

General

Author	Thomas Müller
Date Submitted	8-Jan-10
Reviewer	Mette Bruhn-Pedersen, Hans Schaefer
Date Reviewed	9-Jan-10 / 11-Jan-10

(Non-Scenario) Conventional MC (Type A) Question

ID CTFL.LO-4.4.4_Q1_K4

Description part

Question (stem)	<p>One of the coverage goals for the project is 100% decision coverage. The following 3 tests have been executed for the control flow graph below.</p> <p>Test A covers path: A, B, D, F, G Test B covers path: A, C, F, G Test C covers path: A, C, F, C, F, C, F, G</p> <div style="text-align: center;"> <pre> graph TD A[A] --> B[B] A --> C[C] B --> D[D] D --> E[E] D --> F[F] C --> F F --> G[G] F --> C </pre> </div> <p>Which of the following statements related to the decision coverage goal is correct?</p>
Correct Answer	A. Decision D has not been tested completely.
Distracters	B. 100% decision coverage has been achieved.
	C. Decision E has not been tested completely.
	D. Decision F not been tested completely.
Justification for Correct Answer	<p>This is a true-false question that requires the ability to analyze a control flow and tests. This requires analysis work.</p> <p>A is correct because D is a decision with the left entry not being executed. E is not a decision.</p>

Determine statement and decision coverage for LO:

LO-4.4.4

ISTQB Exam Question Syllabus Level: CTFL 2010

International
Software Testing
Qualification Board

	Wrong is in B: D is a decision with the left entry not being executed. Wrong is in C: E is not a decision. Wrong is in D: F has been completely tested.
Partial Scoring	No
Syllabus Ref.	Reference 4.4
Learning Objective	LO-4.4.4 Assess statement and decision coverage for completeness using the coverage formulas. (K4)
K-Level	<input type="checkbox"/> K2, <i>Understand</i> <input type="checkbox"/> K3, <i>Apply</i> <input checked="" type="checkbox"/> K4, <i>Analyze</i>
Reviewer Response	Rejected with comments. ID should be corrected. I think the coverage degree must be explicitly stated. The change in option D is not imperative but I think it makes the question better. Question text should be corrected as it contained statement coverage as well as decision coverage. The complete rephrasing is just an improvement suggestion. TM: I have changed the ID, Option D, the coverage 100% and added to path C (" – C – F"). G added as the end point