

IT 认证电子书

质 量 更 高 服 务 更 好

半年免费升级服务

<http://www.itrenzheng.com>

Exam : **CSTE**

Title : CSTE Certified Software
Test Engineer (CSTE)

Version : DEMO

1.What is the primary objective of the system proposal from the producer's viewpoint?

- A.To present the costs / benefits of the proposal
- B.To obtain an agreement for more work
- C.To standardize presentations
- D.To present the methodology of operations

Answer: B

2.In quantifying risk, the term RE represents _____

- A.Risk Expense
- B.Related Expense
- C.Risk Exposure
- D.Risk Estimation

Answer: C

3.The term "Defect" is related to the term "Fault" because a fault is a defect, which has not yet been identified.

- A.True
- B.False

Answer: A

4.What type of change do you need before you can obtain a behavior change?

- A.Lifestyle
- B.Internal
- C.Vocabulary
- D.Management

Answer: C

5.A process allows the same quality to be replicated from product to product, often by the use of standards and procedures.

- A.True
- B.False

Answer: A

6.The _____ is an application of process management and quality improvement concepts to software development and maintenance.

- A.Malcolm Baldrige
- B.ISO 9000
- C.SEI/CMM
- D.QS14000

Answer: C

7.Function points measure the lines of code.

- A.True
- B.False

Answer: A

8.The average time between consecutive failures in a system or component during a specified period is known as the mean time between failures (MTBF).

- A.True
- B.False

Answer: A

9.The process of identifying the kinds of software failures that can occur and then quantifying how likely it is that they will actually occur is _____.

- A.Configuration Management
- B.Contingency Planning
- C.Risk Management
- D.Process Improvement

Answer: C

10.Quality can be separated from the controls associated with it?

- A.True
- B.False

Answer: B

11.What is the relationship between testing and quality assurance?

- A.QA is part of a complete testing process
- B.Testing and QA are two terms for the same thing
- C.Testing is part of a complete QA process
- D.When Testing is over it becomes QA

Answer: C

12.Information systems organizations should have standards and procedures on running meetings.

- A.True
- B.False

Answer: A

13.The Pareto analysis is most effective for _____.

- A.Showing relationships between items
- B.Measuring the impact of identified items
- C.Ranking items by importance

Answer: C

14.One of the key concepts of a task force is that the leader be an expert in leading groups as opposed to an expert in a typical area.

- A.True
- B.False

Answer: A

15.The more common benefits associated with a service-level agreement are:

- A.Establish two-way accountability
- B.Make complaining easy
- C.Provide the basis for an IS budget
- D.When Testing is over it becomes QA

Answer: D

16.Which of the following is NOT included in ISO guidelines?

- A.Purchaser and Supplier
- B.Internal Quality System Audits
- C.Management principles
- D.Documentation

Answer: C

17.Configuration management can be applied to non-test changes.

- A.True
- B.False

Answer: A

18.An angry person is more likely to tell you symptoms than the real problems.

- A.True
- B.False

Answer: A

19.The purpose of a system proposal closing is to:

- A.Succinctly overview the proposal
- B.Emphasize that you have the best solution to the problem
- C.Get the approval to proceed

Answer: C

20.You should always listen attentively to your customer and never ask them to further explain what they mean.

- A.True
- B.False

Answer: B