
Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 1 z 28

Pytania próbne ISTQB CTFL 111 – 200

Pytania pisane kursywą są raczej nieaktualne – dotyczą wersji sylabusa

wcześniejszych, niż wersja 2011.1.1

[UWAGA] – oznacza konieczność obniżenie IQ i podwyższenia EQ 

Na podstawie:
amberplace.amberteam.pl/Przyk%C5%82adowe_pytania_egzaminu_ISTQB_Poziom_Podstawowy

przygotował Bogdan Bereza (bogdan.bereza@victo.eu)

Pytanie 111

Jedno z pól na formularzu przyjmuje jako wartości znaki literowe. Która z poniższych odpowiedzi

zawiera element „niepoprawnej klasy równoważności”?

A. BOOK.
B. Book.
C. Boo01k.
D. book.

Pytanie 112

Na egzaminie kandydat musi otrzymać minimum 26 punktów, żeby zdać egzamin. Maksimum

punktów to 40. Która z poniższych zawiera wartości należącej do klasy równoważności oznaczającej,

że kandydat zdał egzamin.

A. 22, 23, 26.
B. 21, 39, 40.
C. 29, 30, 31.
D. 0, 15, 22.

Pytanie 113

Które z poniższych jest cechą weryfikacji?

i. Pomaga sprawdzić jakość budowanego produktu.
ii. Pomaga sprawdzić, czy został zbudowany odpowiedni produkt.

iii. Pomaga w budowaniu produktu.
iv. Monitoruje wykorzystanie narzędzi i ich przestarzałość.

A. i, ii, iii, iv są prawdziwe.
B. i jest prawdziwe; ii, iii, iv są fałszywe.
C. i, ii, iii są prawdziwe; iv jest fałszywe.
D. ii jest prawdziwe; i, iii, iv jest fałszywe.

http://amberplace.amberteam.pl/Przyk%C5%82adowe_pytania_egzaminu_ISTQB_Poziom_Podstawowy

Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 2 z 28

Pytanie 114

Do ryzyk projektowych należy (należą):

A. Czynniki organizacyjne.
B. Słabe cechy oprogramowania.
C. Dostarczenie oprogramowania zawierającego błędy.
D. Oprogramowanie, które nie wykonuje zamierzonych funkcji.

Pytanie 115

Które z poniższych należy do głównych cech przejrzenia?

A. Scenariusze, wykonanie na sucho, brak kierownictwa.
B. Przygotowania przed spotkaniem.
C. Formalny proces sprawdzenia wykonania poprawek.
D. Zawiera metryki.

Pytanie 116

Która z poniższych nie jest techniką białoskrzynkową?

A. Pokrycie instrukcji.
B. Pokrycie decyzji.
C. Pokrycie warunków.
D. Analiza wartości brzegowych.

Pytanie 117

Częścią której podstawowej czynności testowej jest raportowanie niezgodności jako incydentów?

A. Analizy i projektowania testów.
B. Implementacji i wykonania testów.
C. Czynności zamykających test.
D. Oceny spełnienia warunków zakończenia i raportowania.

Pytanie 118

W testowaniu na podstawie ryzyka, zidentyfikowane ryzyka mogą zostać wykorzystane do:

i. Określenia technik testowania.
ii. Określenia zakresu testowania.

iii. Priorytetyzacji testów, żeby błędy krytyczne zostały znalezione tak wcześnie jak to możliwe.
iv. Określenia kosztów projektu.

A. ii jest prawdziwe; i, iii, iv są fałszywe.
B. i, ii, iii są prawdziwe; iv jest fałszywe.
C. ii, iii są prawdziwe; i, iv są fałszywe.
D. ii, iii, iv są prawdziwe; i jest fałszywe.

Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 3 z 28

Pytanie 119

Incydent nie zostanie zgłoszony dla niezgodności z:

A. Wymaganiami.
B. Dokumentacją.
C. Przypadkami testowymi.
D. Usprawnieniami zgłoszonymi przez użytkowników.

Pytanie 120

Faza planowania przeglądu formalnego zawiera:

A. Wyjaśnienie celów przeglądu.
B. Wybór uczestników, przydzielanie ról.
C. Sprawdzenie wykonania poprawek.
D. Indywidualne przygotowanie.

Pytanie 111 112 113 114 115 116 117 118 119 120

Odpowiedź C C B A A D B B D B

Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 4 z 28

Pytanie 121

Jakie główne zadania zawiera implementacja i wykonanie testów?

I. Przygotowywanie i priorytetyzację przypadków testowych.
II. Przygotowywanie zestawów testowych w celu efektywnego wykonania testów.

III. Sprawdzanie, czy środowisko testowe zostało prawidłowo skonfigurowane.
IV. Ustalanie wartości kryteriów zakończenia.

A. I, II, III są prawdziwe; IV jest fałszywe.
B. I, III, IV są prawdziwe; II jest fałszywe.
C. I, II są prawdziwe; III, IV są fałszywe.
D. II, III, IV są prawdziwe; I, IV są fałszywe.

Pytanie 122

Jedno z pól w formularzu zawiera pole edycyjne, które przyjmuje wartości od 18 do 25 włącznie.

Która z poniższych wartości należy do nieprawidłowej klasy równoważności?

A. 17.
B. 19.
C. 24.
D. 21.

Pytanie 123

Testowanie gruntowne jest: [UWAGA]

A. Niepraktyczne, ale możliwe.
B. Praktycznie możliwe.
C. Niepraktyczne i niemożliwe.
D. Zawsze możliwe.

Pytanie 124

Częścią której czynności podstawowego procesu testowego jest przekazanie testaliów do zespołu

serwisowego?

A. Analizy i projektowania testów.
B. Planowania i kontroli testów.
C. Czynności zamykających testy.
D. Oceny spełnienia kryteriów zakończenia i raportowania.

Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 5 z 28

Pytanie 125

Które z poniższych nie jest międzynarodową instytucją standaryzacyjną? [UWAGA]

A. ISO.
B. IEEE.
C. IEC.
D. Żadne z powyższych.

Pytanie 126

W której fazie cyklu życia oprogramowania wykorzystuje się testy statyczne? [UWAGA]

A. Analizie wymagań.
B. Projektowaniu.
C. Kodowaniu.
D. Wszystkich powyższych.

Pytanie 127

Jaka jest wada testów czarnoskrzynkowych?

A. Istnieje prawdopodobieństwo, że zostaną powtórzone testy wykonane już przez
programistów.

B. Dane testowe muszą być wybierane z dużego zbioru wartości.
C. Trudno jest znaleźć wszystkie możliwe kombinacje wejść w ograniczonym czasie testów, więc

pisanie przypadków testowych jest powolne i trudne.
D. Wszystkie z powyższych.

Pytanie 128

Narzędzia do analizy statycznej są zwykle używane przez:

A. Testerów.
B. Programistów.
C. Testerów i programistów.
D. Nikogo.

Pytanie 129

Większość błędów systemowych pojawia [= gdzie powstają defekty systemu] się w fazie:

A. Tworzenia wymagań.
B. Projektowania.
C. Kodowania.
D. Testowania.

Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 6 z 28

Pytanie 130

Dokument opisujący kroki wymagane do obsługi systemu i wykonania przypadków testowych w celu

implementacji projektu testów. [fajne zdanie, ale takie na egzaminach bywają ]

A. Specyfikacja przypadku testowego.
B. Specyfikacja projektu testów.
C. Specyfikacja procedury testowej.
D. Nie ma takiego dokumentu.

Pytanie 121 122 123 124 125 126 127 128 129 130

Odpowiedź A A A C B D D B A C

Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 7 z 28

Pytanie 131

Jaka [mniej więcej, zwykle, często] część kosztów życia oprogramowania przypada na jego

utrzymanie?

A. 10%.
B. 30%.
C. 50%.
D. 70%.

Pytanie 132

Gdy defekt zostaje wykryty i poprawiony, oprogramowanie powinno być przetestowane po raz drugi,

żeby sprawdzić, czy naprawa była skuteczna. Takie testy to:

A. Testy regresyjne.
B. Testy pielęgnacyjne.
C. Testy potwierdzające.
D. Żadne z powyższych.

Pytanie 133

Testowanie klas równoważności to technika projektowania testów, w której dziedzina dzielona jest

na klasy danych, na podstawie których można zaprojektować przypadki testowe, tak żeby zmniejszyć

liczbę przypadków testowych, które muszą powstać.

A. Prawda.
B. Fałsz.

Pytanie 134

Kiedy zakończyć testy?

A. Wtedy, kiedy skończy się czas przewidziany na testy.
B. Wtedy, kiedy znalezione zostanie 75% określonej z góry liczby błędów.
C. Wtedy, kiedy wykonanie przypadków testowych wykryje mało błędów.
D. Żadne z powyższych.

Pytanie 135

Przy pomocy dokładnych testów można usunąć wszystkie błędy z programu przed przekazaniem do

klienta.

A. Prawda.
B. Fałsz.

Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 8 z 28

Pytanie 136

W którym z poniższych typów projektów najczęściej nieznana jest struktura oprogramowania?

A. Tradycyjny rozwój systemów.
B. Metodyka iteracyjna.
C. Utrzymanie systemu.
D. Oprogramowanie zakupione/zakontraktowane.

Pytanie 137

______ wskazuje na to jak ważne jest naprawienie błędu i kiedy powinien być naprawiony.

A. Waga.
B. Priorytet.
C. Oba powyższe.
D. Żadne z powyższych.

Pytanie 138

Osoba, która prowadzi przegląd dokumentu, planując przegląd, przewodnicząc spotkaniu

przeglądowemu i sprawdzając wykonanie poprawek.

A. Przeglądający.
B. Autor.
C. Moderator.
D. Audytor.

Pytanie 139

Polega na wykonaniu testów dla wszystkich możliwych kombinacji wszystkich możliwych ścieżek,

danych i warunków w systemie. Jest jedyną metodą, która gwarantowałaby poprawne

funkcjonowanie aplikacji.

A. Testy regresywne.
B. Testy gruntowne.
C. Testowanie podstawowych ścieżek.
D. Testowanie gałęzi.

Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 9 z 28

Pytanie 140

Kontrola jakości (sprawdzanie, testowanie) to proces, w którym jakość produktu jest porównywana z

przyjętymi założeniami/standardami i w którym następuje reakcja na znalezione niezgodności.

A. Prawda.
B. Fałsz.

Pytanie 131 132 133 134 135 136 137 138 139 140

Odpowiedź D C A A B D C C B A

Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 10 z 28

Pytanie 141

Przegląd formalny produktu prowadzony przy udziale jednego lub więcej niż jednego

wykwalifikowanego, niezależnego przeglądającego, w celu znalezienia defektu, stosujący kryteria

wejścia i zakończenia, to:

A. Inspekcja.
B. Przejrzenie.
C. Przegląd.
D. Żadne z powyższych.

Pytanie 142

Które z poniższych są GŁÓWNYMI zadaniami implementacji i wykonania testów?

I. Powtarzanie aktywności testowych.
II. Tworzenie zestawów testów.

III. Raportowanie niezgodności.
IV. Dokumentowanie wyników.
V. Analizowanie doświadczeń zdobytych podczas testowania.

A. II, III i IV.
B. I, III, IV i V.
C. I, II, III i IV.
D. III, IV i V.

Pytanie 143

Które z poniższych zadań są wykonywane przez kierownika testów, a które przez testera (analityka

testów)?

I. Projektowanie strategii testów.
II. Wybór narzędzi wspomagających testowanie.

III. Przygotowanie i uzyskanie danych testowych.
IV. Tworzenie harmonogramu testowania.

A. Kierownik testów: I i IV; tester: II i III.
B. Tester: III; kierownik testów: I, II i IV.
C. Kierownik testów: I, III i IV; tester: II.
D. Tester: II, III i IV; kierownik testów: I.

Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 11 z 28

Pytanie 144

Jakie typy narzędzi są najczęściej [zwykle, typowo] używane podczas testowania funkcjonalnego

regresyjnego?

A. Wydajnościowe.
B. Rejestrująco-odtwarzające [zarejestruj-odtwórz].
C. Obie powyższe odpowiedzi.
D. Żadna z powyższych odpowiedzi.

Pytanie 145

Testy integracji systemów zwykle są kolejną fazą testów po:

A. Testowaniu integracyjnym.
B. Testowaniu systemowym.
C. Testowaniu jednostkowym.
D. Testowaniu integracji komponentów.

Pytanie 146

Podczas tej akcji testowany jest cały system w celu kontroli, czy są spełnione wszystkie jego

funkcjonalne, strukturalne i jakościowe wymagania. Po pomyślnym zakończeniu wcześniej

zaprojektowanego, dostatecznego zestawu testów kierownictwo może być pewne, że system spełnia

w dostatecznym stopniu wyspecyfikowane wymagania użytkownika.

A. Testowanie walidacyjne.
B. Testowanie integracyjne.
C. Testowanie akceptacyjne przez użytkownika.
D. Testowanie systemowe.

Pytanie 147

Jaka jest standardowa kolejność poziomów testowania?

A. Testy modułowe, integracyjne, systemowe, akceptacyjne.
B. Testy systemowe, integracyjne, modułowe, akceptacyjne.
C. Testy jednostkowe, integracyjne, akceptacyjne, systemowe.
D. Żadna z powyższych.

Pytanie 148

Podczas testowania został znaleziony defekt: system zawiesił się, kiedy sieć została rozłączona w

trakcie otrzymywania przez system danych z serwera. Defekt został naprawiony poprzez poprawę

funkcjonalności sprawdzającej dostępność sieci podczas przesyłania danych. Istniejące przypadki

testowe pokrywały 100% instrukcji modułu. W celu sprawdzenia poprawki oraz zapewnienia lepszego

pokrycia zostały zaprojektowane i dołożone dodatkowe testy. O jakim typie testowania mówimy?

Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 12 z 28

I. Testowanie funkcjonalne.
II. Testowanie strukturalne.

III. Testowanie potwierdzające.
IV. Testowanie wydajnościowe.

A. I, III i IV.
B. I i III.
C. II i IV.
D. I, II i III.

Pytanie 149

Jak nazywa się technika skryptowa używająca plików zawierających nie tylko dane testowe i

oczekiwane rezultaty, ale także słowa kluczowe odnoszące się do testowanej aplikacji?

A. Technika automatyzacji.
B. Język skryptowy.
C. Testowanie „oparte o” proces.
D. Testowanie „oparte o” słowa kluczowe.

Pytanie 150

Najważniejsze atrybuty narzędzi i automatyzacji testowania to:

A. Szybkość i wydajność.
B. Dokładność i precyzja.
C. Obie powyższe odpowiedzi.
D. Żadna z powyższych odpowiedzi.

Pytanie 141 142 143 144 145 146 147 148 149 150

Odpowiedź A C B B B C A D D C

Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 13 z 28

Pytanie 151

Podczas takiego testowania nie wykorzystujemy żadnej wiedzy o testowanym oprogramowaniu, po

prostu klikamy lub używamy klawiatury całkiem losowo.

A. Testowanie losowe.
B. Gorilla testing.
C. Testowanie ad-hoc.
D. Małpie testowanie (dumb monkey testing).

Pytanie 152

Jaka nazywamy serię pytań dotyczących kompletności oraz atrybutów aplikacji?

A. Lista kontrolna.
B. Przegląd kontrolny.
C. Tablica decyzyjna.
D. Drzewo decyzyjne.

Pytanie 153

Technika testowania wymagająca stosowania przypadków testowych mających na celu sprawdzenie,

czy cechy funkcjonalne [czyli: ani nie poza-funkcjonalne, ani nie dotyczące struktury programu]

oprogramowania są działające.

A. Testowanie czarnoskrzynkowe.
B. Testowanie szaro-skrzynkowe.
C. Testowanie białoskrzynkowe.
D. Testowanie szklano-skrzynkowe.

Pytanie 154

Miara będąca liczbą lub procentem decyzji wykonanych przez zaprojektowane przypadki testowe

białoskrzynkowej techniki testowania jest nazywana:

A. Pokryciem warunków.
B. Pokryciem instrukcji.
C. Pokryciem decyzji.
D. Pokryciem gałęzi.

Pytanie 155

Podsumowuje czynności testowe związane z jednym lub wieloma projektami testów.

A. Raport podsumowujący testy.
B. Dziennik testów.
C. Raport incydentów.
D. Skrypt testowy.

Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 14 z 28

Pytanie 156

Jakie testy badają zarówno funkcjonalne jak i niefunkcjonalne wymagania oprogramowania? [no, co

autor pytania mógł mieć na myśli, oprócz (a) „co tam napisali, Panie, w tym sylabusie?” lub „czy coś

jeszcze zostało w butelce?”]

A. Testy alfa.
B. Testy systemowe.
C. Testy akceptacyjne.
D. Testy potwierdzające.

Pytanie 157

Jaki rodzaj testów dba, aby modyfikacje nie wprowadziły nowych defektów w oprogramowaniu?

A. Testy przeciążające.
B. Testy czarnoskrzynkowe.
C. Testy strukturalne.
D. Testy regresyjne.

Pytanie 158

Które z poniższych stanowią potencjalne korzyści włączenia narzędzi do procesu testowego?

I. Redukcja czasochłonności często powtarzanych czynności testowych.
II. Możliwość zatrudnienia testerów o niższych kwalifikacjach.

III. Możliwość uzyskania obiektywnych ocen procesu.
IV. Większa precyzja i konkret procedur (skryptów) testowania.

A. II, III i IV.
B. I, III i IV.
C. I, II i III.
D. I, II i IV.

Pytanie 159

Jaki rodzaj testów jest używany w celu sprawdzenia, czy system będzie zachować się poprawnie,

kiedy zostaną przekroczone ograniczenia wewnętrzne oprogramowania lub limity systemowe?

A. Testy przeciążające.
B. Testy obciążeniowe.
C. Testy wydajnościowe.
D. Testy niezawodności.

Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 15 z 28

Pytanie 160

Które z poniższych są cechami dobrego testowania niezależnie od modelu wytwarzania

oprogramowania?

I. Pełne pokrycie wszystkich gałęzi kodu.
II. Każda aktywność wytwarzania oprogramowania ma odpowiadającą jej aktywność testową.

III. Testerzy powinni być zaangażowani w przeglądy dokumentów jak tylko ich wstępne wersje są
dostępne.

IV. Każdy poziom testów ma swoje specyficzne cele.

A. II, III i IV.
B. I i III.
C. I, III i IV.
D. I i II.

Pytanie 151 152 153 154 155 156 157 158 159 160

Odpowiedź D A A C A B D B A A

Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 16 z 28

Pytanie 161

Stosunek liczby defektów na jednostkę miary i kategorię, to:

A. Współczynnik awarii.
B. Gęstość defektów.
C. Wskaźnik defektów.
D. Tolerancja błędów.

Pytanie 162

Typowe usterki wykrywane [najczęściej] przez analizę statyczną, to:

A. Odchyłki od standardów kodowania.
B. Odwołanie do niezdefiniowanej zmiennej.
C. Słabości zabezpieczeń.
D. Wszystkie z powyższych.

Pytanie 163

Skrót EULA oznacza:

A. End Usability License Agreement.
B. End User License Agreement.
C. End User License Arrangement.
D. End User License Attachment.

Pytanie 164

Jakie testy mogą być przeprowadzone dla oprogramowania „z półki” w celu uzyskania ocen ze strony

rynku?

A. Testy beta.
B. Testy użyteczności.
C. Testy alfa.
D. Testy COTS.

Pytanie 165

Skrót CAST oznacza:

A. Computer Aided Software Testing.
B. Computer Aided Software Tools.
C. Computer Analysis Software Techniques.
D. żaden z powyższych.

Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 17 z 28

Pytanie 166

W jaki sposób można zapobiec powracaniu starych błędów w kolejnych projektach?

A. Tworząc procedury pisania dokumentacji i udostępniając tę dokumentację w przyszłości.
B. Prosząc programistów o dokładne i niezależne testowanie.
C. Łącząc poziomy testowania i nakazując przeglądy wszystkich dokumentów.
D. Dokumentując wnioski z procesu testowania i identyfikując przyczyny problemów w jego

trakcie.

Pytanie 167

Które testy nie naśladują rzeczywistych sytuacji? [nie są scenariuszami, nawiązującymi do

rzeczywistych biznesowych zastosowań systemu]

A. Testy funkcjonalne.
B. Testy strukturalne.
C. Oba z powyższych.
D. Żadne z powyższych.

Pytanie 168

Jaki rodzaj testowania łączy zalety testowania czarnoskrzynkowego i białoskrzynkowego? 

A. Testowanie szaro-skrzynkowe.
B. Testowanie hybrydowe.
C. Oba z powyższych.
D. Żadne z powyższych.

Pytanie 169

Które w poniższych list zawierają główne etapy przeglądu formalnego?

A. Inicjacja, przygotowanie, spotkanie przeglądowe, status, poprawki, ciąg dalszy.
B. Planowanie, przygotowanie, przegląd techniczny, opracowanie, zamknięcie.
C. Przygotowanie, inspekcja, obróbka, zamknięcie, ciąg dalszy.
D. Planowanie, rozpoczęcie, indywidualne przygotowanie, spotkanie przeglądowe, poprawki,

zakończenie.

Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 18 z 28

Pytanie 170

Narzędzie, które przechowuje treść wymagań, wspomaga śledzenie powiązań i pozwala nadawać

priorytety wymaganiom oraz zapewnia powiązanie przypadków testowych z wymaganiami, jest

(zwykle) nazywane:

A. Narzędzie zarządzania defektami.
B. Narzędzie zarządzania wymaganiami.
C. Narzędzie zarządzania konfiguracją.
D. Żadne z powyższych.

Pytanie 161 162 163 164 165 166 167 168 169 170

Odpowiedź B D B A A D B A D B

Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 19 z 28

Pytanie 171

Które z poniższych są czynnikami wpływającymi na sukces wdrożenia nowego narzędzia?

I. Wdrożenie narzędzia w całej organizacji w celu zapewnienia najszerszego użycia.
II. Unikanie zmiany istniejących procesów w celu redukcji negatywnego wpływu narzędzia.

III. Zapewnienie szkolenia dla nowych użytkowników.
IV. Umożliwienie użytkownikom dokonanie własnej oceny w jakich elementach procesu

narzędzie najlepiej się sprawdza.

A. I i II.
B. I, III, IV.
C. III i IV
D. IV.

Pytanie 172

Będąc kierownikiem testów zbierasz metryki dotyczące defektów. Zauważasz, że po pierwszym cyklu

testowania - pokrywającym wszystkie wymagania - podsystem C ma gęstość usterek większą o 150%

niż średnia dla całego systemu, a podsystem A ma gęstość usterek niższą o 60% niż średnia. Jakie

wnioski dla następnego cyklu testowania wyciągasz z tych danych? [pytanie dotyczy zasady

„kumulowania się błędów”]

A. Prawdopodobnie podsystem C posiada więcej ukrytych defektów. Dlatego musimy testować
go dokładniej.

B. Skoro wykryliśmy już tak wiele błędów w podsystemie C, powinniśmy skupić się na
podsystemie A.

C. Zaobserwowana gęstość błędów nie pozwala na żadne wnioski dotyczące dodatkowego
testowania.

D. Powinniśmy wyrównać ilość i zakres testowania poszczególnych podsystemów, aby wszystkie
były równie dokładnie sprawdzone.

Pytanie 173

Co jest celem testowania oprogramowania?

A. Sprawdzenie produktywności programistów.
B. Eliminacja konieczności przyszłej konserwacji oprogramowania.
C. Eliminacja wszystkich usterek zanim oprogramowanie trafi do użytkownika.
D. Wykrywanie defektów oprogramowania.

Pytanie 174

Awaria to:

A. Nieprawidłowe zachowanie oprogramowania spowodowane usterką.
B. Usterka znaleziona przed wydaniem oprogramowania.
C. Usterka znaleziona po wydaniu oprogramowania.
D. Usterka znaleziona podczas projektowania oprogramowania.

Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 20 z 28

Pytanie 175

W którym momencie procesu wytwarzania oprogramowania można rozpocząć testowanie?

A. Kiedy kod jest dostępny.
B. Kiedy projekt jest kompletny.
C. Gdy wymagania zostały zaakceptowane.
D. Kiedy pierwszy moduł kodu jest gotowy do testów jednostkowych.

Pytanie 176

Kiedy można powiedzieć, że wystarczy już testowania?

A. Nie można odpowiedzieć na to pytanie.
B. Zwykle łatwo określić taki moment.
C. To zależy od poziomu ryzyka danej branży, kontraktu oraz specjalnych wymagań

oprogramowania.
D. To zależy od dojrzałości i doświadczenia programistów.

Pytanie 177

Jakie podejście do testowania może zwiększyć jakość oprogramowania?

I. Rygorystyczne testowanie.
II. Unikanie zmian wymagań.

III. Kontrolowanie metryk usterek.
IV. Zapewnienie odpowiednich zasobów czasowych.

A. I i II są prawidłowe; III i IV nieprawidłowe.
B. II i IV są prawidłowe, I i III nieprawidłowe.
C. I i IV są prawidłowe, II i III nieprawidłowe.
D. I i III są prawidłowe, II i IV nieprawidłowe.

Pytanie 178

Jaki dokument zawiera: cechy lub funkcje podlegające testowaniu, podejście do testów, kryteria

zaliczenia testu, produkty testowania?

A. Specyfikacja przypadku testowego.
B. Specyfikacja procedury testowej.
C. Plan testów.
D. Specyfikacja projektu testów.

Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 21 z 28

Pytanie 179

Jaka jest różnica pomiędzy testowaniem komponentów a testowaniem integracyjnym?

A. Testowanie komponentów sprawdza interfejsy, testowanie integracyjne ma na celu
znajdowanie defektów.

B. Testowanie komponentów ma na celu znajdowanie defektów, testowanie integracyjne
testuje interfejsy.

C. Testowanie komponentów wykonują programiści, zaś integracyjne - testerzy.
D. Testerzy wykonują testowanie komponentów, zaś użytkownicy - testowanie integracyjne.

Pytanie 180

Maskowanie błędów to:

A. Sytuacja, gdy zaistnienie jednego błędu uniemożliwia zaistnienie innego błędu.
B. Tworzenie przypadku testowego, który nie ujawnia żadnego defektu.
C. Ukrywanie błędów przez programistę.
D. Maskowanie defektu przez testera.

Pytanie 171 172 173 174 175 176 177 178 179 180

Odpowiedź C A D A C C D C B A

Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 22 z 28

Pytanie 181

Które z poniższych nie są cechami jakości oprogramowania wg normy ISO 9126?

A. Funkcjonalność.
B. Użyteczność.
C. Wspieralność.
D. Utrzymywalność.

Pytanie 182

Jednym z głównych powodów dla których programiści mają problemy z testowaniem własnego kodu

jest:

A. Brak dokumentacji technicznej.
B. Brak narzędzi testowych.
C. Brak wyszkolenia.
D. Brak obiektywności.

Pytanie 183

Testowanie w oparciu o pokrycie instrukcji nie [zawsze] wykryje:

A. Brakujących instrukcji.
B. Nieużytych gałęzi.
C. Martwego kodu.
D. Nieużytych instrukcji.

Pytanie 184

Mając podany przykład:

IF X<>=Z THEN Instrukcja_2; END

Złożoność cyklomatyczna powyższego kodu wynosi:

A. 2
B. 3
C. 4
D. 5

Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 23 z 28

Pytanie 185

Programista musi stworzyć ____________, w celu wywołania funkcji podlegającej testowaniu i

przekazania jej danych testowych.

A. Zaślepkę.
B. Sterownik.
C. Przymiarkę.
D. Żadne z powyższych.

Pytanie 186

Najlepszą definicją jakości jest:

A. Prawidłowo wykonane zadanie.
B. Zero defektów.
C. Zgodność z wymaganiami.
D. Działa jak zaprojektowano.

Pytanie 187

Testowanie w oparciu o wartości brzegowe:

A. Jest tym samym czym jest testowanie w oparciu o klasy równoważności.
B. Testuje na danych będących poniżej, powyżej oraz na granicy klas równoważności wejść i

wyjść.
C. Testuje kombinacje założeń wejściowych.
D. Jest używane podczas testów białoskrzynkowych.

Pytanie 188

Pole wejściowe formularza przyjmuje rok urodzenia pomiędzy 1900 i 2004 rokiem. Wartości

brzegowe dla celów testowania tego pola to:

A. 0, 1900, 2004, 2005.
B. 1900, 2004.
C. 1899, 1900, 2004, 2005.
D. 1899, 1900, 1901, 2003, 2004, 2005.

Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 24 z 28

Pytanie 189

Ile przypadków testowych jest konieczne w celu pokrycia wszystkich możliwych sekwencji instrukcji

dla poniższego fragmentu kodu? Zakładamy, że Warunek_1 i Warunek_2 są od siebie niezależne.

 IF (Warunek_1)

 THEN Instrukcja_1

 ELSE Instrukcja_2;

 IF (Warunek_2)

 THEN Instrukcja_3

A. 2 przypadki testowe.
B. 3 przypadki testowe.
C. 4 przypadki testowe.
D. Niemożliwe do wykonania.

Pytanie 190

Często stosowaną techniką testowania podczas testów modułowych jest:

A. Testowanie wg pokrycia instrukcji i decyzji.
B. Testowanie użyteczności.
C. Testowanie zabezpieczeń.
D. Testowanie wydajności.

Pytanie 181 182 183 184 185 186 187 188 189 190

Odpowiedź C D A A B C B C C A

Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 25 z 28

Pytanie 191

Podczas spotkania przeglądowego moderator jest osobą, która:

A. Sporządza notatki ze spotkania.
B. Prowadzi mediacje pomiędzy uczestnikami.
C. Odbiera telefony.
D. Przygotowuje dokumenty podlegające przeglądowi.

Pytanie 192

Co jest podstawą dla testów akceptacyjnych?

A. Wymagania.
B. Projekt.
C. Kod.
D. Tablice decyzyjne.

Pytanie 193

Jak nazywają się dokumenty zawierające: cechy/funkcje podlegające testowaniu, podejście do

testów, kryteria zaliczenia testu?

A. Plan testów i projekt testów.
B. Plan testów i specyfikacja przypadku testowego.
C. Specyfikacja procedury testowej i projekt testów.
D. Specyfikacja przypadku testowego i procedury testowej.

Pytanie 194

Niezależna weryfikacja i walidacja są wykonywane:

A. Przez programistów.
B. Przez inżynierów testów.
C. Przez kierownictwo.
D. Przez organizację zewnętrzną w stosunku do projektu.

Pytanie 195

Proces zarządzania defektami nie zawiera:

A. Prewencji powstawania defektów.
B. Określenia zaawansowania realizacji projektu.
C. Raportowania do kierownictwa.
D. Żadne z powyższych.

Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 26 z 28

Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 27 z 28

Pytanie 196

Grupa czynności testowych zorganizowanych i zarządzanych łącznie, to:

A. Procedura testowa
B. Poziom testowania
C. Przypadek testowy
D. Plan testów

Pytanie 197

Jaka jest główna różnica pomiędzy:

a. Testowaniem opartym o kontrakt i regulacje prawne.
b. Testowaniem alfa i beta.

A. (a) jest wykonywane na zewnątrz, zaś (b) przez zespół testowy.
B. (a) jest wykonywane przez regulatorów, zaś (b) przez administratorów systemu.
C. (a) są konieczne wobec oprogramowania dla administracji, zaś (b) są opcjonalne.
D. (a) są dla oprogramowania tworzonego na zamówienie, zaś (b) dla oprogramowania "z półki".

Pytanie 198

Testy regresyjne powinny być wykonywane:

1. Co tydzień.
2. Po zmianie w oprogramowaniu.
3. Tak często jak to możliwe.
4. Po zmianie środowiska oprogramowania.
5. Zgodnie z życzeniem kierownika projektu.

A. 1 i 2 są prawdziwe, pozostałe nieprawdziwe.
B. 2, 3, 4 są prawdziwe, 1 i 5 nieprawdziwe.
C. 2 i 4 są prawdziwe, 1, 3, 5 nieprawdziwe.
D. 2 jest prawdziwe, pozostałe są nieprawdziwe.
E. Wszystkie są prawdziwe.

Pytanie 199

Podczas jakiej czynności testowej wykrywanie defektów jest najtańsze?

A. Wykonywania.
B. Projektowania.
C. Planowania.
D. Sprawdzania kryterium zakończenia.

Pytania próbne ISTQB CTFL 1-110 (wersja 21.11.2015)

Strona 28 z 28

Pytanie 200

Jaka jest różnica pomiędzy testowaniem oprogramowania przez zewnętrznego kontraktora z

zagranicy a testowaniem przez kontraktora krajowego?

A. Kontraktor zagraniczny nie realizuje potrzeb.
B. Różnica kulturowa.
C. Brak kontroli nad zasobami w przypadku kontraktora zagranicznego.
D. Różnica poziomu kontroli.

Pytanie 191 192 193 194 195 196 197 198 199 200

Odpowiedź B A B D D B D C C B

