Copyright © 2013 International Software Testing Qualifications Board (hereinafter called ISTQB®).

The authors of the original documents (in alphabetical order):

Foundation Level:

- Geoff Thompson
- Graeme Mackenzie
- Hans Schaefer
- Horst Pohlmann
- Stuart Reid
- Thomas Mueller
- Vipul Kocher

Advanced Level:

- Graeme Mackenzie
- Horst Pohlmann
- Mette Bruhn-Pedersen
- Stuart Reid

Expert Level:

- Debi Zylbermann
- Debra Friedenberg
- Erik van Veenendaal
- Graeme Mackenzie
- Graham Bath
- Inga Hansen
- Judy McKay
- Mario Winter
- Maud Schlich
- Meile Posthuma
- Mette Bruhn-Pedersen
- Rex Black
- Silvio Moser
- Stuart Reid
- Thomas Muller

Copyright notice:

This document may be copied in its entirety, or extracts made, if the source is acknowledged.
Table of contents

1 Acknowledgements 5
2 General 6
 2.1 Purpose 6
 2.2 Document Responsibility 6
 2.3 Revision History 6
3 Glossary 6
4 Exam Structure and Rules 8
 4.1 Generic Exam Rules 8
 4.2 The Foundation Level Exam Rules 9
 4.2.1 The Foundation Level examination 9
 4.2.2 General Foundation Level Exam Structure 9
 4.2.3 Passing Score 9
 4.3 The Advanced Level Exam Rules 10
 4.3.1 The Advanced Level examinations 10
 4.3.2 Passing Score 10
 4.3.3 2012 Advanced Level Exam Structure* 10
 4.4 The Expert Level Exam Rules 12
 4.4.1 Expert Level Exam General Structure 12
 4.4.2 Exam-Specific Structures 14
5 Question Writing Recommendations – General 15
 5.1 General Rules for All Question Types 15
 5.2 Rules and Recommendations for Multiple Choice Questions 15
 5.2.1 Basic concepts 15
 5.2.2 Usage 15
 5.2.3 Multiple Choice Question Structure 15
 5.3 Rules and Recommendations for Scenarios 18
 5.3.1 Basic concepts 18
 5.3.2 Usage 18
 5.3.3 Scenario Structure 19
 5.3.4 Scenario Rules 19
<table>
<thead>
<tr>
<th>Section</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>5.3.5 Example Scenario</td>
<td>19</td>
</tr>
<tr>
<td>5.4 Rules and Recommendations for Essay Questions</td>
<td>22</td>
</tr>
<tr>
<td>5.4.1 Basic concepts</td>
<td>22</td>
</tr>
<tr>
<td>5.4.2 Usage</td>
<td>22</td>
</tr>
<tr>
<td>5.4.3 Essay Question Structure</td>
<td>22</td>
</tr>
<tr>
<td>5.4.4 Example Essay Question</td>
<td>23</td>
</tr>
<tr>
<td>6 Appendix A: Learning Objectives/Levels of Knowledge (K-levels)</td>
<td>25</td>
</tr>
<tr>
<td>6.1 Knowledge Level definitions</td>
<td>25</td>
</tr>
</tbody>
</table>
1 Acknowledgements

This document was produced by the International Software Testing Qualifications Board Examination Working Group:

- Debra Friedenberg (Chair)
- Minna Aalto (Vice-Chair)
- Patricia Alves
- Mette Bruhn-Pedersen
- Graeme Mackenzie
- Stuart Reid

The authors thank the review team and all National Boards for their suggestions and input.

The following persons participated in the reviewing, commenting and balloting of this document (alphabetical order):

- Patricia Alves
- Mette Bruhn-Pedersen
- Graham Bath
- Debra Friedenberg
- Werner Henschelchen
- Kari Kakkonen
- Graeme Mackenzie
- Jamie Mitchell
- Ingvar Nordström
- Horst Pohlmann
- Stuart Reid
- Hans Schaefer
- Monika Støcklein-Olsen
- Erik van Veenendaal

This document was formally released by the General Assembly of ISTQB® on April 12, 2013.
2 General

2.1 Purpose
This document contains publicly-available information about ISTQB Exams (Foundation, Advanced and Expert), including details on their structure, passing scores, question types, etc.

2.2 Document Responsibility
The ISTQB Examination Working Group is responsible for this document.

2.3 Revision History

<table>
<thead>
<tr>
<th>Date</th>
<th>Name</th>
<th>Comment</th>
</tr>
</thead>
<tbody>
<tr>
<td>22/06/2011</td>
<td>Patricia Alves, Stuart Reid</td>
<td>Compile Public Version</td>
</tr>
<tr>
<td>01/11/12</td>
<td>Debra Friedenberg</td>
<td>Updates for new 2012 AL exam structure</td>
</tr>
<tr>
<td>10/11/2012</td>
<td>Debra Friedenberg</td>
<td>Comments from EWG incorporated</td>
</tr>
<tr>
<td>03/02/2013</td>
<td>Debra Friedenberg</td>
<td>Updates for new Modularized EL exam structure</td>
</tr>
<tr>
<td>10/02/13</td>
<td>Debra Friedenberg</td>
<td>EWG Feedback incorporated. Version for GA vote.</td>
</tr>
</tbody>
</table>

3 Glossary
Commonly used terms:

<table>
<thead>
<tr>
<th>Term</th>
<th>Definition</th>
</tr>
</thead>
<tbody>
<tr>
<td>CTFL</td>
<td>Certified Tester Foundation Level.</td>
</tr>
<tr>
<td>CTAL</td>
<td>Certified Tester Advanced Level.</td>
</tr>
<tr>
<td>CTEL</td>
<td>Certified Tester Expert Level.</td>
</tr>
</tbody>
</table>

© International Software Testing Qualifications Board
<table>
<thead>
<tr>
<th>Term</th>
<th>Definition</th>
</tr>
</thead>
<tbody>
<tr>
<td>Business Outcome</td>
<td>A specific statement of what can be expected from a person who achieves Certification in a particular subject area, (e.g., an Advanced Test Manager), and will outline the benefits for companies who are considering the development of specific testing skills at this level.</td>
</tr>
<tr>
<td>Educational or Learning aims</td>
<td>The ISTQB educational aims describe the long term goals for the learners. They are defined for the scheme as a whole as well as for each level within the scheme.</td>
</tr>
<tr>
<td>Learning Objective</td>
<td>Learning objectives describe the gain on cognitive competence to be achieved in relation to given content.</td>
</tr>
<tr>
<td>Exam question</td>
<td>An individual component of the examination which is used to assess the knowledge of a candidate’s understanding of the syllabus material and achievement of Learning Objectives. Synonym used in other ISTQB documents and the ISTQB process glossary: Exam item</td>
</tr>
<tr>
<td>Examination /Exam</td>
<td>An assessment intended to measure a candidate’s (test-taker’s) knowledge, skill, and competence related to an ISTQB syllabus. (ISO 17024: Mechanism that is part of the evaluation, which measures a candidate’s competence by one or more means such as written, oral, practical and observational. (Procedure))</td>
</tr>
<tr>
<td>Essay question</td>
<td>A type of exam question which requires the candidate to consider a scenario or problem statement and respond with a detailed written response; used in the assessment of Expert Level certifications only.</td>
</tr>
<tr>
<td>MC question (MC) or Multiple Choice question</td>
<td>A type of exam question which consists of a problem and a list of suggested solutions (options). Both single-answer and multiple-answer (Pick-N) versions of this question type may be used in ISTQB exams. Synonym used in other ISTQB documents and the ISTQB process glossary: MC item</td>
</tr>
<tr>
<td>Scenario</td>
<td>A detailed description of a situation which includes necessary background information for a series of examination questions.</td>
</tr>
</tbody>
</table>
4 Exam Structure and Rules

4.1 Generic Exam Rules

- Examinations will be based on the relevant, approved syllabus.

- Answers to exam questions may require the use of material based on more than one section of the syllabus being examined. Advanced and Expert level exam questions may require the knowledge of lower examination levels.

- All learning objectives in the syllabus are examinable.
4.2 The Foundation Level Exam Rules

4.2.1 The Foundation Level examination

4.2.1.1 The Foundation Level examinations shall be based on the Foundation Level syllabus. Answers to examination questions may require the use of material from more than one section of this syllabus.

4.2.1.2 All learning objectives (on cognitive level K1 to K4) in the syllabus are examinable.

4.2.2 General Foundation Level Exam Structure

4.2.2.1 The examination shall comprise 40 multiple-choice questions.

4.2.2.2 The number of points available in an examination is 40.

4.2.2.3 Each correctly answered question is worth one point.

4.2.2.4 The time allowed for the examination is 60 minutes, if given in the candidate’s native language. If the candidate’s native language is not the examination language, the time allowed is 75 minutes.

4.2.3 Passing Score

4.2.3.1 A score of at least 65% (26 or more points) is required to pass.
4.3 The Advanced Level Exam Rules

4.3.1 The Advanced Level examinations

4.3.1.1 The Advanced Level examinations shall be based on the Advanced Level syllabus. Answers to examination questions may require the use of material from more than one section of this syllabus. The exam questions may require the knowledge of Foundation examination level.

4.3.1.2 All learning objectives (on cognitive levels K1 to K4) in the syllabus are examinable.

4.3.2 Passing Score

4.3.2.1 A score of at least 65% is required to pass.

4.3.3 2012 Advanced Level Exam Structure*

4.3.3.1 Each examination module (i.e. Test Manager, Test Analyst and Technical Test Analyst) shall comprise a set of multiple choice questions, as indicated in the table below:

4.3.3.2 The exam questions will be distributed ‘roughly’ in line with the Learning Objectives of each chapter.

4.3.3.3 The time allowed for each examination is indicated in the table below. If the candidate’s native language is not the examination language, an additional 25% is allowed:

<table>
<thead>
<tr>
<th>Module</th>
<th>Number of questions</th>
<th>Exam Length (in minutes)</th>
<th>Exam Length + 25% (in minutes)</th>
<th>Total possible points</th>
<th>Points required to achieve a passing score</th>
</tr>
</thead>
<tbody>
<tr>
<td>Advanced Test Manager</td>
<td>65</td>
<td>180</td>
<td>225</td>
<td>115</td>
<td>75</td>
</tr>
<tr>
<td>Advanced Test Analyst</td>
<td>60</td>
<td>180</td>
<td>225</td>
<td>120</td>
<td>78</td>
</tr>
<tr>
<td>Advanced Technical Test Analyst</td>
<td>45</td>
<td>120</td>
<td>150</td>
<td>80</td>
<td>52</td>
</tr>
</tbody>
</table>

* Please note that until October 2013, the 2007 Advanced Level Exam may still be available. Check the www.istqb.org exam FAQ for details, or contact your local board for more information.
4.3.3.4 The points available for a question should reflect the difficulty of the question. A K2 question is allocated 1 point, while a K3 question may score 1, 2 or 3 points, and K4 questions may score either 2 or 3 points.

4.3.3.5 In general K2 questions are expected to take 2 minutes to answer, while K3 and K4 questions are expected to take 3 and 4 minutes, respectively.
4.4 The Expert Level Exam Rules

4.4.1 Expert Level Exam General Structure

4.4.1.1 Exam structure consists of two sections:

- Multiple-choice component
- Essay question component.

4.4.1.2 Exam duration

The following durations apply to all Expert Level exams:

<table>
<thead>
<tr>
<th>Section</th>
<th>Duration (minutes)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Multiple-choice section</td>
<td>45</td>
</tr>
<tr>
<td>Essay section: (reading and answering)</td>
<td>90</td>
</tr>
<tr>
<td>Total exam duration</td>
<td>135</td>
</tr>
<tr>
<td>Extension for non-native speakers (25%)</td>
<td>34</td>
</tr>
</tbody>
</table>

Rules:

DU1: The total exam duration is fixed.

DU2: It is not mandatory for exam participants to answer exam sections in a particular order.

DU3: There is no mandatory time limit assigned to each section of the exam. The durations given above for the MC and essay components are guidelines. If, for example, a candidate completes the MC exam component in 35 minutes, they will have 100 minutes for completion of the essay component.

4.4.1.3 Pass mark

Candidates must score 75% or above overall to pass the exam.
4.4.1.4 Multiple-Choice Exam Component

Rules:
MC1: The marks for MC questions should not exceed 36% of the total marks for the exam but MC questions should be at least 24% of the total marks for the exam.
MC2: MC questions must be made up of K2, K3 and K4 level questions, and have K Levels that align to the relevant Expert Level syllabus.
MC3: The allocation of the different K levels of LOs in the syllabus should be reflected by the coverage of the LOs in the exam.

Recommendations:
Each MC question is expected to be associated with at least one LO.

The points available for a question should reflect the difficulty of the question. A K2 question is to be allocated 1 point. In general, a K3 question should be allocated 2 points and a K4 question should be allocated 3 points. However, K3 questions may be set at 1, 2, or 3 points, and K4 questions may be set at 2 or 3 points at the discretion of the question author. A more difficult question may require the examinee to have a deeper or more nuanced understanding of the material. A less difficult question may be one where the answer is more straightforward

In general, K2 questions are expected to take 1 minute to read and answer. K3 questions are expected to take 3 minutes and K4 questions are expected to take 4 minutes. The exam setter should keep in mind that this is only a guideline for an average time, and that it is likely that some questions will take longer and others will take less time for examinees to complete.

4.4.1.5 Essay Exam Component

The following parameters apply to the essay section of the exam:
- An exam contains three essay questions.
- Each essay can consist of one to several questions/tasks.
- Two of the three essay questions must be answered.
- Each question is nominally allocated 45 minutes.
- No extra credit is given for answering the third essay question.
Rules:

EE1: Essay questions must be scenario based.

EE2: Scenarios may be defined which apply to more than one essay question.

EE3: Each essay question shall cover at least 2 relevant Business Outcomes.

EE4: Essay questions must be distributed according to the coverage of the Business Outcomes and K5 and K6 Learning Objectives for a given syllabus part, as outlined in the Expert Level Exam Structure and Rules document.

EE5: There shall be no mandatory time limit assigned to a question. The durations given above are guidelines. If, for example, a candidate completes an essay question in five minutes less than the nominal time, they will have five minutes more for completion of the other questions.

EE6: Each essay must have a defined scoring guideline.

4.4.2 Exam-Specific Structures

The following structures apply to the individual Expert Level exams, which are based on the individual Expert Level syllabus parts:

<table>
<thead>
<tr>
<th>Module</th>
<th>Number of MC questions</th>
<th>Maximum MC Points</th>
<th>Number of Essay questions</th>
<th>Maximum Essay points</th>
<th>Total possible points</th>
<th>Points required to achieve a passing score</th>
</tr>
</thead>
<tbody>
<tr>
<td>Expert Level Improving the Test Process</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Part 1: Assessing Test Processes</td>
<td>25</td>
<td>35</td>
<td>2 out of 3</td>
<td>50 points (per essay)</td>
<td>135</td>
<td>102</td>
</tr>
<tr>
<td>Part 2: Implementing Test Process Improvement</td>
<td>25</td>
<td>35</td>
<td>2 out of 3</td>
<td>50 points (per essay)</td>
<td>135</td>
<td>102</td>
</tr>
<tr>
<td>Expert Level Test Manager</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Part 1: Strategic Test Management</td>
<td>14</td>
<td>35</td>
<td>2 out of 3</td>
<td>50 points (per essay)</td>
<td>135</td>
<td>102</td>
</tr>
<tr>
<td>Part 2: Operational Test Management</td>
<td>14</td>
<td>35</td>
<td>2 out of 3</td>
<td>50 points (per essay)</td>
<td>135</td>
<td>102</td>
</tr>
</tbody>
</table>
Part 3: Managing the Test Team | 16 | 35 | 2 out of 3 | 50 points (per essay) | 135 | 102

5 Question Writing Recommendations – General

5.1 General Rules for All Question Types

- The ability to answer one question shall not be dependent on the answer from another question.
- Questions shall not require specialized domain-specific knowledge unless included in the syllabus.

5.2 Rules and Recommendations for Multiple Choice Questions

5.2.1 Basic concepts

The ISTQB allows three different types of multiple choice questions – Type A, Pick-N and Roman. Each is discussed in detail below.

A multiple choice question consists of two parts:

- **Stem** – contains a question phrase and sufficient information to select the correct response option(s). A problem statement or a scenario may enhance the stem.

- **Response Options** – for Type A and Roman questions, there shall be one correct response option, while for Pick-N questions there may be either 2 or 3 correct response options. Incorrect or clearly inferior response options are known as distracters.

5.2.2 Usage

Multiple choice questions are used to assess Knowledge levels K1 through K4.

5.2.3 Multiple Choice Question Structure

5.2.3.1 Type A

Type A multiple choice questions include a stem and a single correct option. A limited amount of information is presented in the stem, and a set of 4 response options are presented to the candidate.

Type A Example:

Level: K1
What does a tester do during "Static testing"?

A. Reviews requirements and compares them with the design. (correct option)
B. Runs the tests on the exact same setup each time.
C. Executes test to check that the hardware has been set up correctly.
D. Runs the same tests multiple times, and checks that the results are statistically meaningful.

5.2.3.2 Roman Type

Within the stem of Roman type questions, the candidate is presented with several statements, each preceded by a Roman numeral. The candidate must then select the correct combination of statements from the choices provided in the set of 4 response options.

Roman Type Example:
Level: K2
When should regression testing normally be performed?

i. Every week
ii. After the software has changed
iii. On the same day each year
iv. When the environment has changed
v. Before the code has been written

A. ii & iv are true, i, iii & v are false (correct option)
B. i & ii are true, iii, iv & v are false
C. ii, iii & iv are true, i & v are false
D. ii is true, i, iii, iv & v are false

5.2.3.3 Pick-N Type

For a Pick-N type question, the candidate is presented with a list of options from which to choose, and instructions on how many items to select (either 2 or 3) from the list. If 2 options are to be selected, there must be at least 5 items in the Pick list. If 3 options are to be selected, there must be at least 7 items in the Pick list.

Pick-N Type Example:
Level: K2
Given the following list of test design techniques, which TWO would be categorized as white box?

A Boundary value analysis
B Decision table testing
C Decision testing
D State transition testing
E Statement testing
F Equivalence partitioning

Correct options are C & E.

Pick-N Type questions are marked as indicated below:

Questions where two correct answers shall be chosen (pick two):

<table>
<thead>
<tr>
<th>Value of question (points)</th>
<th>Number of correct answers entered (from two)</th>
<th>Points scored</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>1</td>
<td>0</td>
</tr>
<tr>
<td>1</td>
<td>2</td>
<td>1</td>
</tr>
<tr>
<td>2</td>
<td>1</td>
<td>0</td>
</tr>
<tr>
<td>2</td>
<td>2</td>
<td>2</td>
</tr>
<tr>
<td>3</td>
<td>1</td>
<td>1</td>
</tr>
<tr>
<td>3</td>
<td>2</td>
<td>3</td>
</tr>
</tbody>
</table>
Questions where three correct answers shall be chosen (pick three):

<table>
<thead>
<tr>
<th>Value of question (points)</th>
<th>Number of correct answers entered (from three)</th>
<th>Points scored</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>1</td>
<td>0</td>
</tr>
<tr>
<td>1</td>
<td>2</td>
<td>0</td>
</tr>
<tr>
<td>1</td>
<td>3</td>
<td>1</td>
</tr>
<tr>
<td>2</td>
<td>1</td>
<td>0</td>
</tr>
<tr>
<td>2</td>
<td>2</td>
<td>1</td>
</tr>
<tr>
<td>2</td>
<td>3</td>
<td>2</td>
</tr>
<tr>
<td>3</td>
<td>1</td>
<td>0</td>
</tr>
<tr>
<td>3</td>
<td>2</td>
<td>1</td>
</tr>
<tr>
<td>3</td>
<td>3</td>
<td>3</td>
</tr>
</tbody>
</table>

5.3 Rules and Recommendations for Scenarios

5.3.1 Basic concepts

A scenario is a detailed description of a problem or situation, which includes sufficient background information to answer one or more exam questions. In general a scenario is written to provide context for a group of questions, with the scenario appearing before those questions.

5.3.2 Usage

Scenarios can be used to support any ISTQB question type, and must be used as problem statements for Essay questions.
5.3.3 Scenario Structure

The structure of the scenario is described in Table 1 below. Each of the elements should be considered when constructing the scenario and its associated questions:

Table 1 Structure of the Scenario

<table>
<thead>
<tr>
<th>Elements of a Scenario</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Environment/Background Information</td>
<td>➔ Description of the organizational environment (Organization; System ...)</td>
</tr>
<tr>
<td></td>
<td>➔ Information on the economic situation (Competitors; Regulations, ...)</td>
</tr>
<tr>
<td></td>
<td>➔ Information on the people involved in the situation, including their roles or functions, knowledge, communication style and behavior.</td>
</tr>
<tr>
<td></td>
<td>➔ Constraints such as schedule, time budget, methods, techniques</td>
</tr>
<tr>
<td></td>
<td>➔ Any other supplementary information that is required for a complete answer.</td>
</tr>
<tr>
<td>Situation</td>
<td>Describes the problem that needs to be solved, or the specific situation, which is to be considered for each task.</td>
</tr>
</tbody>
</table>

Note: The structure of the scenario for MC and Essay questions is the same.

5.3.4 Scenario Rules

A scenario shall include all the information needed to understand the tasks/questions associated with it, either directly or by inference. In cases where a scenario is used as background information for multiple questions, additional information may be included as part of the individual questions’ stems.

5.3.5 Example Scenario

Scenario Description: (K4 question):

A major retail company has a purchasing system supporting a number of distributed purchasing centers.
The purchasing system consists of 4 site servers and a central server. The Central MIS server consolidates inventory levels, calculates purchasing demands and generates daily management reports. The site servers upload client data (clients in Figure 1) daily to the Central MIS server using batch processing.

The number of site servers is expected to triple over the next 5 years as a result of mergers and acquisitions. The existing system architecture cannot handle the existing load and a major upgrade is planned.

A draft test strategy is in place for the system upgrade project. None of the testing team members have experience in using automated tools and the current test case library contains no automated scripts.

The project team is using the V model and the draft test strategy includes 4 levels of testing: component, integration, system and user acceptance testing. Each level has a level test plan.
Question:
Consider the following list of tools:

a. Incident management tool
b. Configuration management tool
c. Code instrumenter
d. Test driver
e. Static analyzer

You are a Test Manager responsible for system level testing. Which is the most effective combination of tools for you to use on this project? Select 2 tools.

Correct options are a & b
5.4 Rules and Recommendations for Essay Questions

5.4.1 Basic concepts
Candidate assessment by Essay question is an integral part of Expert level exams. Essay questions are used to assess a candidate’s knowledge of complex learning objectives – where there are potentially a number of reasonable approaches and solutions which can best be presented and discussed in an essay format.

The objective of an Essay question is to assess the candidate's knowledge and understanding of the subject matter related to defined learning objectives; including:

1. The candidate’s ability to analyze and respond to a realistic situation.
2. The candidate’s ability to justify the response.

5.4.2 Usage
Essay questions shall be used to assess knowledge levels K5 and K6, and may be used to assess learning objectives at the K4 level.

5.4.3 Essay Question Structure
Table 2 Structure of an Essay question

<table>
<thead>
<tr>
<th>Elements of an Essay Question</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Scenario</td>
<td>➔ A short statement or overview, which the candidate can use to quickly determine the nature of the scenario.</td>
</tr>
<tr>
<td></td>
<td>➔ The detailed scenario (problem statement), describing the realistic situation to be analyzed by the candidate (see Table 1 Structure of the Scenario).</td>
</tr>
<tr>
<td>Question (s) / Tasks and Instructions</td>
<td>➔ The question(s) defines the issue or problem that is to be addressed by the candidate. The question shall be directly related to the Learning Objective(s) that are being assessed.</td>
</tr>
<tr>
<td></td>
<td>➔ Each question will generally be comprised of multiple parts each of which shall have its own description.</td>
</tr>
<tr>
<td></td>
<td>➔ The question is often expressed as a task for the candidate to complete.</td>
</tr>
</tbody>
</table>
5.4.4 Example Essay Question

<table>
<thead>
<tr>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Scenario</td>
</tr>
<tr>
<td>You are test manager for an automated train control software system used in a railway station. The software shall control inbound and outbound trains.</td>
</tr>
</tbody>
</table>

Major requirements:
- The software system shall automatically control the operations of incoming and outgoing trains.
- Trains shall be controlled and prioritized according to their schedules.
- The software system has been assessed for risks related to safety, product quality and data integrity.

Availability:
The software system must be available at least 99.999% of the time, measured on a monthly basis (a maximum of 43.2 minutes downtime per month).

Robustness:
There must be no signaling failures that lead to safety critical situations.

Reliability:
Mean-Time-Between Failure is lower than 1 defect / 10 million signaling operations.
Test period for acceptance testing:
6 months.

Question / Task including instructions
- Create a set of test exit criteria for acceptance testing.
- Propose a set of test exit criteria, which must provide sufficient information for the stakeholders to make an informed decision as to whether or not the software is...
For each criterion, include an explanation and justification.

For the proposed set of criteria, provide an explanation and justification as to why set of criteria is sufficient for the stakeholders to make a decision.

<table>
<thead>
<tr>
<th>Maximum Score</th>
<th>20 points</th>
</tr>
</thead>
</table>

Minimum Score: 10 points
6 Appendix A: Learning Objectives/Levels of Knowledge (K-levels)

6.1 Knowledge Level definitions

The following objective-level definitions shall apply to all ISTQB syllabi. Question writers should refer to the keywords below as an aid to creating and reviewing questions at the appropriate cognitive level.

Level 1: Remember (K1)

The candidate will recognize, remember and recall a term or concept.

Keywords: Acquire, arrange, count, define, describe, draw, duplicate, find, identify, know, label, list, match, memorize, name, order, outline, quote, recall, recite, recognize, record, relate, remember, repeat, reproduce, retrieve, select, sequence, show, state, tell, write

Example

Can recognize the definition of “failure” as:

- “non-delivery of service to an end user or any other stakeholder” or
- “actual deviation of the component or system from its expected delivery, service or result”

Level 2: Understand (K2)

The candidate can select the reasons or explanations for statements related to the topic, and can summarize, differentiate, classify and give examples for facts (e.g., compare terms), testing concepts and test procedures (explaining the sequence of tasks).

Keywords: Abstracting, categorize, classify, classifying, compare, comparing, conclude, construct models, contrast, convert, defend, demonstrate, describe, differentiate, discuss, distinguish, draw, estimate, exemplify, exemplifying, explain, explaining, express, extend, find more information about, generalize, give example(s), identify, illustrate, indicate, infer, inferring, interpret, interpreting, locate, map, paraphrase, predict, put into your own words, recognize, report, represent, restate, review, rewrite, select, summarize, summarizing, tell, translate, visualize

Examples

Explain the reason why tests should be designed as early as possible:
• To find defects when they are cheaper to remove
• To find the most important defects first

Explain the similarities and differences between integration and system testing:
• Similarities: testing more than one component, and can test non-functional aspects
• Differences: integration testing concentrates on interfaces and interactions whereas system testing concentrates on whole-system aspects, such as end to end processing

Level 3: Apply (K3)
The candidate can select the correct application of a concept or technique and apply it to a given context. K3 is normally applicable to procedural knowledge. There is no creative act involved such as evaluating a software application or creating a model for a given software. When we have a given model and cover the procedural steps to create test cases from the model in the syllabus, then it is K3.

Keywords: Apply, apply a procedure, calculate, change, choose, classify, compute, demonstrate, develop, discover, employ, execute, exhibit, follow a procedure, illustrate, implement, interpret, interview, manipulate, modify, operate, organize, practice, predict, prepare, produce, put into practice, relate, restructure, schedule, select, show, sketch, solve, transfer, translate, use, write

Example
• Can identify boundary values for valid and invalid partitions
• Use the generic procedure for test case creation to derive the test cases from a given state transition diagram in order to cover all transitions

Level 4: Analyze (K4)
The candidate can separate information related to a procedure or technique into its constituent parts for better understanding, and can distinguish between facts and inferences. Typical application is to analyze a document, software or a project situation and propose appropriate actions to solve a problem or accomplish a task.

Keywords: Analyze, appraise, attribute, breakdown, calculate, categorize, characterize, choose, classify, compare, contrast, construct, coordinate, create criticize, debate, deconstruct, deduce, derive, design, detect, diagram, differentiate, discover, discriminate, dissect, distinguish, examine, experiment, find coherence, focus, generate, hypothesize, identify, illustrate, infer, inquire, inspect, integrate, interpret, investigate, judge, model, monitor, organize, outline, parse, plan, point out, probe,
produce, question, relate, research, scrutinize, select, separate, structure, subdivide, survey, synthesize, test

Example
- Analyze product risks and propose preventive and corrective mitigation activities
- Describe which portions of an incident report are factual and which are inferred from results

Level 5: Evaluate (K5)
The candidate may make judgments based on criteria and standards. He detects inconsistencies or fallacies within a process or product, determines whether a process or product has internal consistency and detects the effectiveness of a procedure as it is being implemented (e.g., determine if a scientist’s conclusions follow from observed data).

Keywords: Appraise, argue, assess, attach, check, choose, compare, conclude, consider, contrast, coordinate, criticize, critique, decide, deduce, defend, describe, detect, discriminate, estimate, evaluate, explain, infer, interpret, judge, justify, measure, monitor, predict, prioritize, prove, rank, rate, relate, select, summarize, support, validate, value

Example
- Judge whether a specific review process has been effectively and efficiently applied in a given situation
- Evaluate the test results and problem reports and propose a recommendation to the stakeholder whether further testing is required
- Evaluate whether a given set of test cases has achieved a coverage level
- Monitor the risk mitigation activities, propose improvements (includes summarizing results)

Level 6: Create (K6)
The candidate puts elements together to form a coherent or functional whole. Typical application is to reorganize elements into a new pattern or structure, devise a procedure for accomplishing some task, or invent a product (e.g., build habitats for a specific purpose).

Keywords: Arrange, assemble, categorize, collect, combine, compare, comply, compose, construct, create, derive, design, develop, devise, discuss, document, explain, formulate, generalize, generate, hypothesize, integrate, invent, make, modify,
organize, originate, perform, plan, predict, prepare, produce, propose, rearrange, reconstruct, relate, reorganize, report, revise, rewrite, schematize, set up, summarize, support, synthesize, tell, write

Example

- Generate an appropriate risk management process that includes both rigorous and informal elements
- Create the test approach for a project that considers the context of the company's policy, project / product, test objectives, risks and timeline to form a dynamic strategy to balance an analytical strategy
- Construct a review process from the elements of different review types to form an effective process for the organization