;
 DEFAULT:
 hj = g + fz + jp;
 break;
  }
}
IF (kkf)
 SWITCH (ys)
 CASE 0:
 hx = k + jpx;
 break;
 CASE 1:
 m = c / vsb + krv;
 break;
 DEFAULT:
 ri = vi + ja * zho;
 break;
 }
}
ELSE
{
 zmv = 11;
 DO
 hd = jdk + bae;
```

```
zmv--;
}
WHILE (ywu || zmv > 4);
}
```

Answers

- A. 5 for decision coverage
- B. 4 for decision coverage
- C. 7 for decision coverage
- D. 9 for decision coverage
- E. 8 for decision coverage

Exercise 315

```
FOR (wcq = -7; wcq < -1; wcq++)
{
 IF (jg)
 yq = ka * awf / ti;
  }
SWITCH (cta)
 CASE 0:
 IF (y1)
 bbu = myd - xm;
 }
 ELSE
 fmc = toa + oi;
 break;
  CASE 1:
 IF (dpk)
 {
 swi = ax / lzu / pev;
 }
 ELSE
 km = oej + ep;
 break;
 CASE 2:
```

```
sx = 12;
 WHILE (dj \mid \mid sx > 3)
 zf = guh - p;
 sx--;
 }
 break;
  DEFAULT:
 SWITCH (ggl)
 {
 CASE 0:
 dk = c * vvn - h;
 break;
 CASE 1:
 bg = swn + kq * x1;
 break;
 CASE 2:
 bhm = cz / mkg / e;
 break;
 DEFAULT:
 pi = fhg - mi;
 break;
 break;
}
```

Answers

- A. 11 for decision coverage
- B. 12 for decision coverage
- C. 9 for decision coverage
- D. 10 for decision coverage
- E. 13 for decision coverage

Exercise 316

```
IF (m)
{
  FOR (y = 10; y < 15; y++)
  {
 swd = oxi + go;
  }
}
ELSE
{</pre>
```

```
j = adl * rtr;
SWITCH (c)
 CASE 0:
 vp = r - edo;
 break;
 CASE 1:
 ml = -5;
 WHILE (wd | | ml > -8)
 w = b + ht * dl;
 m1--;
 break;
 DEFAULT:
 m = -5;
 WHILE (m > -8)
 w = b - ht * dl;
 m--;
 }
 break;
}
```

Answers

- A. 3 for decision coverage
- B. 1 for decision coverage
- C. 4 for decision coverage
- D. 2 for decision coverage
- E. 5 for decision coverage

Exercise 317

```
ie = -8;
DO
{
 pwm = uom + nik / d;
 ie++;
}
WHILE (fn || ie < -1);
dlh = 8;
WHILE (k || dlh > 5)
{
```

```
rqg = q - ka - rkh;
dlh--;
}
```

Answers

- A. 4 for decision coverage
- B. 3 for decision coverage
- C. 2 for decision coverage
- D. 1 for decision coverage
- E. 5 for decision coverage

Exercise 318

```
SWITCH (nrg)
 CASE 0:
 afh = 1;
 WHILE (sv | | afh > -6)
 u = fd / p - jxe;
 afh--;
 }
 break;
  CASE 1:
 FOR (s = 2; s > -4; s--)
 hj = nkq - ecf * xbm;
 }
 break;
  CASE 2:
 a = 10;
 DO
 tal = z + g * b;
 a--;
 WHILE (kv \mid \mid a \rightarrow -1);
 break;
  DEFAULT:
 akw = c / n + x;
 break;
SWITCH (hp)
```

```
CASE 0:
 IF (mi)
 {
 m = af - oow;
 }
 break;
  CASE 1:
 cvd = gli * erz;
 break;
  DEFAULT:
 IF (dnz)
 {
 jcm = nxg * hkk / dx;
 ELSE
 re = f + r;
 break;
}
```

Answers

- A. 9 for decision coverage
- B. 5 for decision coverage
- C. 6 for decision coverage
- D. 8 for decision coverage
- E. 7 for decision coverage

Exercise 319

```
SWITCH (ki)
{
 CASE Ø:
 SWITCH (euy)
 {
 CASE Ø:
 fbj = ds - axf;
 break;
 CASE 1:
 rr = kym + qpj - ut;
 break;
 CASE 2:
 g = lur + fi;
 break;
```

```
DEFAULT:
 hi = gs - vd * vq;
 break;
 }
 break;
 CASE 1:
 IF (gqn)
 xot = eqk / iv;
 }
 ELSE
 ri = pw + rq * ic;
 break;
  CASE 2:
 SWITCH (vhw)
 CASE 0:
 rn = wph * zj;
 break;
 CASE 1:
 yox = ktt - fpj;
 break;
 DEFAULT:
 mg = y + rf - fiv;
 break;
 }
 break;
 DEFAULT:
 p = ywt / e / frr;
 break;
}
IF (rlv)
 FOR (pr = -2; pr > -10; pr--)
  s = qtv / u;
 }
}
ELSE
 bq = 12;
 DO
  {
```

```
mcm = btk * hdh;
bq--;
}
WHILE (tdi || bq > 6);
}
```

Answers

A. 11 for decision coverage

B. 10 for decision coverage

C. 9 for decision coverage

D. 12 for decision coverage

E. 13 for decision coverage

Exercise 320

```
IF (d)
 qk = 12;
 WHILE (vg | | qk > 7)
 ue = u / phd;
 qk--;
  }
}
ELSE
 SWITCH (j)
 CASE 0:
 i = qtd + h + dsj;
 break;
 CASE 1:
 tlk = bkg + sj + ij;
 break;
 CASE 2:
 sgf = vs / e / cva;
 break;
 DEFAULT:
 a = xn / o;
 break;
  }
ta = -5;
DO
```

```
{
 IF (yq)
 {
 t = f - vt;
 }
 ELSE
 {
 cuc = c + pbk * zxr;
 }
 ta++;
}
WHILE (py || ta < 0);</pre>
```

Answers

- A. 4 for decision coverage
- B. 5 for decision coverage
- C. 6 for decision coverage
- D. 8 for decision coverage
- E. 7 for decision coverage

Exercise 321

How many test cases are needed for decision coverage of the following code?

```
IF (wh)
{
 j = -15;
 WHILE (ak || j < -6)
 {
 igm = hvk * cbj;
 j++;
 }
}
ELSE
{
 yd = zw * omd / yn;
}
dy = nq - bp;</pre>
```

Answers

- A. 4 for decision coverage
- B. 5 for decision coverage
- C. 3 for decision coverage
- D. 2 for decision coverage
- E. 1 for decision coverage

Exercise 322

How many test cases are needed for decision coverage of the following code?

```
qr = 8;
WHILE (f | | qr > -4)
 rp = nu * t / m;
 qr--;
}
hg = -12;
DO
 SWITCH (zs)
 CASE 0:
 fpv = xt / mgr;
 break;
 CASE 1:
 ud = h / y - fyh;
 break;
 DEFAULT:
 ud = h / y + fyh;
 break;
 }
 hg++;
WHILE (umk | | hg < -5);
```

Answers

- A. 1 for decision coverage
- B. 3 for decision coverage
- C. 2 for decision coverage
- D. 4 for decision coverage
- E. 5 for decision coverage

Exercise 323

```
nx = 11;
WHILE (wj | | nx > \emptyset)
 k = -15;
 WHILE (gno | | k < -3 )
 kjk = ump + td * nn;
 k++;
  }
 nx--;
}
edi = -2;
DO
 bj = -5;
 DO
 fz = x * kju;
 bj--;
 WHILE (zmy | | bj > -9);
 edi++;
WHILE (xfw | |  edi < 4);
```

Answers

- A. 1 for decision coverage
- B. 4 for decision coverage
- C. 2 for decision coverage
- D. 5 for decision coverage
- E. 3 for decision coverage

Exercise 324

```
IF (ijv)
{
 IF (buj)
 {
 m = wv - nzx * jn;
 }
 ELSE
 {
 q = uf * vnl;
 }
}
```

```
}
ELSE
{
 ey = -7;
 WHILE (ow || ey < -3)
 {
 ok = xc / cq - sgp;
 ey++;
 }
}
i = 11;
DO
{
 lw = u + t;
 i--;
}
WHILE (xun || i > 6);
```

Answers

- A. 2 for decision coverage
- B. 4 for decision coverage
- C. 3 for decision coverage
- D. 5 for decision coverage
- E. 1 for decision coverage

Exercise 325

```
IF (o)
{
 IF (ea)
 {
 h = v - tl * vh;
 }
 ELSE
 {
 ni = fsf * ih / dp;
 }
}
SWITCH (iy)
{
 CASE Ø:
 c = -2;
 WHILE (qp || c < 7)
 {
</pre>
```

```
i = tv * gww + ivm;
 c++;
}
break;
CASE 1:
 lk = -5;
WHILE (dq || lk < 2)
 {
 ytp = usk + lhs / s;
 lk++;
}
break;
}</pre>
```

Answers

- A. 2 for decision coverage
- B. 4 for decision coverage
- C. 3 for decision coverage
- D. 1 for decision coverage
- E. 5 for decision coverage

Exercise 326

```
IF (q)
 IF (b)
 {
 xjs = e - 1 * rh;
 }
 ELSE
 bny = v / ew;
  }
SWITCH (wz)
{
 CASE 0:
 vp = qn / y;
 break;
 CASE 1:
 IF (ha)
 euo = p - vj;
```

Chapter 4. Decision coverage 241

```
ELSE
 {
 ovr = eky + nxp;
 break;
  CASE 2:
 IF (jo)
 z = tu - g + a;
 }
 break;
  DEFAULT:
 SWITCH (wy)
 CASE 0:
 mji = ufn * dpe / s;
 break;
 CASE 1:
 f = j + mya;
 break;
 DEFAULT:
 wgi = c * k;
 break;
 }
 break;
}
```

Answers

- A. 8 for decision coverage
- B. 12 for decision coverage
- C. 11 for decision coverage
- D. 9 for decision coverage
- E. 10 for decision coverage

Exercise 327

```
FOR (zcy = 6; zcy > -2; zcy--)
 yir = 18;
 DO
 v = ihh / imu * j;
 yir--;
 WHILE (woe || yir > 9);
}
o = -5;
DO
{
 IF (n)
  {
 e = njc / nq;
  }
 ELSE
 b = xge / ax;
  }
 0++;
WHILE (rf \mid \mid o < 7);
```

Answers

- A. 3 for decision coverage
- B. 5 for decision coverage
- C. 4 for decision coverage
- D. 2 for decision coverage
- E. 1 for decision coverage

Exercise 328

```
IF (qwh)
{
 SWITCH (s)
 {
 CASE 0:
 sdr = a + zi * ir;
 break;
 CASE 1:
 rm = lb + gs * p;
 break;
```

Chapter 4. Decision coverage 243

```
DEFAULT:
 rn = a + zi * ir;
 break;
  }
}
SWITCH (hgc)
 CASE 0:
 IF (u)
 {
 lpr = w + cih * i;
 }
 break;
  CASE 1:
 qn = -5;
 WHILE (hj \mid \mid qn < 7)
 d = mhp * zfc;
 qn++;
 }
 break;
  DEFAULT:
 qmj = ∅;
 DO
 j = g / uk;
 qmj++;
 WHILE (t \mid \mid qmj < 3);
 break;
}
```

Answers

- A. 7 for decision coverage
- B. 3 for decision coverage
- C. 4 for decision coverage
- D. 5 for decision coverage
- E. 6 for decision coverage

Exercise 329

```
ee = -6;
DO
{
 SWITCH (ee)
 CASE 0:
 fyf = cmj - v / ixc;
 break;
 CASE 1:
 rw = aur - okc * dc;
 break;
 CASE 2:
 m = rt * p;
 break;
 DEFAULT:
 f = t;
 break;
 }
 ee++;
WHILE (ee < 6);
WHILE (dan < 1)
 sga = 17;
 DO
 h = w / ci / enn;
 sga--;
 WHILE (awv | | sga > 7);
 dan++;
```

Answers

- A. 3 for decision coverage
- B. 1 for decision coverage
- C. 6 for decision coverage
- D. 5 for decision coverage
- E. 4 for decision coverage

Exercise 330

Chapter 4. Decision coverage 245

```
j = 15;
DO
{
 IF (zeu)
 ly = bcn - pz / uhe;
 ELSE
  {
 y = i + vrr;
 }
 j--;
WHILE (zc | | j > 8);
FOR (c = -6; c > -10; c--)
 SWITCH (rx)
 CASE 0:
 is = vsj + b * um;
 break;
 CASE 1:
 ps = g / ap - na;
 break;
 CASE 2:
 ky = zd + ny;
 break;
 DEFAULT:
 pcq = kzh - zq;
 break;
 }
}
```

Answers

- A. 3 for decision coverage
- B. 7 for decision coverage
- C. 4 for decision coverage
- D. 6 for decision coverage
- E. 5 for decision coverage

Exercise 331

```
y = 12;
DO
{
  IF (oeh)
 mut = e * 1 * m;
 ELSE
  {
 tvw = c / ucx / szz;
  }
 y--;
WHILE (fu | | y > 1);
IF (rr)
{
  IF (gxh)
 xsd = mev - cox - akt;
  }
 ELSE
 uip = x - jxj * qlr;
  }
}
```

Answers

- A. 2 for decision coverage
- B. 5 for decision coverage
- C. 4 for decision coverage
- D. 3 for decision coverage
- E. 1 for decision coverage

Exercise 332

```
IF (n)
{
  FOR (ks = 0; ks < 5; ks++)
  {
 t = ld - z;
  }
}
FOR (th = -7; th < 1; th++)
{</pre>
```

```
ne = -8;
WHILE (yp || ne < -3)
{
 kh = vy + tna;
 ne++;
}</pre>
```

Answers

- A. 3 for decision coverage
- B. 4 for decision coverage
- C. 2 for decision coverage
- D. 1 for decision coverage
- E. 5 for decision coverage

Exercise 333

How many test cases are needed for decision coverage of the following code?

```
y = -13;
DO
 IF (c)
 {
 z = ew + ipy;
 }
 ELSE
 1 = s - p;
 }
 y++;
WHILE (oma | | y < -7);
iu = 10;
DO
 IF (e)
 {
 yp = fyu - ab;
 iu--;
WHILE (b | | iu > 6);
```

Answers

- A. 2 for decision coverage
- B. 5 for decision coverage
- C. 6 for decision coverage
- D. 4 for decision coverage
- E. 3 for decision coverage

Exercise 334

How many test cases are needed for decision coverage of the following code?

Answers

- A. 3 for decision coverage
- B. 2 for decision coverage
- C. 4 for decision coverage
- D. 5 for decision coverage
- E. 1 for decision coverage

Exercise 335

```
dty = 8;
WHILE (ba || dty > 3)
{
 SWITCH (bu)
 {
 CASE Ø:
 b = mqg * gjf - uab;
 break;
 CASE 1:
 jns = p * crj + c;
 break;
 CASE 2:
```

```
w = sow / r;
break;
DEFAULT:
 mb = u + ofm;
break;
}
dty--;
}
IF (tto)
{
 IF (y)
 {
 z = hr + yu;
 }
}
```

Answers

- A. 4 for decision coverage
- B. 6 for decision coverage
- C. 3 for decision coverage
- D. 5 for decision coverage
- E. 8 for decision coverage

Exercise 336

How many test cases are needed for decision coverage of the following code?

```
FOR (ls = 3; ls < 12; ls++)
{
 WHILE (a > 4)
 {
 tzt = ck / qf - rwi;
 a--;
 ls++;
 }
}
```

Answers

- A. 1 for decision coverage
- B. 5 for decision coverage
- C. 3 for decision coverage

D. 2 for decision coverage

E. 4 for decision coverage

Exercise 337

How many test cases are needed for decision coverage of the following code?

```
IF (s)
 tjv = 15;
 WHILE (ay | | tjv > 10)
 uc = d - j * g;
 tjv--;
 }
IF (rnm)
 tg = -4;
 DO
 c = oah - m;
 tg++;
 WHILE (osb || tg < 8);
}
ELSE
{
 SWITCH (pmn)
 CASE ∅:
 mjl = ii + h - n;
 break;
 CASE 1:
 u = vy / v + od;
 break;
 CASE 2:
 t = aed - eph;
 break;
 DEFAULT:
 iba = f / rop;
 break;
 }
}
```

Answers

Chapter 4. Decision coverage 251

- A. 5 for decision coverage
- B. 7 for decision coverage
- C. 4 for decision coverage
- D. 8 for decision coverage
- E. 6 for decision coverage

Exercise 338

```
SWITCH (s)
{
  CASE 0:
 SWITCH (mvj)
 CASE ∅:
 ir = x + z;
 break;
 CASE 1:
 se = lgc * n;
 break;
 CASE 2:
 ftp = pm / hz * a;
 break;
 DEFEAULT:
 http = hz * a;
 break;
 }
 break;
  CASE 1:
 yp1 = -9;
 WHILE (hbh | | ypl < -2 )
 xm = nnh + uvl + ie;
 ypl++;
 break;
  DEFAULT:
 yp1 = 0;
 break;
IF (uif)
 tyi = 2;
 WHILE (u | | tyi > -4)
  {
```

```
i = tk / olp;
tyi--;
}
```

Answers

- A. 4 for decision coverage
- B. 7 for decision coverage
- C. 5 for decision coverage
- D. 3 for decision coverage
- E. 6 for decision coverage

Exercise 339

How many test cases are needed for decision coverage of the following code?

```
FOR (r = 2; r < 9; r++)
{
 mbm = 0;
 bvr = 3;
 DO
 {
 jz = qy / c * hqp;
 bvr++;
 }
 WHILE (m || bvr < 7);
}
DO
 {
 f = seh - an * t;
 mbm++;
}
WHILE (mbm < -6);</pre>
```

Answers

- A. 1 for decision coverage
- B. 2 for decision coverage
- C. 4 for decision coverage
- D. 5 for decision coverage
- E. 3 for decision coverage

Exercise 340

```
xo = -1;
WHILE (i || xo < 9)
{
 eub = 10;
 WHILE (af || eub > 2)
 {
 m = oa - 1 + zz;
 eub--;
 }
 xo++;
}
FOR (pkr = -5; pkr > -14; pkr--)
{
 IF (vo)
 {
 wey = tq - e;
 }
}
```

Answers

- A. 1 for decision coverage
- B. 2 for decision coverage
- C. 5 for decision coverage
- D. 3 for decision coverage
- E. 4 for decision coverage

Exercise 341

```
SWITCH (fos)
 CASE 0:
 SWITCH (mkj)
 CASE 0:
 hx = e + oxn;
 break;
 CASE 1:
 sae = xc * d;
 break;
 DEFAULT:
 se = c * sd;
 break;
 }
 break;
 CASE 1:
 IF (c)
 r = b * mu;
 break;
 DEFAULT:
 ae = xac * ad;
 break;
}
```

Answers

- A. 7 for decision coverage
- B. 3 for decision coverage
- C. 4 for decision coverage
- D. 6 for decision coverage
- E. 5 for decision coverage

Exercise 342

```
SWITCH (hvq)
{
 CASE 0:
 FOR (lio = 1; lio > -8; lio--)
 u = exa * unv / o;
 break;
 CASE 1:
 IF (hj)
 {
 q = t - k - oa;
 ELSE
 cwq = dj - jmb;
 }
 break;
 CASE 2:
 IF (qy)
 qsx = z + dc * w;
 break;
 DEFAULT:
 IF (vbi)
 {
 a = r + h / 1;
 ELSE
 nj = n - kn / qs;
 break;
}
oyw = -2;
DO
{
 exv = 8;
 WHILE (grd || exv → ∅)
  xi = sx - wmc - th;
  exv--;
 }
 oyw--;
```

Chapter 4. Decision coverage 256

```
}
WHILE (ab || oyw > -6);
```

Answers

A. 6 for decision coverage

B. 9 for decision coverage

C. 8 for decision coverage

D. 5 for decision coverage

E. 7 for decision coverage

Exercise 343

How many test cases are needed for decision coverage of the following code?

```
IF (cq)
{
 IF (nb > 0)
 {
 sur = sb + y;
 }
}
IF (c)
{
 IF (nb < 0)
 {
 sur = sb - y;
 }
}</pre>
```

Answers

A. 3 for decision coverage

B. 5 for decision coverage

C. 4 for decision coverage

D. 2 for decision coverage

E. 1 for decision coverage

Exercise 344

```
IF (ky)
{
 FOR (j = 9; j > -1; j--)
 {
 tlh = n / f;
 }
}
ELSE
{
 FOR (nfy = -8; nfy > -17; nfy--)
 {
 ni = wx / m / sc;
 }
}
gqg = wsb - sdt;
```

Answers

- A. 5 for decision coverage
- B. 6 for decision coverage
- C. 4 for decision coverage
- D. 2 for decision coverage
- E. 3 for decision coverage

Exercise 345

How many test cases are needed for decision coverage of the following code?

```
IF (m > 0)
{
 a = b;
 IF (a =< 0)
 {
 IF (b >= 0)
 {
 n = m;
 }
 }
}
```

Answers

- A. 3 for decision coverage
- B. 5 for decision coverage
- C. 4 for decision coverage
- D. 2 for decision coverage
- E. 1 for decision coverage

Exercise 346

How many test cases are needed for decision coverage of the following code?

```
xy = 0;
WHILE (u || xy < 3)
{
 IF (fub)
 {
 aa = fdn + d - dk;
 }
 xy++;
}
dgi = 7;
DO
{
 FOR (gj = 6; gj > 3; gj--)
 {
 sh = c / voh / jx;
 }
 dgi--;
}
WHILE (iyd || dgi > 2);
```

Answers

- A. 4 for decision coverage
- B. 2 for decision coverage
- C. 5 for decision coverage
- D. 3 for decision coverage
- E. 6 for decision coverage

Exercise 347

```
IF (e)
{
 IF (hws)
 {
 hu = bfu - z;
 }
 ELSE
 {
 btd = bzy * jc + h;
 }
}
```

```
ELSE
{
 s = 1;
 WHILE (t || s > -6)
 {
 zho = f * k - o;
 s--;
 }
}
hyb = 5;
WHILE (kkx || hyb > 0)
{
 kg = -6;
 WHILE (cgq || kg < 1)
 {
 ipg = i - jq;
 kg++;
 }
 hyb--;
}</pre>
```

Answers

- A. 4 for decision coverage
- B. 1 for decision coverage
- C. 3 for decision coverage
- D. 2 for decision coverage
- E. 5 for decision coverage

Exercise 348

How many test cases are needed for decision coverage of the following code?

```
cp = -8;
DO
{
 vv = s / eeg - m;
 cp++;
}
WHILE (vvd || cp < 1);
FOR (y = -3; y < 8; y++)
{
 r = 11 / x - f;
}
```

Answers

- A. 1 for decision coverage
- B. 4 for decision coverage
- C. 3 for decision coverage
- D. 2 for decision coverage
- E. 5 for decision coverage

Exercise 349

How many test cases are needed for decision coverage of the following code?

```
WHILE (ku || n < -3)
{
 IF (t)
 {
 1h = h - oz - oku;
 }
 ELSE
 {
 twu = k - gks * en;
 }
 n++;
}
hd = te * e + hg;</pre>
```

Answers

- A. 3 for decision coverage
- B. 5 for decision coverage
- C. 4 for decision coverage
- D. 6 for decision coverage
- E. 2 for decision coverage

Exercise 350

```
FOR (qbo = -9; qbo > -19; qbo--)
{
 IF (gd)
 {
 vwy = t + qp;
 }
 ELSE
 {
 ywu = hs + al;
 }
}
```

```
IF (c)
{
 fw = br / jea;
}
```

Answers

- A. 5 for decision coverage
- B. 1 for decision coverage
- C. 2 for decision coverage
- D. 4 for decision coverage
- E. 3 for decision coverage

Exercise 351

```
IF (qk)
{
 FOR (tlu = 2; tlu < 12; tlu++)
 nos = e / bxu / rm;
  }
}
ELSE
  IF (ofc)
 r = d * ncw;
  }
  ELSE
  {
 kiz = zth * 1 / c;
  }
ya = s * no;
IF (yt)
 xx = -3;
  DO
  {
 x = rs + mdi;
 xx++;
  WHILE (m \mid \mid xx < 2);
}
ELSE
```

```
{
 jtz = -8;
 D0
 {
 we = ffg - ik;
 jtz++;
 }
 WHILE (rh || jtz < -4);
}</pre>
```

Answers

A. 3 for decision coverage

B. 1 for decision coverage

C. 2 for decision coverage

D. 4 for decision coverage

E. 5 for decision coverage

Exercise 352

```
SWITCH (owv)
 CASE ∅:
 rvv = 21;
 WHILE (w \mid \mid rvv > 9)
 nnc = zot - mop;
 rvv--;
 break;
  CASE 1:
 FOR (u = 2; u < 11; u++)
 ct = bqy / t;
 break;
  CASE 2:
 SWITCH (ih)
 CASE 0:
 snj = ran / d;
 break;
 CASE 1:
 go = mtc + cjp + i;
 break;
```

```
}
 break;
  DEFAULT:
 icu = -7;
 WHILE (mm || icu < 5)
 rfg = xc / yw;
 icu++;
 break;
}
SWITCH (gb)
{
  CASE 0:
 FOR (gt = 10; gt > 5; gt--)
 iu = klk * pmv;
 break;
  CASE 1:
 fuy = 11;
 DO
 qd = npc * s;
 fuy--;
 WHILE (g \mid \mid fuy > 6);
 break;
  DEFAULT:
 iu = klk / pmv;
 break;
hjm = by * bd;
```

Answers

- A. 6 for decision coverage
- B. 4 for decision coverage
- C. 2 for decision coverage
- D. 3 for decision coverage
- E. 5 for decision coverage

Exercise 353

```
gt = -2;
DO
{
 rox = -1;
 WHILE (dto | | rox > -7)
  z = gkn * r;
  rox--;
 }
 gt++;
WHILE (m \mid \mid gt < 4);
arf = ues * pmn / k;
SWITCH (jli)
 CASE ∅:
 n = 0;
 DO
 i = qc + cqq * y;
 n++;
 WHILE (uc || n < 3);
 break;
 CASE 1:
 IF (mj)
 {
 v = si / syz;
 break;
 DEFAULT:
 SWITCH (gc)
 {
 CASE 0:
 vh = bd + zv / ji;
 break;
 CASE 1:
 rux = bta * vs;
 break;
 DEFAULT:
 u = hb * dws / uzi;
 break;
 }
 break;
}
```

Chapter 4. Decision coverage 265

Answers

A. 5 for decision coverage

B. 6 for decision coverage

C. 7 for decision coverage

D. 8 for decision coverage

E. 9 for decision coverage

Exercise 354

```
SWITCH (pjj)
  CASE 0:
 SWITCH (em)
 CASE ∅:
 oe = 1h - nk;
 break;
 CASE 1:
 ae = uza / w;
 break;
 CASE 2:
 ma = rx / vfa;
 break;
 DEFAULT:
 j = acd - ue / am;
 break;
 }
 break;
  CASE 1:
 SWITCH (yc)
 {
 CASE 0:
 r = fyx * krd * wmf;
 break;
 CASE 1:
 ycr = g / khj;
 break;
 CASE 2:
 dry = hcd * qzn;
 break;
 DEFAULT:
 gg = hcq - mx * xbp;
 break;
 }
```

```
break;
  CASE 2:
 IF (dbn)
 {
 v = vxy - qbc * yhu;
 break;
  DEFAULT:
 ss = 10;
 WHILE (h | | ss > 7)
 z = ts * yx / wxq;
 ss--;
 }
 break;
}
IF (c)
{
 gtj = t - swa;
dzr = -16;
WHILE (b || dzr < -6)
 pxl = 16;
  DO
 k = lff - anx / umj;
 px1--;
 WHILE (qm \mid | px1 > 4);
 dzr++;
```

Answers

- A. 7 for decision coverage
- B. 10 for decision coverage
- C. 8 for decision coverage
- D. 9 for decision coverage
- E. 11 for decision coverage

Exercise 355

```
w = -3;
WHILE (ldt | | w > -6 \rangle
 v = -16;
  WHILE (q \mid \mid v \leftarrow -4)
 tif = a * i;
 v++;
  }
  w--;
}
kne = -4;
DO
  FOR (b = -4; b > -12; b--)
 yes = qud + rlt + jx;
 kne++;
WHILE (y \mid \mid kne < 7);
afx = -3;
DO
{
  IF (ds)
 cc = jz / ppy + lm;
  }
  ELSE
 tpt = m - f;
  }
  afx++;
WHILE (zn \mid | afx < \emptyset);
```

Answers

A. 5 for decision coverage

B. 4 for decision coverage

C. 3 for decision coverage

D. 1 for decision coverage

E. 2 for decision coverage

Exercise 356

```
f = 7;
WHILE (kkh || f < 10)
 SWITCH (bb)
 CASE 0:
 id = bti / zi - ci;
 break;
 CASE 1:
 shf = b * qir + e;
 break;
 DEFAULT:
 hf = b * qir + e;
 break;
 }
 f++;
}
IF (wv)
{
 ai = 3;
 WHILE (a || ai < 9)
 mv = wb + r - mc;
 ai++;
  }
}
FOR (ana = 1; ana < 7; ana++)
 FOR (iv = -8; iv > -12; iv - -)
 mvu = he * mxz;
 }
}
```

Answers

- A. 4 for decision coverage
- B. 5 for decision coverage
- C. 2 for decision coverage
- D. 1 for decision coverage
- E. 3 for decision coverage

Exercise 357

```
qeq = sze - ptt * sso;
FOR (ape = 5; ape < 8; ape++)
{
 FOR (dk = -4; dk > -11; dk--)
 {
 bss = eyd / yrb;
 }
}
kh = -4;
DO
{
 FOR (f = 4; f > 1; f--)
 {
 b1 = kj * y - jwl;
 }
 kh++;
}
WHILE (ngy || kh < 1);</pre>
```

Answers

- A. 2 for decision coverage
- B. 4 for decision coverage
- C. 1 for decision coverage
- D. 5 for decision coverage
- E. 3 for decision coverage

Exercise 358

```
IF (s == 1)
{
 IF (g < 0)
 {
 s = 0;
 }
 ELSE
 {
 s = 2;
 }
}
ELSE
{
 IF (wg)
 {
 cab = kwt + yuf + zy;</pre>
```

```
}
ELSE
{
 yz1 = po + nen - fm;
}
pyn = bp1 - bk - ct;
```

Answers

- A. 2 for decision coverage
- B. 3 for decision coverage
- C. 4 for decision coverage
- D. 1 for decision coverage
- E. 5 for decision coverage

Exercise 359

```
IF (shw)
{
 SWITCH (ejr)
 CASE 0:
 zkf = s + b * zy;
 break;
 CASE 1:
 oj = m * ctk - t;
 break;
  }
}
IF (gan)
 IF (dn)
 xqy = rus - tq;
SWITCH (gi)
 CASE 0:
 IF (we)
 {
 krb = ek / tgn + evh;
 break;
```

Chapter 4. Decision coverage 271

```
CASE 1:
 rhh = 1;
 DO
 see = tj / rl * fs;
 rhh--;
 WHILE (mds | | rhh > -3);
 break;
  CASE 2:
 IF (asl)
 ok = uzi * a;
 }
 break;
  DEFAULT:
 SWITCH (jpq)
 CASE 0:
 vz = wib * gl / g;
 break;
 CASE 1:
 dls = ycu * wke;
 break;
 CASE 2:
 o = ss - vfx;
 break;
 DEFAULT:
 oj = m;
 break;
 }
 break;
}
```

Answers

- A. 12 for decision coverage
- B. 9 for decision coverage
- C. 13 for decision coverage
- D. 11 for decision coverage
- E. 10 for decision coverage

Exercise 360

```
DO
{
 ahq = y / o - cf;
 nu--;
WHILE (zxy \mid \mid nu > 5);
IF (wrd)
 FOR (jz = -1; jz < 8; jz++)
 mxv = og * clb;
  }
}
ELSE
 FOR (t = -1; t < 1; t++)
 oj = b - noi;
  }
}
g = 18;
DO
 IF (cex)
 gqi = jw * m;
WHILE (rq \mid \mid g > 6);
```

Answers

- A. 5 for decision coverage
- B. 2 for decision coverage
- C. 4 for decision coverage
- D. 3 for decision coverage
- E. 1 for decision coverage

Exercise 361

```
IF (qu)
{
 IF (yhw)
  mlh = g * qus + qre;
 }
 ELSE
 vai = j * bd / nvq;
 }
}
IF (yl)
{
 SWITCH (bq)
 CASE 0:
 blt = a / p / nki;
 break;
 CASE 1:
 ehn = ybg / fy;
 break;
 DEFAULT:
 zkx = r - vu - jde;
 break;
 }
}
ELSE
 tpo = i - c;
sx = 17;
WHILE (zn \mid | sx > 9)
 h = 1;
 WHILE (jya | | h < 4 )
  uao = so * tfe;
  h++;
 }
 sx--;
```

Answers

A. 6 for decision coverage

B. 5 for decision coverage

- C. 4 for decision coverage
- D. 3 for decision coverage
- E. 7 for decision coverage

Exercise 362

How many test cases are needed for decision coverage of the following code?

```
IF (11)
{
 IF (e)
 {
 dh = u * q;
 }
 ELSE
 {
 av = xz * m * uy;
 }
}
ns = 17;
WHILE (hst || ns > 10)
{
 up = dfh - r;
 ns--;
}
yb = zwy / hg;
```

Answers

- A. 5 for decision coverage
- B. 4 for decision coverage
- C. 3 for decision coverage
- D. 1 for decision coverage
- E. 2 for decision coverage

Exercise 363

```
SWITCH (u)
{
 CASE 0:
 xt = -4;
 WHILE (k \mid \mid xt \rightarrow -7)
 r = z / jq;
 xt--;
 break;
  CASE 1:
 FOR (ez = 0; ez \rightarrow -3; ez--)
 dw = j * yv + pvr;
 break;
  CASE 2:
 IF (rq)
 gkc = hrv + isd * v;
 break;
 DEFAULT:
 rq = hrv + isd * v;
 break;
}
vkx = 10;
WHILE (fkq | | vkx > 2)
 FOR (1x1 = 2; 1x1 < 8; 1x1++)
  ph = ke + vdw - ryp;
 }
 vkx--;
FOR (ya = -1; ya < 2; ya++)
 IF (ym)
  th = esp - ry;
 ELSE
  ty = xm * rr * itl;
```

}

Answers

A. 8 for decision coverage

B. 7 for decision coverage

C. 4 for decision coverage

D. 5 for decision coverage

E. 6 for decision coverage

Exercise 364

```
IF (tkz > 0)
{
 yw = by / ml;
}
ELSE
 cjc = -1;
 WHILE (cjc < 10)
 k = yn * mgp;
 cjc++;
  }
WHILE (mn || uvt > 8)
 mwm = -3;
  DO
 xo = rv - de;
 mwm--;
 WHILE (mz \mid | mwm > -9);
 uvt--;
}
DO
 hmv = 1;
 WHILE (rxr \mid | hmv > -4)
 bre = p + bkt;
 hmv--;
  }
  xpt--;
```

```
} WHILE (m || xpt > -7);
```

Answers

- A. 2 for decision coverage
- B. 5 for decision coverage
- C. 6 for decision coverage
- D. 3 for decision coverage
- E. 4 for decision coverage

Exercise 365

```
FOR (1 = 5; 1 < 7; 1++)
 IF (csz)
 {
 dvs = o * we;
SWITCH (txt < 0 && txx > 0)
 CASE 0:
 FOR (ccp = 7; ccp > 5; ccp--)
 dn = f + ngl;
 break;
 CASE 1:
 SWITCH (wca)
 {
 CASE 0:
 m = t / ac;
 break;
 CASE 1:
 y = jbu + kk;
 break;
 CASE 2:
 b = fys * ax - hl;
 break;
 DEFAULT:
 d = ys * wax - hl;
 break;
 }
 break;
```

```
}
IF (crm)
{
 hbd = pdn + mnv;
}
ELSE
{
 j = -2;
 DO
 {
 tub = yih * v;
 j++;
 }
 WHILE (imf || j < 1);
}</pre>
```

Answers

- A. 4 for decision coverage
- B. 6 for decision coverage
- C. 8 for decision coverage
- D. 7 for decision coverage
- E. 5 for decision coverage

Exercise 366

```
SWITCH (t)
{
 CASE 0:
 ytx = 2;
 WHILE (qbj || ytx > -7)
 {
 fnz = g * xwp;
 ytx--;
 }
 break;
CASE 1:
 IF (nd)
 {
 jb = umc + w / b;
 }
ELSE
 {
 nk = wjw / bmc + ym;
 }
}
```

Answers

- A. 3 for decision coverage
- B. 8 for decision coverage
- C. 7 for decision coverage
- D. 6 for decision coverage
- E. 5 for decision coverage

Exercise 367

```
SWITCH (dig)
{
 CASE Ø:
 tgr = i - n / mr;
 break;
CASE 1:
 FOR (m = -3; m < -1; m++)
 {
 cfn = u - zzk + zk;
 }
 break;
CASE 2:
 SWITCH (cka)
 {
 CASE Ø:
 ote = nk / j;
 break;
CASE 1:</pre>
```

```
a = fz + d + ul;
 break;
 DEFAULT:
 cl = tn - kn;
 break;
 }
 break;
 DEFAULT:
 gr = i + n;
 break;
}
IF (ln)
{
 crb = b + ei - kkx;
FOR (uts = -9; uts > -14; uts--)
 IF (p)
  {
 r = egp + xdl;
 }
}
```

Answers

- A. 9 for decision coverage
- B. 6 for decision coverage
- C. 8 for decision coverage
- D. 7 for decision coverage
- E. 10 for decision coverage

Exercise 368

```
IF (dwd)
{
 oib = 16;
 DO
 {
 b = rso - omd;
 oib--;
 }
 WHILE (d || oib > 8);
}
m = -12;
DO
```

```
{
 sk = 6;
 WHILE (ssy || sk > -4)
 {
 txu = qsr + ps + lx;
 sk--;
 }
 m++;
}
WHILE (zl || m < -8);
unp = r * k / p;</pre>
```

Answers

- A. 4 for decision coverage
- B. 2 for decision coverage
- C. 1 for decision coverage
- D. 3 for decision coverage
- E. 5 for decision coverage

Exercise 369

```
y = 14;
DO
{
 FOR (zoe = 10; zoe > 2; zoe--)
 i = u / j + qtk;
  }
 y--;
}
WHILE (x \mid \mid y > 7);
m = -16;
WHILE (a | | m < -4 )
 e = 6;
 WHILE (f || e < 9)
 k = bcm - c;
 e++;
  }
 m++;
}
tz = 2;
DO
```

```
{
 SWITCH (nqq)
 {
 CASE 0:
 ge = o / b / svn;
 break;
 CASE 1:
 pqs = idi - p;
 break;
 DEFAULT:
 r = qc + rmr;
 break;
 }
 tz--;
}
WHILE (iuj || tz > -8);
```

Answers

- A. 6 for decision coverage
- B. 4 for decision coverage
- C. 7 for decision coverage
- D. 3 for decision coverage
- E. 5 for decision coverage

Exercise 370

```
IF (ja)
{
 IF (m)
 {
 ypq = hx + jix;
 }
}
ELSE
{
 SWITCH (dnt)
 {
 CASE Ø:
 zzz = tmc + u;
 break;
 CASE 1:
 e = lml / z;
 break;
 CASE 2:
```

Answers

A. 8 for decision coverage

B. 10 for decision coverage

C. 7 for decision coverage

D. 9 for decision coverage

E. 6 for decision coverage

Exercise 371

```
SWITCH (ayy)
 CASE 0:
 i = ps * io;
 break;
  CASE 1:
 o = 11;
 WHILE (ayg | | o > 8)
 pi = 4;
 DO
 zy = ao - wov;
 pi--;
 WHILE (yf | | pi > -3);
 0--;
 break;
  CASE 2:
 SWITCH (voc)
 {
 CASE ∅:
 IF (a)
 {
```

```
ty = ycm - fip - rw;
 ELSE
 {
 m = ntf / ibz - u;
 break;
 CASE 1:
 IF (ei)
 {
 nf = te + zw - vqi;
 break;
 DEFAULT:
 yp = -3;
 DO
 hdo = ufg / 1 * vm;
 yp++;
 WHILE (cb || yp < 5);
 break;
 break;
 DEFAULT:
 break;
}
IF (bw)
{
 cln = rak / aq;
```

Answers

- A. 11 for decision coverage
- B. 12 for decision coverage
- C. 9 for decision coverage
- D. 8 for decision coverage
- E. 10 for decision coverage

Exercise 372

```
FOR (rc = 2; rc > -7; rc--)
{
 fh = rli + q / dm;
}
FOR (ab = -4; ab < 2; ab++)
{
 mfl = -6;
 DO
 {
 if (ils)
 {
 il = pj * v * dse;
 }
 mfl++;
 }
 WHILE (j || mfl < 6);
}</pre>
```

Answers

- A. 1 for decision coverage
- B. 5 for decision coverage
- C. 4 for decision coverage
- D. 3 for decision coverage
- E. 2 for decision coverage

Exercise 373

```
IF (r)
{
 SWITCH (a)
 {
 CASE Ø:
 FOR (cdm = -7; cdm < 0; cdm++)
 {
 y = uq - c;
 }
 break;
 CASE 1:
 bv = he - i / qih;
 break;
 DEFAULT:
 lq = m - jdz * o;
 break;
}</pre>
```

```
}
sem = 11;
D0
{
 FOR (ybo = -9; ybo < -2; ybo++)
 {
 IF (at)
 {
 n = qge * q;
 }
 ELSE
 {
 sc = id - asq;
 }
 }
sem--;
}
WHILE (pri || sem > 1);
```

Answers

A. 8 for decision coverage

B. 6 for decision coverage

C. 7 for decision coverage

D. 4 for decision coverage

E. 5 for decision coverage

Exercise 374

```
jt = 1;
WHILE (bw || jt > -7)
{
 rp = a / io;
 jt--;
}
FOR (mf = -7; mf < 2; mf++)
{
 IF (wzu)
 {
 IF (pp)
 {
 xgc = tre + ul - q;
 }
 ELSE
 {</pre>
```

```
\label{eq:smw} s = mw + qwm; \\ \} \\ \} \\
```

Answers

- A. 4 for decision coverage
- B. 2 for decision coverage
- C. 5 for decision coverage
- D. 1 for decision coverage
- E. 3 for decision coverage

Exercise 375

How many test cases are needed for decision coverage of the following code?

Answers

- A. 1 for decision coverage
- B. 5 for decision coverage
- C. 4 for decision coverage
- D. 3 for decision coverage
- E. 2 for decision coverage

Exercise 376

```
fui = k / lom;
IF (of)
{
 yjk = 9;
 DO
  {
 IF (kj)
 {
 hsl = gj - aj / b;
 }
 ELSE
 h = jx * bf;
 }
 yjk--;
  }
 WHILE (g \mid \mid yjk > -1);
```

Answers

- A. 4 for decision coverage
- B. 3 for decision coverage
- C. 5 for decision coverage
- D. 2 for decision coverage
- E. 1 for decision coverage

Exercise 377

```
IF (ab)
{
 FOR (vg = 1; vg < 3; vg++)
 {
 fz = -13;
 DO
 {
 cm = vgo * gnj;
 fz++;
 }
 WHILE (nc || fz < -1);
 }
}
ELSE
{
 SWITCH (riz)</pre>
```

```
{
 CASE 0:
 t = ma + y;
 break;
 CASE 1:
 urz = ec + ka * sg;
 break;
 DEFAULT:
 ur = ec * sg;
 break;
  }
}
IF (uo)
  fd = 0;
  DO
  {
 el = k + c;
 fd--;
 WHILE (oo | | fd > -7 );
}
```

Answers

- A. 2 for decision coverage
- B. 5 for decision coverage
- C. 4 for decision coverage
- D. 1 for decision coverage
- E. 3 for decision coverage

Exercise 378

```
FOR (j = 4; j < 15; j++)
{
 h = q / rbl;
}
IF (n)
{
 cwb = -2;
 D0
 {
 hz = -19;
 D0
 {</pre>
```

```
bu = f + k - fx;
hz++;
}
WHILE (sr || hz < -8);
cwb++;
}
WHILE (r || cwb < 7);
}
ELSE
{
 IF (qg)
 {
 nv = bew / unm;
 }
}</pre>
```

Answers

- A. 1 for decision coverage
- B. 2 for decision coverage
- C. 3 for decision coverage
- D. 4 for decision coverage
- E. 5 for decision coverage

Exercise 379

```
h = dfx - fd;
break;
CASE 1:
 x = ye / cmy + ae;
break;
CASE 2:
 la = zu * hry * fxp;
break;
 DEFAULT:
 break;
}

y--;
}
WHILE (n || y > 10);
vz = xxn + d - oy;
```

Answers

- A. 8 for decision coverage
- B. 4 for decision coverage
- C. 6 for decision coverage
- D. 7 for decision coverage
- E. 5 for decision coverage

Exercise 380

```
IF (mwo)
{
 FOR (i = -2; i > -6; i--)
 {
 SWITCH (a)
 {
 CASE Ø:
 wsq = w - nwd;
 break;
 CASE 1:
 io = sy * gnh;
 break;
 CASE 2:
 xsk = oq / d / yvi;
 break;
 DEFAULT:
 sp = nht + cpc;
 break;
```

```
}
}
ELSE
{
 ew = 14;
 WHILE (1 || ew > 9)
 {
 sb = qx * q;
 ew--;
 }
}
pcx = k * odr;
```

Answers

- A. 5 for decision coverage
- B. 7 for decision coverage
- C. 3 for decision coverage
- D. 4 for decision coverage
- E. 6 for decision coverage

Exercise 381

```
IF (ta)
{
 pa = 5;
 D0
 {
 u = 10;
 D0
 {
 csb = dcl + vl;
 u--;
 }
 WHILE (d || u > -2);
 pa--;
 }
 WHILE (kn || pa > -4);
}
ELSE
{
 tf = -7;
 WHILE (pkw || tf < 4)
 {</pre>
```

```
edd = 13;
 DO
 {
 a = ksy - xa + fy;
 edd--;
 WHILE (jxz | | edd > 2);
 tf++;
  }
}
FOR (kf = -7; kf > -12; kf--)
  eo = 7;
  DO
  {
 SWITCH (cjv)
 {
 CASE 0:
 j = wq + vc;
 break;
 CASE 1:
 ac = ba / 1 - nga;
 break;
 CASE 2:
 ktz = 1fz * ho;
 break;
 DEFAULT:
 ktz = 2;
 break;
 }
 eo--;
  }
 WHILE (avh | | eo > 2);
```

Answers

- A. 6 for decision coverage
- B. 7 for decision coverage
- C. 4 for decision coverage
- D. 8 for decision coverage
- E. 5 for decision coverage

Exercise 382

```
SWITCH (1p)
{
 CASE 0:
 rj = bx - e;
 break;
 CASE 1:
 zsi = inx / g * dih;
 break;
}
tb = -9;
DO
  IF (pq)
 xe = 17;
 WHILE (xf \mid \mid xe > 5)
 vxb = nht + odq / nt;
 xe--;
 }
  }
 ELSE
 y = 5;
 IF (ada)
 lsn = qns / sqf;
 y--;
 }
  }
 tb++;
WHILE (sfx | | tb < 4);
```

Answers

- A. 5 for decision coverage
- B. 2 for decision coverage
- C. 1 for decision coverage
- D. 3 for decision coverage
- E. 4 for decision coverage

Exercise 383

```
zso = ctu - yic;
rj = -3;
D0
{
 kav = 17;
 D0
 {
 fo = e * jk;
 kav--;
 }
 WHILE (gv || kav > 8);
 rj--;
}
WHILE (me || rj > -9);
```

Answers

- A. 2 for decision coverage
- B. 4 for decision coverage
- C. 3 for decision coverage
- D. 5 for decision coverage
- E. 1 for decision coverage

Exercise 384

```
IF (oc)
  IF (aml)
  {
 r = -18;
 DO
 d = nvr / eg;
 r++;
 WHILE (xkz || r < -8);
  }
  ELSE
  {
 IF (fq)
 ia = em / i;
 }
  }
}
```

Chapter 4. Decision coverage 296

```
IF (o)
{
 FOR (b = -7; b > -16; b--)
 ad = 18;
 WHILE (as || ad > 10)
 ev = bhh * mrr;
 ad--;
 }
 }
}
ELSE
 kfu = 22;
 DO
  {
 IF (1)
 {
 y = v + nhr;
 ELSE
 iqo = kcj * wap + iq;
 kfu--;
  }
 WHILE (mxm || kfu > 10);
```

Answers

- A. 6 for decision coverage
- B. 5 for decision coverage
- C. 3 for decision coverage
- D. 7 for decision coverage
- E. 4 for decision coverage

Exercise 385

```
IF (u)
{
 cr = -1;
 WHILE (nc || cr < 9)
 SWITCH (cf)
 CASE 0:
 mfw = r * yn;
 break;
 CASE 1:
 a = yuk + tv;
 break;
 CASE 2:
 m = om - yx - mfb;
 break;
 DEFAULT:
 mn = m - mfb;
 break;
 }
 cr++;
  }
sd = 17;
DO
 vxo = d + zie;
 sd--;
WHILE (nd | | sd > 10);
```

Answers

- A. 5 for decision coverage
- B. 1 for decision coverage
- C. 4 for decision coverage
- D. 3 for decision coverage
- E. 2 for decision coverage

Exercise 386

```
SWITCH (f)
{
 CASE 0:
 hj = -11;
 DO
 FOR (zhd = -8; zhd \rightarrow -10; zhd--)
 w = sgd + b;
 }
 hj++;
 WHILE (o || hj < 1);
 break;
 CASE 1:
 IF (gt)
 {
 FOR (xja = -6; xja > -10; xja--)
 bo = qvo - rf - vun;
 }
 }
 ELSE
 {
 IF (uk)
 onz = e * y - yvg;
 }
 ELSE
 dhj = ng - xei - lw;
 }
 break;
}
SWITCH (su)
 CASE 0:
 dyb = thm - m;
 break;
 CASE 1:
 t1 = 0;
 DO
 SWITCH (hp)
```

```
{
 CASE 0:
 jjs = avr - k;
 break;
 CASE 1:
 fsu = kp + poi;
 break;
 DEFAULT:
 liq = p / twa - g;
 break;
 }
 tl++;
 WHILE (hy | | tl < 10);
 break;
CASE 2:
  SWITCH (asq)
 CASE 0:
 r = -9;
 DO
 xf = i / ydc / lxo;
 r++;
 WHILE (tc | | r < -3);
 break;
 CASE 1:
 ls = 11;
 WHILE (emn | | 1s > 7)
 va = dax - ib;
 ls--;
 break;
 DEFAULT:
 zt = jx / ip - ts;
 break;
  break;
```

Answers

}

A. 7 for decision coverage

B. 10 for decision coverage

- C. 5 for decision coverage
- D. 11 for decision coverage
- E. 9 for decision coverage

Exercise 387

How many test cases are needed for decision coverage of the following code?

Answers

- A. 3 for decision coverage
- B. 2 for decision coverage
- C. 5 for decision coverage
- D. 6 for decision coverage
- E. 4 for decision coverage

Exercise 388

```
IF (ym)
{
 le = 19;
 DO
 {
 SWITCH (h)
 {
 CASE 0:
 nh = ju + aap;
 break;
```

```
CASE 1:
 ge = tzl + bvt / no;
 break;
 CASE 2:
 d = hrd - f;
 break;
 DEFAULT:
 break;
 }
 le--;
 WHILE (ap | | le > 7);
IF (dzp)
{
 a = 10;
 DO
 {
 IF (wqk)
 {
 v = t + b;
 }
 a--;
 }
 WHILE (x \mid \mid a > 5);
}
ELSE
{
 IF (txq)
 SWITCH (qfw)
 CASE ∅:
 sm = jr * m;
 break;
 CASE 1:
 n = g - qa;
 break;
 DEFAULT:
 n = g + qa;
 break;
 }
  }
 ELSE
  {
```

```
SWITCH (xa)
{
 CASE 0:
 kjp = cym * rva / qfq;
 break;
 CASE 1:
 nl = l + bsz / u;
 break;
 CASE 2:
 hvk = oh + mm;
 break;
 DEFAULT:
 rkx = pi + j;
 break;
}
```

Answers

- A. 6 for decision coverage
- B. 7 for decision coverage
- C. 9 for decision coverage
- D. 5 for decision coverage
- E. 8 for decision coverage

Exercise 389

```
FOR (oux = 8; oux > 1; oux--)
{
 SWITCH (fu)
 {
 CASE 0:
 as = tqc * dtl * fed;
 break;
 CASE 1:
 IF (y)
 {
 as = ml * xmp;
 }
 ELSE
 {
 as = oo + d;
 }
 break;
```

```
CASE 2:
 as = 3 / fr;
 break;
 DEFAULT:
 as = 3
 break;
 }
}
IF (znb)
 FOR (k = -9; k < 0; k++)
 SWITCH (tmx)
 CASE 0:
 ia = kcr + f * zc;
 break;
 CASE 1:
 bs = qwz - rqb;
 break;
 DEFAULT:
 b = qwz - rqb;
 break;
 }
 }
}
ELSE
 tmz = -3;
 DO
 i = -1;
 DO
 s = su * rvs - hdw;
 i++;
 WHILE (iss || i < 7);
 tmz++;
 WHILE (g || tmz < 7);
```

Answers

A. 7 for decision coverage

- B. 10 for decision coverage
- C. 9 for decision coverage
- D. 8 for decision coverage
- E. 11 for decision coverage

Exercise 390

```
IF (pv)
{
  IF (n)
  {
 IF (w)
 {
 ci = tbf + gdj;
 }
 ELSE
 {
 wb = wz + e;
 }
  }
 ELSE
  {
 IF (qhc)
 {
 iqe = q / r + d;
 }
  }
IF (hej)
{
  sv = -5;
  DO
  {
 IF (hpo)
 {
 wh = yz / tt;
 }
 ELSE
 mmx = p + aow * yxs;
 }
 sv++;
  }
  WHILE (ihr || sv < 6);
```

```
}
ELSE
{
 FOR (mz = -7; mz > -9; mz--)
 {
 bsh = o * nsm;
 }
}
```

Answers

A. 5 for decision coverage

B. 3 for decision coverage

C. 4 for decision coverage

D. 2 for decision coverage

E. 6 for decision coverage

Exercise 391

```
IF (i)
{
 x = 7;
 WHILE (b | | x > 0)
 IF (vvq)
 d = yh + cvq;
 }
 x--;
  }
}
ELSE
 oyw = 13;
 DO
 IF (zy)
 su = qa / n;
 oyw--;
 WHILE (a | | oyw > 4);
k = f * m / c;
```

```
SWITCH (nth)
{
 CASE 0:
 SWITCH (of)
 CASE 0:
 qi = 1;
 DO
 ldd = cn + fkl + fx;
 qi++;
 WHILE (wgc || qi < 5);
 break;
 CASE 1:
 FOR (trp = 3; trp > -1; trp--)
 yy = vjk * dm;
 }
 break;
 CASE 2:
 tj = -8;
 DO
 {
 bg = p / z - do;
 tj++;
 WHILE (km || tj < -3);
 break;
 DEFAULT:
 yxy = vjk * dm;
 break;
 }
 break;
 CASE 1:
 IF (oi)
 zz = q - psn * fg;
 ip = ls - msv;
 zum = nl - ir;
 }
 break;
 CASE 2:
 IF (nrj)
 {
```

```
SWITCH (ozj)
{
 CASE 0:
 mlw = zby - e;
 break;
 CASE 1:
 hna = uhz + zu;
 break;
 DEFAULT:
 fme = tfz / nk + lgf;
 break;
}
break;
}
```

Answers

- A. 15 for decision coverage
- B. 16 for decision coverage
- C. 7 for decision coverage
- D. 18 for decision coverage
- E. 9 for decision coverage

Exercise 392

```
IF (ze)
{
 SWITCH (tmu)
 CASE 0:
 FOR (yy = 10; yy < 21; yy++)
 fnc = xb + hjw;
 }
 break;
 CASE 1:
 FOR (p = -2; p < 7; p++)
 ac = d + wae - dvx;
 }
 break;
 DEFAULT:
 mpl = 2;
 WHILE (lmx | lmpl > -8)
```

```
{
 bb = kjp - lnl;
 mpl--;
 }
 break;
}

IF (sh)
{
 FOR (t = -9; t < 2; t++)
 {
 FOR (wcf = -1; wcf < 10; wcf++)
 {
 ib = mx - s;
 }
 }
}

gf = qrc * mp;</pre>
```

Answers

A. 2 for decision coverage

B. 5 for decision coverage

C. 6 for decision coverage

D. 3 for decision coverage

E. 4 for decision coverage

Exercise 393

```
i = 14;
DO
{
 sd = 2;
 WHILE (g || sd < 6)
 {
 FOR (il = -6; il > -11; il--)
 {
 wbx = qh + qa;
 }
 sd++;
 }
 i--;
}
WHILE (zux || i > 9);
uy = ot - yqt - u;
```

```
IF (boy)
{
 tkj = -13;
 WHILE (d || tkj < -2)
 {
 if = aaj / pw;
 tkj++;
 }
}
ELSE
{
 vj = 7;
 DO
 {
 dw = gaa - w;
 vj--;
 }
WHILE (jgr || vj > -2);
}
```

Answers

- A. 6 for decision coverage
- B. 3 for decision coverage
- C. 2 for decision coverage
- D. 5 for decision coverage
- E. 4 for decision coverage

Exercise 394

```
im = -7;
WHILE (kli || im < -4)
{
 ani = -10;
 D0
 {
 IF (vdr)
 {
 z = mda - lw;
 }
 ELSE
 {
 v = bmk / k * pqp;
 }
 ani++;</pre>
```

```
}
 WHILE (vdo || ani ⟨ ∅);
 im++;
}
SWITCH (uve)
{
 CASE 0:
 SWITCH (vuk)
 CASE 0:
 SWITCH (gx)
 CASE 0:
 mpj = sp / f;
 break;
 CASE 1:
 njn = fay + e - js;
 break;
 DEFAULT:
 n = asf;
 break;
 }
 break;
 CASE 1:
 uu = omb - vim - 1;
 break;
 DEFAULT:
 va = -3;
 DO
 qgl = guf / lf;
 va++;
 }
 WHILE (tc || va < 5);
 break;
 }
 break;
 CASE 1:
 IF (gte)
 {
 IF (ifw)
 u = sou * ig / jkq;
 }
 }
```

```
break;
 CASE 2:
 FOR (od = 6; od \rightarrow 0; od--)
 SWITCH (g)
 {
 CASE 0:
 fqg = tk * n / vx;
 break;
 CASE 1:
 ic = be / i;
 break;
 DEFAULT:
 uh = hke / cnz / ie;
 break;
 }
 }
 break;
 DEFAULT:
 break;
}
IF (dv)
 FOR (jym = -4; jym < 3; jym++)
 IF (mx)
 {
 msx = nim - mh - qtu;
 ELSE
 xdl = lvp + c;
 }
 }
}
ELSE
 IF (fhk)
 IF (ea)
 zs = ykx / md * ha;
```

Answers

A. 9 for decision coverage

B. 12 for decision coverage

C. 8 for decision coverage

D. 10 for decision coverage

E. 11 for decision coverage

Exercise 395

```
IF (rt)
{
  IF (cp)
  {
 SWITCH (bvv)
 CASE 0:
 fe = rv + ui + n;
 break;
 CASE 1:
 z = a - wd;
 break;
 DEFAULT:
 dsz = ++wd;
 break;
 }
  }
 ELSE
 IF (uqe)
 {
 zyw = zhy * gkn / lcp;
 }
 ELSE
 mp = rn / fts / mhp;
 }
  }
}
IF (v)
  IF (vs)
 IF (bhc)
 {
```

```
s = gxg + qcz - r;
}
ELSE
{
 imh = tfp / ac * ujq;
}
ELSE
{
 IF (o)
 {
 zhj = tt - po - hrv;
 }
}
jy = xjt * j - dkf;
```

Answers

- A. 3 for decision coverage
- B. 4 for decision coverage
- C. 7 for decision coverage
- D. 5 for decision coverage
- E. 6 for decision coverage

Exercise 396

```
gd = 6;
WHILE (oi || gd > 0)
{
 FOR (a = -2; a > -13; a--)
 {
 SWITCH (at)
 {
 CASE 0:
 rln = yi / dj;
 break;
 CASE 1:
 e = dfk * o * uoh;
 break;
 DEFAULT:
 break;
 }
 }
 gd--;
```

```
}
SWITCH (1)
{
 CASE 0:
 mnk = -6;
 DO
 {
 IF (lx)
 ml = opz / d * t;
 ELSE
 imd = hk - dy;
 mnk--;
 WHILE (pf | | mnk > -9);
 break;
 CASE 1:
 fq = 8;
 WHILE (acd | | fq > 2 )
 sq = 10;
 WHILE (bwj | |  sq > 5)
 jop = bt * bjy - b;
 sq--;
 }
 fq--;
 break;
 DEFAULT:
 FOR (w = 4; w > -4; w--)
 FOR (m = -3; m < 3; m++)
 i = tb / til;
 }
 }
 break;
FOR (wy = 4; wy > 1; wy--)
IF (nes)
```

```
{
 c = 7;
 WHILE (pgh || c > -5)
 {
 ful = xdd - np + qhh;
 c--;
 }
}
```

Answers

A. 3 for decision coverage

B. 4 for decision coverage

C. 5 for decision coverage

D. 1 for decision coverage

E. 2 for decision coverage

Exercise 397

```
SWITCH (jp)
 CASE 0:
 ot = -17;
 DO
 pd = xq / fnx / bc;
 ot++;
 WHILE (e || ot < -6);
 break;
 CASE 1:
 IF(f)
 fvo = 1;
 WHILE (soe || fvo < 4)
 w = geu * agp;
 fvo++;
 }
 break;
 CASE 2:
 SWITCH (rg)
 {
```

```
CASE 0:
 FOR (1t = -8; 1t < \emptyset; 1t++)
 r = uh * hf;
 }
 break;
 CASE 1:
 fn = mnd / ggi;
 break;
 DEFAULT:
 1q = 9;
 WHILE (gxb | | 1q > 4)
 zbl = ua - bnp;
 lq--;
 break;
 }
 break;
  DEFAULT:
 break;
}
d = ap - kf * vqs;
hqm = -1;
WHILE (ri \mid \mid hqm < 8)
 FOR (osd = -2; osd > -7; osd--)
 IF (eay)
 ih = fh - fxz;
 }
  }
 hqm++;
```

Answers

- A. 6 for decision coverage
- B. 7 for decision coverage
- C. 10 for decision coverage
- D. 9 for decision coverage
- E. 8 for decision coverage

Exercise 398

```
g = 1;
WHILE (u \mid \mid g > -7)
 FOR (b = 2; b > -7; b--)
 IF (e)
 ewm = bw / mwp + f;
 ELSE
 vwl = mmc * kvi;
  }
 g--;
FOR (mq = -8; mq > -18; mq--)
 xmz = -17;
 WHILE (tfu || xmz < -7)
 FOR (pjr = -2; pjr < 4; pjr++)
 mw = tzb * o * ex;
 xmz++;
  }
FOR (ej = 2; ej < 8; ej++)
 FOR (i = 6; i > -2; i--)
 put = -7;
 WHILE (sp || put < -1)
 v1 = 1 - sh;
 put++;
 }
  }
}
```

Answers

A. 4 for decision coverage

B. 5 for decision coverage

C. 6 for decision coverage

D. 3 for decision coverageE. 2 for decision coverage

Exercise 399

```
SWITCH (lm)
 CASE 0:
 IF (rl)
 {
 env = -2;
 WHILE (al | | env < 7)
 aei = h * pn - k;
 env++;
 }
 ELSE
 SWITCH (nxp)
 CASE 0:
 jn = wfp - r;
 break;
 CASE 1:
 iag = xk - mtq;
 break;
 DEFAULT
 dwqd == 2;
 break;
 }
 break;
  CASE 1:
 d = -2;
 DO
 xrj = mtl + wjr;
 d--;
 WHILE (do | | d > -6);
 break;
  CASE 2:
 IF (aeo)
```

```
{
 FOR (jl = 10; jl > 1; jl--)
 jzy = xbw / ke;
 }
  }
 ELSE
 pa = -3;
 WHILE (wy || pa < 0)
 il = df + ju;
 pa++;
 }
  }
  break;
DEFAULT:
 SWITCH (cv)
  {
 CASE 0:
 IF (u)
 flw = eae / cpf / aqh;
 }
 ELSE
 qvw = ov * ln / zf;
 }
 break;
 CASE 1:
 FOR (gfx = -4; gfx < 1; gfx++)
 uxr = yrm - uq + b;
 break;
 CASE 2:
 zr = 12;
 DO
 lr = rps / woj;
 zr--;
 WHILE (fh | | zr > 7);
 break;
 DEFAULT:
```

```
IF (ub)
 hmk = ou * pp;
 ELSE
 bft = dh * pzr * tpb;
 break;
 }
 break;
IF (jv)
bqj = cm * qx + wte;
ELSE
{
 SWITCH (qia)
 CASE ∅:
 IF (mt)
 sks = kyr - t;
 ELSE
 n = ouu - gfa * kas;
 break;
 CASE 1:
 ie = ecn + hdg;
 break;
 DEFAULT:
 zhw = jp * ddg / gbj;
 break;
 }
}
SWITCH (zl)
 CASE 0:
 sib = -4;
 WHILE (eio || sib < 6)
 wnn = td * zu;
```

```
sib++;
 }
 break;
CASE 1:
 sh = 5;
 DO
  IF (ora)
 zx = lyj + pkg + sz;
 sh++;
 WHILE (dnw || sh < 9);
 break;
CASE 2:
  IF (dsb)
  xrh = ult * fbo + fj;
 ELSE
 IF (tiq)
 eko = zap / j;
 }
 ELSE
 urm = pg + ank - ym;
 }
  break;
DEFAULT:
  IF (cld)
  FOR (igk = \emptyset; igk > -6; igk--)
 xp = on - pk - jh;
 }
  }
  ELSE
 qv = gc - szo - hoo;
  break;
```

322

}

Answers

A. 11 for decision coverage

B. 12 for decision coverage

C. 14 for decision coverage

D. 13 for decision coverage

E. 10 for decision coverage

Exercise 400

```
IF (ec)
{
 SWITCH (vq)
 CASE 0:
 lf = -9;
 WHILE (fu || 1f < -2)
 rcb = ww + du;
 lf++;
 }
 break;
 CASE 1:
 moa = -2;
 DO
 p = tt1 / w;
 moa--;
 WHILE (nu \mid \mid moa \rightarrow -9);
 break;
 DEFAULT:
 dwq = qs + dw;
  }
}
ELSE
 SWITCH (bg)
 CASE 0:
 tms = 8;
 WHILE (m \mid | tms > 5)
```

```
yq = jhz * hwx * ca;
 tms--;
 }
 break;
 CASE 1:
 IF (zl)
 xd = tar + or + agk;
 break;
 DEFAULT:
 q = alh * xj * ovp;
 break;
 }
}
IF (nxh)
1 = e + odg;
}
ELSE
{
 IF (ghb)
 FOR (ssg = 5; ssg < 12; ssg++)
 wwi = kqy * o / lo;
 }
}
SWITCH (psv)
 CASE 0:
 wga = 14;
 DO
 {
 j = 11;
 WHILE (hpp || j > 2)
 zhq = vfu * je * ce;
 j--;
 }
 wga--;
 WHILE (bmx | | wga > 9);
 break;
```

324

```
CASE 1:
 IF (am)
 {
 SWITCH (enx)
 CASE 0:
 tnv = oa * s + zib;
 break;
 CASE 1:
 tq = bns - bb / czv;
 break;
 CASE 2:
 iwp = lak / xxa + kg;
 break;
 DEFAULT:
 h = odw - mj / ph;
 break;
 }
 }
 ELSE
 FOR (te = -5; te > -14; te--)
 sx = en - czn;
 }
 break;
 DEFAULT:
 break;
}
```

Answers

A. 7 for decision coverage

B. 6 for decision coverage

C. 8 for decision coverage

D. 4 for decision coverage

E. 5 for decision coverage

Chapter 5. Statement and decision coverage

Some ISTQB questions may refer to both the statement and decision coverage.

Exercises

Exercise 401

How many test cases are needed for statement and decision coverage of the following code?

```
DO
{
 z = r * qrk + q;
 ch--;
}
WHILE (re || ch > 10);
```

Answers

- A. 6 for statement coverage and 3 for decision coverage
- B. 6 for statement coverage and 1 for decision coverage
- C. 5 for statement coverage and 3 for decision coverage
- D. 1 for statement coverage and 1 for decision coverage
- E. 3 for statement coverage and 5 for decision coverage

Exercise 402

How many test cases are needed for statement and decision coverage of the following code?

```
IF (myi)
{
 dwg = dy / k - b;
}
ELSE
{
 f = j * tpj;
}
```

- A. 4 for statement coverage and 6 for decision coverage
- B. 4 for statement coverage and 3 for decision coverage
- C. 7 for statement coverage and 2 for decision coverage

D. 2 for statement coverage and 2 for decision coverage E. 6 for statement coverage and 4 for decision coverage

Exercise 403

How many test cases are needed for statement and decision coverage of the following code?

```
FOR (h = 8; h > 0; h--)
{
 n = sw / u;
}
```

Answers

A. 2 for statement coverage and 1 for decision coverage

B. 1 for statement coverage and 3 for decision coverage

C. 5 for statement coverage and 2 for decision coverage

D. 1 for statement coverage and 1 for decision coverage

E. 3 for statement coverage and 2 for decision coverage

Exercise 404

How many test cases are needed for statement and decision coverage of the following code?

```
FOR (heo = -9; heo < 1; heo++)
{
 zj = d + twh;
}</pre>
```

Answers

A. 4 for statement coverage and 3 for decision coverage

B. 2 for statement coverage and 4 for decision coverage

C. 6 for statement coverage and 1 for decision coverage

D. 1 for statement coverage and 1 for decision coverage

E. 4 for statement coverage and 6 for decision coverage

Exercise 405

```
IF (jks)
{
 ud = cf * gm;
}
ELSE
{
 e = dx * w - bg;
}
```

- A. 5 for statement coverage and 5 for decision coverage
- B. 1 for statement coverage and 6 for decision coverage
- C. 2 for statement coverage and 2 for decision coverage
- D. 2 for statement coverage and 3 for decision coverage
- E. 6 for statement coverage and 5 for decision coverage

Exercise 406

How many test cases are needed for statement and decision coverage of the following code?

```
izb = -2;
DO
{
  be = zcj + e;
  izb--;
}
WHILE (ca || izb > -9);
```

Answers

- A. 1 for statement coverage and 1 for decision coverage
- B. 5 for statement coverage and 1 for decision coverage
- C. 6 for statement coverage and 2 for decision coverage
- D. 4 for statement coverage and 1 for decision coverage
- E. 3 for statement coverage and 3 for decision coverage

Exercise 407

How many test cases are needed for statement and decision coverage of the following code?

```
IF (tul)
{
 k = cu / m / c;
}
```

- A. 5 for statement coverage and 5 for decision coverage
- B. 1 for statement coverage and 2 for decision coverage
- C. 5 for statement coverage and 3 for decision coverage
- D. 2 for statement coverage and 5 for decision coverage
- E. 1 for statement coverage and 5 for decision coverage

Exercise 408

How many test cases are needed for statement and decision coverage of the following code?

```
dg = -13;
WHILE (kvf || dg < -3)
{
 lb = lx - t;
 dg++;
}</pre>
```

Answers

- A. 3 for statement coverage and 1 for decision coverage
- B. 1 for statement coverage and 2 for decision coverage
- C. 6 for statement coverage and 5 for decision coverage
- D. 6 for statement coverage and 2 for decision coverage
- E. 1 for statement coverage and 1 for decision coverage

Exercise 409

How many test cases are needed for statement and decision coverage of the following code?

```
IF (ud)
{
 k = pze * x / eae;
}
ELSE
{
 o = z / q;
}
```

Answers

- A. 3 for statement coverage and 3 for decision coverage
- B. 6 for statement coverage and 5 for decision coverage
- C. 4 for statement coverage and 6 for decision coverage
- D. 6 for statement coverage and 6 for decision coverage
- E. 2 for statement coverage and 2 for decision coverage

Exercise 410

```
SWITCH (rps)
{
 CASE 0:
 qz = pnk + go - tjd;
 break;
 CASE 1:
 kav = biq + j / xjo;
 break;
 CASE 2:
 awf = pbv * mft / ifg;
 break;
 DEFAULT:
 yu = ldg / v + jq;
 break;
}
```

- A. 6 for statement coverage and 6 for decision coverage
- B. 4 for statement coverage and 5 for decision coverage
- C. 4 for statement coverage and 4 for decision coverage
- D. 5 for statement coverage and 2 for decision coverage
- E. 7 for statement coverage and 4 for decision coverage

Exercise 411

How many test cases are needed for statement and decision coverage of the following code?

```
IF (ke)
{
 dld = ph + pkj - xq;
}
```

Answers

- A. 1 for statement coverage and 3 for decision coverage
- B. 1 for statement coverage and 2 for decision coverage
- C. 4 for statement coverage and 6 for decision coverage
- D. 1 for statement coverage and 5 for decision coverage
- E. 6 for statement coverage and 1 for decision coverage

Exercise 412

```
xr = 3;
DO
{
  ejv = zju * plp;
  xr++;
}
WHILE (x || xr < 8);</pre>
```

- A. 4 for statement coverage and 4 for decision coverage
- B. 3 for statement coverage and 5 for decision coverage
- C. 1 for statement coverage and 1 for decision coverage
- D. 6 for statement coverage and 3 for decision coverage
- E. 1 for statement coverage and 3 for decision coverage

Exercise 413

How many test cases are needed for statement and decision coverage of the following code?

```
FOR (ah = 1; ah < 9; ah++)
{
 1 = pcl - m * z;
}
```

Answers

- A. 6 for statement coverage and 2 for decision coverage
- B. 3 for statement coverage and 1 for decision coverage
- C. 3 for statement coverage and 2 for decision coverage
- D. 5 for statement coverage and 2 for decision coverage
- E. 1 for statement coverage and 1 for decision coverage

Exercise 414

How many test cases are needed for statement and decision coverage of the following code?

```
FOR (lb = -9; lb > -19; lb--)
{
  bi = s * dt;
}
```

- A. 1 for statement coverage and 5 for decision coverage
- B. 1 for statement coverage and 6 for decision coverage
- C. 5 for statement coverage and 2 for decision coverage

D. 1 for statement coverage and 1 for decision coverage E. 6 for statement coverage and 4 for decision coverage

Exercise 415

How many test cases are needed for statement and decision coverage of the following code?

```
SWITCH (q)
{
 CASE Ø:
 f = uoc + a;
 break;
 CASE 1:
 u = kcq + zqs;
 break;
 DEFAULT:
 break;
}
```

Answers

- A. 3 for statement coverage and 2 for decision coverage
- B. 1 for statement coverage and 3 for decision coverage
- C. 6 for statement coverage and 6 for decision coverage
- D. 2 for statement coverage and 3 for decision coverage
- E. 5 for statement coverage and 4 for decision coverage

Exercise 416

How many test cases are needed for statement and decision coverage of the following code?

```
SWITCH (luu)
{
 CASE 0:
 sc = xk + izt;
 break;
 CASE 1:
 h = xbu - kzc / cdj;
 break;
 DEFAULT:
 amf = ah - gtu - ll;
 break;
}
```

- A. 8 for statement coverage and 3 for decision coverage
- B. 4 for statement coverage and 4 for decision coverage

- C. 4 for statement coverage and 6 for decision coverage
- D. 7 for statement coverage and 3 for decision coverage
- E. 3 for statement coverage and 3 for decision coverage

Exercise 417

How many test cases are needed for statement and decision coverage of the following code?

```
IF (akz)
{
 t = b + vml / uwj;
}
```

Answers

- A. 3 for statement coverage and 5 for decision coverage
- B. 1 for statement coverage and 2 for decision coverage
- C. 1 for statement coverage and 5 for decision coverage
- D. 3 for statement coverage and 4 for decision coverage
- E. 2 for statement coverage and 2 for decision coverage

Exercise 418

How many test cases are needed for statement and decision coverage of the following code?

```
a = okk * hr + ehv;
```

Answers

- A. 5 for statement coverage and 6 for decision coverage
- B. 6 for statement coverage and 6 for decision coverage
- C. 1 for statement coverage and 1 for decision coverage
- D. 6 for statement coverage and 3 for decision coverage
- E. 6 for statement coverage and 2 for decision coverage

Exercise 419

```
SWITCH (di)
{
 CASE Ø:
 y = j + ied + dkp;
 break;
 CASE 1:
 t = v / b;
 break;
 DEFAULT:
 break;
}
```

- A. 3 for statement coverage and 1 for decision coverage
- B. 2 for statement coverage and 3 for decision coverage
- C. 4 for statement coverage and 2 for decision coverage
- D. 5 for statement coverage and 2 for decision coverage
- E. 5 for statement coverage and 3 for decision coverage

Exercise 420

How many test cases are needed for statement and decision coverage of the following code?

```
IF (hzr)
{
 r = m * v + yju;
}
ELSE
{
 t = i * ha;
}
```

Answers

- A. 5 for statement coverage and 5 for decision coverage
- B. 7 for statement coverage and 4 for decision coverage
- C. 2 for statement coverage and 2 for decision coverage
- D. 7 for statement coverage and 5 for decision coverage
- E. 4 for statement coverage and 5 for decision coverage

Exercise 421

How many test cases are needed for statement and decision coverage of the following code?

```
faq = 0;
D0
{
 y = xiu + rnz;
 faq--;
}
WHILE (kzv || faq > -8);
fsp = zpc - vdg;
```

- A. 5 for statement coverage and 3 for decision coverage
- B. 2 for statement coverage and 6 for decision coverage
- C. 3 for statement coverage and 5 for decision coverage
- D. 1 for statement coverage and 1 for decision coverage
- E. 3 for statement coverage and 1 for decision coverage

Exercise 422

How many test cases are needed for statement and decision coverage of the following code?

```
plh = x + yu;
jkw = -14;
WHILE (s || jkw < -5)
{
  flu = r / qdc * bfy;
  jkw++;
}
```

Answers

- A. 6 for statement coverage and 5 for decision coverage
- B. 5 for statement coverage and 1 for decision coverage
- C. 1 for statement coverage and 1 for decision coverage
- D. 5 for statement coverage and 4 for decision coverage
- E. 1 for statement coverage and 2 for decision coverage

Exercise 423

How many test cases are needed for statement and decision coverage of the following code?

```
hrq = -8;
WHILE (g || hrq < 3)
{
 p = rjh * z * har;
 hrq++;
}
c = -6;
DO
{
 dhd = bgm / ldn;
 c--;
}
WHILE (qx || c > -9);
```

Answers

- A. 3 for statement coverage and 6 for decision coverage
- B. 3 for statement coverage and 2 for decision coverage
- C. 1 for statement coverage and 1 for decision coverage
- D. 3 for statement coverage and 3 for decision coverage
- E. 1 for statement coverage and 3 for decision coverage

Exercise 424

```
t = 7;
DO
{
 rqq = go / z + fhs;
 t--;
}
WHILE (cr || t > -5);
tpw = 11;
WHILE (jt || tpw > 2)
{
 x = 1b * s - wn;
 tpw--;
}
```

- A. 6 for statement coverage and 3 for decision coverage
- B. 1 for statement coverage and 4 for decision coverage
- C. 5 for statement coverage and 2 for decision coverage
- D. 3 for statement coverage and 3 for decision coverage
- E. 1 for statement coverage and 1 for decision coverage

Exercise 425

How many test cases are needed for statement and decision coverage of the following code?

```
FOR (k = -8; k < 0; k++)
{
 bun = b * m;
}
gp = 8;
WHILE (zzc || gp > -3)
{
 dg = j * xnn / cn;
 gp--;
}
```

Answers

- A. 1 for statement coverage and 2 for decision coverage
- B. 1 for statement coverage and 1 for decision coverage
- C. 2 for statement coverage and 3 for decision coverage
- D. 4 for statement coverage and 6 for decision coverage
- E. 6 for statement coverage and 6 for decision coverage

Exercise 426

```
IF (m)
{
 r = 1 * k - u;
}
ELSE
{
 lh = eix / ea + uy;
}
bj = ttn + zzh;
```

- A. 7 for statement coverage and 5 for decision coverage
- B. 2 for statement coverage and 2 for decision coverage
- C. 7 for statement coverage and 4 for decision coverage
- D. 7 for statement coverage and 1 for decision coverage
- E. 6 for statement coverage and 3 for decision coverage

Exercise 427

How many test cases are needed for statement and decision coverage of the following code?

```
IF (c)
{
 mf = en / wm + xv;
}
ELSE
{
 fu = ezw * cb * r;
}
lem = sjr - szw - drt;
```

Answers

- A. 3 for statement coverage and 5 for decision coverage
- B. 4 for statement coverage and 2 for decision coverage
- C. 2 for statement coverage and 2 for decision coverage
- D. 7 for statement coverage and 3 for decision coverage
- E. 5 for statement coverage and 7 for decision coverage

Exercise 428

```
wxd = ly / qqb + y;
IF (eut)
{
 jd = p + pnv / hi;
}
```

- A. 1 for statement coverage and 5 for decision coverage
- B. 6 for statement coverage and 5 for decision coverage
- C. 4 for statement coverage and 2 for decision coverage
- D. 2 for statement coverage and 5 for decision coverage
- E. 1 for statement coverage and 2 for decision coverage

Exercise 429

How many test cases are needed for statement and decision coverage of the following code?

```
IF (v)
{
 twa = wwd - 1;
}
FOR (ddo = -8; ddo > -10; ddo--)
{
 tp = h + i - hng;
}
```

Answers

- A. 6 for statement coverage and 3 for decision coverage
- B. 6 for statement coverage and 2 for decision coverage
- C. 2 for statement coverage and 5 for decision coverage
- D. 2 for statement coverage and 6 for decision coverage
- E. 1 for statement coverage and 2 for decision coverage

Exercise 430

```
SWITCH (xqp)
{
 CASE 0:
 asi = lvk / jr + d;
 break;
 CASE 1:
 zxe = z - e * gxr;
 break;

DEFAULT:
```

```
nh = h * x;
break;
}
jnj = 2;
WHILE (t || jnj > -3)
{
 k = g / qjf - vm;
 jnj--;
}
```

- A. 3 for statement coverage and 3 for decision coverage
- B. 7 for statement coverage and 5 for decision coverage
- C. 5 for statement coverage and 3 for decision coverage
- D. 2 for statement coverage and 4 for decision coverage
- E. 3 for statement coverage and 6 for decision coverage

Exercise 431

How many test cases are needed for statement and decision coverage of the following code?

```
aj = cmy * u;
IF (t)
{
 mr = o + vv;
}
ELSE
{
 cw = pt - ux + htj;
}
```

Answers

- A. 1 for statement coverage and 3 for decision coverage
- B. 2 for statement coverage and 2 for decision coverage
- C. 3 for statement coverage and 5 for decision coverage
- D. 1 for statement coverage and 6 for decision coverage
- E. 1 for statement coverage and 2 for decision coverage

Exercise 432

```
FOR (h = 10; h > 0; h--)
{
 v = f - w;
}
IF (bek)
{
 p = g + uy * dy;
}
ELSE
{
 x = ltt + n;
}
```

- A. 2 for statement coverage and 2 for decision coverage
- B. 1 for statement coverage and 4 for decision coverage
- C. 6 for statement coverage and 1 for decision coverage
- D. 3 for statement coverage and 6 for decision coverage
- E. 6 for statement coverage and 3 for decision coverage

Exercise 433

How many test cases are needed for statement and decision coverage of the following code?

```
oi = kzh * re;

FOR (op = -5; op > -9; op--)

{

 q = dry / r;

}
```

Answers

- A. 3 for statement coverage and 3 for decision coverage
- B. 1 for statement coverage and 1 for decision coverage
- C. 2 for statement coverage and 6 for decision coverage
- D. 2 for statement coverage and 3 for decision coverage
- E. 6 for statement coverage and 4 for decision coverage

Exercise 434

```
jnx = x - kuh;
tnq = -8;
DO
{
  o = ml - wy + y;
  tnq++;
}
WHILE (e || tnq < -1);</pre>
```

- A. 6 for statement coverage and 6 for decision coverage
- B. 4 for statement coverage and 3 for decision coverage
- C. 6 for statement coverage and 5 for decision coverage
- D. 1 for statement coverage and 1 for decision coverage
- E. 4 for statement coverage and 6 for decision coverage

Exercise 435

How many test cases are needed for statement and decision coverage of the following code?

```
FOR (qa = 0; qa > -10; qa--)
{
 v = alf - uei;
}
SWITCH (vpf)
{
 CASE 0:
 ae = m / ih * mb;
 break;
 CASE 1:
 nrl = hw - wlc;
 break;

DEFAULT:
 mvc = oo / yof - cwb;
 break;
}
```

Answers

- A. 7 for statement coverage and 4 for decision coverage
- B. 3 for statement coverage and 5 for decision coverage
- C. 5 for statement coverage and 5 for decision coverage
- D. 5 for statement coverage and 6 for decision coverage
- E. 3 for statement coverage and 3 for decision coverage

Exercise 436

```
SWITCH (xk)
{
 CASE 0:
 ygw = kz + x;
 break;
 CASE 1:
 gg = jld / dku + ya;
 break;
 CASE 2:
 bx = gp / i;
 break;
 DEFAULT:
 d = y * a * eu;
 break;
}
t = bod / ki - q;
```

- A. 4 for statement coverage and 4 for decision coverage
- B. 4 for statement coverage and 5 for decision coverage
- C. 1 for statement coverage and 5 for decision coverage
- D. 4 for statement coverage and 7 for decision coverage
- E. 5 for statement coverage and 4 for decision coverage

Exercise 437

How many test cases are needed for statement and decision coverage of the following code?

```
SWITCH (if)
{
 CASE 0:
 eb = zpz - a + afr;
 break;
 CASE 1:
 vt = 1 * vyo;
 break;
 DEFAULT:
 p = w / pp;
 break;
}
IF (q)
{
 gl = y / trm - ena;
}
```

- A. 4 for statement coverage and 3 for decision coverage
- B. 4 for statement coverage and 1 for decision coverage
- C. 3 for statement coverage and 3 for decision coverage
- D. 3 for statement coverage and 6 for decision coverage
- E. 5 for statement coverage and 2 for decision coverage

Exercise 438

How many test cases are needed for statement and decision coverage of the following code?

```
IF (e)
{
 gz = xk - s;
}
IF (fdi)
{
 zpu = ssn / jnp;
}
ELSE
{
 p = rq / gy;
}
```

Answers

- A. 2 for statement coverage and 6 for decision coverage
- B. 2 for statement coverage and 2 for decision coverage
- C. 4 for statement coverage and 1 for decision coverage
- D. 1 for statement coverage and 6 for decision coverage
- E. 1 for statement coverage and 3 for decision coverage

Exercise 439

```
FOR (dah = 3; dah < 11; dah++)
{
 nu = v * p / gbg;
}
IF (ilw)
{
 wwn = cxu - nlj;
}
ELSE
{
 vfv = t + fl * us;
}</pre>
```

- A. 7 for statement coverage and 4 for decision coverage
- B. 4 for statement coverage and 3 for decision coverage
- C. 3 for statement coverage and 5 for decision coverage
- D. 2 for statement coverage and 2 for decision coverage
- E. 5 for statement coverage and 1 for decision coverage

Exercise 440

How many test cases are needed for statement and decision coverage of the following code?

```
FOR (nv = -1; nv < 6; nv++)
{
 a = s - gy;
}
c = -14;
WHILE (vhe || c < -4)
{
 qpl = wyy * gnu + awu;
 c++;
}</pre>
```

Answers

- A. 1 for statement coverage and 1 for decision coverage
- B. 1 for statement coverage and 5 for decision coverage
- C. 2 for statement coverage and 5 for decision coverage
- D. 2 for statement coverage and 6 for decision coverage
- E. 6 for statement coverage and 1 for decision coverage

Exercise 441

```
IF (u)
{
 ilz = q * gg * qql;
}
ELSE
{
 fyd = mbr / s;
}
FOR (wb = -8; wb > -12; wb--)
{
 vrl = rp * e * b;
}
```

- A. 2 for statement coverage and 4 for decision coverage
- B. 1 for statement coverage and 3 for decision coverage
- C. 6 for statement coverage and 1 for decision coverage
- D. 4 for statement coverage and 4 for decision coverage
- E. 2 for statement coverage and 2 for decision coverage

Exercise 442

How many test cases are needed for statement and decision coverage of the following code?

```
IF (r)
{
 kus = td + iwh;
}
IF (bc)
{
 tpo = ag + ls * z;
}
ELSE
{
 cdu = ms * x + q;
}
```

Answers

- A. 1 for statement coverage and 1 for decision coverage
- B. 5 for statement coverage and 3 for decision coverage
- C. 5 for statement coverage and 4 for decision coverage
- D. 6 for statement coverage and 3 for decision coverage
- E. 2 for statement coverage and 2 for decision coverage

Exercise 443

```
ctw = -4;
DO
{
 vro = fs / uo;
 ctw++;
}
WHILE (wmx || ctw < 5);
SWITCH (u)
{
 CASE 0:
 usx = mh / swq;</pre>
```

```
break;
CASE 1:
 a = ns + oi - gr;
 break;
DEFAULT:
 jgb = mdd - up;
 break;
}
```

- A. 3 for statement coverage and 3 for decision coverage
- B. 2 for statement coverage and 4 for decision coverage
- C. 3 for statement coverage and 1 for decision coverage
- D. 5 for statement coverage and 5 for decision coverage
- E. 2 for statement coverage and 1 for decision coverage

Exercise 444

How many test cases are needed for statement and decision coverage of the following code?

```
uhx = 12;
WHILE (slf || uhx > 1)
{
 ixa = j + i;
 uhx--;
}
cd = 2;
WHILE (rlt || cd > -2)
{
 ngd = w / lee;
 cd--;
}
```

Answers

- A. 1 for statement coverage and 1 for decision coverage
- B. 6 for statement coverage and 6 for decision coverage
- C. 2 for statement coverage and 4 for decision coverage
- D. 1 for statement coverage and 3 for decision coverage
- E. 1 for statement coverage and 4 for decision coverage

Exercise 445

```
f = -7;
WHILE (bl || f < 0)
{
 n = erh + v + xf;
 f++;
}
IF (cx)
{
 ly = d * rwt + ibu;
}
ELSE
{
 t = ggd / pd;
}</pre>
```

- A. 3 for statement coverage and 6 for decision coverage
- B. 2 for statement coverage and 2 for decision coverage
- C. 6 for statement coverage and 5 for decision coverage
- D. 2 for statement coverage and 6 for decision coverage
- E. 4 for statement coverage and 2 for decision coverage

Exercise 446

How many test cases are needed for statement and decision coverage of the following code?

```
FOR (oc = -8; oc > -15; oc--)
{
 qk = qm + khl - u;
}
FOR (b = 9; b < 20; b++)
{
 g = le * i;
}</pre>
```

Answers

- A. 1 for statement coverage and 1 for decision coverage
- B. 4 for statement coverage and 2 for decision coverage
- C. 4 for statement coverage and 6 for decision coverage
- D. 3 for statement coverage and 2 for decision coverage
- E. 4 for statement coverage and 3 for decision coverage

Exercise 447

```
d = -13;
DO
{
  hvh = gbv + rl;
  d++;
}
WHILE (mti || d < -7);
wrl = n * kps + at;
```

- A. 2 for statement coverage and 4 for decision coverage
- B. 5 for statement coverage and 4 for decision coverage
- C. 1 for statement coverage and 1 for decision coverage
- D. 1 for statement coverage and 4 for decision coverage
- E. 4 for statement coverage and 6 for decision coverage

Exercise 448

How many test cases are needed for statement and decision coverage of the following code?

```
y = 3;
WHILE (kd || y > -9)
{
  sc = mab + x;
  y--;
}
FOR (kvh = -6; kvh < -1; kvh++)
{
  nzm = m - caq;
}
```

Answers

- A. 1 for statement coverage and 2 for decision coverage
- B. 3 for statement coverage and 2 for decision coverage
- C. 1 for statement coverage and 1 for decision coverage
- D. 1 for statement coverage and 3 for decision coverage
- E. 1 for statement coverage and 4 for decision coverage

Exercise 449

```
w = 8;
DO
{
  b = ga - nse * uo;
  w--;
}
WHILE (va || w > 1);
FOR (s = -5; s > -12; s--)
{
  ayb = f - u;
}
```

A. 6 for statement coverage and 1 for decision coverage

- B. 1 for statement coverage and 1 for decision coverage
- C. 4 for statement coverage and 6 for decision coverage
- D. 4 for statement coverage and 5 for decision coverage
- E. 6 for statement coverage and 5 for decision coverage

Exercise 450

How many test cases are needed for statement and decision coverage of the following code?

```
IF (f)
{
  hp = x / umw - ws;
}
IF (e)
{
  mdp = aq + tj - d;
}
ELSE
{
  k = zfk * jz;
}
```

Answers

- A. 7 for statement coverage and 2 for decision coverage
- B. 3 for statement coverage and 3 for decision coverage
- C. 3 for statement coverage and 5 for decision coverage
- D. 2 for statement coverage and 2 for decision coverage
- E. 6 for statement coverage and 2 for decision coverage

Exercise 451

```
aq = -2;
WHILE (rw || aq < 8)
{
 iz = ad * w + sb;
 aq++;
}
SWITCH (bc)
{
 CASE 0:
 jtk = kpi * nld;
 break;
 CASE 1:
 z = p + th;
 break;
 CASE 2:
 e = foq + ty + nm;
 break;
}</pre>
```

- A. 2 for statement coverage and 6 for decision coverage
- B. 1 for statement coverage and 5 for decision coverage
- C. 3 for statement coverage and 4 for decision coverage
- D. 1 for statement coverage and 2 for decision coverage
- E. 3 for statement coverage and 2 for decision coverage

Exercise 452

```
SWITCH (s)
{
 CASE 0:
 rz = w + ls;
 break;
 CASE 1:
 ug = ry / de;
 break;
}
q = -10;
DO
{
 t = gyk / zh;
 q++;
}
WHILE (nj || q < -4);</pre>
```

- A. 5 for statement coverage and 6 for decision coverage
- B. 3 for statement coverage and 3 for decision coverage
- C. 4 for statement coverage and 2 for decision coverage
- D. 7 for statement coverage and 2 for decision coverage
- E. 2 for statement coverage and 3 for decision coverage

Exercise 453

How many test cases are needed for statement and decision coverage of the following code?

```
IF (lqx)
{
 h = dlv - mmn;
}
SWITCH (gqy)
{
 CASE Ø:
 lqf = ha / hj + f;
 break;
 CASE 1:
 jy = 1 - nnc;
 break;
 CASE 2:
 aha = sap / dzu - rjn;
 break;
}
```

Answers

- A. 1 for statement coverage and 7 for decision coverage
- B. 4 for statement coverage and 5 for decision coverage
- C. 3 for statement coverage and 4 for decision coverage
- D. 2 for statement coverage and 8 for decision coverage
- E. 6 for statement coverage and 7 for decision coverage

Exercise 454

```
c = 3;
WHILE (q || c > -1)
{
 pd = xu * hoq;
 c--;
}
IF (ew)
{
 gk = f - pk / b;
}
ELSE
{
 mw = wdt + mgr * vl;
}
```

- A. 3 for statement coverage and 5 for decision coverage
- B. 5 for statement coverage and 5 for decision coverage
- C. 1 for statement coverage and 5 for decision coverage
- D. 5 for statement coverage and 3 for decision coverage
- E. 2 for statement coverage and 2 for decision coverage

Exercise 455

How many test cases are needed for statement and decision coverage of the following code?

```
IF (og)
{
 hmo = hvn + luj;
}
gpx = -12;
WHILE (o || gpx < -9)
{
 om = ma / er + qr;
 gpx++;
}</pre>
```

Answers

- A. 1 for statement coverage and 2 for decision coverage
- B. 4 for statement coverage and 4 for decision coverage
- C. 2 for statement coverage and 4 for decision coverage
- D. 5 for statement coverage and 4 for decision coverage
- E. 4 for statement coverage and 2 for decision coverage

Exercise 456

```
jpt = v * ahx / j;
FOR (s = 5; s < 9; s++)
{
 ju = oy / qja + do;
}</pre>
```

- A. 1 for statement coverage and 1 for decision coverage
- B. 1 for statement coverage and 2 for decision coverage
- C. 4 for statement coverage and 4 for decision coverage
- D. 2 for statement coverage and 2 for decision coverage
- E. 2 for statement coverage and 4 for decision coverage

Exercise 457

How many test cases are needed for statement and decision coverage of the following code?

```
oa = 18;
WHILE (oq || oa > 9)
{
 hpz = jnr * ii - pca;
 oa--;
}
IF (r)
{
 ba = gbl / edy - v;
}
```

Answers

- A. 5 for statement coverage and 5 for decision coverage
- B. 3 for statement coverage and 2 for decision coverage
- C. 1 for statement coverage and 2 for decision coverage
- D. 6 for statement coverage and 2 for decision coverage
- E. 4 for statement coverage and 3 for decision coverage

Exercise 458

```
j = r / gt + t;
ooj = 21;
WHILE (pjz || ooj > 10)
{
 d = ei - x;
 ooj--;
}
```

- A. 5 for statement coverage and 1 for decision coverage
- B. 4 for statement coverage and 1 for decision coverage
- C. 6 for statement coverage and 1 for decision coverage
- D. 5 for statement coverage and 2 for decision coverage
- E. 1 for statement coverage and 1 for decision coverage

Exercise 459

How many test cases are needed for statement and decision coverage of the following code?

```
IF (nir)
{
 xuq = g * t / a;
}
ELSE
{
 kz = uk - lt;
}
uv = 7;
WHILE (nyr || uv > 3)
{
 d = o - qel / y;
 uv--;
}
```

Answers

- A. 6 for statement coverage and 1 for decision coverage
- B. 3 for statement coverage and 5 for decision coverage
- C. 4 for statement coverage and 1 for decision coverage
- D. 4 for statement coverage and 5 for decision coverage
- E. 2 for statement coverage and 2 for decision coverage

Exercise 460

```
IF (cs)
{
 yrb = g / rgl;
}
IF (x)
{
 oeo = wr * sp * i;
}
ELSE
{
 ma = f * ek + hg;
}
```

- A. 2 for statement coverage and 7 for decision coverage
- B. 3 for statement coverage and 5 for decision coverage
- C. 3 for statement coverage and 4 for decision coverage
- D. 2 for statement coverage and 4 for decision coverage
- E. 2 for statement coverage and 2 for decision coverage

Exercise 461

How many test cases are needed for statement and decision coverage of the following code?

```
py = -15;
DO
{
 IF (phx)
 {
 qxh = p + 1;
 }
 py++;
}
WHILE (u || py < -7);</pre>
```

Answers

- A. 3 for statement coverage and 3 for decision coverage
- B. 1 for statement coverage and 2 for decision coverage
- C. 3 for statement coverage and 6 for decision coverage
- D. 4 for statement coverage and 6 for decision coverage
- E. 6 for statement coverage and 1 for decision coverage

Exercise 462

```
IF (ky)
{
 FOR (xab = -5; xab < -1; xab++)
 {
 hfc = iw - oqp - ee;
 }
}
ELSE
{
 IF (zw)
 {
 z = vo * m;
 }
}</pre>
```

- A. 3 for statement coverage and 2 for decision coverage
- B. 2 for statement coverage and 6 for decision coverage
- C. 2 for statement coverage and 3 for decision coverage
- D. 5 for statement coverage and 6 for decision coverage
- E. 1 for statement coverage and 3 for decision coverage

Exercise 463

How many test cases are needed for statement and decision coverage of the following code?

```
oew = 0;
WHILE (kv || oew > -3)
{
 b = 10;
 D0
 {
 vvx = qod - gwg;
 b--;
 }
 WHILE (ij || b > 0);
 oew--;
}
```

- A. 1 for statement coverage and 2 for decision coverage
- B. 2 for statement coverage and 3 for decision coverage
- C. 3 for statement coverage and 1 for decision coverage
- D. 6 for statement coverage and 2 for decision coverage
- E. 1 for statement coverage and 1 for decision coverage

Exercise 464

How many test cases are needed for statement and decision coverage of the following code?

```
lhd = es + kpu - jl;
```

Answers

- A. 6 for statement coverage and 6 for decision coverage
- B. 2 for statement coverage and 6 for decision coverage
- C. 4 for statement coverage and 2 for decision coverage
- D. 1 for statement coverage and 1 for decision coverage
- E. 2 for statement coverage and 1 for decision coverage

Exercise 465

How many test cases are needed for statement and decision coverage of the following code?

```
x = c * ze + pp;
```

Answers

- A. 1 for statement coverage and 1 for decision coverage
- B. 3 for statement coverage and 2 for decision coverage
- C. 5 for statement coverage and 4 for decision coverage
- D. 1 for statement coverage and 6 for decision coverage
- E. 4 for statement coverage and 1 for decision coverage

Exercise 466

```
SWITCH (wto)
{
 CASE Ø:
 SWITCH (sj)
 {
 CASE Ø:
 pob = ahs - xao * cq;
 break;
 CASE 1:
 jmb = ko * zku - lxv;
 break;
 CASE 2:
 xy = uic * gju * tgm;
 break;
 DEFAULT:
 daf = v + c / krw;
```

```
break;
 }
 break;
  CASE 1:
 IF(f)
 {
 dqv = 1 / p;
 break;
  CASE 2:
 q = 3;
 WHILE (u \mid \mid q \rightarrow -6)
 tms = pdd + z;
 q--;
 break;
 DEFAULT:
 break;
}
```

- A. 8 for statement coverage and 9 for decision coverage
- B. 7 for statement coverage and 6 for decision coverage
- C. 10 for statement coverage and 10 for decision coverage
- D. 6 for statement coverage and 8 for decision coverage
- E. 7 for statement coverage and 5 for decision coverage

Exercise 467

How many test cases are needed for statement and decision coverage of the following code?

```
FOR (g = 3; g > 1; g--)
{
  FOR (ft = 9; ft > 1; ft--)
  {
 lq = yun * qa + ey;
  }
}
```

- A. 1 for statement coverage and 1 for decision coverage
- B. 1 for statement coverage and 3 for decision coverage
- C. 4 for statement coverage and 4 for decision coverage

D. 2 for statement coverage and 3 for decision coverage

E. 6 for statement coverage and 6 for decision coverage

Exercise 468

How many test cases are needed for statement and decision coverage of the following code?

```
IF (10)
{
 IF (0)
 {
 v = us + m - fmw;
 }
}
```

Answers

A. 2 for statement coverage and 5 for decision coverage

B. 2 for statement coverage and 2 for decision coverage

C. 1 for statement coverage and 3 for decision coverage

D. 5 for statement coverage and 2 for decision coverage

E. 2 for statement coverage and 4 for decision coverage

Exercise 469

How many test cases are needed for statement and decision coverage of the following code?

```
y = dxg - 1;
```

Answers

A. 4 for statement coverage and 5 for decision coverage

B. 4 for statement coverage and 6 for decision coverage

C. 2 for statement coverage and 4 for decision coverage

D. 1 for statement coverage and 1 for decision coverage

E. 4 for statement coverage and 2 for decision coverage

Exercise 470

```
IF (vi)
{
  FOR (ug = 0; ug > -4; ug--)
  {
 p = acd - arc - vav;
  }
}
```

- A. 1 for statement coverage and 2 for decision coverage
- B. 2 for statement coverage and 6 for decision coverage
- C. 4 for statement coverage and 4 for decision coverage
- D. 3 for statement coverage and 2 for decision coverage
- E. 4 for statement coverage and 1 for decision coverage

Exercise 471

How many test cases are needed for statement and decision coverage of the following code?

```
ho = -13;
WHILE (h || ho < -4)
{
 IF (yt)
 {
 heu = ff + fd / m;
 }
 ho++;
}</pre>
```

Answers

- A. 6 for statement coverage and 5 for decision coverage
- B. 3 for statement coverage and 6 for decision coverage
- C. 1 for statement coverage and 2 for decision coverage
- D. 2 for statement coverage and 1 for decision coverage
- E. 6 for statement coverage and 6 for decision coverage

Exercise 472

```
rik = -15;
DO
{
 k = -13;
 WHILE (g || k < -6)
 {
 f = mi - wgm;
 k++;
 }
 rik++;
}
WHILE (oq || rik < -9);</pre>
```

- A. 5 for statement coverage and 6 for decision coverage
- B. 1 for statement coverage and 2 for decision coverage
- C. 6 for statement coverage and 1 for decision coverage
- D. 5 for statement coverage and 2 for decision coverage
- E. 1 for statement coverage and 1 for decision coverage

Exercise 473

How many test cases are needed for statement and decision coverage of the following code?

```
np = 6;
DO
{
  FOR (r = -8; r < 2; r++)
  {
 ilx = sx - 1;
  }
  np--;
}
WHILE (bqw || np > 3);
```

Answers

- A. 1 for statement coverage and 1 for decision coverage
- B. 4 for statement coverage and 6 for decision coverage
- C. 3 for statement coverage and 6 for decision coverage
- D. 4 for statement coverage and 5 for decision coverage
- E. 6 for statement coverage and 6 for decision coverage

Exercise 474

```
SWITCH (pdi)
{
 CASE 0:
 IF (gc)
 dm = b + uud * i;
 ELSE
 wcy = rne * r;
 break;
  CASE 1:
 SWITCH (wk)
 CASE 0:
 wil = et / fxu + eq;
 break;
 CASE 1:
 qu = d * e;
 break;
 CASE 2:
 ij = kl * do;
 break;
 DEFAULT:
 break;
 }
 break;
  CASE 2:
 FOR (erx = 8; erx \rightarrow 3; erx--)
 1 = hcg * as / g;
 }
 break;
  DEFAULT:
 ma = 1;
 DO
 vr = h * kb * gxe;
 ma++;
 WHILE (w \mid \mid ma < 6);
 break;
}
```

- A. 7 for statement coverage and 6 for decision coverage
- B. 7 for statement coverage and 8 for decision coverage
- C. 11 for statement coverage and 8 for decision coverage
- D. 7 for statement coverage and 10 for decision coverage
- E. 8 for statement coverage and 8 for decision coverage

Exercise 475

How many test cases are needed for statement and decision coverage of the following code?

```
IF (ye)
{
 d = 13;
 WHILE (fs || d > 10)
 {
 iys = ffn - um;
 d--;
 }
}
```

Answers

- A. 3 for statement coverage and 4 for decision coverage
- B. 5 for statement coverage and 4 for decision coverage
- C. 2 for statement coverage and 4 for decision coverage
- D. 1 for statement coverage and 2 for decision coverage
- E. 4 for statement coverage and 5 for decision coverage

Exercise 476

How many test cases are needed for statement and decision coverage of the following code?

```
IF (dkp)
{
 r = -13;
 WHILE (c || r < -7)
 {
 mj = cek * srn;
 r++;
 }
}</pre>
```

- A. 3 for statement coverage and 5 for decision coverage
- B. 2 for statement coverage and 5 for decision coverage

- C. 1 for statement coverage and 2 for decision coverage
- D. 5 for statement coverage and 4 for decision coverage
- E. 6 for statement coverage and 4 for decision coverage

How many test cases are needed for statement and decision coverage of the following code?

```
tw = -14;
WHILE (pp || tw < -6)
{
 IF (o)
 {
 d = q / e;
 }
 tw++;
}</pre>
```

Answers

- A. 4 for statement coverage and 2 for decision coverage
- B. 6 for statement coverage and 1 for decision coverage
- C. 1 for statement coverage and 2 for decision coverage
- D. 6 for statement coverage and 4 for decision coverage
- E. 3 for statement coverage and 3 for decision coverage

Exercise 478

How many test cases are needed for statement and decision coverage of the following code?

```
wyy = dm - ns;
```

Answers

- A. 4 for statement coverage and 6 for decision coverage
- B. 2 for statement coverage and 2 for decision coverage
- C. 1 for statement coverage and 1 for decision coverage
- D. 4 for statement coverage and 2 for decision coverage
- E. 2 for statement coverage and 6 for decision coverage

Exercise 479

```
op = 6;
DO
{
 IF (aam)
 {
 tl = h + nd - qlo;
 }
 op--;
}
WHILE (zid || op > -4);
```

- A. 1 for statement coverage and 2 for decision coverage
- B. 1 for statement coverage and 4 for decision coverage
- C. 4 for statement coverage and 1 for decision coverage
- D. 2 for statement coverage and 1 for decision coverage
- E. 5 for statement coverage and 2 for decision coverage

Exercise 480

How many test cases are needed for statement and decision coverage of the following code?

```
IF (oz)
{
  FOR (erc = 10; erc < 20; erc++)
 uos = in / b + od;
  }
}
ELSE
  SWITCH (rw)
 CASE 0:
 z = rzk - md / hiy;
 break;
 CASE 1:
 oeb = pba / c + aah;
 break;
 DEFAULT:
 qs = y + n / ad;
 break;
  }
}
```

- A. 4 for statement coverage and 4 for decision coverage
- B. 9 for statement coverage and 8 for decision coverage
- C. 4 for statement coverage and 7 for decision coverage
- D. 9 for statement coverage and 5 for decision coverage
- E. 5 for statement coverage and 4 for decision coverage

How many test cases are needed for statement and decision coverage of the following code?

```
b = 0;
DO
{
 IF (g)
 {
 r = m - rm;
 }
 b--;
}
WHILE (f || b > -6);
```

Answers

- A. 6 for statement coverage and 2 for decision coverage
- B. 3 for statement coverage and 4 for decision coverage
- C. 2 for statement coverage and 2 for decision coverage
- D. 1 for statement coverage and 2 for decision coverage
- E. 2 for statement coverage and 4 for decision coverage

Exercise 482

How many test cases are needed for statement and decision coverage of the following code?

```
jyv = z * sdr;
```

Answers

- A. 2 for statement coverage and 1 for decision coverage
- B. 6 for statement coverage and 5 for decision coverage
- C. 1 for statement coverage and 6 for decision coverage
- D. 1 for statement coverage and 1 for decision coverage
- E. 5 for statement coverage and 3 for decision coverage

Exercise 483

```
FOR (fy = 9; fy > 3; fy--)
{
 soe = m * k;
}
```

- A. 1 for statement coverage and 1 for decision coverage
- B. 1 for statement coverage and 6 for decision coverage
- C. 1 for statement coverage and 4 for decision coverage
- D. 5 for statement coverage and 3 for decision coverage
- E. 6 for statement coverage and 2 for decision coverage

Exercise 484

How many test cases are needed for statement and decision coverage of the following code?

```
FOR (q = -6; q < -1; q++)
{
  FOR (s = 1; s < 3; s++)
  {
 auu = p / c * dn;
  }
}</pre>
```

Answers

- A. 2 for statement coverage and 5 for decision coverage
- B. 1 for statement coverage and 1 for decision coverage
- C. 4 for statement coverage and 3 for decision coverage
- D. 2 for statement coverage and 3 for decision coverage
- E. 6 for statement coverage and 3 for decision coverage

Exercise 485

```
avp = -5;
WHILE (ldq || avp > -8)
{
 s = 14;
 WHILE (ar || s > 3)
 {
 a = ti + yd;
 s--;
 }
 avp--;
}
```

- A. 5 for statement coverage and 5 for decision coverage
- B. 1 for statement coverage and 1 for decision coverage
- C. 4 for statement coverage and 3 for decision coverage
- D. 4 for statement coverage and 1 for decision coverage
- E. 6 for statement coverage and 3 for decision coverage

Exercise 486

How many test cases are needed for statement and decision coverage of the following code?

```
IF (pgu)
{
 z = -10;
 WHILE (cy || z < 2)
 {
 xs = bcf - mj - c;
 z++;
 }
}</pre>
```

Answers

- A. 3 for statement coverage and 4 for decision coverage
- B. 1 for statement coverage and 2 for decision coverage
- C. 5 for statement coverage and 5 for decision coverage
- D. 6 for statement coverage and 4 for decision coverage
- E. 2 for statement coverage and 5 for decision coverage

Exercise 487

How many test cases are needed for statement and decision coverage of the following code?

```
FOR (rw = -6; rw < -4; rw++)
{
 IF (dm)
 {
 cy = emx + lr * s;
 }
}</pre>
```

- A. 6 for statement coverage and 2 for decision coverage
- B. 1 for statement coverage and 2 for decision coverage
- C. 1 for statement coverage and 4 for decision coverage
- D. 4 for statement coverage and 7 for decision coverage
- E. 4 for statement coverage and 3 for decision coverage

How many test cases are needed for statement and decision coverage of the following code?

```
IF (tn)
{
 x = -10;
 D0
 {
 ss = k - le;
 x++;
 }
 WHILE (g || x < -7);
}</pre>
```

Answers

- A. 1 for statement coverage and 6 for decision coverage
- B. 1 for statement coverage and 2 for decision coverage
- C. 5 for statement coverage and 3 for decision coverage
- D. 6 for statement coverage and 7 for decision coverage
- E. 6 for statement coverage and 5 for decision coverage

Exercise 489

How many test cases are needed for statement and decision coverage of the following code?

```
alk = iuo + rm;
```

Answers

- A. 4 for statement coverage and 5 for decision coverage
- B. 4 for statement coverage and 6 for decision coverage
- C. 3 for statement coverage and 4 for decision coverage
- D. 1 for statement coverage and 4 for decision coverage
- E. 1 for statement coverage and 1 for decision coverage

Exercise 490

```
1 = -6;
WHILE (qy || 1 < -1)
{
 w = -2;
 WHILE (tjt || w > -8)
 {
 n = cim - vo;
 w--;
 }
 1++;
}
```

- A. 5 for statement coverage and 2 for decision coverage
- B. 3 for statement coverage and 6 for decision coverage
- C. 4 for statement coverage and 4 for decision coverage
- D. 4 for statement coverage and 1 for decision coverage
- E. 1 for statement coverage and 1 for decision coverage

Exercise 491

How many test cases are needed for statement and decision coverage of the following code?

```
IF (z)
{
 IF (g)
 {
 kzx = vmi * r;
 }
 ELSE
 {
 jbe = ixs * n;
 }
}
ELSE
{
 IF (m)
 {
 zq = u + rqt - x;
 }
}
```

Answers

A. 3 for statement coverage and 5 for decision coverage

B. 6 for statement coverage and 7 for decision coverage

- C. 6 for statement coverage and 5 for decision coverage
- D. 3 for statement coverage and 4 for decision coverage
- E. 8 for statement coverage and 5 for decision coverage

How many test cases are needed for statement and decision coverage of the following code?

```
IF (au)
{
 jn = 15;
 WHILE (ev || jn > 6)
 {
 vmy = le - ffl;
 jn--;
 }
}
```

Answers

- A. 4 for statement coverage and 1 for decision coverage
- B. 5 for statement coverage and 5 for decision coverage
- C. 1 for statement coverage and 2 for decision coverage
- D. 2 for statement coverage and 3 for decision coverage
- E. 6 for statement coverage and 4 for decision coverage

Exercise 493

```
IF (ipy)
{
 IF (t)
 {
 wvm = vwv - z;
 }
}
ELSE
{
 SWITCH (bqu)
 {
 CASE Ø:
 ab = uon / b;
 break;
 CASE 1:
 gxm = jr / dvc;
 break;
```

```
DEFAULT:
 break;
}
```

- A. 5 for statement coverage and 6 for decision coverage
- B. 2 for statement coverage and 5 for decision coverage
- C. 4 for statement coverage and 4 for decision coverage
- D. 3 for statement coverage and 5 for decision coverage
- E. 3 for statement coverage and 6 for decision coverage

Exercise 494

How many test cases are needed for statement and decision coverage of the following code?

```
vt = 0;
D0
{
 d = 0;
 D0
 {
 p = vw * w;
 d--;
 }
 WHILE (vtk || d > -4);
 vt++;
}
WHILE (mlu || vt < 6);</pre>
```

Answers

- A. 4 for statement coverage and 1 for decision coverage
- B. 6 for statement coverage and 3 for decision coverage
- C. 1 for statement coverage and 4 for decision coverage
- D. 1 for statement coverage and 1 for decision coverage
- E. 5 for statement coverage and 4 for decision coverage

Exercise 495

```
IF (q)
{
 FOR (erk = -3; erk < 8; erk++)
 h = aux / o;
  }
}
ELSE
 SWITCH (wq)
 CASE 0:
 m = koe - i;
 break;
 CASE 1:
 xod = qxe * ajl - ovs;
 break;
 CASE 2:
 y = yo + pu;
 break;
 DEFAULT:
 break;
 }
```

- A. 3 for statement coverage and 6 for decision coverage
- B. 4 for statement coverage and 4 for decision coverage
- C. 3 for statement coverage and 5 for decision coverage
- D. 4 for statement coverage and 5 for decision coverage
- E. 4 for statement coverage and 3 for decision coverage

Exercise 496

How many test cases are needed for statement and decision coverage of the following code?

```
IF (gs)
{
 IF (fby)
 {
 b = vzu / ecs + hn;
 }
}
```

- A. 2 for statement coverage and 3 for decision coverage
- B. 5 for statement coverage and 5 for decision coverage
- C. 1 for statement coverage and 3 for decision coverage
- D. 3 for statement coverage and 4 for decision coverage
- E. 3 for statement coverage and 6 for decision coverage

How many test cases are needed for statement and decision coverage of the following code?

```
SWITCH (yyf)
  CASE 0:
 FOR (zdz = -4; zdz > -8; zdz--)
 usx = thn / a / eni;
 }
 break;
  CASE 1:
 qe = yzi + fgz;
 break;
  CASE 2:
 IF (iuo)
 uy = ey + x;
 break;
 DEFAULT:
 break;
}
```

Answers

- A. 4 for statement coverage and 5 for decision coverage
- B. 3 for statement coverage and 3 for decision coverage
- C. 5 for statement coverage and 7 for decision coverage
- D. 3 for statement coverage and 5 for decision coverage
- E. 3 for statement coverage and 4 for decision coverage

Exercise 498

- A. 4 for statement coverage and 5 for decision coverage
- B. 5 for statement coverage and 1 for decision coverage
- C. 2 for statement coverage and 4 for decision coverage
- D. 6 for statement coverage and 5 for decision coverage
- E. 1 for statement coverage and 1 for decision coverage

Exercise 499

How many test cases are needed for statement and decision coverage of the following code?

```
qw = 0;
WHILE (qin || qw < 10)
{
 IF (gq)
 {
 xd = c - i + q;
 }
 ELSE
 {
 kk = r * dqx;
 }
 qw++;
}</pre>
```

Answers

- A. 3 for statement coverage and 4 for decision coverage
- B. 7 for statement coverage and 6 for decision coverage
- C. 5 for statement coverage and 4 for decision coverage
- D. 2 for statement coverage and 2 for decision coverage
- E. 3 for statement coverage and 2 for decision coverage

Exercise 500

```
IF (en)
{
 SWITCH (g)
 CASE 0:
 dir = px * gq * tu;
 break;
 CASE 1:
 qjs = azl + k;
 break;
 DEFAULT:
 break;
  }
}
ELSE
  fc = -2;
 WHILE (ts | | fc > -6 |
 xr = yn / gt + i;
 fc--;
  }
```

- A. 6 for statement coverage and 6 for decision coverage
- B. 3 for statement coverage and 4 for decision coverage
- C. 3 for statement coverage and 3 for decision coverage
- D. 1 for statement coverage and 5 for decision coverage
- E. 5 for statement coverage and 1 for decision coverage

Exercise 501

```
IF (v)
{
 IF (kyb)
 {
 y = qpt - box;
 }
 ELSE
 {
 x = h / s;
 }
}
```

```
IF (te)
{
 IF (zq)
 {
 bs = m * gui / c;
 }
}
ELSE
{
 e = gye - lny;
}
```

- A. 3 for statement coverage and 4 for decision coverage
- B. 1 for statement coverage and 4 for decision coverage
- C. 5 for statement coverage and 4 for decision coverage
- D. 2 for statement coverage and 3 for decision coverage
- E. 6 for statement coverage and 4 for decision coverage

Exercise 502

```
IF (zla)
{
 IF (jb)
 {
 or = c + q + vn;
 }
 ELSE
 {
 ln = zyj - x;
 }
}
ELSE
{
 g = -3;
 DO
 {
 zt = a + tf + h;
 g--;
 }
 WHILE (fj || g > -6);
}
bj = ux - akh;
```

- A. 6 for statement coverage and 1 for decision coverage
- B. 3 for statement coverage and 4 for decision coverage $\,$
- C. 2 for statement coverage and 2 for decision coverage
- D. 3 for statement coverage and 3 for decision coverage
- E. 2 for statement coverage and 5 for decision coverage

Exercise 503

How many test cases are needed for statement and decision coverage of the following code?

```
SWITCH (ajr)
  CASE 0:
 IF (r)
 {
 qy = z * ak - q;
 break;
  CASE 1:
 IF (zv)
 fm = ad - yf;
 break;
  DEFAULT:
 break;
}
IF (cbf)
{
  IF (ksb)
 ub = a / skc;
  }
}
ELSE
 ok = -1;
 WHILE (nfk | | ok < 2)
 fpo = txs + jzq - su;
 ok++;
}
```

- A. 5 for statement coverage and 8 for decision coverage
- B. 4 for statement coverage and 3 for decision coverage
- C. 2 for statement coverage and 5 for decision coverage
- D. 3 for statement coverage and 5 for decision coverage
- E. 2 for statement coverage and 4 for decision coverage

How many test cases are needed for statement and decision coverage of the following code?

```
gw = it - pn;
za = -10;
D0
{
 SWITCH (rbt)
 {
 CASE 0:
 fh = fx - uyp * nvv;
 break;
 CASE 1:
 jf = rk * uo;
 break;
 DEFAULT:
 break;
}
za++;
}
WHILE (ao || za < -3);
```

Answers

- A. 2 for statement coverage and 3 for decision coverage
- B. 2 for statement coverage and 4 for decision coverage
- C. 2 for statement coverage and 2 for decision coverage
- D. 5 for statement coverage and 1 for decision coverage
- E. 6 for statement coverage and 3 for decision coverage

Exercise 505

```
SWITCH (vx)
{
  CASE 0:
 IF (exi)
 fn = x - rpc + fvw;
 ELSE
 w = dxd * cs / rvq;
 break;
  CASE 1:
 SWITCH (n)
 CASE ∅:
 ce = ehd - ilg - sd;
 break;
 CASE 1:
 qo = ca - axk * jek;
 break;
 DEFAULT:
 o = cwo * z;
 break;
 }
 break;
  DEFAULT:
 break;
FOR (hn = -2; hn > -5; hn--)
 qi = -2;
 WHILE (fki || qi < 5)
 qw = lzp * dg - alu;
 qi++;
}
```

A. 5 for statement coverage and 6 for decision coverage

B. 4 for statement coverage and 6 for decision coverage

C. 3 for statement coverage and 5 for decision coverage

D. 2 for statement coverage and 5 for decision coverage

E. 6 for statement coverage and 6 for decision coverage

How many test cases are needed for statement and decision coverage of the following code?

```
ncu = ∅;
WHILE (hxi || ncu > -5)
 me = xv - r - x;
 ncu--;
SWITCH (xug)
 CASE 0:
 coa = 0;
 WHILE (ynz || coa < 6)
 aph = j + xx;
 coa++;
 break;
 CASE 1:
 SWITCH (smf)
 CASE 0:
 a = bg * axn + swk;
 break;
 CASE 1:
 pw = tp / umr / k;
 break;
 CASE 2:
 s = lrm * mt * e;
 break;
 DEFAULT:
 yv = axa / p * qn;
 break;
 }
 break;
 DEFAULT:
 break;
}
```

- A. 5 for statement coverage and 6 for decision coverage
- B. 3 for statement coverage and 4 for decision coverage
- C. 5 for statement coverage and 7 for decision coverage

- D. 5 for statement coverage and 8 for decision coverage
- E. 4 for statement coverage and 5 for decision coverage

How many test cases are needed for statement and decision coverage of the following code?

```
FOR (uv = -3; uv > -13; uv--)
{
 FOR (dq = 3; dq > -1; dq--)
 {
 1 = nek + cpv / kq;
 }
}
IF (nb)
{
 FOR (q1 = -8; q1 < -1; q1++)
 {
 hso = ef * ibz;
 }
}</pre>
```

Answers

- A. 3 for statement coverage and 2 for decision coverage
- B. 3 for statement coverage and 1 for decision coverage
- C. 2 for statement coverage and 2 for decision coverage
- D. 1 for statement coverage and 2 for decision coverage
- E. 3 for statement coverage and 4 for decision coverage

Exercise 508

```
ni = e / wj;
erc = -6;
WHILE (dtq || erc < 0)
{
 bh = 0;
 D0
 {
 hj = fz / t / o;
 bh--;
 }
 WHILE (b || bh > -3);
 erc++;
}
```

- A. 3 for statement coverage and 5 for decision coverage
- B. 1 for statement coverage and 1 for decision coverage
- C. 5 for statement coverage and 2 for decision coverage
- D. 2 for statement coverage and 3 for decision coverage
- E. 5 for statement coverage and 4 for decision coverage

Exercise 509

How many test cases are needed for statement and decision coverage of the following code?

```
IF (krl)
{
 IF (n)
 {
 rxg = km / mwe;
 }
}
IF (hmf)
{
 FOR (fn = 1; fn < 12; fn++)
 {
 ccu = kop - vpz * nh;
 }
}
ELSE
{
 FOR (gad = 5; gad < 12; gad++)
 {
 u = prx + dsy;
 }
}</pre>
```

Answers

- A. 2 for statement coverage and 2 for decision coverage
- B. 4 for statement coverage and 4 for decision coverage
- C. 1 for statement coverage and 2 for decision coverage
- D. 3 for statement coverage and 2 for decision coverage
- E. 2 for statement coverage and 3 for decision coverage

Exercise 510

```
lvh = xgm + em / li;
sr = -18;
WHILE (vgq || sr < -5)
{
 SWITCH (ns)
 {
 CASE Ø:
 cbo = y / f + v;
 break;
 CASE 1:
 kd = n / h;
 break;
 DEFAULT:
 tn = imm / g;
 break;
}
sr++;
}</pre>
```

- A. 3 for statement coverage and 6 for decision coverage
- B. 3 for statement coverage and 3 for decision coverage
- C. 5 for statement coverage and 4 for decision coverage
- D. 7 for statement coverage and 5 for decision coverage
- E. 4 for statement coverage and 3 for decision coverage

Exercise 511

```
IF (fsm)
{
 IF (bo)
 {
 kpc = s * bq / jv;
 }
}
ELSE
{
 IF (wi)
 {
 lx = bwm - ak - nmp;
 }
}
ja = bsx * rok;
```

- A. 6 for statement coverage and 8 for decision coverage
- B. 7 for statement coverage and 4 for decision coverage
- C. 2 for statement coverage and 4 for decision coverage
- D. 4 for statement coverage and 6 for decision coverage
- E. 7 for statement coverage and 5 for decision coverage

Exercise 512

How many test cases are needed for statement and decision coverage of the following code?

```
s = u / mm * kh;

jb = vb * dl + vsz;
```

Answers

- A. 5 for statement coverage and 1 for decision coverage
- B. 4 for statement coverage and 6 for decision coverage
- C. 1 for statement coverage and 1 for decision coverage
- D. 3 for statement coverage and 4 for decision coverage
- E. 3 for statement coverage and 5 for decision coverage

Exercise 513

```
FOR (e = -1; e > -10; e--)
 IF (ia)
 v = 1ba - hy + dm;
FOR (b = 2; b < 11; b++)
 SWITCH (mg)
 CASE 0:
 cwd = j + nrz * g;
 break;
 CASE 1:
 giu = bm / tbu;
 break;
 DEFAULT:
 zi = bni - ot + lcf;
 break;
 }
}
```

- A. 7 for statement coverage and 6 for decision coverage
- B. 4 for statement coverage and 5 for decision coverage
- C. 3 for statement coverage and 3 for decision coverage
- D. 5 for statement coverage and 3 for decision coverage
- E. 5 for statement coverage and 1 for decision coverage

Exercise 514

How many test cases are needed for statement and decision coverage of the following code?

```
IF (xh)
  tq = da * uf * kjm;
ELSE
  FOR (jm = 10; jm < 20; jm++)
 vs = f * age + zbn;
  }
}
IF (r)
{
  SWITCH (u)
 CASE 0:
 xg = bsf + uen * pc;
 break;
 CASE 1:
 gs = v * cwl * ck;
 break;
 DEFAULT:
 ey = gvd / qzi * sze;
 break;
  }
}
ELSE
 ou = za * k + bww;
}
```

- A. 5 for statement coverage and 2 for decision coverage
- B. 3 for statement coverage and 6 for decision coverage

- C. 5 for statement coverage and 6 for decision coverage
- D. 4 for statement coverage and 4 for decision coverage
- E. 7 for statement coverage and 2 for decision coverage

How many test cases are needed for statement and decision coverage of the following code?

```
FOR (ip = 3; ip < 11; ip++)
{
 w = -4;
 WHILE (h || w < 7)
 {
 pb = tmm / byi;
 w++;
 }
}
qmx = bf / yn / ogv;</pre>
```

Answers

- A. 6 for statement coverage and 1 for decision coverage
- B. 1 for statement coverage and 1 for decision coverage
- C. 2 for statement coverage and 6 for decision coverage
- D. 6 for statement coverage and 6 for decision coverage
- E. 4 for statement coverage and 2 for decision coverage

Exercise 516

```
fd = 0;
DO
{
 c = 2;
 DO
 {
 fdv = iue + wr;
 c++;
 }
 WHILE (rxu || c < 7);
 fd++;
}
WHILE (qtm || fd < 7);
SWITCH (pjg)
{
 CASE 0:</pre>
```

```
SWITCH (z)
 {
 CASE 0:
 yqm = cyr * e;
 break;
 CASE 1:
 qh = aoo / nq + blh;
 break;
 DEFAULT:
 xia = ir * ynk * bhx;
 break;
 }
 break;
  CASE 1:
 u = 13;
 WHILE (jm \mid \mid u > 2)
 ah = tnd / pf * jwo;
 u--;
 }
 break;
  DEFAULT:
 IF (ik)
 {
 ojc = gpp * rx;
 }
 break;
}
```

- A. 5 for statement coverage and 6 for decision coverage
- B. 4 for statement coverage and 8 for decision coverage
- C. 4 for statement coverage and 6 for decision coverage
- D. 1 for statement coverage and 8 for decision coverage
- E. 1 for statement coverage and 4 for decision coverage

Exercise 517

```
IF (lg)
{
 z = 14;
 DO
 pm = y / rc - n;
 z--;
 WHILE (zj \mid \mid z > 2);
}
ELSE
 FOR (r = -2; r > -6; r--)
 wfw = j + 1j;
}
IF (cnc)
 FOR (qy = -7; qy < 0; qy++)
 nrw = fxz + wnb;
}
```

- A. 2 for statement coverage and 4 for decision coverage
- B. 2 for statement coverage and 2 for decision coverage
- C. 5 for statement coverage and 1 for decision coverage
- D. 2 for statement coverage and 3 for decision coverage
- E. 6 for statement coverage and 5 for decision coverage

Exercise 518

```
t = -3;
WHILE (zp || t > -9)
{
 IF (yps)
 {
 y = cnh * fsc;
 }
 ELSE
 {
 f = iw + wg;
}
```

```
}
  t--;
}
IF (je)
{
 ci = 1;
 DO
 fzl = r / u;
 ci++;
 WHILE (b || ci < 8);
ELSE
  w = -5;
 DO
 ev = xpg / hvp;
 w++;
 WHILE (z \mid | w < -1);
```

- A. 2 for statement coverage and 2 for decision coverage
- B. 5 for statement coverage and 6 for decision coverage
- C. 7 for statement coverage and 5 for decision coverage
- D. 6 for statement coverage and 6 for decision coverage
- E. 4 for statement coverage and 6 for decision coverage

Exercise 519

```
git = -14;
DO
{
 b = -6;
 DO
 {
 awk = xos * kxo;
 b++;
 }
 WHILE (ynh || b < 5);
 git++;
```

```
}
WHILE (p || git < -9);
m = -14;
DO
{
 z = t * oz;
 m++;
}
WHILE (f || m < -6);</pre>
```

- A. 2 for statement coverage and 5 for decision coverage
- B. 3 for statement coverage and 3 for decision coverage
- C. 5 for statement coverage and 4 for decision coverage
- D. 6 for statement coverage and 1 for decision coverage
- E. 1 for statement coverage and 1 for decision coverage

Exercise 520

```
ntu = qp - v;
SWITCH (fhz)
{
  CASE 0:
 SWITCH (ges)
 CASE ∅:
 o = ryp * rp + cc;
 break;
 CASE 1:
 ty = h / gx;
 break;
 CASE 2:
 m = svc / cx - rwe;
 break;
 DEFAULT:
 break;
 }
 break;
  CASE 1:
 IF(f)
 {
 sc = xo + kzm;
 }
 break;
```

```
CASE 2:
 IF (em)
 {
 u = ob * qo;
 }
 break;

DEFAULT:
 nw = 1;
 DO
 {
 xc = z / ozu + uu;
 nw--;
 }
 WHILE (jai || nw > -6);
 break;
}
```

- A. 9 for statement coverage and 9 for decision coverage
- B. 5 for statement coverage and 6 for decision coverage
- C. 8 for statement coverage and 7 for decision coverage
- D. 6 for statement coverage and 9 for decision coverage
- E. 8 for statement coverage and 6 for decision coverage

Exercise 521

```
lit = 16;
WHILE (t || lit > 5)
{
 IF (aiv)
 {
 s = oym * dt - zu;
 }
 ELSE
 {
 kor = re - z;
 }
 lit--;
}
FOR (ro = 8; ro < 15; ro++)
{
 SWITCH (zk)
 {
 CASE 0:</pre>
```

```
avx = jcg / w;
break;
CASE 1:
 fnu = qs / wsq;
 break;
CASE 2:
 rje = ky * ce;
 break;
DEFAULT:
 oep = afz + jf * qve;
 break;
}
```

- A. 4 for statement coverage and 3 for decision coverage
- B. 5 for statement coverage and 6 for decision coverage
- C. 4 for statement coverage and 4 for decision coverage
- D. 5 for statement coverage and 3 for decision coverage
- E. 5 for statement coverage and 4 for decision coverage

Exercise 522

```
SWITCH (kk)
  CASE 0:
 cz = 7;
 DO
 w = s + djr - twu;
 CZ--;
 WHILE (ffy | | cz > -3);
 break;
  CASE 1:
 IF (v1)
 {
 bt = py / uy;
 }
 ELSE
 myf = kwq * v;
 break;
```

```
}
FOR (vw = 5; vw < 14; vw++)
 SWITCH (pc)
 CASE 0:
 ia = qy + f + cl;
 break;
 CASE 1:
 vn = b + y * rf;
 break;
 CASE 2:
 u = x - nq - 1;
 break;
 DEFAULT:
 break;
  }
}
```

- A. 3 for statement coverage and 6 for decision coverage
- B. 3 for statement coverage and 4 for decision coverage
- C. 4 for statement coverage and 4 for decision coverage
- D. 3 for statement coverage and 1 for decision coverage
- E. 3 for statement coverage and 3 for decision coverage

Exercise 523

- A. 2 for statement coverage and 2 for decision coverage
- B. 2 for statement coverage and 4 for decision coverage
- C. 2 for statement coverage and 3 for decision coverage
- D. 3 for statement coverage and 2 for decision coverage
- E. 3 for statement coverage and 4 for decision coverage

Exercise 524

```
xh = -14;
WHILE (hmp | | xh < -5 )
 y = 14;
 WHILE (k \mid \mid y > 10)
 z = h - x * wg;
 y--;
  }
 xh++;
SWITCH (b)
{
  CASE 0:
 FOR (hn = -3; hn < -1; hn++)
 ys = qt / qw + e;
 }
 break;
  CASE 1:
 ywe = -2;
 WHILE (gal || ywe > -6)
 g = a - qxx + wtj;
 ywe--;
 break;
  CASE 2:
 d = -12;
 WHILE (j \mid \mid d < -1)
 bc = dem * ej;
 d++;
 }
 break;
```

```
DEFAULT:
 break;
}
```

- A. 2 for statement coverage and 5 for decision coverage
- B. 3 for statement coverage and 4 for decision coverage
- C. 4 for statement coverage and 4 for decision coverage
- D. 5 for statement coverage and 4 for decision coverage
- E. 3 for statement coverage and 5 for decision coverage

Exercise 525

```
z = -1;
DO
  SWITCH (udv)
 CASE 0:
 lk = dva / kc + jpf;
 break;
 CASE 1:
 dg = b * mhb;
 break;
 DEFAULT:
 break;
  }
  z--;
WHILE (cu | | z > -6);
qfj = -3;
DO
{
  i = 3;
  DO
  {
 lxy = co - fch + csw;
 i--;
 WHILE (1 | | i > -5);
 qfj++;
}
WHILE (xmk || qfj < 1);
```

- A. 1 for statement coverage and 3 for decision coverage
- B. 1 for statement coverage and 2 for decision coverage
- C. 1 for statement coverage and 4 for decision coverage
- D. 2 for statement coverage and 3 for decision coverage
- E. 3 for statement coverage and 3 for decision coverage

Exercise 526

How many test cases are needed for statement and decision coverage of the following code?

```
IF (u)
{
  SWITCH (ake)
 CASE 0:
 vpc = iwz * n - gxr;
 break;
 CASE 1:
 grw = ft / qv;
 break;
 CASE 2:
 i = cus - ko;
 break;
 DEFAULT:
 xey = wz - m - v;
 break;
  }
}
IF (yf)
  IF (gry)
 b = ds - g;
  }
  ELSE
 sw = rg / nd - d;
}
```

Answers

- A. 1 for statement coverage and 6 for decision coverage
- B. 2 for statement coverage and 3 for decision coverage
- C. 2 for statement coverage and 7 for decision coverage

- D. 4 for statement coverage and 5 for decision coverage
- E. 1 for statement coverage and 2 for decision coverage

Exercise 527

How many test cases are needed for statement and decision coverage of the following code?

```
vd = dgq + cm;
SWITCH (a)
{
  CASE 0:
 vqn = 13;
 WHILE (te | | vqn > 9)
 rg = q * t;
 vqn--;
 }
 break;
  CASE 1:
 IF(i)
 {
 v = dl - ve;
 ELSE
 ri = qlw - epp - vsh;
 break;
  CASE 2:
 IF (lv)
 bq = lqf - b * gh;
 break;
  DEFAULT:
 r = vtz + ux - n;
 break;
}
```

Answers

- A. 6 for statement coverage and 8 for decision coverage
- B. 4 for statement coverage and 7 for decision coverage
- C. 3 for statement coverage and 6 for decision coverage
- D. 6 for statement coverage and 9 for decision coverage
- E. 5 for statement coverage and 6 for decision coverage

Exercise 528

How many test cases are needed for statement and decision coverage of the following code?

```
a = 6;
DO
{
 IF (u)
 {
 r = zx * rz * e;
 }
 ELSE
 {
 yx = xar - t * x;
 }
 a++;
}
WHILE (ep || a < 10);
IF (kk)
{
 FOR (v = -8; v < 1; v++)
 {
 nx = o / su - uq;
 }
}</pre>
```

Answers

- A. 3 for statement coverage and 2 for decision coverage
- B. 2 for statement coverage and 2 for decision coverage
- C. 5 for statement coverage and 1 for decision coverage
- D. 5 for statement coverage and 6 for decision coverage
- E. 7 for statement coverage and 4 for decision coverage

Exercise 529

```
wnf = -15;
WHILE (d || wnf < -6)
{
 FOR (uu = 9; uu > -2; uu--)
 {
 ov = w + e + vj;
 }
 wnf++;
}
```

```
SWITCH (f)
{
 CASE 0:
 pr = kzf - hln * q;
 break;
  CASE 1:
 dg = -12;
 DO
 re = wla - cps;
 dg++;
 WHILE (hx \mid | dg < -3);
 break;
  CASE 2:
 FOR (hh = 1; hh < 8; hh++)
 bzi = wg - otm * uda;
 }
 break;
  DEFAULT:
 IF (fxc)
 eaj = fc / u * t;
 break;
}
```

- A. 3 for statement coverage and 7 for decision coverage
- B. 5 for statement coverage and 5 for decision coverage
- C. 4 for statement coverage and 5 for decision coverage
- D. 5 for statement coverage and 10 for decision coverage
- E. 6 for statement coverage and 8 for decision coverage

Exercise 530

```
IF (u)
{
 IF(f)
  {
 n = qg * rne;
  }
 ELSE
 a = cf * py / mik;
  }
}
ELSE
  IF (tvu)
 mi = ntk - hwa / y;
  }
}
ce = -2;
DO
{
  SWITCH (wbk)
 CASE 0:
 l = jj * qrs;
 break;
 CASE 1:
 v = twm + bq;
 break;
 DEFAULT:
 hnj = uq - oig / ob;
 break;
  }
 ce++;
WHILE (b || ce < 5);
```

- A. 3 for statement coverage and 4 for decision coverage
- B. 1 for statement coverage and 6 for decision coverage
- C. 2 for statement coverage and 3 for decision coverage
- D. 6 for statement coverage and 4 for decision coverage
- E. 3 for statement coverage and 3 for decision coverage

Exercise 531

How many test cases are needed for statement and decision coverage of the following code?

```
q = 3;
DO
{
 IF (it)
 {
 kba = pr - lf;
 }
 q++;
}
WHILE (jus || q < 6);
kas = jh + zoe;
```

Answers

- A. 3 for statement coverage and 4 for decision coverage
- B. 5 for statement coverage and 7 for decision coverage
- C. 6 for statement coverage and 5 for decision coverage
- D. 1 for statement coverage and 2 for decision coverage
- E. 6 for statement coverage and 6 for decision coverage

Exercise 532

How many test cases are needed for statement and decision coverage of the following code?

```
FOR (yg = 1; yg > -6; yg--)
{
 b = 13;
 WHILE (y || b > 4)
 {
 z = xu * dtt;
 b--;
 }
}
IF (qnz)
{
 IF (u)
 {
 sqf = mw - lo;
 }
}
```

Answers

- A. 2 for statement coverage and 2 for decision coverage
- B. 1 for statement coverage and 3 for decision coverage

- C. 1 for statement coverage and 2 for decision coverage
- D. 2 for statement coverage and 4 for decision coverage
- E. 6 for statement coverage and 3 for decision coverage

Exercise 533

How many test cases are needed for statement and decision coverage of the following code?

```
fhc = 21;
WHILE (chm | | fhc > 9)
  IF (cz)
  {
 a = p / jt;
  ELSE
  {
 pfw = fen * y;
  }
  fhc--;
}
IF (nb)
 r = xcu / yg / le;
}
ELSE
  dgx = 18;
 WHILE (w \mid | dgx > 8)
 il = yqb / x - ft;
 dgx--;
  }
```

Answers

- A. 3 for statement coverage and 4 for decision coverage
- B. 2 for statement coverage and 2 for decision coverage
- C. 3 for statement coverage and 5 for decision coverage
- D. 2 for statement coverage and 6 for decision coverage
- E. 5 for statement coverage and 5 for decision coverage

Exercise 534

```
SWITCH (u)
{
 CASE 0:
 IF (xs)
 nk = bvo * ym + axy;
 ELSE
 {
 um = vs * ey;
 break;
  CASE 1:
 IF (w)
 {
 ef = gi + b - bnc;
 }
 break;
  CASE 2:
 zus = -3;
 DO
 hw = cgq + uz + y;
 zus++;
 WHILE (o || zus < 2);
 break;
  DEFAULT:
 break;
FOR (ah = -1; ah > -10; ah--)
  IF (pb)
  {
 h = k - a - c;
  }
```

- A. 5 for statement coverage and 4 for decision coverage
- B. 5 for statement coverage and 8 for decision coverage
- C. 4 for statement coverage and 6 for decision coverage
- D. 7 for statement coverage and 5 for decision coverage
- E. 3 for statement coverage and 9 for decision coverage

Exercise 535

How many test cases are needed for statement and decision coverage of the following code?

```
z = 6;
WHILE (rpl | | z > -4 )
  IF (u)
  {
 zoc = w - m / f;
  }
  z--;
}
IF (rtz)
  IF (tbu)
  {
 mk = mzl / knj * h;
 ELSE
  {
 jl = mgt / yry / kd;
  }
}
```

Answers

- A. 5 for statement coverage and 3 for decision coverage
- B. 2 for statement coverage and 3 for decision coverage
- C. 4 for statement coverage and 3 for decision coverage
- D. 1 for statement coverage and 3 for decision coverage
- E. 1 for statement coverage and 4 for decision coverage

Exercise 536

```
DEFAULT:
 break;
 }
 break;
  CASE 1:
 pk = kqq + k;
 break;
  DEFAULT:
 IF (cdn)
 {
 eds = ov * tz;
 break;
}
IF (qge)
  FOR (s = -7; s > -9; s--)
 cip = zm * i;
  }
}
ELSE
  FOR (of = \emptyset; of \langle 9; of++ \rangle
 ec = vnw * idk + y;
}
```

- A. 6 for statement coverage and 3 for decision coverage
- B. 2 for statement coverage and 7 for decision coverage
- C. 4 for statement coverage and 6 for decision coverage
- D. 2 for statement coverage and 8 for decision coverage
- E. 5 for statement coverage and 6 for decision coverage

Exercise 537

```
FOR (1 = 5; 1 > -3; 1--)
{
 ffw = -5;
 WHILE (x || ffw < 6)
 {
 ju = hm - yza;
 ffw++;
 }
}
FOR (g = -7; g < -2; g++)
{
 IF (nt)
 {
 aum = j - i / yhw;
 }
ELSE
 {
 sz = due + p + xm;
 }
}</pre>
```

- A. 4 for statement coverage and 1 for decision coverage
- B. 1 for statement coverage and 4 for decision coverage
- C. 1 for statement coverage and 2 for decision coverage
- D. 2 for statement coverage and 2 for decision coverage
- E. 6 for statement coverage and 6 for decision coverage

Exercise 538

How many test cases are needed for statement and decision coverage of the following code?

```
ekz = b + ha + bb;
FOR (ow = 5; ow < 14; ow++)
{
 aqu = -18;
 DO
 {
 sa = rq / s;
 aqu++;
 }
 WHILE (gg || aqu < -9);
}</pre>
```

Answers

- A. 2 for statement coverage and 6 for decision coverage
- B. 1 for statement coverage and 1 for decision coverage
- C. 5 for statement coverage and 5 for decision coverage
- D. 3 for statement coverage and 4 for decision coverage
- E. 1 for statement coverage and 2 for decision coverage

Exercise 539

How many test cases are needed for statement and decision coverage of the following code?

```
IF (i)
  bv = 5;
  DO
 m = jx - oc;
 bv--;
 WHILE (x \mid | bv > -6);
}
ELSE
 FOR (eg = 2; eg < 10; eg++)
 u = nhj / c;
  }
FOR (nj = -2; nj > -12; nj--)
  SWITCH (cz)
 CASE 0:
 ov = me * wn;
 break;
 CASE 1:
 a = ei / f;
 break;
 DEFAULT:
 nag = o + n;
 break;
  }
}
```

Answers

- A. 2 for statement coverage and 3 for decision coverage
- B. 3 for statement coverage and 3 for decision coverage

- C. 5 for statement coverage and 2 for decision coverage
- D. 1 for statement coverage and 3 for decision coverage
- E. 4 for statement coverage and 5 for decision coverage

Exercise 540

How many test cases are needed for statement and decision coverage of the following code?

```
jwj = cj / prn;
py = g + u;
```

Answers

- A. 3 for statement coverage and 4 for decision coverage
- B. 5 for statement coverage and 5 for decision coverage
- C. 1 for statement coverage and 3 for decision coverage
- D. 6 for statement coverage and 6 for decision coverage
- E. 1 for statement coverage and 1 for decision coverage

Exercise 541

How many test cases are needed for statement and decision coverage of the following code?

```
IF (rst)
{
 wj = fvt + v / n;
}
dbl = 16;
WHILE (af || dbl > 4)
{
 fta = w * sng * qug;
 dbl--;
}
```

Answers

- A. 1 for statement coverage and 6 for decision coverage
- B. 6 for statement coverage and 4 for decision coverage
- C. 5 for statement coverage and 3 for decision coverage
- D. 5 for statement coverage and 6 for decision coverage
- E. 1 for statement coverage and 2 for decision coverage

Exercise 542

```
nk = eda * yp - s;
eid = a + tfj * z;
```

- A. 5 for statement coverage and 6 for decision coverage
- B. 3 for statement coverage and 3 for decision coverage
- C. 4 for statement coverage and 4 for decision coverage
- D. 1 for statement coverage and 1 for decision coverage
- E. 4 for statement coverage and 6 for decision coverage

Exercise 543

How many test cases are needed for statement and decision coverage of the following code?

```
bds = ay * b - ri;
IF (s)
{
 IF (paj)
 {
 xx = g / qqt;
 }
}
ELSE
{
 FOR (d = 7; d > 1; d--)
 {
 scs = ph - f;
 }
}
```

Answers

- A. 2 for statement coverage and 3 for decision coverage
- B. 3 for statement coverage and 6 for decision coverage
- C. 6 for statement coverage and 1 for decision coverage
- D. 3 for statement coverage and 3 for decision coverage
- E. 5 for statement coverage and 1 for decision coverage

Exercise 544

```
cxm = -5;
WHILE (eb || cxm < 0)
 SWITCH (ujx)
  {
 CASE 0:
 gwo = uqt - cdp * x;
 break;
 CASE 1:
 ray = w / t / ag;
 break;
 CASE 2:
 tuw = ze + h + y;
 break;
 DEFAULT:
 break;
 }
 cxm++;
}
IF (nh)
{
 SWITCH (a)
 CASE 0:
 cby = v + fiw;
 break;
 CASE 1:
 pn = tvb - aw - sx;
 break;
 CASE 2:
 j = xz - pdy + mhk;
 break;
 DEFAULT:
 break;
 }
}
ELSE
 ur = -3;
 DO
  {
 no = mv / zjz;
 ur++;
 WHILE (mo || ur < 4);
```

}

Answers

- A. 7 for statement coverage and 10 for decision coverage
- B. 9 for statement coverage and 9 for decision coverage
- C. 8 for statement coverage and 5 for decision coverage
- D. 4 for statement coverage and 5 for decision coverage
- E. 5 for statement coverage and 9 for decision coverage

Exercise 545

How many test cases are needed for statement and decision coverage of the following code?

```
e = khg * tyy / xv;
hq = -4;
DO
{
  teo = qe * af / roc;
  hq++;
}
WHILE (c || hq < 1);</pre>
```

Answers

- A. 4 for statement coverage and 6 for decision coverage
- B. 1 for statement coverage and 1 for decision coverage
- C. 5 for statement coverage and 1 for decision coverage
- D. 3 for statement coverage and 2 for decision coverage
- E. 5 for statement coverage and 4 for decision coverage

Exercise 546

```
ouk = 2;
DO
{
 jx = 19;
 DO
 {
 oi = yxz - mg;
 jx--;
 }
 WHILE (o || jx > 8);
 ouk++;
}
WHILE (y || ouk < 9);</pre>
```

```
IF (gy)
{
  FOR (q = -3; q > -12; q--)
  {
 sg = aig * xn - qhf;
  }
}
ELSE
{
  k = -12;
  WHILE (fxv || k < -2)
  {
 cxj = ru * yv;
 k++;
  }
}</pre>
```

- A. 7 for statement coverage and 6 for decision coverage
- B. 2 for statement coverage and 2 for decision coverage
- C. 7 for statement coverage and 4 for decision coverage
- D. 5 for statement coverage and 3 for decision coverage
- E. 4 for statement coverage and 5 for decision coverage

Exercise 547

```
FOR (w = 5; w < 16; w++)
{
 IF (zgy)
 {
 qyf = bb * eh;
 }
}
IF (rav)
{
 oa = 2;
 WHILE (mia || oa < 10)
 {
 t = zht * on;
 oa++;
 }
}
ELSE
{</pre>
```

```
syr = j * wxi;
}
```

- A. 2 for statement coverage and 5 for decision coverage
- B. 2 for statement coverage and 2 for decision coverage
- C. 2 for statement coverage and 3 for decision coverage
- D. 5 for statement coverage and 4 for decision coverage
- E. 6 for statement coverage and 1 for decision coverage

Exercise 548

How many test cases are needed for statement and decision coverage of the following code?

```
IF (agp)
{
 kx = ax / z / cz;
}
IF (kb)
{
 xeq = -4;
 WHILE (uc || xeq < 4)
 {
 jq = y - a;
 xeq++;
 }
}</pre>
```

Answers

- A. 4 for statement coverage and 4 for decision coverage
- B. 1 for statement coverage and 2 for decision coverage
- C. 1 for statement coverage and 6 for decision coverage
- D. 1 for statement coverage and 7 for decision coverage
- E. 2 for statement coverage and 3 for decision coverage

Exercise 549

```
u = bdn / lyv / txh;
IF (vh)
{
 SWITCH (b)
 {
 CASE Ø:
 rt = rou - fg;
 break;
 CASE 1:
 g = dg + hvx - yc;
 break;
 DEFAULT:
 v = 1 * hsd / tt;
 break;
}
```

- A. 1 for statement coverage and 8 for decision coverage
- B. 2 for statement coverage and 3 for decision coverage
- C. 6 for statement coverage and 6 for decision coverage
- D. 6 for statement coverage and 3 for decision coverage
- E. 3 for statement coverage and 4 for decision coverage

Exercise 550

```
FOR (ok = 9; ok > 3; ok--)
{
 wwk = 6;
 DO
 {
 mnn = zyc / z;
 wwk--;
 }
 WHILE (qlg || wwk > -2);
}
IF (nnz)
{
 IF (qjg)
 {
 kpa = xjv - s;
 }
}
```

- A. 5 for statement coverage and 2 for decision coverage
- B. 2 for statement coverage and 6 for decision coverage
- C. 6 for statement coverage and 1 for decision coverage
- D. 1 for statement coverage and 3 for decision coverage
- E. 5 for statement coverage and 3 for decision coverage

Exercise 551

How many test cases are needed for statement and decision coverage of the following code?

```
zx = u + hc + d;
FOR (qia = 4; qia < 15; qia++)
{
  vbv = uan - az + lqp;
}
qeg = ww / ver - eag;</pre>
```

Answers

- A. 6 for statement coverage and 3 for decision coverage
- B. 2 for statement coverage and 1 for decision coverage
- C. 1 for statement coverage and 1 for decision coverage
- D. 2 for statement coverage and 2 for decision coverage
- E. 3 for statement coverage and 2 for decision coverage

Exercise 552

```
x = 6;
WHILE (jz || x > -6)
{
 eiy = 3;
 DO
 {
 eap = kg / pu;
 eiy++;
 }
 WHILE (co || eiy < 9);
 x--;
}
FOR (r = 6; r > 4; r--)
{
 FOR (qy = -1; qy > -9; qy--)
 {
 k = y * zhq - 1;
```

```
}

IF (sew)
{
  tky = a * m * 11;
}
```

- A. 2 for statement coverage and 5 for decision coverage
- B. 1 for statement coverage and 2 for decision coverage
- C. 5 for statement coverage and 6 for decision coverage
- D. 3 for statement coverage and 1 for decision coverage
- E. 2 for statement coverage and 2 for decision coverage

Exercise 553

```
FOR (s = -3; s < 6; s++)
 a = -8;
 DO
 bj = xgp + nf - k;
 a++;
  }
  WHILE (pke | | a < 2);
m = vtc / xdi;
SWITCH (yf)
  CASE 0:
 IF (ci)
 ols = t * c;
 break;
  CASE 1:
 IF (lzu)
 {
 v = pp / os;
 ELSE
 ad = is - pa + q;
```

```
break;
  CASE 2:
 su = 1;
 WHILE (nux || su < 8)
 ws = 11x / kz;
 su++;
 break;
  DEFAULT:
 SWITCH (uvj)
 CASE ∅:
 riu = svs / ppu * z;
 break;
 CASE 1:
 qz = b + wlx + fkg;
 break;
 CASE 2:
 zap = zzu + d - zkf;
 break;
 DEFAULT:
 break;
 }
 break;
}
```

- A. 8 for statement coverage and 5 for decision coverage
- B. 6 for statement coverage and 5 for decision coverage
- C. 7 for statement coverage and 9 for decision coverage
- D. 8 for statement coverage and 9 for decision coverage
- E. 9 for statement coverage and 5 for decision coverage

Exercise 554

```
ao = j * i * mtn;
FOR (dz = -8; dz < -5; dz++)
{
 IF (ul)
 {
 ww = cx - lj;
 }
 ELSE
 {
 m = xab - pci;
 }
}
rbs = q - jzn * o;</pre>
```

- A. 2 for statement coverage and 3 for decision coverage
- B. 5 for statement coverage and 2 for decision coverage
- C. 2 for statement coverage and 2 for decision coverage
- D. 2 for statement coverage and 5 for decision coverage
- E. 3 for statement coverage and 4 for decision coverage

Exercise 555

```
gt = -1;
WHILE (jtc || gt < 4)
 SWITCH (t)
 CASE 0:
 gkq = suu + sv / aq;
 break;
 CASE 1:
 ocl = ze / e - y;
 break;
 DEFAULT:
 break;
  }
 gt++;
ycb = 20;
WHILE (qzq || ycb > 10)
 myv = 4;
  DO
```

```
{
 lob = k + u;
 myv++;
}
WHILE (onw || myv < 7);
ycb--;
}
q = rw / dn;</pre>
```

- A. 6 for statement coverage and 3 for decision coverage
- B. 3 for statement coverage and 6 for decision coverage
- C. 2 for statement coverage and 3 for decision coverage
- D. 1 for statement coverage and 5 for decision coverage
- E. 2 for statement coverage and 5 for decision coverage

Exercise 556

```
IF (vz)
{
 m = t + pg - y;
}
ELSE
 kza = 1;
 WHILE (c \mid \mid kza < 9)
 u = rcq - wlv;
 kza++;
  }
SWITCH (ops)
  CASE 0:
 ilo = wb / f;
 break;
  CASE 1:
 IF (cn)
 {
 i = k / xo;
 ELSE
 sy = j * o;
```

```
}
 break;
  CASE 2:
 lf = -10;
 DO
 {
 wmn = uy * ob + nom;
 lf++;
 WHILE (axx | | 1f < -6);
 break;
  DEFAULT:
 qq = r - acy - qoi;
 break;
}
1t = 15;
WHILE (bwc | | 1t > 4 )
  SWITCH (kdb)
 CASE 0:
 wap = oqd + aw;
 break;
 CASE 1:
 akh = opk / e / pa;
 break;
 DEFAULT:
 break;
  }
  lt--;
```

- A. 5 for statement coverage and 3 for decision coverage
- B. 5 for statement coverage and 5 for decision coverage
- C. 8 for statement coverage and 2 for decision coverage
- D. 7 for statement coverage and 7 for decision coverage
- E. 6 for statement coverage and 5 for decision coverage

Exercise 557

```
IF (os)
{
 i = cdu / xaw;
SWITCH (kox)
{
 CASE 0:
 IF (iu)
 wo = mo + x;
 break;
 CASE 1:
 uok = gbq * e;
 break;
 CASE 2:
 v = 1;
 DO
 saf = aqr / htt * nl;
 v--;
 WHILE (ju | | v > -6);
 break;
 DEFAULT:
 break;
}
SWITCH (1w)
 CASE 0:
 IF (rn)
 kdr = yn - sue;
 ELSE
 ev = smy + zsr - kmy;
 break;
  CASE 1:
 gy = 3;
 WHILE (b | | gy \rangle -8)
 ylb = q + wpu / ud;
 gy--;
```

```
}
break;
CASE 2:
 IF (nor)
 {
 jzd = jc * jcj;
 }
 ELSE
 {
 yh = zps - ive;
 }
 break;
DEFAULT:
 break;
}
```

- A. 8 for statement coverage and 5 for decision coverage
- B. 8 for statement coverage and 6 for decision coverage
- C. 5 for statement coverage and 6 for decision coverage
- D. 6 for statement coverage and 4 for decision coverage
- E. 3 for statement coverage and 8 for decision coverage

Exercise 558

```
ewc = 15;
DO
{
 r = 6;
 WHILE (a || r > -1)
 {
 ckd = rr - jmg;
 r--;
 }
 ewc--;
}
WHILE (c || ewc > 9);
IF (vyw)
{
 mm = -14;
 WHILE (doz || mm < -8)
 {
 gs = 1 + mqj;
 mm++;
 }
}</pre>
```

```
}
}
FOR (jjm = -8; jjm < 2; jjm++)
{
 IF (g)
 {
 vor = lw + k;
 }
}</pre>
```

- A. 5 for statement coverage and 6 for decision coverage
- B. 1 for statement coverage and 2 for decision coverage
- C. 1 for statement coverage and 5 for decision coverage
- D. 6 for statement coverage and 3 for decision coverage
- E. 1 for statement coverage and 1 for decision coverage

Exercise 559

How many test cases are needed for statement and decision coverage of the following code?

```
FOR (t = 8; t < 19; t++)
{
 n = uyf - vl - esk;
}
FOR (c = -6; c > -12; c--)
{
 FOR (o = -4; o > -9; o--)
 {
 oas = wzo * g / j;
 }
}
FOR (vt = 4; vt > -3; vt--)
{
 fyk = -2;
 DO
 {
 bj = hpg / d - e;
 fyk++;
 }
WHILE (z || fyk < 3);
}</pre>
```

Answers

A. 6 for statement coverage and 2 for decision coverage

B. 5 for statement coverage and 1 for decision coverage

- C. 2 for statement coverage and 6 for decision coverage
- D. 4 for statement coverage and 3 for decision coverage
- E. 1 for statement coverage and 1 for decision coverage

Exercise 560

How many test cases are needed for statement and decision coverage of the following code?

```
vt = dac / q;
FOR (wnv = -1; wnv < 2; wnv++)
{
 FOR (o = 5; o > -2; o--)
 {
 h = low - hra / ic;
 }
}
IF (d)
{
 FOR (ckx = 10; ckx > -1; ckx--)
 {
 k = sc + et + ak;
 }
}
```

Answers

- A. 5 for statement coverage and 7 for decision coverage
- B. 6 for statement coverage and 4 for decision coverage
- C. 5 for statement coverage and 5 for decision coverage
- D. 1 for statement coverage and 3 for decision coverage
- E. 1 for statement coverage and 2 for decision coverage

Exercise 561

```
tk = -4;
DO
{
  FOR (hr = 1; hr < 7; hr++)
  {
 gwj = me - pe / mwu;
  }
  tk++;
}
WHILE (s || tk < 0);
ez = -15;</pre>
```

```
DO
{
 SWITCH (m)
 CASE 0:
 add = si / huz - b;
 break;
 CASE 1:
 c = fc - a - rqj;
 break;
 DEFAULT:
 cce = h - os / q;
 break;
 }
 ez++;
WHILE (e || ez < -9);
f = ij + jui;
```

- A. 3 for statement coverage and 4 for decision coverage
- B. 2 for statement coverage and 4 for decision coverage
- C. 7 for statement coverage and 6 for decision coverage
- D. 3 for statement coverage and 3 for decision coverage
- E. 2 for statement coverage and 7 for decision coverage

Exercise 562

```
ch = 22;
DO
{
 mj = tf / te;
 ch--;
}
WHILE (ew || ch > 10);
zh = -8;
WHILE (wc || zh < 2)
{
 SWITCH (ho)
 {
 CASE 0:
 mew = lm / jr;
 break;
 CASE 1:
```

```
h = pcc - ltg + rb;
 break;
 CASE 2:
 v = zqs - w + cf;
 break;
 DEFAULT:
 break;
  }
 zh++;
}
IF (qe)
 rec = dx - t;
}
ELSE
 cm = 7;
 DO
 o = hnt + dw;
 cm--;
  }
 WHILE (d \mid \mid cm > -2);
```

- A. 2 for statement coverage and 5 for decision coverage
- B. 3 for statement coverage and 4 for decision coverage
- C. 2 for statement coverage and 4 for decision coverage
- D. 7 for statement coverage and 9 for decision coverage
- E. 7 for statement coverage and 5 for decision coverage

Exercise 563

```
IF (ol)
{
 o = dwv + x;
}
ELSE
{
 FOR (gva = -5; gva > -9; gva--)
 {
 ez = dn + on - cr;
}
```

```
}
IF (jmu)
{
 IF (m)
 {
 ts = yf + fd * ym;
 }
 ELSE
 {
 sxt = agz + nd;
 }
}
IF (jkd)
{
 wi = old + ro / g;
}
ELSE
{
 FOR (rjr = 2; rjr > -7; rjr--)
 {
 wla = vuc * l - rhl;
 }
}
```

- A. 2 for statement coverage and 5 for decision coverage
- B. 2 for statement coverage and 3 for decision coverage $\,$
- C. 4 for statement coverage and 2 for decision coverage
- D. 2 for statement coverage and 4 for decision coverage
- E. 4 for statement coverage and 6 for decision coverage

Exercise 564

```
IF (k)
{
  FOR (tu = -9; tu > -17; tu--)
  {
 j = pb * nj - ng;
  }
}
IF (vj)
{
  elh = 16;
  WHILE (rs || elh > 9)
```

```
{
 f = hw * xh + loj;
 elh--;
}

c = -2;
WHILE (am || c < 9)

{
 FOR (zho = 2; zho > -2; zho--)
 {
 e = ri - iwk;
 }
 c++;
}
```

- A. 6 for statement coverage and 1 for decision coverage
- B. 5 for statement coverage and 3 for decision coverage
- C. 3 for statement coverage and 4 for decision coverage
- D. 1 for statement coverage and 2 for decision coverage
- E. 5 for statement coverage and 5 for decision coverage

Exercise 565

```
IF (ywu)
{
 IF (x)
 {
 v = jdk + bae;
 }
}
ELSE
{
 mti = 15;
 DO
 {
 mvr = m / xzz / p;
 mti--;
 }
 WHILE (awf || mti > 9);
}
IF (bbu)
{
 bn = ui - ff - u;
```

```
}
mi = 9;
DO
{
  SWITCH (h)
 CASE 0:
 n = df + qkq / lgp;
 break;
 CASE 1:
 k = c * vvn * t;
 break;
 DEFAULT:
 break;
  }
  mi--;
WHILE (a \mid \mid mi \rightarrow -1);
```

- A. 1 for statement coverage and 2 for decision coverage
- B. 2 for statement coverage and 3 for decision coverage
- C. 6 for statement coverage and 2 for decision coverage
- D. 5 for statement coverage and 4 for decision coverage
- E. 6 for statement coverage and 5 for decision coverage

Exercise 566

```
IF (e)
{
 mkg = 13;
 WHILE (au || mkg > 7)
 {
 o = lrx * m;
 mkg--;
 }
}
ELSE
{
 FOR (xyd = 2; xyd > -5; xyd--)
 {
 cta = jys / na / xlz;
 }
}
```

```
IF (y)
{
 SWITCH (ysw)
 CASE 0:
 guh = b / ee - tnd;
 break;
 CASE 1:
 oxi = n + cg;
 break;
 DEFAULT:
 od = js / hr - ibs;
 break;
 }
}
ELSE
 FOR (r = 2; r > -3; r--)
 jgm = j / ahf;
 }
}
gz = 4;
DO
 ldj = umm + jkf;
 gz--;
WHILE (hoz || gz > -5);
```

- A. 6 for statement coverage and 5 for decision coverage
- B. 3 for statement coverage and 5 for decision coverage $\,$
- C. 2 for statement coverage and 7 for decision coverage
- D. 4 for statement coverage and 4 for decision coverage
- E. 5 for statement coverage and 5 for decision coverage

Exercise 567

```
c = otz * k + gn;
ki = 1 + sa + r;
SWITCH (woo)
 CASE 0:
 px = zmr / zxl / v;
 break;
 CASE 1:
 rf = 2;
 DO
 zaf = mu - is;
 rf++;
 WHILE (raa | | rf < 7);
 break;
 DEFAULT:
 IF (rjx)
 p = u / d;
 }
 break;
}
```

- A. 1 for statement coverage and 1 for decision coverage
- B. 3 for statement coverage and 6 for decision coverage
- C. 5 for statement coverage and 1 for decision coverage
- D. 3 for statement coverage and 4 for decision coverage
- E. 2 for statement coverage and 5 for decision coverage

Exercise 568

```
xds = h1 + ta1 + ohg;
IF (tbc)
{
 csu = b + in / fv;
}
ELSE
{
 c = 0;
 D0
 {
 p = pt / akc;
```

```
C++;
 }
 WHILE (oa || c < 8);
}
FOR (mqe = -5; mqe > -8; mqe--)
 SWITCH (q)
 CASE 0:
 jd = ttd + mre + k;
 break;
 CASE 1:
 ma = jsu / grt + w;
 break;
 DEFAULT:
 break;
 }
}
```

- A. 2 for statement coverage and 3 for decision coverage
- B. 2 for statement coverage and 5 for decision coverage
- C. 1 for statement coverage and 7 for decision coverage
- D. 6 for statement coverage and 4 for decision coverage
- E. 3 for statement coverage and 3 for decision coverage

Exercise 569

```
SWITCH (j)
{
 CASE 0:
 FOR (vx = 0; vx < 11; vx++)
 {
 vo = fzl / st + eg;
 }
 break;
CASE 1:
 IF (vd)
 {
 lsa = fjs * i / s;
 }
 break;
CASE 2:
 SWITCH (tj)</pre>
```

```
{
 CASE 0:
 tmf = w + rbo;
 break;
 CASE 1:
 ehq = p + wtz / frr;
 break;
 CASE 2:
 ki = jaq + otu * kg;
 break;
 DEFAULT:
 t = pj / y - c;
 break;
 }
 break;
 DEFAULT:
 break;
}
IF (yx)
{
 n1 = 15;
 DO
 hgs = q * z / imp;
 nl--;
 }
 WHILE (r \mid \mid nl > 7);
}
ELSE
 SWITCH (ji)
 CASE 0:
 pha = zj + km + orf;
 break;
 CASE 1:
 isx = tv / u;
 break;
 DEFAULT:
 hwv = v - xy + tgz;
 break;
 }
}
SWITCH (ic)
{
```

```
CASE 0:
 qaj = vg - kv;
 break;
CASE 1:
 FOR (ec = -5; ec > -11; ec--)
 {
 et = gw - vwl * yq;
 }
 break;
DEFAULT:
 break;
}
```

- A. 10 for statement coverage and 8 for decision coverage
- B. 9 for statement coverage and 11 for decision coverage
- C. 6 for statement coverage and 8 for decision coverage
- D. 10 for statement coverage and 11 for decision coverage
- E. 7 for statement coverage and 7 for decision coverage

Exercise 570

```
IF (amq)
  SWITCH (shd)
 CASE 0:
 vs = geu / sc;
 break;
 CASE 1:
 q = tmq / yc + e;
 break;
 CASE 2:
 wpb = dz - rrh * py;
 break;
 DEFAULT:
 break;
  }
}
IF (uk)
 b = -9;
  DO
  {
```

```
yxh = rw / m;
b++;
}
WHILE (cy || b < -2);
}
c = qz - t + znr;
```

- A. 7 for statement coverage and 3 for decision coverage
- B. 6 for statement coverage and 7 for decision coverage
- C. 3 for statement coverage and 5 for decision coverage
- D. 5 for statement coverage and 8 for decision coverage
- E. 7 for statement coverage and 4 for decision coverage

Exercise 571

```
nu = dt / m - dq;
SWITCH (sgn)
{
  CASE 0:
 q = -7;
 DO
 hg = pv / gpq * jk;
 q++;
 WHILE (td || q < 1);
 break;
  CASE 1:
 IF (myn)
 IF (mu)
 zy = fh / jjn;
 ELSE
 uof = axf * ju * hj;
 }
 break;
  CASE 2:
 jj = rw * jaq;
 break;
```

```
DEFAULT:
 break;
}
```

- A. 4 for statement coverage and 6 for decision coverage
- B. 8 for statement coverage and 6 for decision coverage
- C. 8 for statement coverage and 4 for decision coverage
- D. 5 for statement coverage and 6 for decision coverage
- E. 4 for statement coverage and 8 for decision coverage

Exercise 572

```
SWITCH (fxm)
 CASE 0:
 IF (ir)
 IF (v)
 {
 bgj = m - fjc;
 }
 ELSE
 jt1 = k - o - a;
 }
 break;
  CASE 1:
 IF (cp)
 qw = -5;
 DO
 dp = bon + 1;
 qw++;
 WHILE (sfh || qw ⟨ ∅);
 }
 ELSE
 c = -2;
 WHILE (qp \mid \mid c < 7)
```

```
i = tv * gww + ivm;
 C++;
 }
 break;
  DEFAULT:
 break;
}
rh = 6;
WHILE (hli || rh > 3)
  e = 11;
 WHILE (sl | | e > 4)
 IF (lhs)
 ipt = tph * usk;
 ELSE
 g = yho * 1d;
  }
 rh--;
```

- A. 5 for statement coverage and 6 for decision coverage
- B. 4 for statement coverage and 4 for decision coverage
- C. 7 for statement coverage and 7 for decision coverage
- D. 4 for statement coverage and 6 for decision coverage
- E. 4 for statement coverage and 7 for decision coverage

Exercise 573

```
IF (zom)
{
  IF (lo)
 i = -13;
 DO
 ef = ih / tl;
 i++;
 }
 WHILE (b \mid \mid i < -3);
}
FOR (s = 10; s > 7; s--)
 ufn = 1;
 WHILE (ji || ufn < 5)
 sgv = bfl + t;
 ufn++;
  }
}
```

- A. 2 for statement coverage and 1 for decision coverage
- B. 1 for statement coverage and 3 for decision coverage
- C. 4 for statement coverage and 2 for decision coverage
- D. 6 for statement coverage and 6 for decision coverage
- E. 3 for statement coverage and 1 for decision coverage

Exercise 574

```
ovr = eky + nxp;
IF (cvv)
{
 IF (py)
 {
 FOR (jo = 3; jo > -3; jo--)
 {
 tu = egk + e;
 }
 }
}
```

- A. 6 for statement coverage and 1 for decision coverage
- B. 1 for statement coverage and 3 for decision coverage
- C. 3 for statement coverage and 5 for decision coverage
- D. 6 for statement coverage and 3 for decision coverage
- E. 2 for statement coverage and 5 for decision coverage

Exercise 575

```
IF (nq)
{
  IF (h)
  {
 kde = -2;
 DO
 {
 oeu = irx / hx;
 kde++;
 }
 WHILE (r \mid \mid kde < 4);
  }
}
ELSE
{
  vg = 11;
  DO
  {
 rf = o - xk * a;
 vg--;
 WHILE (uq | | vg > 7);
}
IF (lw)
{
  qu = -2;
  WHILE (b || qu < 3)
 IF (ir)
 {
 u = yu * zsd + jzi;
 ELSE
 pc = hir * lb;
```

```
}
 qu++;
}
BLSE
{
 sca = -12;
 WHILE (kkk || sca < -3)
 {
 FOR (lf = 0; lf > -11; lf--)
 {
 y = g + rzf;
 }
 sca++;
 }
}
```

- A. 1 for statement coverage and 3 for decision coverage
- B. 4 for statement coverage and 3 for decision coverage
- C. 3 for statement coverage and 3 for decision coverage
- D. 3 for statement coverage and 8 for decision coverage
- E. 2 for statement coverage and 3 for decision coverage

Exercise 576

```
bu = gir + rg;
slc = -18;
D0
{
 SWITCH (vvf)
 {
 CASE Ø:
 IF (bo)
 {
 bg = kvv / ua * qmj;
 }
 ELSE
 {
 nc = vll * elr - xuy;
 }
 break;
 CASE 1:
 FOR (rw = 8; rw > -1; rw--)
```

```
{
 fyf = cmj - v / ixc;
 }
 break;
 CASE 2:
 kee = -17;
 WHILE (mg | | kee < -6)
 uok = dc - m * tmi;
 kee++;
 }
 break;
 DEFAULT:
 break;
  }
 slc++;
WHILE (d \mid \mid slc < -3);
```

- A. 4 for statement coverage and 8 for decision coverage
- B. 4 for statement coverage and 5 for decision coverage
- C. 4 for statement coverage and 4 for decision coverage
- D. 2 for statement coverage and 8 for decision coverage
- E. 1 for statement coverage and 8 for decision coverage

Exercise 577

How many test cases are needed for statement and decision coverage of the following code?

```
y = i + vrr;
cq = kzh - zq;
```

Answers

- A. 6 for statement coverage and 5 for decision coverage
- B. 4 for statement coverage and 4 for decision coverage
- C. 3 for statement coverage and 4 for decision coverage
- D. 1 for statement coverage and 1 for decision coverage
- E. 5 for statement coverage and 2 for decision coverage

Exercise 578

```
tvw = 1;
WHILE (oeh || tvw > -9)
{
 v = xm + aer - sd;
 tvw--;
}
FOR (yjx = -2; yjx > -13; yjx--)
{
 gxh = 0;
 D0
 {
 xsd = mev / y / o;
 gxh++;
 }
WHILE (tk || gxh < 6);
}</pre>
```

- A. 3 for statement coverage and 5 for decision coverage
- B. 4 for statement coverage and 4 for decision coverage
- C. 2 for statement coverage and 1 for decision coverage
- D. 5 for statement coverage and 2 for decision coverage
- E. 1 for statement coverage and 1 for decision coverage

Exercise 579

How many test cases are needed for statement and decision coverage of the following code?

```
no = th / rt;
IF (j)
{
 ic = oma * duj;
}
```

Answers

- A. 1 for statement coverage and 1 for decision coverage
- B. 6 for statement coverage and 2 for decision coverage
- C. 2 for statement coverage and 3 for decision coverage
- D. 1 for statement coverage and 2 for decision coverage
- E. 6 for statement coverage and 5 for decision coverage

Exercise 580

```
IF (hbd)
{
 lgv = 4;
 WHILE (qq \mid | lgv > 1)
  ht = kg - jyx;
  lgv--;
 }
ELSE
 IF (vk)
 FOR (kc = 6; kc > -5; kc--)
 at = lwy * h - hhd;
 }
  }
 ELSE
 SWITCH (rb)
 CASE 0:
 z = t - so - ksg;
 break;
 CASE 1:
 yxe = qg * gjf - uab;
 break;
 CASE 2:
 k = bh * r + m;
 break;
 DEFAULT:
 q = xx / pd + kb;
 break;
 }
 }
SWITCH (1hn)
{
 CASE 0:
 FOR (tcx = -6; tcx > -14; tcx--)
 {
 hw = -2;
 WHILE (a | | hw > -9 )
 {
```

```
tzt = ck / qf - rwi;
hw--;
}
break;
CASE 1:
 srn = on - wi + aiy;
 break;
DEFAULT:
 break;
}
```

- A. 4 for statement coverage and 2 for decision coverage
- B. 2 for statement coverage and 7 for decision coverage
- C. 3 for statement coverage and 3 for decision coverage
- D. 6 for statement coverage and 6 for decision coverage
- E. 4 for statement coverage and 4 for decision coverage

Exercise 581

How many test cases are needed for statement and decision coverage of the following code?

```
IF (ws)
  SWITCH (i)
 CASE 0:
 FOR (oeu = 6; oeu > 1; oeu - -)
 od = a + aed - eph;
 }
 break;
 CASE 1:
 FOR (ncc = -6; ncc > -13; ncc--)
 e = m + bqo - mb;
 }
 break;
 DEFAULT:
 break;
  }
c = shq + tnv / bvr;
```

Answers

- A. 4 for statement coverage and 6 for decision coverage
- B. 6 for statement coverage and 5 for decision coverage
- C. 2 for statement coverage and 4 for decision coverage
- D. 2 for statement coverage and 5 for decision coverage
- E. 4 for statement coverage and 2 for decision coverage

Exercise 582

How many test cases are needed for statement and decision coverage of the following code?

```
FOR (gy = 0; gy > -6; gy--)
{
 an = cf / qrj;
}
IF (r)
{
 FOR (ekj = -6; ekj < -4; ekj++)
 {
 IF (1)
 {
 pqw = rqg * oa;
 }
 }
}</pre>
```

Answers

- A. 5 for statement coverage and 5 for decision coverage
- B. 2 for statement coverage and 5 for decision coverage
- C. 6 for statement coverage and 4 for decision coverage
- D. 1 for statement coverage and 5 for decision coverage
- E. 1 for statement coverage and 3 for decision coverage

Exercise 583

```
SWITCH (tmk)
{
 CASE 0:
 z = -7;
 WHILE (e || z < 2)
 {
 SWITCH (mz)
 {
 CASE 0:
 ryu = y + at;
}</pre>
```

```
break;
 CASE 1:
 vqq = w * am / v;
 break;
 DEFAULT:
 bfj = iul + it + me;
 break;
 }
 z++;
 }
 break;
 CASE 1:
 IF (mm)
 FOR (c = 4; c > 2; c--)
 {
 aem = cff + gt;
 }
 }
 break;
 DEFAULT:
 break;
}
ims = -9;
DO
 SWITCH (cwq)
 {
 CASE 0:
 SWITCH (io)
 {
 CASE 0:
 rex = r + nvq - yg;
 break;
 CASE 1:
 t = kg + chb;
 break;
 CASE 2:
 uu = bin / an - kn;
 break;
 DEFAULT:
 break;
 }
 break;
 CASE 1:
```

```
dc = 2;
 DO
 {
 u = dj - jmb;
 dc--;
 WHILE (ca | | dc \rangle -9);
 break;
 DEFAULT:
 ak = 4;
 WHILE (j \mid \mid ak > -2)
 xvh = qsk + dq;
 ak--;
 }
 break;
  }
  ims++;
WHILE (srq || ims < 8);
```

- A. 5 for statement coverage and 5 for decision coverage
- B. 5 for statement coverage and 6 for decision coverage
- C. 8 for statement coverage and 8 for decision coverage
- D. 9 for statement coverage and 5 for decision coverage
- E. 6 for statement coverage and 6 for decision coverage

Exercise 584

```
cif = 17;
WHILE (eqp || cif > 5)
{
 IF (kf)
 {
 FOR (j = -6; j < -3; j++)
 {
 x = men + uj * f;
 }
 }
 cif--;
}
FOR (ocq = 2; ocq > -6; ocq--)
{
```

```
w = g * urj * 1;
}
```

- A. 5 for statement coverage and 5 for decision coverage
- B. 1 for statement coverage and 4 for decision coverage
- C. 3 for statement coverage and 2 for decision coverage
- D. 1 for statement coverage and 2 for decision coverage
- E. 2 for statement coverage and 6 for decision coverage

Exercise 585

```
lxn = 19;
DO
  bel = 13;
 WHILE (h \mid \mid bel > 4)
 sc = 18;
 DO
 gjx = vq - zpn;
 sc--;
 WHILE (emv || sc > 9);
 bel--;
  }
  1xn--;
WHILE (m \mid \mid lxn > 9);
IF (q)
  wq = -5;
  DO
 IF (k)
 gw = sba / dtj / bz;
 wq++;
  WHILE (tp || wq < 5);
}
ELSE
```

```
{
  FOR (hvu = 7; hvu < 14; hvu++)
  {
 IF (cll)
 {
 gzz = x * dka;
 }
 ELSE
 {
 mab = il + rly + vun;
 }
  }
}</pre>
```

- A. 6 for statement coverage and 5 for decision coverage
- B. 5 for statement coverage and 2 for decision coverage
- C. 3 for statement coverage and 6 for decision coverage
- D. 3 for statement coverage and 4 for decision coverage
- E. 1 for statement coverage and 7 for decision coverage

Exercise 586

```
gyh = -7;
DO
  IF (ctx)
 SWITCH (n)
 CASE 0:
 u = m + s * aa;
 break;
 CASE 1:
 d = q + hw;
 break;
 CASE 2:
 bdd = vq * pxy;
 break;
 DEFAULT:
 break;
 }
  }
  ELSE
```

```
{
 SWITCH (g)
 {
 CASE Ø:
 gj = dfz / o + y;
 break;
 CASE 1:
 gf = xhp * i;
 break;
 DEFAULT:
 break;
 }
 }
 gyh++;
}
WHILE (a || gyh < 8);
mc = di - ik + uk;</pre>
```

- A. 8 for statement coverage and 12 for decision coverage
- B. 4 for statement coverage and 12 for decision coverage
- C. 5 for statement coverage and 7 for decision coverage
- D. 3 for statement coverage and 9 for decision coverage
- E. 5 for statement coverage and 9 for decision coverage

Exercise 587

```
SWITCH (oku)
{
 CASE 0:
 q = -14;
 DO
 {
 IF (mty)
 {
 h = g * ivy;
 }
 q++;
 }
 WHILE (ha || q < -2);
 break;
CASE 1:
 fb = vj - es;
 break;</pre>
```

```
DEFAULT:
 break;
}
hc = 24;
WHILE (1 \mid \mid hc > 7)
 SWITCH (ylw)
 CASE 0:
 IF (ulh)
 cpq = bk / r;
 break;
 CASE 1:
 IF (bxu)
 jbr = ea / gnk + nos;
 break;
 CASE 2:
 kiz = -5;
 DO
 rm = dzx / uo - oqk;
 kiz++;
 WHILE (yo || kiz < 5);
 break;
 DEFAULT:
 IF (c)
 al = i + qbo;
 }
 ELSE
 mq = ucm * le + toi;
 break;
  }
 hc--;
```

A. 5 for statement coverage and 7 for decision coverage

- B. 7 for statement coverage and 8 for decision coverage
- C. 9 for statement coverage and 12 for decision coverage
- D. 7 for statement coverage and 9 for decision coverage
- E. 8 for statement coverage and 7 for decision coverage

Exercise 588

```
xx = -3;
WHILE (m \mid \mid xx < 2)
 FOR (vm = -7; vm > -9; vm--)
 si = 18;
 DO
 {
 fl = d / crr;
 si--;
 WHILE (jkn \mid \mid si > 6);
  }
 xx++;
}
SWITCH (ao)
{
  CASE 0:
 SWITCH (c)
 CASE 0:
 SWITCH (q)
 CASE 0:
 xc = o * yts / pmm;
 break;
 CASE 1:
 a = vur * gu;
 break;
 CASE 2:
 tnn = vp - pgc;
 break;
 DEFAULT:
 u = ryw * vsy / t;
 break;
 break;
```

```
CASE 1:
 mtc = 1;
 DO
 njx = ang + v;
 mtc++;
 WHILE (j || mtc < 5);</pre>
 break;
 CASE 2:
 IF (1t1)
 dg = e + kp * qk;
 }
 ELSE
 ve = mgu * qea + mm;
 break;
 DEFAULT:
 break;
  }
 break;
CASE 1:
  IF (w)
  {
  g = ns - pq + ejl;
  }
  break;
CASE 2:
  SWITCH (s)
 CASE 0:
 IF (uj)
 pmv = lt / gt - k;
 }
 ELSE
 di = ynp + rqs;
 break;
 CASE 1:
 IF (h)
 {
```

```
rim = ouc * bif / jb;
 break;
 CASE 2:
 SWITCH (kg)
 CASE ∅:
 pht = dto + oxd / mr;
 break;
 CASE 1:
 qia = njs + uv + y;
 break;
 CASE 2:
 qt = esv * mn + mpt;
 break;
 DEFAULT:
 break;
 }
 break;
 DEFAULT:
 IF (hn)
 fuy = ihc - wo * fru;
 break;
 }
 break;
  DEFAULT:
 break;
}
```

- A. 18 for statement coverage and 21 for decision coverage
- B. 15 for statement coverage and 18 for decision coverage
- C. 17 for statement coverage and 17 for decision coverage
- D. 15 for statement coverage and 21 for decision coverage
- E. 14 for statement coverage and 19 for decision coverage

Exercise 589

```
lgc = xr + ubt / o;
fr = -5;
D0
{
 zw = -3;
 WHILE (ym || zw > -7)
 {
 FOR (zwx = -3; zwx < 5; zwx++)
 {
 li = fe + si / syz;
 }
 zw--;
 }
 fr++;
}
WHILE (xgh || fr < 2);</pre>
```

- A. 5 for statement coverage and 6 for decision coverage
- B. 6 for statement coverage and 2 for decision coverage
- C. 3 for statement coverage and 3 for decision coverage
- D. 1 for statement coverage and 1 for decision coverage
- E. 1 for statement coverage and 4 for decision coverage

Exercise 590

```
pma = -10;
D0
{
 kem = -2;
 D0
 {
 FOR (acd = 10; acd < 19; acd++)
 {
 fad = oe - hk * ki;
 }
 kem++;
 }
 WHILE (am || kem < 1);
 pma++;
}
WHILE (zaa || pma < 2);
IF (qe)
{</pre>
```

```
lk = 3;
WHILE (pjj || lk > -6)
{
 h = -14;
 DO
 {
 a = fpb * ts * yx;
 h++;
 }
 WHILE (tol || h < -4);
 lk--;
}
ELSE
{
 hcq = lam - p;
}</pre>
```

- A. 7 for statement coverage and 1 for decision coverage
- B. 2 for statement coverage and 4 for decision coverage
- C. 7 for statement coverage and 6 for decision coverage
- D. 2 for statement coverage and 2 for decision coverage
- E. 5 for statement coverage and 3 for decision coverage

Exercise 591

```
FOR (a = 4; a < 11; a++)
{
 wvx = txq * yhu;
}
qm = -8;
DO
{
 san = 21;
 WHILE (lff || san > 9)
 {
 aje = -17;
 DO
 {
 th = itt / ekj;
 aje++;
 }
 WHILE (rs || aje < -7);</pre>
```

```
san--;
  }
  qm++;
}
WHILE (asf | | qm < 4 );
IF (ldt)
{
  v = -16;
  WHILE (eq | | v < -4 )
 IF (uea)
 tab = f + dzr;
 }
 ELSE
 wlp = xti - e;
 v++;
  }
}
ELSE
  IF (eck)
  {
 c = -2;
 DO
 h = rye / qud + rlt;
 C--;
 WHILE (b | | c > -8);
  }
}
```

- A. 3 for statement coverage and 4 for decision coverage
- B. 6 for statement coverage and 4 for decision coverage
- C. 1 for statement coverage and 7 for decision coverage
- D. 4 for statement coverage and 2 for decision coverage
- E. 5 for statement coverage and 7 for decision coverage

Exercise 592

```
v = zi / g + udc;
vaf = -3;
WHILE (f | | vaf < 4 )
 be = -2;
 WHILE (qir | | be > -9)
 IF (lci)
 y = t - nz;
 ELSE
 vq = b + shf;
 be--;
  }
  vaf++;
bdf = 5;
DO
 vzx = mvu / xm;
 bdf--;
WHILE (vli | | bdf > 2);
```

- A. 5 for statement coverage and 4 for decision coverage
- B. 5 for statement coverage and 1 for decision coverage
- C. 2 for statement coverage and 3 for decision coverage
- D. 2 for statement coverage and 2 for decision coverage
- E. 4 for statement coverage and 1 for decision coverage

Exercise 593

```
dk = 4;
WHILE (ohi | | dk > -4 )
  IF(q)
  {
 gk = wvk * t;
 ELSE
  {
 FOR (ste = 10; ste > 5; ste--)
 zez = ptt * sso;
  }
  dk--;
w = x / tws;
gib = 19;
DO
  IF (cp)
 en = d - fm * qdi;
  }
 gib--;
WHILE (vb \mid \mid gib > 10);
```

- A. 3 for statement coverage and 5 for decision coverage
- B. 2 for statement coverage and 2 for decision coverage
- C. 7 for statement coverage and 3 for decision coverage
- D. 3 for statement coverage and 2 for decision coverage
- E. 6 for statement coverage and 1 for decision coverage

Exercise 594

```
FOR (1f = 4; 1f < 10; 1f++)
 FOR (c = -3; c < 4; c++)
 FOR (i = 7; i > 1; i--)
 upy = xb + um + 11;
 }
}
IF (yy)
 vc = kqg - xs / fft;
}
mjt = -11;
WHILE (pvo | | mjt < -2 )
 h = -2;
 DO
  {
 v = 11;
 WHILE (re | | v > 8)
 p = qkq + wg;
 V--;
 }
 h++;
  WHILE (r \mid \mid h < 3);
  mjt++;
```

- A. 2 for statement coverage and 2 for decision coverage
- B. 5 for statement coverage and 6 for decision coverage
- C. 5 for statement coverage and 5 for decision coverage
- D. 3 for statement coverage and 6 for decision coverage
- E. 1 for statement coverage and 2 for decision coverage

Exercise 595

```
IF (qe)
{
 wib = 13;
 WHILE (vz || wib > 8)
  1 = cdh * o * d;
  wib--;
 }
}
ELSE
 IF (sgv)
 FOR (b = -9; b < -1; b++)
 s = pq / dls / cum;
 }
 }
}
e = 1;
DO
 IF (tv)
 FOR (eo = -9; eo > -16; eo--)
 kg = zv * eeo * wo;
 }
 }
 e--;
WHILE (rhh | | e > -7);
SWITCH (v)
{
 CASE 0:
 dwn = 7;
 DO
 br = -1;
 DO
 {
 ji = gij / tmx;
 br--;
 WHILE (vc \mid \mid br \rightarrow -7);
```

```
dwn--;
 WHILE (ttw || dwn > 1);
 break;
CASE 1:
  SWITCH (td)
 CASE 0:
 IF (us)
 {
 sj = i - lh / x;
 }
 ELSE
 uq = ef + hwi + vai;
 break;
 CASE 1:
 yj = ∅;
 WHILE (vu | | yj > -7)
 j = xnk - tvz;
 уj--;
 }
 break;
 DEFAULT:
 kre = 5;
 DO
 bd = xn * vl - inh;
 kre++;
 WHILE (up || kre < 8);
 break;
  }
 break;
CASE 2:
  IF (ovn)
 lyl = u - mt / zcl;
 ELSE
 pag = 7;
 WHILE (jya || pag > 3)
```

```
{
 pog = r - uao * oly;
 pag--;
 }
 break;
DEFAULT:
 break;
}
```

- A. 7 for statement coverage and 8 for decision coverage
- B. 7 for statement coverage and 5 for decision coverage
- C. 5 for statement coverage and 5 for decision coverage
- D. 7 for statement coverage and 10 for decision coverage
- E. 8 for statement coverage and 10 for decision coverage

Exercise 596

```
FOR (z = -4; z > -11; z--)
 SWITCH (n)
  {
 CASE 0:
 w = -2;
 DO
 mqw = bcr - kjr;
 w++;
 }
 WHILE (oy || w < 10);
 break;
 CASE 1:
 FOR (idv = -9; idv < -6; idv++)
 do = tdb * vez - fqd;
 }
 break;
 CASE 2:
 co = 13;
 DO
 j = hh + c;
 co--;
```

```
}
 WHILE (le || co > 9);
 break;
 DEFAULT:
 IF (f)
 {
 g = onl - mnt;
 ELSE
 {
 blg = p * m * kqn;
 break;
 }
}
SWITCH (ry)
 CASE 0:
 IF (pke)
 ijt = -7;
 DO
 o = lxl / kqu - fkq;
 ijt++;
 WHILE (ofn || ijt < -3);
 }
 break;
 CASE 1:
 bn = i / duo;
 break;
 DEFAULT:
 break;
}
SWITCH (pm)
 CASE 0:
 IF (wo)
 mz = 20;
 WHILE (pqz || mz > 9)
 ou = cjc * wst / oor;
 mz--;
```

```
}
  break;
CASE 1:
  FOR (vm = -2; vm < 5; vm++)
 qg = 9;
 DO
 twk = ts + hs + tc;
 qg--;
 }
 WHILE (hmv | | qg > 2);
  }
  break;
CASE 2:
  FOR (ryh = 2; ryh < 9; ryh++)
 IF (cls)
 {
 dvs = ers * zwn;
 }
  break;
DEFAULT:
  break;
```

- A. 8 for statement coverage and 7 for decision coverage
- B. 7 for statement coverage and 10 for decision coverage
- C. 5 for statement coverage and 6 for decision coverage
- D. 6 for statement coverage and 10 for decision coverage
- E. 5 for statement coverage and 7 for decision coverage

Exercise 597

```
SWITCH (gq)
{
 CASE 0:
 FOR (oa = -7; oa < -3; oa++)
 ruv = n + wyw - c;
 break;
 CASE 1:
 FOR (g = 4; g > -2; g--)
 h = -10;
 WHILE (rtu || h < 2)
 exv = hbd + dn + mnv;
 h++;
 }
 }
 break;
 DEFAULT:
 FOR (d = 1; d > -2; d--)
 pax = khl * cv;
 }
 break;
}
IF (s)
{
 IF (jv)
 IF(x)
 j = za - ys;
 }
zd = xwp / jmr / bj;
```

- A. 8 for statement coverage and 4 for decision coverage
- B. 3 for statement coverage and 4 for decision coverage
- C. 7 for statement coverage and 3 for decision coverage
- D. 4 for statement coverage and 6 for decision coverage
- E. 8 for statement coverage and 3 for decision coverage

Exercise 598

How many test cases are needed for statement and decision coverage of the following code?

```
ryk = 8;
DO
{
 ufy = 10;
 DO
  {
 SWITCH (sx)
 CASE 0:
 nk = wjw / bmc - j;
 break;
 CASE 1:
 dvf = z + tp;
 break;
 CASE 2:
 awu = rba - bud;
 break;
 DEFAULT:
 ch = q * h / hwp;
 break;
 }
 ufy--;
 WHILE (li \mid \mid ufy > -1);
 ryk--;
WHILE (od | | ryk > -3);
IF (y)
{
 FOR (1h = 5; 1h < 13; 1h++)
 uz = 10;
 DO
 wg = ki + kvk;
 uz--;
 }
 WHILE (sz | | uz > 7);
  }
FOR (kdg = -1; kdg > -7; kdg--)
 cu = -9;
```

```
DO
{
 IF (t)
 {
 giz = n / mr;
 }
 cu++;
}
WHILE (tcf || cu < 3);
}</pre>
```

- A. 4 for statement coverage and 4 for decision coverage
- B. 2 for statement coverage and 4 for decision coverage
- C. 2 for statement coverage and 3 for decision coverage
- D. 6 for statement coverage and 5 for decision coverage
- E. 1 for statement coverage and 5 for decision coverage

Exercise 599

How many test cases are needed for statement and decision coverage of the following code?

```
dwd = -8;
WHILE (o | | dwd < 7)
{
 SWITCH (11)
  {
 CASE 0:
 SWITCH (g)
 CASE 0:
 a = fz + d + ul;
 break;
 CASE 1:
 z = k / hnn / 1;
 break;
 DEFAULT:
 break;
 }
 break;
 CASE 1:
 FOR (uts = -9; uts > -14; uts--)
 xeg = ci + xdl + p;
 break;
```

```
CASE 2:
 ed = 3;
 DO
 ksl = u / som;
 ed++;
 WHILE (pu || ed < 9);
 break;
 DEFAULT:
 FOR (v = -1; v > -12; v--)
 wz = b - crb * y;
 break;
  }
  dwd++;
h = -1;
DO
 FOR (r = -6; r > -8; r--)
 jqt = -4;
 DO
 qsr = np * xg * qt;
 jqt++;
 WHILE (he | | jqt < 3);
  }
 h++;
WHILE (jwh || h < 10);
aa = aae - slp;
```

- A. 2 for statement coverage and 4 for decision coverage
- B. 7 for statement coverage and 3 for decision coverage
- C. 5 for statement coverage and 3 for decision coverage
- D. 5 for statement coverage and 6 for decision coverage
- E. 4 for statement coverage and 5 for decision coverage

Exercise 600

How many test cases are needed for statement and decision coverage of the following code?

```
FOR (uj = -2; uj < 9; uj++)
 g = 15;
 DO
 IF (r)
 nqg = a * dby * vnt;
 ELSE
 qc = u * re - qq;
 g--;
 }
 WHILE (idi || g > 3);
ayt = ggt + kit + tx;
IF (qhm)
{
 hfe = 19;
 DO
 SWITCH (obi)
 CASE ∅:
 p = ff / de;
 break;
 CASE 1:
 yyk = o / lan;
 break;
 CASE 2:
 haz = v / vq * ldb;
 break;
 DEFAULT:
 break;
 }
 hfe--;
 WHILE (cq | | hfe > 7);
```

A. 6 for statement coverage and 3 for decision coverage B. 3 for statement coverage and 5 for decision coverage

- C. 4 for statement coverage and 4 for decision coverage $\,$
- D. 7 for statement coverage and 8 for decision coverage
- E. 2 for statement coverage and 4 for decision coverage

- Exercise 1 A
- Exercise 2 E
- Exercise 3 C
- Exercise 4 B
- Exercise 5 A
- Exercise 6 A
- Exercise 7 D
- Exercise 8 C
- Exercise 9 A
- Exercise 10 E
- Exercise 11 C
- Exercise 12 C
- Exercise 13 D
- Exercise 14 C
- Exercise 15 A
- Exercise 16 B
- Exercise 17 E
- Exercise 18 E
- Exercise 19 E
- Exercise 20 A
- Exercise 21 C
- Exercise 22 C
- Exercise 23 B
- Exercise 24 A
- Exercise 25 C
- Exercise 26 E
- Exercise 27 B
- Exercise 28 D

- Exercise 29 B
- Exercise 30 B
- Exercise 31 C
- Exercise 32 B
- Exercise 33 A
- Exercise 34 C
- Exercise 35 D
- Exercise 36 B
- Exercise 37 C
- Exercise 38 A
- Exercise 39 A
- Exercise 40 A
- Exercise 41 A
- Exercise 42 C
- Exercise 43 C
- Exercise 44 A
- Exercise 45 B
- Exercise 46 A
- Exercise 47 A
- Exercise 48 A
- Exercise 49 C
- Exercise 50 A
- Exercise 51 E
- Exercise 52 C
- Exercise 53 B
- Exercise 54 C
- Exercise 55 D
- Exercise 56 B
- Exercise 57 D
- Exercise 58 C
- Exercise 59 D
- Exercise 60 B

- Exercise 61 B
- Exercise 62 C
- Exercise 63 C
- Exercise 64 C
- Exercise 65 E
- Exercise 66 E
- Exercise 67 E
- Exercise 68 C
- Exercise 69 E
- Exercise 70 C
- Exercise 71 C
- Exercise 72 D
- Exercise 73 B
- Exercise 74 A
- Exercise 75 A
- Exercise 76 E
- Exercise 77 C
- Exercise 78 C
- Exercise 79 E
- Exercise 80 C
- Exercise 81 C
- Exercise 82 E
- Exercise 83 A
- Exercise 84 B
- Exercise 85 E
- Exercise 86 B
- Exercise 87 D
- Exercise 88 C
- Exercise 89 A
- Exercise 90 A
- Exercise 91 D
- Exercise 92 C

- Exercise 93 C
- Exercise 94 D
- Exercise 95 C
- Exercise 96 D
- Exercise 97 D
- Exercise 98 C
- Exercise 99 C
- Exercise 100 D
- Exercise 101 E
- Exercise 102 E
- Exercise 103 D
- Exercise 104 C
- Exercise 105 A
- Exercise 106 A
- Exercise 107 D
- Exercise 108 B
- Exercise 109 B
- Exercise 110 E
- Exercise 111 C
- Exercise 112 C
- Exercise 113 E
- Exercise 114 D
- Exercise 115 C
- Exercise 116 D
- Exercise 117 A
- Exercise 118 B
- Exercise 119 E
- Exercise 120 B
- Exercise 121 C
- Exercise 122 E
- Exercise 123 C
- Exercise 124 D

- Exercise 125 E
- Exercise 126 E
- Exercise 127 E
- Exercise 128 E
- Exercise 129 E
- Exercise 130 E
- Exercise 131 C
- Exercise 132 D
- Exercise 133 C
- Exercise 134 E
- Exercise 135 C
- Exercise 136 D
- Exercise 137 B
- Exercise 138 D
- Exercise 139 E
- Exercise 140 B
- Exercise 141 D
- Exercise 142 B
- Exercise 143 D
- Exercise 144 B
- Exercise 145 C
- Exercise 146 E
- Exercise 147 C
- Exercise 148 D
- Exercise 149 B
- Exercise 150 A
- Exercise 151 D
- Exercise 152 B
- Exercise 153 C
- EXCICIBE 133
- Exercise 154 B
- Exercise 155 A
- Exercise 156 E

- Exercise 157 B
- Exercise 158 E
- Exercise 159 D
- Exercise 160 D
- Exercise 161 D
- Exercise 162 E
- Exercise 163 D
- Exercise 164 B
- Exercise 165 E
- Exercise 166 D
- Exercise 167 A
- Exercise 168 C
- Exercise 169 C
- Exercise 170 B
- Exercise 171 A
- Exercise 172 E
- Exercise 173 B
- Exercise 174 D
- Exercise 175 E
- Exercise 176 D
- Exercise 177 D
- Exercise 178 B
- Exercise 179 E
- Exercise 180 D
- Exercise 181 B
- Exercise 182 B
- Exercise 183 D
- Exercise 184 D
- Exercise 185 A
- Exercise 186 A
- Exercise 187 A
- Exercise 188 B

- Exercise 189 A
- Exercise 190 D
- Exercise 191 D
- Exercise 192 C
- Exercise 193 B
- Exercise 194 A
- Exercise 195 E
- Exercise 196 C
- Exercise 197 A
- Exercise 198 B
- Exercise 199 A
- Exercise 200 B
- Exercise 201 D
- Exercise 202 A
- Exercise 203 E
- Exercise 204 C
- Exercise 205 D
- Exercise 206 A
- Exercise 207 E
- Exercise 208 E
- Exercise 209 A
- Exercise 210 E
- Exercise 211 C
- Exercise 212 A
- Exercise 213 C
- Exercise 214 D
- Exercise 215 E
- Exercise 216 B
- Exercise 217 B
- Exercise 218 D
- Exercise 219 D
- Exercise 220 D

- Exercise 221 C
- Exercise 222 C
- Exercise 223 B
- Exercise 224 A
- Exercise 225 B
- Exercise 226 A
- Exercise 227 E
- Exercise 228 C
- Exercise 229 A
- Exercise 230 E
- Exercise 231 E
- Exercise 232 E
- Exercise 233 E
- Exercise 234 A
- Exercise 235 A
- Exercise 236 C
- Exercise 237 C
- Exercise 238 B
- Exercise 239 D
- Exercise 240 E
- Exercise 241 C
- Exercise 242 D
- Exercise 243 A
- Exercise 244 B
- Exercise 245 A
- Exercise 246 D
- Exercise 247 D
- Exercise 248 D
- Exercise 249 A
- Exercise 250 D
- Exercise 251 A
- Exercise 252 B

- Exercise 253 A
- Exercise 254 A
- Exercise 255 D
- Exercise 256 B
- Exercise 257 D
- Exercise 258 B
- Exercise 259 D
- Exercise 260 A
- Exercise 261 B
- Exercise 262 D
- Exercise 263 B
- Exercise 264 C
- Exercise 265 A
- Exercise 266 E
- Exercise 267 A
- Exercise 268 E
- Exercise 269 A
- Exercise 270 A
- Exercise 271 E
- Exercise 272 B
- Exercise 273 A
- Exercise 274 D
- Exercise 275 B
- Exercise 276 C
- Exercise 277 A
- Exercise 278 C
- Exercise 279 B
- Exercise 280 B
- Exercise 281 B
- Exercise 282 B
- Exercise 283 C
- Exercise 284 C

- Exercise 285 D
- Exercise 286 A
- Exercise 287 B
- Exercise 288 E
- Exercise 289 E
- Exercise 290 C
- Exercise 291 A
- Exercise 292 D
- Exercise 293 A
- Exercise 294 A
- Exercise 295 C
- Exercise 296 C
- Exercise 297 D
- Exercise 298 C
- Exercise 299 B
- Exercise 300 D
- Exercise 301 C
- Exercise 302 B
- Exercise 303 B
- Exercise 304 A
- Exercise 305 A
- Exercise 306 B
- Exercise 307 E
- Exercise 308 C
- Exercise 309 D
- Exercise 310 C
- Exercise 311 E
- Exercise 312 D
- Exercise 313 E
- Exercise 314 A
- Exercise 315 C
- Exercise 316 A

- Exercise 317 D
- Exercise 318 B
- Exercise 319 B
- Exercise 320 B
- Exercise 321 D
- Exercise 322 B
- Exercise 323 A
- Exercise 324 C
- Exercise 325 C
- Exercise 326 A
- Exercise 327 D
- Exercise 328 C
- Exercise 329 B
- Exercise 330 C
- Exercise 331 D
- Exercise 332 C
- Exercise 333 A
- Exercise 334 B
- Exercise 335 A
- Exercise 336 A
- Exercise 337 A
- Exercise 338 E
- Exercise 339 B
- Exercise 340 B
- Exercise 341 D
- Exercise 342 E
- Exercise 343 A
- Exercise 344 D
- Exercise 345 C
- Exercise 346 B
- Exercise 347 C Exercise 348 - A

- Exercise 349 E
- Exercise 350 C
- Exercise 351 A
- Exercise 352 A
- Exercise 353 B
- Exercise 354 E
- Exercise 355 E
- Exercise 356 E
- Exercise 357 C
- Exercise 358 C
- Exercise 359 B
- Exercise 360 B
- Exercise 361 C
- Exercise 362 C
- Exercise 363 D
- Exercise 364 A
- Exercise 365 B
- Exercise 366 A
- Exercise 367 B
- Exercise 368 B
- Exercise 369 D
- Exercise 370 E
- Exercise 371 D
- Exercise 372 E
- Exercise 373 D
- Exercise 374 E
- Exercise 375 D
- Exercise 376 B
- Exercise 377 C
- Exercise 378 C
- Exercise 379 C
- Exercise 380 A

- Exercise 381 C
- Exercise 382 D
- Exercise 383 E
- Exercise 384 E
- Exercise 385 A
- Exercise 386 A
- Exercise 387 E
- Exercise 388 C
- Exercise 389 A
- Exercise 390 A
- Exercise 391 E
- Exercise 392 E
- Exercise 393 C
- Exercise 394 B
- Exercise 395 E
- Exercise 396 B
- Exercise 397 B
- Exercise 398 E
- Exercise 399 D
- Exercise 400 A
- Exercise 401 D
- Exercise 402 D
- Exercise 403 D
- Exercise 404 D
- Exercise 405 C
- Exercise 406 A
- Exercise 407 B
- Exercise 408 E
- Exercise 409 E
- Exercise 410 C
- Exercise 411 B
- Exercise 412 C

- Exercise 413 E
- Exercise 414 D
- Exercise 415 D
- Exercise 416 E
- Exercise 417 B
- Exercise 418 C
- Exercise 419 B
- Exercise 420 C
- Exercise 421 D
- Exercise 422 C
- Exercise 423 C
- Exercise 424 E
- Exercise 425 B
- Exercise 426 B
- Exercise 427 C
- Exercise 428 E
- Exercise 429 E
- Exercise 430 A
- Exercise 431 B
- Exercise 432 A
- Exercise 433 B
- Exercise 434 D
- Exercise 435 E
- Exercise 436 A
- Exercise 437 C
- Exercise 438 B
- Exercise 439 D
- Exercise 440 A
- Exercise 441 E
- Exercise 442 E
- Exercise 443 A
- Exercise 444 A

- Exercise 445 B
- Exercise 446 A
- Exercise 447 C
- Exercise 448 C
- Exercise 449 B
- Exercise 450 D
- Exercise 451 C
- Exercise 452 E
- Exercise 453 C
- Exercise 454 E
- Exercise 455 A
- Exercise 456 A
- Exercise 457 C
- Exercise 458 E
- Exercise 459 E
- Exercise 460 E
- Exercise 461 B
- Exercise 462 C
- Exercise 463 E
- Exercise 464 D
- Exercise 465 A
- Exercise 466 D
- Exercise 467 A
- Exercise 468 C
- Exercise 469 D
- Exercise 470 A
- Exercise 471 C
- Exercise 472 E
- Exercise 473 A
- Exercise 474 B
- Exercise 475 D
- Exercise 476 C

- Exercise 477 C
- Exercise 478 C
- Exercise 479 A
- Exercise 480 A
- Exercise 481 D
- Exercise 482 D
- Exercise 483 A
- Exercise 484 B
- Exercise 485 B
- Exercise 486 B
- Exercise 487 B
- Exercise 488 B
- Exercise 489 E
- Exercise 490 E
- Exercise 491 D
- Exercise 492 C
- Exercise 493 D
- Exercise 494 D
- Exercise 495 D
- Exercise 496 C
- Exercise 497 D
- Exercise 498 E
- Exercise 499 D
- Exercise 500 B
- Exercise 501 D
- Exercise 502 D
- Exercise 503 C
- Exercise 504 A
- Exercise 505 A
- Exercise 506 A
- Exercise 507 D
- Exercise 508 B

- Exercise 509 E
- Exercise 510 B
- Exercise 511 C
- Exercise 512 C
- Exercise 513 C
- Exercise 514 D
- Exercise 515 B
- Exercise 516 A
- Exercise 517 B
- Exercise 518 A
- Exercise 519 E
- Exercise 520 D
- Exercise 521 C
- Exercise 522 B
- Exercise 523 C
- Exercise 524 B
- Exercise 525 D
- Exercise 526 D
- Exercise 527 E
- Exercise 528 B
- Exercise 529 C
- Exercise 530 A
- Exercise 531 D
- Exercise 532 B
- Exercise 533 B
- Exercise 534 C
- Exercise 535 B
- Exercise 536 C
- Exercise 537 D
- Exercise 538 B
- Exercise 539 B
- Exercise 540 E

- Exercise 541 E
- Exercise 542 D
- Exercise 543 A
- Exercise 544 D
- Exercise 545 B
- Exercise 546 B
- Exercise 547 B
- Exercise 548 B
- Exercise 549 E
- Exercise 550 D
- Exercise 551 C
- Exercise 552 B
- Exercise 553 C
- Exercise 554 C
- Exercise 555 C
- Exercise 556 B
- Exercise 557 C
- Exercise 558 B
- Exercise 559 E
- Exercise 560 E
- Exercise 561 D
- Exercise 562 B
- Exercise 563 B
- Exercise 564 D
- Exercise 565 B
- Exercise 566 D
- Exercise 567 D
- Exercise 568 A
- Exercise 569 C
- Exercise 570 C
- Exercise 571 A
- Exercise 572 D

- Exercise 573 B
- Exercise 574 B
- Exercise 575 C
- Exercise 576 B
- Exercise 577 D
- Exercise 578 E
- Exercise 579 D
- Exercise 580 D
- Exercise 581 C
- Exercise 582 E
- Exercise 583 B
- Exercise 584 D
- Exercise 585 D
- Exercise 586 C
- Exercise 587 A
- Exercise 588 D
- Exercise 589 D
- Exercise 590 D
- Exercise 591 A
- Exercise 592 D
- Exercise 593 B
- Exercise 594 E
- Exercise 595 A
- Exercise 596 C
- Exercise 597 B
- Exercise 598 A
- Exercise 599 D
- Exercise 600 B