Autonomous College, Affiliated to VTU | Approved by AICTE New Delhi & UGC Accredited by NAAC with 'A' Grade & Accredited by NBA

PRACTICAL RECORD BOOK

Name	RAHUL MUSALIYATH DINES	Н			
USN	1NH18CS738	Year	2021 - 2022		
Program	B.E. in CSE	Semester	7	Section	D
Course	SOFTWARE TESTING LAB		Course	e Code 20	OCSL75A

NEW HORIZON COLLEGE OF ENGINEERING

INSTITUTE VISION AND MISSION VISION

To emerge as an institute of eminence in the fields of engineering, technology and management in serving the industry and the nation by empowering students with a high degree of technical, managerial and practical competence.

MISSION

- To strengthen the theoretical, practical and ethical dimensions of the learning process by fostering a culture of research and innovation among faculty members and students.
- To encourage long-term interaction between the academia and industry through the involvement of the industry in the design of the curriculum and its hands-on implementation.
- To strengthen and mould students in professional, ethical, social and environmental dimensions by encouraging participation in co-curricular and extracurricular activities.

DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING

VISION

To emerge as a department of eminence in Computer Science and Engineering in serving the Information Technology Industry and the nation by empowering students with a high degree of technical and practical competence.

MISSION

To strengthen the theoretical and practical aspects of the learning process by strongly encouraging a culture of research, innovation and hands-on learning in Computer Science and Engineering

To encourage long-term interaction between the department and the IT industry, through the involvement of the IT industry in the design of the curriculum and its hands-on implementation

To widen the awareness of students in professional, ethical, social and environmental dimensions by encouraging their participation in co-curricular and extracurricular activities

QUALITY POLICY

To provide services of the highest quality both curricular and co-curricular, so that our students can integrate their skills and serve the industry and society equally well at the global level.

PROGRAM EDUCATIONAL OBJECTIVES (PEOs)

Engineering Graduates will be able to:

PEO1: Develop Proficiency as computer scientists with an ability to solve a wide range of computational problems in industry, government, or other work environments.

PEO2: Attain the ability to adapt quickly to new environments and technologies, assimilate new information, and work in multi-disciplinary areas with a strong focus on innovation and entrepreneurship.

PEO3: Possess the ability to think logically and the capacity to understand technical problems with computational systems.

PEO4: Possess the ability to collaborate as team members and team leaders to facilitate cutting-edge technical solutions for computing systems and thereby providing improved functionality.

PROGRAM SPECIFIC OUTCOMES (PSOs)

Engineering Graduates will be able to:

PSO1: Ability to design, develop, implement computer programs and use knowledge in various domains to identify research gaps and hence to provide solution to new ideas and innovations.

PSO2: Work with and communicate effectively with professionals in various fields and pursue lifelong professional development in computing.

Laboratory Certificate

Accredited by NAAC with 'A' Grade & Accredited by NBA

This is to certify that

Mr.Rahul Musaliyath Dinesh......

has satisfactorily completed the experiments prescribed by
New Horizon College of Engineering, Bangalore Affiliated to
Visvesvaraya Technological University

in .. Software Testing.. Laboratory Course for the .. 7th .. semester of

Computer Science and Engineering Program.

Academic Year: 2021 to 2022 (ODD Semester)

Marks Obtained

Max. Marks

Student Name: Rahul Musaliyath Dinesh

USN: 1NH18CS738

Sem/Sec: 7 - D

Course Code: 20CSL75A

Signature of Student

Signature of the Faculty In-charge

Head of the Department

Autonomous College, Affiliated to VTU | Approved by AICTE New Delhi & UGC Accredited by NAAC with 'A' Grade & Accredited by NBA

LABORATORY PERFORMANCE EVALUATION SHEET

Name of Student:

USN:

Lab Course: SOFTWARE TESTING LAB

Course Code: 20CSL75A

Sem/Sec: 7 - C

Session: ODD Sem 2022-23

CIE - PART A - Record and Performance (Max Marks: 10)

SN	Date of Evaluation	Name of Experiment/ Program	1	2	3	Total	Faculty Signature		
Write test cases for the following scenarios									
1.	08-10-2021	ATM System	ATM System						
2.	22-10-2021	The Triangle Problem							
	Demor	nstrate Black box testing techniques using	open-so	urce tes	sting to	ol - JUnit			
3.	29-10-2021	Boundary Value Analysis (BVA) for the NextDate Function							
4.	12-11-2021	Equivalence Class Partitioning for the NextDate Function							
	Demonstr	rate White box testing techniques using op	en-sou	ce testi	ng tool	- ECLemr	na		
5.	19-11-2021	The Triangle Problem							
6.	26-11-2021	The NextDate Function							
	Demo	onstration of Selenium IDE & Webdriver fo	r condu	cting te	st on w	ebsites			
7.	10-12-2021	Using Selenium IDE to conduct a test for any web site							
8.	10-12-2021	Using Selenium Web driver, automate any web page using Java Script							

SN	Date of Evaluation	Name of Experiment / Program	1	2	3	Total	Faculty Signature
9.	24-12-2021	List the total number of objects present on a web page					
10.	31-12-2021	Demonstrate URL and title check point					
11.	31-12-2021	Demonstrate selecting and deselecting option from multi select dropdown					
12.	07-01-2022	Demonstrate Synchronization.					

- 1. Conduction of Experiment / Writing the Program: 3 Marks
- 2. Specimen Calculation / Execution: 3 Marks
- 3. Result and Record Writing: 4 Marks

Autonomous College, Affiliated to VTU | Approved by AICTE New Delhi & UGC Accredited by NAAC with 'A' Grade & Accredited by NBA

CIE - PART B - Lab Test (Max Marks: 50)

	Date of Lab Test	Procedure and Write Up (15 Marks)	Conduction and Results (25 Marks)	Viva Voce (10 Marks)	Total (50 Marks)	Faculty Signature
Test 1	03-12-2021					
Test 2	14-01-2022					

CIE - Marks Obtained

CIE-Part A Record and Performance (10 Marks)	CIE-Part B Lab Test (15 Marks)	Total (25 Marks)	Faculty Signature	

Exp. No.: 1

Date: 08-10-2021

ATM SYSTEM

Consider any ATM system, design and develop a program in a language of your choice for the same. Create the test cases for the following scenarios:

- i) Unsuccessful operation due to enter wrong PIN number 3 times.
- ii) Unsuccessful operation due to invalid account type.
- iii) Successful selection of amount to be withdrawn.
- iv) Expected message due to amount to withdraw is greater than possible balance

IMPLEMENTATION:

```
import java.util.*;
import java.lang.*;
public class ATMmain {
 private static int pin = 7563, lim = 0, upin, accountType, balance=5000, operation, wAmt, dAmt;
 public static void main(String args[]){
 Scanner in = new Scanner(System.in);
 System.out.println("Welcome to the ICICI Bank ATM!");
 System.out.println("Please insert your ATM card.");
 while(\lim \le 3){
 System.out.println("Please enter your PIN.");
 upin = in.nextInt();
 if (upin == pin) 
 while(true){
 System.out.println("Select your account type.\n1. Savings\n2.
 Current");
 accountType = in.nextInt();
 if (accountType == 1){
 System.out.println("You have selected Savings Account.");
 break;
 else if(accountType == 2){
 System.out.println("You have selected Current Account.");
 break;
 else{
 System.out.println("You have entered an invalid input. Try
 again.");
 }
 while(true){
 System.out.println("Select an operation:\n1. Check Balance\n2.
 Withdrawal\n3. Deposit\n4. Exit");
 operation = in.nextInt();
 if (operation == 1){
 System.out.println("Your current balance is: "+balance);
```

```
else if(operation == 2){
 System.out.println("Enter amount to be withdrawn: ");
 wAmt = in.nextInt();
 if(wAmt > balance) {
 System.out.println("The amount to be withdrawn is
 greater than current balance.");
 else if (wAmt > 0)
 balance -= wAmt;
 System.out.println("Please collect your cash. Thank
 you.");
 }
 else{
 System.out.println("Please enter an amount greater
 than zero.");
 else if(operation == 3){
 System.out.println("Enter amount to be deposited: ");
 dAmt = in.nextInt();
 if (dAmt > 0)
 balance += dAmt;
 System.out.println("Thank you.");
 else{
 System.out.println("Please enter an amount greater
 than zero.");
 }
 else if(operation == 4){
 System.out.println("Thank you for banking with ICICI
 Bank. Have a nice day!");
 System.exit(0);
 break;
 else{
 System.out.println("You have entered an invalid input. Try
 again.");
else{
 lim++;
 if(lim==1){
 System.out.println("Incorrect PIN. You have 2 more chances after
 which your card will be blocked.");
 if(lim==2)
 System.out.println("Incorrect PIN. You have 1 more chance after
 which your card will be blocked.");
 if(lim==3)
```

```
System.out.println("Incorrect PIN. Your card has been blocked.");
System.out.println("Please take out your card. Thank you.");
System.exit(0);
}
}
}
```

TEST CASES:

TEST CASE 1: Validity of ATM PIN entered by the user

Project Information				Test Information				
Project Name:	ATM		Test Na	Test Name: Invalid PIN Number				
Project ID:	ATM_01		Origina	riginal Author: Rahul M Dinesh				
Test Objective:	This test case is to	verify	the func	tionality with invalid pin	number			
Case No.	Test Case Description Test		Data	Observed Result	Expected Result	Status (Pass/Fail)		
1.	Insert valid card in the insertion point of ATM	Valid ATM card		ATM displays the PIN number entry screen	ATM should display the PIN number entry screen	Pass		
2.	Enter incorrect PIN (1st Attempt)	Invalid PIN		ATM does not validate PIN and prompts customer to reenter PIN.	ATM should not validate PIN and prompts customer to reenter PIN.	Pass		
3.	Reenter incorrect PIN (2 nd Attempt)	Invalid PIN		ATM does not validate PIN and prompts customer to reenter PIN	ATM should not validate PIN and prompts customer to reenter PIN	Pass		
4.	Reenter incorrect PIN (3 rd Attempt)	Invalid PIN		ATM does not validate PIN and blocks the card	ATM should not validate PIN and blocks the card	Pass		
5.	Enter Correct PIN	Vali	d PIN	ATM validates the PIN and displays the Account type selection module	ATM should validate the PIN and display the Account type selection module	Pass		

TEST CASE 2: Validity of Account type selection choice

Project	Information		Test Information				
Project Name:	ATM		Test Name:	Invalid Accou	nt Type		
Project ID:	ATM_02		Original Author:	Rahul M Di	inesh		
Test Objective:	This test case is to	his test case is to verify the functionality with invalid account type					
Case No.	Test Case Description	Test Data	Observed Result	Expected Result	Status (Pass/Fail)		
1.	Check working of Account type selection module	Use entering a valid PIN	, I	The module should display the two Account types: Savings and Current	Pass		

2.	Check if valid input for Savings Account type works	User selects Savings Account by entering '1'	A message saying "You have selected Savings Account." appears.	A message saying "You have selected Savings Account." should appear.	Pass
3.	Check if valid input for Current Account type works	User selects Current Account by entering '2'	A message saying "You have selected Current Account." appears.	A message saying "You have selected Current Account." should appear.	Pass
4.	Check if invalid inputs are handled	User enters an invalid option	A message saying "You have entered an invalid input. Try again." appears.	A message saying "You have entered an invalid input. Try again." should appear.	Pass
5.	Check working of module for valid input	User enters either '1' or '2'	The ATM navigates the user to the Operation selection module.	The ATM should navigate the user to the Operation selection module.	Pass

TEST CASE 3: Successful selection of amount to be withdrawn.

Project	Information		Test Information				
Project Name:	ATM			Test Name:	Valid Withdrawa	al Amount	
Project ID:	ATM_03			Original Author:	Rahul M Da	inesh	
Test Objective:	This test case is to	verify	the fun	ctionality of the withdraw	val operation using valid	inputs	
Case No.	Test Case Description	Test	Data	Observed Result	Expected Result	Status (Pass/Fail)	
1.	Check working of Withdrawal module	User enters '2' in Operation selection module		Check working of Withdrawal module selection A message saying '2' in A message saying 'Enter amount to be withdrawn:' appears.		A message saying 'Enter amount to be withdrawn:' should appear.	Pass
2.	Check for valid withdrawal amount	User enters '500' as withdrawal amount		A message saying 'Please collect your cash. Thank you.' appears.	A message saying 'Please collect your cash. Thank you.' should appear.	Pass	
3.	Check balance for previous Test Case	User enters '1' in Operation selection module		A message saying 'Your current balance is: 4500' appears.	A message saying 'Your current balance is: 4500' should appear.	Pass	
4.	Check for valid withdrawal amount	User enters '1000' as withdrawal amount		A message saying 'Please collect your cash. Thank you.' appears.	A message saying 'Please collect your cash. Thank you.' should appear.	Pass	
5.	Check balance for previous Test Case	'1 Oper sele	enters in ration ection dule	A message saying 'Your current balance is: 3500' appears.	A message saying 'Your current balance is: 3500' should appear.	Pass	

TEST CASE 4: Expected message due to amount to withdraw is greater than possible balance or is a negative amount.

Projec	t Information			Test Information					
Project Name:	ATM			Test Name:	Invalid Withdrawal Amount				
Project ID:	ATM_04			Original Author:		Rahul M Dinesh			
Test Objective:	This test case is to	verify	the fun	ctionality of the withdra	wal o	peration using inval	id inputs		
Case No.	Test Case Description	Test Data		Observed Result	E	xpected Result	Status (Pass/Fail)		
1.	Check for invalid withdrawal amount greater than balance	'600 withd	enters 0' as rawal ount	A message saying 'The amount to be withdrawn is greater than current balance.' appears.	'T wit thar	message saying The amount to be hdrawn is greater in current balance.' should appear.	Pass		
2.	Check for invalid negative withdrawal amount	User enters '-500' as withdrawal amount		A message saying 'Please enter an amount greater than zero.' appears.	am	message saying Please enter an ount greater than o.' should appear.	Pass		
3.	Check for invalid withdrawal amount greater than balance	'700 withd	enters 0' as rawal ount	A message saying 'The amount to be withdrawn is greater than current balance.' appears.	'T wit thar	message saying The amount to be hdrawn is greater n current balance.' should appear.	Pass		
4.	Check for invalid negative withdrawal amount	'-10 withd	enters 0' as rawal ount	A message saying 'Please enter an amount greater than zero.' appears.	am	message saying Please enter an ount greater than o.' should appear.	Pass		
5.	Check for invalid withdrawal amount greater than balance	'800 withd	enters 0' as rawal ount	A message saying 'The amount to be withdrawn is greater than current balance.' appears.	'T wit thar	message saying The amount to be hdrawn is greater n current balance.' should appear.	Pass		

EXECUTION

1) Invalid ATM PIN

2) Account Type

```
ATMmain [Java Application] C\Program Files (x86)\Java\jre1.8.0_181\bin\java\w.exe (10-Dec-2021, 10:18.47 AM)

Welcome to the ICICI Bank ATM!

Please insert your ATM card.

Please enter your PIN.

7563

Select your account type.

1. Savings
2. Current

7

You have entered an invalid input. Try again.

Select your account type.

1. Savings
2. Current

1. Savings
2. Current

1. Savings
2. Current

1. You have selected Savings Account.
```

3) Valid Withdrawal Amount

```
Select an operation:

1. Check Balance

2. Withdrawal

3. Deposit

4. Exit

2

Enter amount to be withdrawn:

500

Please collect your cash. Thank you.

Select an operation:

1. Check Balance

2. Withdrawal

3. Deposit

4. Exit
```

4) Invalid Withdrawal Amount

```
🖺 Coverage 📮 Console 🔀
 ATMmain [Java Application] C:\Program Files (x86)\Java\jre1.8.0_181\bin\javaw.exe (10-Dec-2021, 10:26:32 AM)
Select an operation:
1. Check Balance
2. Withdrawal
3. Deposit
4. Exit
Enter amount to be withdrawn:
Please enter an amount greater than zero.
Select an operation:
1. Check Balance
2. Withdrawal
3. Deposit
4. Exit
Enter amount to be withdrawn:
6000
The amount to be withdrawn is greater than current balance.
Select an operation:
1. Check Balance
2. Withdrawal
3. Deposit
4. Exit
```

RESULT & DISCUSSION

Test Report:

Number of Test Cases Executed
 Number of Test Cases Passed
 Number of Test Cases Failed
 0

Exp. No. : 2

Date: 22-10-2021

TRIANGLE PROBLEM

Design and develop a program in a language of your choice to solve the triangle problem defined as follows: Accept three integers which are supposed to be the three sides of triangle and determine if the three values represent an equilateral triangle, isosceles triangle, scalene triangle, or they do not form a triangle at all. Create the test cases for the following scenarios:

- i) Represents not a triangle
- ii) Represents a valid scalene triangle
- iii) Represents a valid equilateral triangle
- iv) Represents a valid isosceles triangle

Execute the test cases manually and discuss the result.

IMPLEMENTATION

```
import java.util.*;
public class triangle {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 int a, b, c;
 while(true){
 System.out.print("Enter value of 1st side: ");
 a = in.nextInt();
 System.out.print("Enter value of 2nd side: ");
 b = in.nextInt();
 System.out.print("Enter value of 3rd side: ");
 c = in.nextInt();
 if(a \ge 1 \&\& a \le 200 \&\& b \ge 1 \&\& b \le 200 \&\& c \ge 1 \&\& c \le 200)
 if((a < b+c) && (b < a+c) && (c < b+a))
 if(a == b \&\& b == c)
 System.out.println("Given dimensions form an equilateral
 triangle!");
 else if(a == b \| b == c \| c == a)
 System.out.println("Given dimensions form an isosceles
 triangle!");
 else
 System.out.println("Given dimensions form a scalene
 triangle!");
 break;
 else {
 System.out.println("Given dimensions do not form a triangle!");
 break;
 }
```

TEST CASES

TEST CASE 1: Represents not a triangle

Projec	t Information		Test Information				
Project Name:	Triangle		Test Na	Test Name: Not a Triangle			
Project ID:	Triangle_01		Origina	al Author:	Rahul M Dinesh		
Test Objective:	This test case is to	verify	the func	tionality using inputs that	t do not form a triangle or	r are invalid	
Case No.	Test Case Description Test I		Data	Observed Result	Expected Result	Status (Pass/Fail)	
1.	Enter invalid inputs	Side	a = -10 b = 20 c = -50	A message saying 'Enter a valid input!' appears.	A message saying 'Enter a valid input!' should appear.	Pass	
2.	Enter invalid inputs	Side $a = -10$ Side $b = 20$ Side $c = 100$		A message saying 'Enter a valid input!' appears.	A message saying 'Enter a valid input!' should appear.	Pass	
3.	Enter valid inputs that do not form a triangle	Side	a = 10 b = 10 c = 30	A message saying 'Given dimensions do not form a triangle!' appears.	A message saying 'Given dimensions do not form a triangle!' should appear.	Pass	
4.	Enter valid inputs that do not form a triangle	Side $a = 199$ Side $b = 1$ Side $c = 200$		A message saying 'Given dimensions do not form a triangle!' appears.	A message saying 'Given dimensions do not form a triangle!' should appear.	Pass	
5.	Enter valid inputs that do not form a triangle	Side	a = 3 $b = 2$ $c = 7$	A message saying 'Given dimensions do not form a triangle!' appears.	A message saying 'Given dimensions do not form a triangle!' should appear.	Pass	

TEST CASE 2: Represents a valid scalene triangle

Projec	t Information		Test Information				
Project Name:	Triangle	-	Test N	Vame:	Scalene Triangle	Scalene Triangle	
Project ID:	Triangle_02	(Origin	nal Author:	Rahul M Dinesh		
Test Objective:	This test case is	to verify th	he fun	ctionality using inputs	that form a scalene triangle		
Case No.	Test Case Description	Test Data		Observed Result	Expected Result	Status (Pass/Fail)	
1.	Enter valid inputs	Side a = Side b = Side c =	= 20	A message saying 'Given dimensions form a scalene triangle!' appears.	A message saying 'Given dimensions form a scalene triangle!' should appear.	Pass	

2.	Enter valid inputs	Side $a = 150$ Side $b = 140$ Side $c = 130$	A message saying 'Given dimensions form a scalene triangle!' appears.	A message saying 'Given dimensions form a scalene triangle!' should appear.	Pass
3.	Enter valid inputs	Side $a = 90$ Side $b = 91$ Side $c = 92$	A message saying 'Given dimensions form a scalene triangle!' appears.	A message saying 'Given dimensions form a scalene triangle!' should appear.	Pass
4.	Enter valid inputs	Side $a = 199$ Side $b = 198$ Side $c = 200$	A message saying 'Given dimensions form a scalene triangle!' appears.	A message saying 'Given dimensions form a scalene triangle!' should appear.	Pass
5.	Enter valid inputs	Side $a = 3$ Side $b = 5$ Side $c = 7$	A message saying 'Given dimensions form a scalene triangle!' appears.	A message saying 'Given dimensions form a scalene triangle!' should appear.	Pass

TEST CASE 3: Represents a valid equilateral triangle

Projec	t Information			Te	st Infor	mation		
Project Name:	Triangle		Test N	Name:		Equilateral Triangle	;	
Project ID:	Triangle_03		Origin	riginal Author: Rahul M Dinesh				
Test Objective:	This test case is	to verify	the fun	ctionality using inputs	that for	m an equilateral trian	gle	
Case No.	Test Case Description	Test Data		Observed Result	E	xpected Result	Status (Pass/Fail)	
1.	Enter valid inputs	Side a Side b Side c	= 10	A message saying 'Given dimensions form an equilateral triangle!' appears.	din equ	ssage saying 'Given nensions form an ilateral triangle!' should appear.	Pass	
2.	Enter valid inputs	Side a : Side b : Side c :	= 100	A message saying 'Given dimensions form an equilateral triangle!' appears.	din equ	ssage saying 'Given nensions form an ilateral triangle!' should appear.	Pass	
3.	Enter valid inputs	Side a : Side b : Side c :	= 200	A message saying 'Given dimensions form an equilateral triangle!' appears.	din equ	ssage saying 'Given nensions form an ilateral triangle!' should appear.	Pass	
4.	Enter valid inputs	Side a Side b Side c	o = 1	A message saying 'Given dimensions form an equilateral triangle!' appears.	din equ	ssage saying 'Given nensions form an ilateral triangle!' should appear.	Pass	
5.	Enter valid inputs	Side a Side b Side c	= 75	A message saying 'Given dimensions form an equilateral triangle!' appears.	din equ	ssage saying 'Given nensions form an ilateral triangle!' should appear.	Pass	

TEST CASE 4: Represents a valid isosceles triangle

Project Information				Test Information					
Project Name:	Triangle		Test Name:			Isosceles Triangle			
Project ID:	Triangle_03		Origin	nal Author:	Rahul M Dinesh				
Test Objective:	This test case is	to verify	the functionality using inputs that form an isosceles triangle						
Case No.	Test Case Description	Test I	Data	Observed Result			Status (Pass/Fail)		

1.	Enter valid inputs	Side $a = 10$ Side $b = 20$ Side $c = 20$	A message saying 'Given dimensions form an isosceles triangle!' appears.	A message saying 'Given dimensions form an isosceles triangle!' should appear.	Pass
2.	Enter valid inputs	Side $a = 50$ Side $b = 60$ Side $c = 50$	A message saying 'Given dimensions form an isosceles triangle!' appears.	A message saying 'Given dimensions form an isosceles triangle!' should appear.	Pass
3.	Enter valid inputs	Side $a = 200$ Side $b = 100$ Side $c = 200$	A message saying 'Given dimensions form an isosceles triangle!' appears.	A message saying 'Given dimensions form an isosceles triangle!' should appear.	Pass
4.	Enter valid inputs	Side $a = 199$ Side $b = 199$ Side $c = 200$	A message saying 'Given dimensions form an isosceles triangle!' appears.	A message saying 'Given dimensions form an isosceles triangle!' should appear.	Pass
5.	Enter valid inputs	Side $a = 1$ Side $b = 2$ Side $c = 2$	A message saying 'Given dimensions form an isosceles triangle!' appears.	A message saying 'Given dimensions form an isosceles triangle!' should appear.	Pass

EXECUTION

1) Invalid case: Invalid input

```
© Console 

triangle [Java Application] P:\Java\New folder\bin\javaw.exe (19-Dec-2021, 10:38:19 PM)

Enter value of 1st side: -5

Enter value of 2nd side: 10

Enter value of 3rd side: 20

Enter a valid input!
```

2) Invalid case: Not a Triangle

```
Console 
Co
```

3) Scalene Triangle

4) Equilateral Triangle

```
Console 
Co
```

5) Isosceles Triangle

RESULT & DISCUSSION

Test Report:

Number of Test Cases Executed
 Number of Test Cases Passed
 Number of Test Cases Failed
 0

Exp. No.: 3

Date: 29-10-2021

BOUNDARY VALUE ANALYSIS (BVA) FOR NEXTDATE FUNCTION

Design, develop, code and run the program in any suitable language to implement the NextDate function. Analyse it from the perspective boundary value testing. Create different test cases based on the following variants, execute the test cases by using Junit and discuss the test results.

- i) Normal Boundary Value Testing
- ii) Robust Boundary Value Testing
- iii) Worst-Case Boundary Value Testing
- iv) Robust Worst-Case Boundary Value Testing

IMPLEMENTATION

1. NextDate function

```
import java.util.*;
public class date {
 public String nextDate (int d, int m, int y) {
 int nd, nm, ny;
 if(d>31 || d<1 || m>12 || m <1 || y<1821 || y>2021){
 return ("Invalid date!");
 else if(m==2 \parallel m==4 \parallel m==6 \parallel m==9 \parallel m==11){
 if(d==31)
 return("Invalid date!");
 else if(m==2){
 if(checkLeapYear(y)){
 if(d>29){
 return("Invalid date!");
 if(d == 29) {
 nd = 1;
 nm = 3;
 else {
 nd = ++d;
 nm = 2;
 else {
 if(d>28){
 return("Invalid date!");
 if(d == 28) {
 nd = 1;
 nm = 3;
 }
```

```
else {
 nd = ++d;
 nm = 2;
 }
 ny = y;
 else {
 if (d == 30){
 nd = 1;
 nm = ++m;
 else{
 nd = ++d;
 nm = m;
 ny = y;
 }
 else {
 if (d == 31 \&\& m != 12){
 nd = 1;
 nm = ++m;
 ny = y;
 else if (d == 31 \&\& m == 12){
 nd = 1;
 nm = 1;
 ny = ++y;
 }
 else{
 nd = ++d;
 nm = m;
 ny = y;
 }
 return("The next date is: "+nd+"-"+nm+"-"+ny);
}
public static boolean checkLeapYear(int year){
 if(year \% 400 == 0)
 return true;
 else if(year \% 100 == 0)
 return false;
 else if(year \% 4 == 0)
 return true;
 else
 return false;
```

2. Normal BVA - JUnit Test Cases

```
import static org.junit.Assert.*;
import org.junit.Test;
public class NormalBVT {
 @Test
 public void test1() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 6, 1821), "The next date is: 16-6-1821");
 @Test
 public void test2() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 6, 1822), "The next date is: 16-6-1822");
 @Test
 public void test3() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 6, 1921), "The next date is: 16-6-1921");
 @Test
 public void test4() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 6, 2020), "The next date is: 16-6-2020");
 @Test
 public void test5() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 6, 2021), "The next date is: 16-6-2021");
 @Test
 public void test6() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 1, 1921), "The next date is: 16-1-1921");
 @Test
 public void test7() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 2, 1921), "The next date is: 16-2-1921");
 @Test
 public void test8() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 11, 1921), "The next date is: 16-11-1921");
 @Test
 public void test9() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 12, 1921), "The next date is: 16-12-1921");
```

```
@Test
 public void test10() {
 date d1 = new date();
 assertEquals(d1.nextDate(1, 6, 1921), "The next date is: 2-6-1921");
 @Test
 public void test11() {
 date d1 = new date();
 assertEquals(d1.nextDate(2, 6, 1921), "The next date is: 3-6-1921");
 @Test
 public void test12() {
 date d1 = new date();
 assertEquals(d1.nextDate(29, 6, 1921), "The next date is: 30-6-1921");
 @Test
 public void test13() {
 date d1 = new date();
 assertEquals(d1.nextDate(30, 6, 1921), "The next date is: 1-7-1921");
 }
3. Worst Case BVA - JUnit Test Cases
import static org.junit.Assert.*;
import org.junit.Test;
public class WC BVT {
 @Test
 public void test1() {
 date d1 = new date();
 assertEquals(d1.nextDate(1, 1, 1821), "The next date is: 2-1-1821");
 @Test
 public void test2() {
 date d1 = new date();
 assertEquals(d1.nextDate(1, 1, 1822), "The next date is: 2-1-1822");
 @Test
 public void test3() {
 date d1 = new date();
 assertEquals(d1.nextDate(1, 1, 1921), "The next date is: 2-1-1921");
 @Test
 public void test4() {
 date d1 = new date();
 assertEquals(d1.nextDate(1, 1, 2020), "The next date is: 2-1-2020");
 @Test
 public void test5() {
 date d1 = new date();
 assertEquals(d1.nextDate(1, 1, 2021), "The next date is: 2-1-2021");
```

```
@Test
public void test6() {
 date d1 = new date();
 assertEquals(d1.nextDate(2, 1, 1821), "The next date is: 3-1-1821");
@Test
public void test7() {
 date d1 = new date();
 assertEquals(d1.nextDate(2, 1, 1822), "The next date is: 3-1-1822");
@Test
public void test8() {
 date d1 = new date();
 assertEquals(d1.nextDate(2, 1, 1921), "The next date is: 3-1-1921");
@Test
public void test9() {
 date d1 = new date();
 assertEquals(d1.nextDate(2, 1, 2020), "The next date is: 3-1-2020");
@Test
public void test10() {
 date d1 = new date();
 assertEquals(d1.nextDate(2, 1, 2021), "The next date is: 3-1-2021");
@Test
public void test11() {
 date d1 = new date();
 assertEquals(d1.nextDate(6, 1, 1821), "The next date is: 7-1-1821");
@Test
public void test12() {
 date d1 = new date();
 assertEquals(d1.nextDate(6, 1, 1822), "The next date is: 7-1-1822");
@Test
public void test13() {
 date d1 = new date();
 assertEquals(d1.nextDate(6, 1, 1921), "The next date is: 7-1-1921");
@Test
public void test14() {
 date d1 = new date();
 assertEquals(d1.nextDate(6, 1, 2020), "The next date is: 7-1-2020");
@Test
public void test15() {
 date d1 = new date();
 assertEquals(d1.nextDate(6, 1, 2021), "The next date is: 7-1-2021");
@Test
public void test16() {
```

```
date d1 = new date();
 assertEquals(d1.nextDate(30, 1, 1821), "The next date is: 31-1-1821");
@Test
public void test17() {
 date d1 = new date();
 assertEquals(d1.nextDate(30, 1, 1822), "The next date is: 31-1-1822");
@Test
public void test18() {
 date d1 = new date();
 assertEquals(d1.nextDate(30, 1, 1921), "The next date is: 31-1-1921");
@Test
public void test19() {
 date d1 = new date();
 assertEquals(d1.nextDate(30, 1, 2020), "The next date is: 31-1-2020");
@Test
public void test20() {
 date d1 = new date();
 assertEquals(d1.nextDate(30, 1, 2021), "The next date is: 31-1-2021");
@Test
public void test21() {
 date d1 = new date();
 assertEquals(d1.nextDate(31, 1, 1821), "The next date is: 1-2-1821");
@Test
public void test22() {
 date d1 = new date();
 assertEquals(d1.nextDate(31, 1, 1822), "The next date is: 1-2-1822");
@Test
public void test23() {
 date d1 = new date();
 assertEquals(d1.nextDate(31, 1, 1921), "The next date is: 1-2-1921");
@Test
public void test24() {
 date d1 = new date();
 assertEquals(d1.nextDate(31, 1, 2020), "The next date is: 1-2-2020");
@Test
public void test25() {
 date d1 = new date();
 assertEquals(d1.nextDate(31, 1, 2021), "The next date is: 1-2-2021");
}
```

}

4. Robust BVA - JUnit Test Cases

```
import static org.junit.Assert.*;
import org.junit.Test;
public class RobustBVT {
 @Test
 public void test1() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 6, 1820), "Invalid date!");
 @Test
 public void test2() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 6, 1821), "The next date is: 16-6-1821");
 @Test
 public void test3() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 6, 1822), "The next date is: 16-6-1822");
 @Test
 public void test4() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 6, 1921), "The next date is: 16-6-1921");
 @Test
 public void test5() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 6, 2020), "The next date is: 16-6-2020");
 @Test
 public void test6() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 6, 2021), "The next date is: 16-6-2021");
 @Test
 public void test7() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 6, 2022), "Invalid date!");
 @Test
 public void test8() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 0, 1921), "Invalid date!");
 @Test
 public void test9() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 1, 1921), "The next date is: 16-1-1921");
```

```
@Test
public void test10() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 2, 1921), "The next date is: 16-2-1921");
@Test
public void test11() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 11, 1921), "The next date is: 16-11-1921");
@Test
public void test12() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 12, 1921), "The next date is: 16-12-1921");
@Test
public void test13() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 13, 1921), "Invalid date!");
@Test
public void test14() {
 date d1 = new date();
 assertEquals(d1.nextDate(0, 6, 1921), "Invalid date!");
@Test
public void test15() {
 date d1 = new date();
 assertEquals(d1.nextDate(1, 6, 1921), "The next date is: 2-6-1921");
@Test
public void test16() {
 date d1 = new date();
 assertEquals(d1.nextDate(2, 6, 1921), "The next date is: 3-6-1921");
@Test
public void test17() {
 date d1 = new date();
 assertEquals(d1.nextDate(29, 6, 1921), "The next date is: 30-6-1921");
@Test
public void test18() {
 date d1 = new date();
 assertEquals(d1.nextDate(30, 6, 1921), "The next date is: 1-7-1921");
@Test
public void test19() {
 date d1 = new date();
 assertEquals(d1.nextDate(31, 6, 1921), "Invalid date!");
}
```

5. Robust Worst Case - JUnit Test Cases

```
import static org.junit.Assert.*;
import org.junit.Test;
public class Robust WC BVT {
 @Test
 public void test1() {
 date d1 = new date();
 assertEquals(d1.nextDate(0, 1, 1821), "Invalid date!");
 @Test
 public void test2() {
 date d1 = new date();
 assertEquals(d1.nextDate(0, 1, 1822), "Invalid date!");
 @Test
 public void test3() {
 date d1 = new date();
 assertEquals(d1.nextDate(0, 1, 1921), "Invalid date!");
 @Test
 public void test4() {
 date d1 = new date();
 assertEquals(d1.nextDate(0, 1, 2020), "Invalid date!");
 @Test
 public void test5() {
 date d1 = new date();
 assertEquals(d1.nextDate(0, 1, 2021), "Invalid date!");
 @Test
 public void test6() {
 date d1 = new date();
 assertEquals(d1.nextDate(1, 1, 1821), "The next date is: 2-1-1821");
 @Test
 public void test7() {
 date d1 = new date();
 assertEquals(d1.nextDate(1, 1, 1822), "The next date is: 2-1-1822");
 @Test
 public void test8() {
 date d1 = new date();
 assertEquals(d1.nextDate(1, 1, 1921), "The next date is: 2-1-1921");
 @Test
 public void test9() {
 date d1 = new date();
 assertEquals(d1.nextDate(1, 1, 2020), "The next date is: 2-1-2020");
```

```
@Test
public void test10() {
 date d1 = new date();
 assertEquals(d1.nextDate(1, 1, 2021), "The next date is: 2-1-2021");
@Test
public void test11() {
 date d1 = new date();
 assertEquals(d1.nextDate(2, 1, 1821), "The next date is: 3-1-1821");
@Test
public void test12() {
 date d1 = new date();
 assertEquals(d1.nextDate(2, 1, 1822), "The next date is: 3-1-1822");
@Test
public void test13() {
 date d1 = new date();
 assertEquals(d1.nextDate(2, 1, 1921), "The next date is: 3-1-1921");
@Test
public void test14() {
 date d1 = new date();
 assertEquals(d1.nextDate(2, 1, 2020), "The next date is: 3-1-2020");
@Test
public void test15() {
 date d1 = new date();
 assertEquals(d1.nextDate(2, 1, 2021), "The next date is: 3-1-2021");
@Test
public void test16() {
 date d1 = new date();
 assertEquals(d1.nextDate(6, 1, 1821), "The next date is: 7-1-1821");
@Test
public void test17() {
 date d1 = new date();
 assertEquals(d1.nextDate(6, 1, 1822), "The next date is: 7-1-1822");
@Test
public void test18() {
 date d1 = new date();
 assertEquals(d1.nextDate(6, 1, 1921), "The next date is: 7-1-1921");
@Test
public void test19() {
 date d1 = new date();
 assertEquals(d1.nextDate(6, 1, 2020), "The next date is: 7-1-2020");
@Test
public void test20() {
 date d1 = new date();
```

```
assertEquals(d1.nextDate(6, 1, 2021), "The next date is: 7-1-2021");
@Test
public void test21() {
 date d1 = new date();
 assertEquals(d1.nextDate(30, 1, 1821), "The next date is: 31-1-1821");
@Test
public void test22() {
 date d1 = new date();
 assertEquals(d1.nextDate(30, 1, 1822), "The next date is: 31-1-1822");
@Test
public void test23() {
 date d1 = new date();
 assertEquals(d1.nextDate(30, 1, 1921), "The next date is: 31-1-1921");
@Test
public void test24() {
 date d1 = new date();
 assertEquals(d1.nextDate(30, 1, 2020), "The next date is: 31-1-2020");
@Test
public void test25() {
 date d1 = new date();
 assertEquals(d1.nextDate(30, 1, 2021), "The next date is: 31-1-2021");
@Test
public void test26() {
 date d1 = new date();
 assertEquals(d1.nextDate(31, 1, 1821), "The next date is: 1-2-1821");
@Test
public void test27() {
 date d1 = new date();
 assertEquals(d1.nextDate(31, 1, 1822), "The next date is: 1-2-1822");
@Test
public void test28() {
 date d1 = new date();
 assertEquals(d1.nextDate(31, 1, 1921), "The next date is: 1-2-1921");
@Test
public void test29() {
 date d1 = new date();
 assertEquals(d1.nextDate(31, 1, 2020), "The next date is: 1-2-2020");
@Test
public void test30() {
 date d1 = new date();
 assertEquals(d1.nextDate(31, 1, 2021), "The next date is: 1-2-2021");
}
```

```
@Test
public void test31() {
 date d1 = new date();
 assertEquals(d1.nextDate(32, 1, 1821), "Invalid date!");
@Test
public void test32() {
 date d1 = new date();
 assertEquals(d1.nextDate(32, 1, 1822), "Invalid date!");
@Test
public void test33() {
 date d1 = new date();
 assertEquals(d1.nextDate(32, 1, 1921), "Invalid date!");
@Test
public void test34() {
 date d1 = new date();
 assertEquals(d1.nextDate(32, 1, 2020), "Invalid date!");
@Test
public void test35() {
 date d1 = new date();
 assertEquals(d1.nextDate(32, 1, 2021), "Invalid date!");
}
```

TEST CASES

Test Case Name : BVA testing for NextDate function

Test Data : Day, Month and Year

Pre-condition : Day $\{1 \le d \le 31\}$, Month $\{1 \le m \le 12\}$, Year $\{1821 \le y \le 2021\}$

Test Objective : To find the next date for the given valid date.

i) TEST CASES FOR NORMAL BOUNDARY VALUE TESTING

	Project Information				Test Information			
Project Name:	NextD	ate			Test Name: ND		ND_	BVA
Project ID:	NextDat	e_01			Original Author	r:	Rahul N	1 Dinesh
Test Objective:	To find the next date	for th	e giv	en date u	sing Normal BVA.			
Case No.	Test Case	,	Test I	Data	Observed Result	Expe	eted Result	Status
Case No.	Description	d	m	y	Observed Result	Laper	cteu Result	(Pass/Fail)
ND_BVA_01	Date: nom Month: nom Year: min	15	6	1821	A message is displayed as "The next date is: 16-6-1821"	A message must be displayed as "The next date is: 16-6-1821"		Pass
ND_BVA_02	Date: nom Month: nom Year: min+	15	6	1822	A message is displayed as "The next date is: 16-6-1822"	A message must be displayed as "The next date is: 16-6-1822"		Pass
ND_BVA_03	Date: nom Month: nom Year: nom	15	6	1921	A message is displayed as "The next date is: 16-6-1921"	be di "The i	ssage must splayed as next date is: -6-1921"	Pass

ND_BVA_04	Date: nom Month: nom Year: max-	15	6	2020	A message is displayed as "The next date is: 16-6-2020"	A message must be displayed as "The next date is: 16-6-2020"	Pass
ND_BVA_05	Date: nom Month: nom Year: max	15	6	2021	A message is displayed as "The next date is: 16-6-2021"	A message must be displayed as "The next date is: 16-6-2021"	Pass
ND_BVA_06	Date: nom Month: min Year: nom	15	1	1921	A message is displayed as "The next date is: 16-1-1921"	A message must be displayed as "The next date is: 16-1-1921"	Pass
ND_BVA_07	Date: nom Month: min+ Year: nom	15	2	1921	A message is displayed as "The next date is: 16-2-1921"	A message must be displayed as "The next date is: 16-2-1921"	Pass
ND_BVA_08	Date: nom Month: max- Year: nom	15	11	1921	A message is displayed as "The next date is: 16-11-1921"	A message must be displayed as "The next date is: 16-11-1921"	Pass
ND_BVA_09	Date: nom Month: max Year: nom	15	12	1921	A message is displayed as "The next date is: 16-12-1921"	A message must be displayed as "The next date is: 16-12-1921"	Pass
ND_BVA_10	Date: min Month: nom Year: nom	1	6	1921	A message is displayed as "The next date is: 2-6-1921"	A message must be displayed as "The next date is: 2-6-1921"	Pass
ND_BVA_11	Date: min+ Month: nom Year: nom.	2	6	1921	A message is displayed as "The next date is: 3-6-1921"	A message must be displayed as "The next date is: 3-6-1921"	Pass
ND_BVA_12	Date: max- Month: nom Year: nom	30	6	1921	A message is displayed as "The next date is: 31-6-1921"	A message must be displayed as "The next date is: 31-6-1921"	Pass
ND_BVA_13	Date: max Month: nom Year: nom	31	6	1921	A message is displayed as "The next date is: 1-7-1921"	A message must be displayed as "The next date is: 1-7-1921"	Pass

ii) TEST CASES FOR ROBUST BOUNDARY VALUE TESTING

	Project Information				Test Information			
Project Name:	NextD	ate			Test Name: ND_H		ND_R	R_BVA
Project ID:	NextDat	e_01			Original Author	r:	Rahul N	A Dinesh
Test Objective:	To find the next date	for th	e giv	en date u	sing Robust BVA.			
Case No.	Test Case		Test I	Data	Observed Result	Expe	cted Result	Status
	Description	d	m	y	Observed Result	Lape	cted Result	(Pass/Fail)
ND_R_BVA_ 01	Date: nom Month: nom Year: min-	15	6	1820	A message is displayed as "Invalid date!"	A message must be displayed as "Invalid date!"		Pass
ND_R_BVA_ 02	Date: nom Month: nom Year: min	15	6	1821	A message is displayed as "The next date is: 16-6-1821"	A message must be displayed as "The next date is: 16-6-1821"		Pass
ND_R_BVA_ 03	Date: nom Month: nom Year: min+	15	6	1822	A message is displayed as "The next date is: 16-6-1822"	be di "The i	essage must splayed as next date is: -6-1822"	Pass

ND_R_BVA_ 04	Date: nom Month: nom Year: nom	15	6	1921	A message is displayed as "The next date is: 16-6-1921"	A message must be displayed as "The next date is: 16-6-1921"	Pass
ND_R_BVA_ 05	Date: nom Month: nom Year: max-	15	6	2020	A message is displayed as "The next date is: 16-6-2020"	A message must be displayed as "The next date is: 16-6-2020"	Pass
ND_R_BVA_ 06	Date: nom Month: nom Year: max	15	6	2021	A message is displayed as "The next date is: 16-6-2021"	A message must be displayed as "The next date is: 16-6-2021"	Pass
ND_R_BVA_ 07	Date: nom Month: nom Year: max+	15	6	2022	A message is displayed as "Invalid date!"	A message must be displayed as "Invalid date!"	Pass
ND_R_BVA_ 08	Date: nom Month: min- Year: nom	15	0	1921	A message is displayed as "Invalid date!"	A message must be displayed as "Invalid date!"	Pass
ND_R_BVA_ 09	Date: nom Month: min Year: nom	15	1	1921	A message is displayed as "The next date is: 16-1-1921"	A message must be displayed as "The next date is: 16-1-1921"	Pass
ND_R_BVA_ 10	Date: nom Month: min+ Year: nom	15	2	1921	A message is displayed as "The next date is: 16-2-1921"	A message must be displayed as "The next date is: 16-2-1921"	Pass
ND_R_BVA_ 11	Date: nom Month: max- Year: nom	15	11	1921	A message is displayed as "The next date is: 16-11-1921"	A message must be displayed as "The next date is: 16-11-1921"	Pass
ND_R_BVA_ 12	Date: nom Month: max Year: nom	15	12	1921	A message is displayed as "The next date is: 16-12-1921"	A message must be displayed as "The next date is: 16-12-1921"	Pass
ND_R_BVA_ 13	Date: nom Month: max+ Year: nom	15	13	1820	A message is displayed as "Invalid date!"	A message must be displayed as "Invalid date!"	Pass
ND_R_BVA_ 14	Date: min- Month: nom Year: nom	0	6	1921	A message is displayed as "Invalid date!"	A message must be displayed as "Invalid date!"	Pass
ND_R_BVA_ 15	Date: min Month: nom Year: nom	1	6	1921	A message is displayed as "The next date is: 2-6-1921"	A message must be displayed as "The next date is: 2-6-1921"	Pass
ND_R_BVA_ 16	Date: min+ Month: nom Year: nom.	2	6	1921	A message is displayed as "The next date is: 3-6-1921"	A message must be displayed as "The next date is: 3-6-1921"	Pass
ND_R_BVA_ 17	Date: max- Month: nom Year: nom	30	6	1921	A message is displayed as "The next date is: 31-6-1921"	A message must be displayed as "The next date is: 31-6-1921"	Pass
ND_R_BVA_ 18	Date: max Month: nom Year: nom	31	6	1921	A message is displayed as "The next date is: 1-7-1921"	A message must be displayed as "The next date is: 1-7-1921"	Pass
ND_R_BVA_ 19	Date: max+ Month: nom Year: nom	32	6	1921	A message is displayed as "Invalid date!"	A message must be displayed as "Invalid date!"	Pass

iii) TEST CASES FOR WORST CASE BOUNDARY VALUE TESTING

	Project Information			Test Information				
Project Name:	NextD				Test Name: ND_WC_BVA			
Project ID:	NextDat		-		Original Author: Rahul M Dinesh			
Test Objective:	To find the next date				sing Worst Case BVA	λ. 		
Case No.	Test Case Description	d	Test I m	Data y	Observed Result	Expe	eted Result	Status (Pass/Fail)
ND_WC_BVA _01	Date: min Month: min Year: min	1	1	1821	A message is displayed as "The next date is: 2-1-1821"	be di "The	ssage must splayed as next date is: 1-1821"	Pass
ND_WC_BVA _02	Date: min Month: min Year: min+	1	1	1822	A message is displayed as "The next date is: 2-1-1822"	A me be di "The	ssage must splayed as next date is: 1-1822"	Pass
ND_WC_BVA _03	Date: min Month: min Year: nom	1	1	1921	A message is displayed as "The next date is: 2-1-1921"	be di "The	ssage must splayed as next date is: 1-1921"	Pass
ND_WC_BVA _04	Date: min Month: min Year: max-	1	1	2020	A message is displayed as "The next date is: 2-1-2020"	be di "The :	ssage must splayed as next date is: 1-2020"	Pass
ND_WC_BVA _05	Date: min Month: min Year: max	1	1	2021	A message is displayed as "The next date is: 2-1-2021"	be di "The	ssage must splayed as next date is: 1-2021"	Pass
ND_WC_BVA _06	Date: min+ Month: min Year: min	2	1	1821	A message is displayed as "The next date is: 3-1-1821"	be di "The	ssage must splayed as next date is: 1-1821"	Pass
ND_WC_BVA _07	Date: min+ Month: min Year: min+	2	1	1822	A message is displayed as "The next date is: 3-1-1822"	be di "The	ssage must splayed as next date is: 1-1822"	Pass
ND_WC_BVA _08	Date: min+ Month: min Year: nom	2	1	1921	A message is displayed as "The next date is: 3-1-1921"	be di "The	ssage must splayed as next date is: 1-1921"	Pass
ND_WC_BVA _09	Date: min+ Month: min Year: max-	2	1	2020	A message is displayed as "The next date is: 3-1-2020"	be di "The	ssage must splayed as next date is: 1-2020"	Pass
ND_WC_BVA _10	Date: min+ Month: min Year: max	2	1	2021	A message is displayed as "The next date is: 3-1-2021"	be di "The	ssage must splayed as next date is: 1-2021"	Pass
ND_WC_BVA _11	Date: nom Month: min Year: min	15	1	1821	A message is displayed as "The next date is: 16-1-1821"	be di "The	ssage must splayed as next date is: 1-1821"	Pass
ND_WC_BVA _12	Date: nom Month: min Year: min+	15	1	1822	A message is displayed as "The next date is: 16-1-1822"	be di "The	ssage must splayed as next date is: 1-1822"	Pass
ND_WC_BVA _13	Date: nom Month: min Year: nom	15	1	1921	A message is displayed as "The next date is: 16-1-1921"	be di "The	ssage must splayed as next date is: 1-1921"	Pass

ND_WC_BVA	Date: nom Month: min Year: max-	15	1	2020	A message is displayed as "The next date is: 16-1-2020"	A message must be displayed as "The next date is: 16-1-2020"	Pass
ND_WC_BVA	Date: nom Month: min Year: max	15	1	2021	A message is displayed as "The next date is: 16-1-2021"	A message must be displayed as "The next date is: 16-1-2021"	Pass
ND_WC_BVA _16	Date: max- Month: min Year: min	30	1	1821	A message is displayed as "The next date is: 31-1-1821"	A message must be displayed as "The next date is: 31-1-1821"	Pass
ND_WC_BVA _17	Date: max- Month: min Year: min+	30	1	1822	A message is displayed as "The next date is: 31-1-1822"	A message must be displayed as "The next date is: 31-1-1822"	Pass
ND_WC_BVA	Date: max- Month: min Year: nom	30	1	1921	A message is displayed as "The next date is: 31-1-1921"	A message must be displayed as "The next date is: 31-1-1921"	Pass
ND_WC_BVA	Date: max- Month: min Year: max-	30	1	2020	A message is displayed as "The next date is: 31-1-2020"	A message must be displayed as "The next date is: 31-1-2020"	Pass
ND_WC_BVA _20	Date: max- Month: min Year: max	30	1	2021	A message is displayed as "The next date is: 31-1-2021"	A message must be displayed as "The next date is: 31-1-2021"	Pass

iv) TEST CASES FOR ROBUST WORST CASE BOUNDARY VALUE TESTING

	Project Information				Test Information				
Project Name:	NextD	ate			Test Name: ND_RV		ND_RW	VC_BVA	
Project ID:	NextDat	e_01			Original Author: Rahul			A Dinesh	
Test Objective:	To find the next date	for th	e giv	en date u	sing Robust Worst Ca	ase BVA	١.		
Case No.	Test Case		Test I	Data	Observed Result	Expe	cted Result	Status	
	Description	d	m	y		•		(Pass/Fail)	
ND_RWC_ BVA_01	Date: min- Month: min Year: min	0	1	1821	A message is displayed as "Invalid date!"	A message must be displayed as "Invalid date!"		Pass	
ND_RWC_ BVA_02	Date: min- Month: min Year: min+	0	1	1822	A message is displayed as "Invalid date!"	A message must be displayed as "Invalid date!"		Pass	
ND_RWC_ BVA_03	Date: min- Month: min Year: nom	0	1	1921	A message is displayed as "Invalid date!"	be di	essage must splayed as alid date!"	Pass	
ND_RWC_ BVA_04	Date: min- Month: min Year: max-	0	1	2020	A message is displayed as "Invalid date!"	be di	essage must splayed as alid date!"	Pass	
ND_RWC_ BVA_05	Date: min- Month: min Year: max	0	1	2021	A message is displayed as "Invalid date!"	be di	essage must splayed as alid date!"	Pass	
ND_RWC_ BVA_06	Date: min Month: min Year: min	1	1	1821	A message is displayed as "The next date is: 2-1-1821"	be di "The	ssage must splayed as next date is: 1-1821"	Pass	

ND_RWC_ BVA_07	Date: min Month: min Year: min+	1	1	1822	A message is displayed as "The next date is: 2-1-1822"	A message must be displayed as "The next date is: 2-1-1822"	Pass
ND_RWC_ BVA_08	Date: min Month: min Year: nom	1	1	1921	A message is displayed as "The next date is: 2-1-1921"	A message must be displayed as "The next date is: 2-1-1921"	Pass
ND_RWC_ BVA_09	Date: min Month: min Year: max-	1	1	2020	A message is displayed as "The next date is: 2-1-2020"	A message must be displayed as "The next date is: 2-1-2020"	Pass
ND_RWC_ BVA_10	Date: min Month: min Year: max	1	1	2021	A message is displayed as "The next date is: 2-1-2021"	A message must be displayed as "The next date is: 2-1-2021"	Pass
ND_RWC_ BVA_11	Date: min+ Month: min Year: min	2	1	1821	A message is displayed as "The next date is: 3-1-1821"	A message must be displayed as "The next date is: 3-1-1821"	Pass
ND_RWC_ BVA_12	Date: min+ Month: min Year: min+	2	1	1822	A message is displayed as "The next date is: 3-1-1822"	A message must be displayed as "The next date is: 3-1-1822"	Pass
ND_RWC_ BVA_13	Date: min+ Month: min Year: nom	2	1	1921	A message is displayed as "The next date is: 3-1-1921"	A message must be displayed as "The next date is: 3-1-1921"	Pass
ND_RWC_ BVA_14	Date: min+ Month: min Year: max-	2	1	2020	A message is displayed as "The next date is: 3-1-2020"	A message must be displayed as "The next date is: 3-1-2020"	Pass
ND_RWC_ BVA_15	Date: min+ Month: min Year: max	2	1	2021	A message is displayed as "The next date is: 3-1-2021"	A message must be displayed as "The next date is: 3-1-2021"	Pass
ND_RWC_ BVA_16	Date: nom Month: min Year: min	15	1	1821	A message is displayed as "The next date is: 16-1-1821"	A message must be displayed as "The next date is: 16-1-1821"	Pass
ND_RWC_ BVA_17	Date: nom Month: min Year: min+	15	1	1822	A message is displayed as "The next date is: 16-1-1822"	A message must be displayed as "The next date is: 16-1-1822"	Pass
ND_RWC_ BVA_18	Date: nom Month: min Year: nom	15	1	1921	A message is displayed as "The next date is: 16-1-1921"	A message must be displayed as "The next date is: 16-1-1921"	Pass
ND_RWC_ BVA_19	Date: nom Month: min Year: max-	15	1	2020	A message is displayed as "The next date is: 16-1-2020"	A message must be displayed as "The next date is: 16-1-2020"	Pass
ND_RWC_ BVA_20	Date: nom Month: min Year: max	15	1	2021	A message is displayed as "The next date is: 16-1-2021"	A message must be displayed as "The next date is: 16-1-2021"	Pass

EXECUTION

1. Normal BVA - JUnit Test Cases Result

2. Robust BVA - JUnit Test Cases Result

3. Worst Case BVA - JUnit Test Cases Result

4. Robust Worst Case BVA - JUnit Test Cases Result

RESULT & DISCUSSION

Test Report:

Number of Test Cases Executed
 Number of Test Cases Passed
 Number of Test Cases Failed
 0

Exp. No.: 4

Date: 12-11-2021

EQUIVALENCE CLASS PARTITIONING (ECP) FOR NEXTDATE FUNCTION

Design, develop, code and run the program in any suitable language to implement the NextDate function. Analyse it from the perspective equivalence class testing. Create different test cases, execute these test cases by using JUnit and discuss the test results.

- i) Weak Normal Equivalence Class Testing
- ii) Strong Normal Equivalence Class Testing
- iii) Weak Robust Equivalence Class Testing
- iv) Strong Robust Equivalence Class Testing

IMPLEMENTATION

1. NextDate function

```
import java.util.*;
public class date {
 public String nextDate (int d, int m, int y) {
 int nd, nm, ny;
 if(d>31 \parallel d<1 \parallel m>12 \parallel m<1 \parallel y<1821 \parallel y>2021){
 return ("Invalid date!");
 else if(m==2 \parallel m==4 \parallel m==6 \parallel m==9 \parallel m==11){
 if(d==31)
 return("Invalid date!");
 else if(m==2){
 if(checkLeapYear(y)){
 if(d>29){
 return("Invalid date!");
 if(d == 29) {
 nd = 1;
 nm = 3;
 else {
 nd = ++d;
 nm = 2;
 else {
 if(d>28){
 return("Invalid date!");
 if(d == 28)  {
 nd = 1;
 nm = 3;
```

```
else {
 nd = ++d;
 nm = 2;
 }
 ny = y;
 else {
 if (d == 30){
 nd = 1;
 nm = ++m;
 else{
 nd = ++d;
 nm = m;
 ny = y;
 }
 else {
 if (d == 31 \&\& m != 12){
 nd = 1;
 nm = ++m;
 ny = y;
 else if (d == 31 \&\& m == 12){
 nd = 1;
 nm = 1;
 ny = ++y;
 }
 else{
 nd = ++d;
 nm = m;
 ny = y;
 }
 return("The next date is: "+nd+"-"+nm+"-"+ny);
}
public static boolean checkLeapYear(int year){
 if(year \% 400 == 0)
 return true;
 else if(year \% 100 == 0)
 return false;
 else if(year \% 4 == 0)
 return true;
 else
 return false;
```

```
2. Weak Normal Equivalence Class - JUnit Test Cases
import static org.junit.Assert.*;
import org.junit.Test;
public class WN_ECT {
 @Test
 public void test1() {
 date d1 = new date();
 assertEquals(d1.nextDate(14, 6, 2000), "The next date is: 15-6-2000");
 }
3. Strong Normal Equivalence Class - JUnit Test Cases
import static org.junit.Assert.*;
import org.junit.Test;
public class SN_ECT {
 @Test
 public void test1() {
 date d1 = new date();
 assertEquals(d1.nextDate(14, 6, 2000), "The next date is: 15-6-2000");
 }
4. Weak Robust Equivalence Class - JUnit Test Cases
import static org.junit.Assert.*;
import org.junit.Test;
public class WR_ECT {
 @Test
 public void test1() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 6, 2001), "The next date is: 16-6-2001");
 @Test
 public void test2() {
 date d1 = new date();
 assertEquals(d1.nextDate(0, 6, 1822), "Invalid date!");
 @Test
 public void test3() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 13, 1921), "Invalid date!");
 @Test
 public void test4() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 6, 2028), "Invalid date!");
 }
}
```

5. Strong Robust Equivalence Class - JUnit Test Cases

```
import static org.junit.Assert.*;
import org.junit.Test;
public class SR_ECT {
 @Test
 public void test1() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 6, 2001), "The next date is: 16-6-2001");
 @Test
 public void test2() {
 date d1 = new date();
 assertEquals(d1.nextDate(0, 6, 1822), "Invalid date!");
 @Test
 public void test3() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 13, 1921), "Invalid date!");
 @Test
 public void test4() {
 date d1 = new date();
 assertEquals(d1.nextDate(15, 6, 2028), "Invalid date!");
 @Test
 public void test5() {
 date d1 = new date();
 assertEquals(d1.nextDate(0, 13, 2021), "Invalid date!");
 @Test
 public void test6() {
 date d1 = new date();
 assertEquals(d1.nextDate(41, 1, 1785), "Invalid date!");
 @Test
 public void test7() {
 date d1 = new date();
 assertEquals(d1.nextDate(5, 15, 2112), "Invalid date!");
 @Test
 public void test8() {
 date d1 = new date();
 assertEquals(d1.nextDate(46, 19, 1512), "Invalid date!");
 }
}
```

TEST CASES

Test Case Name : Equivalence Class Testing for NextDate function

Test Data : Day, Month and Year

Pre-condition : Day $\{1 \le d \le 31\}$, Month $\{1 \le m \le 12\}$, Year $\{1821 \le y \le 2021\}$

Test Objective : To find the next date for the given valid date.

i) TEST CASES FOR WEAK NORMAL ECP TESTING

	Project Information					Test Information			
Project Name:	NextD	ate			Test Name: ND_W		ND_W	N_ECP	
Project ID:	NextDate	e_01			Original Author:		Rahul N	/I Dinesh	
Test Objective:	To find the next date for the given date using Weak Normal ECP.								
Case No.	Test Case				Observed Result	Expected Result		Status	
	Description	d	m	y				(Pass/Fail)	
ND_WN_ECP _01	A date that contains 1 valid input each from date, month and year.	14	6	2000	A message is displayed as "The next date is: 15-6-2000"	be di "The	essage must splayed as next date is:	Pass	

ii) TEST CASES FOR STRONG NORMAL ECP TESTING

	Project Information			Test Information					
Project Name:	NextD	ate			Test Name: ND		ND_S	SN_ECP	
Project ID:	NextDat			Original Author: Rahul 1		Rahul N	1 Dinesh		
Test Objective:	To find the next date	To find the next date for the given date using Strong Normal ECP.							
Case No.	Test Case	Test Data			Observed Result	Expected Result		Status	
0	Description	d	m	y	Expected Result		(Pass/Fail)		
	A date that contains				A message is	A me	ssage must		
ND_SN_ECP_	1 valid input each	14	6	2000	displayed as	be di	splayed as	Pass	
01	from date, month	14		∠000	"The next date is:	"The	next date is:	F 488	
	and year.				15-6-2000"	15-	6-2000"		

iii) TEST CASES FOR WEAK ROBUST ECP TESTING

	Project Information				Test Information				
Project Name:	NextD	ate			Test Name:	Test Name: ND_W		VR_ECP	
Project ID:	NextDate	e_01			Original Author	r:	Rahul N	1 Dinesh	
Test Objective:	To find the next date	for th	e give	en date u	sing Weak Robust EC	CP.			
Case No.	Test Case	Test Data			Observed Result	Expected Result		Status	
Cuse 110.	Description	d	m	y	Observed Result	Expected Result		(Pass/Fail)	
ND_WR_ECP _01	A date that contains 1 valid input each from date, month and year.	15	6	2001	A message is displayed as "The next date is: 16-6-2001"	A message must be displayed as "The next date is: 16-6-2001"		Pass	
ND_WR_ECP _02	Invalid day.	0	6	1822	A message is displayed as "Invalid date!"	A message must be displayed as "Invalid date!"		Pass	
ND_WR_ECP _03	Invalid month.	15	13	1921	A message is displayed as "Invalid date!"	be di	ssage must splayed as alid date!"	Pass	
ND_WR_ECP _04	Invalid year.	15	6	2028	A message is displayed as "Invalid date!"	be di	ssage must splayed as alid date!"	Pass	

iv) TEST CASES FOR STRONG ROBUST ECP TESTING

	Project Information				Test Information			
Project Name:	NextD	ate			Test Name: ND_S		R_ECP	
Project ID:	NextDat	e_01			Original Author	r:	Rahul N	/I Dinesh
Test Objective:	To find the next date	for th	e give	en date u	sing Strong Robust E	CP.		
Case No.	Test Case	Test Data			Observed Result	Expected Result		Status (Pass/Fail)
	Description	d	m	y				(Pass/Fall)
ND_SR_ECP_ 01	A date that contains 1 valid input each from date, month and year.	15	6	2001	A message is displayed as "The next date is: 16-6-2001"	be di "The	ssage must splayed as next date is: -6-2001"	Pass
ND_SR_ECP_ 02	Invalid day.	0	6	1822	A message is displayed as "Invalid date!"	be di	ssage must splayed as alid date!"	Pass
ND_SR_ECP_ 03	Invalid month.	15	13	1921	A message is displayed as "Invalid date!"	be di	ssage must splayed as alid date!"	Pass
ND_SR_ECP_ 04	Invalid year.	15	6	2028	A message is displayed as "Invalid date!"	be di	ssage must splayed as alid date!"	Pass
ND_SR_ECP_ 05	Invalid day and month.	0	13	2021	A message is displayed as "Invalid date!"	be di	ssage must splayed as alid date!"	Pass
ND_SR_ECP_ 06	Invalid day and year.	41	1	1785	A message is displayed as "Invalid date!"	be di	ssage must splayed as alid date!"	Pass
ND_SR_ECP_ 07	Invalid month and year.	5	15	2112	A message is displayed as "Invalid date!"	be di	ssage must splayed as alid date!"	Pass
ND_SR_ECP_ 08	Invalid day, month and year.	46	19	1512	A message is displayed as "Invalid date!"	be di	ssage must splayed as alid date!"	Pass

EXECUTION

1. Weak Normal ECT - JUnit Test Cases Result

2. Strong Normal ECT - JUnit Test Cases Result

3. Weak Robust ECT - JUnit Test Cases Result

4. Strong Robust ECT - JUnit Test Cases Result

RESULT & DISCUSSION

Test Report:

1. Number of Test Cases Executed : 14 2. Number of Test Cases Passed : 14 3. Number of Test Cases Failed : 0

Date: 19-11-2021

DEMONSTRATION OF WHITE BOX TESTING TECHNIQUE USING ECLEMMA

Demonstrate white box testing techniques using open-source testing tool JUnit and ECLEMMA. Implement and execute test cases for achieving full statement coverage, decision/branch coverage and condition coverage for the triangle problem.

IMPLEMENTATION

```
1. Triangle problem
import java.util.*;
public class triangle {
 public String check (int a, int b, int c){
 while(true){
 if(a>=1 && a<=200 && b>=1 && b<=200 && c>=1 && c<=200){
 if((a < b+c) && (b < a+c) && (c < b+a))
 if(a == b \&\& b == c)
 return ("Given dimensions form an equilateral triangle!");
 else if(a == b || b == c || c == a)
 return("Given dimensions form an isosceles triangle!");
 else
 return("Given dimensions form a scalene triangle!");
 }
 else {
 return("Given dimensions do not form a triangle!");
 }
 else{
 return("Enter a valid input!");
 }
 }
 }
2. JUnit Test Cases for Complete Coverage
import static org.junit.Assert.*;
import org.junit.Test;
import org.junit.Test;
public class triangleTest {
 @Test
 public void test1() {
 triangle t1 = new triangle();
 assertEquals(t1.check(1, 2, 3), "Given dimensions do not form a triangle!");
 }
```

```
@Test
public void test2() {
 triangle t1 = new triangle();
 assertEquals(t1.check(2, 2, 2), "Given dimensions form an equilateral triangle!");
}
@Test
public void test3() {
 triangle t1 = new triangle();
 assertEquals(t1.check(2, 2, 3), "Given dimensions form an isosceles triangle!");
}
@Test
public void test4() {
 triangle t1 = new triangle();
 assertEquals(t1.check(4, 5, 6), "Given dimensions form a scalene triangle!");
}
@Test
public void test5() {
 triangle t1 = new triangle();
 assertEquals(t1.check(-4, 5, 6), "Enter a valid input!");
}
@Test
public void test6() {
 triangle t1 = new triangle();
 assertEquals(t1.check(4, 5, 4), "Given dimensions form an isosceles triangle!");
}
@Test
public void test7() {
 triangle t1 = new triangle();
 assertEquals(t1.check(5, 4, 4), "Given dimensions form an isosceles triangle!");
}
@Test
public void test8() {
 triangle t1 = new triangle();
 assertEquals(t1.check(7, 4, 2), "Given dimensions do not form a triangle!");
}
@Test
public void test9() {
 triangle t1 = new triangle();
 assertEquals(t1.check(4, 7, 2), "Given dimensions do not form a triangle!");
}
@Test
public void test10() {
 triangle t1 = new triangle();
 assertEquals(t1.check(4, -5, 6), "Enter a valid input!");
}
```

```
@Test
public void test11() {
 triangle t1 = new triangle();
 assertEquals(t1.check(4, 5, -6), "Enter a valid input!");
}
@Test
public void test12() {
 triangle t1 = new triangle();
 assertEquals(t1.check(4, 205, -6), "Enter a valid input!");
}
@Test
public void test13() {
 triangle t1 = new triangle();
 assertEquals(t1.check(204, 205, 209), "Enter a valid input!");
}
@Test
public void test14() {
 triangle t1 = new triangle();
 assertEquals(t1.check(5, 5, 209), "Enter a valid input!");
}
```


TEST CASES FOR TRIANGLE PROGRAM

	F	Project Inform	ation		Test Information			
Project 1	Name:		Triangle		Test Name:		Triangle Code Coverage	
Projec	t ID:		Triangle_02		Original Aut	thor:	Rahul M Dinesh	
Test Objective: To check whether three given sides forms a scalene or equilateral or isosceles triangle or if sides do not form a triangle or if given sides are invalid inputs.								
			T	•				

Case No. Test Case		Test Data			Observed Result	Expected Result	Status
Case 110.	Description	a	b	c	Observed Result	Expected Result	(Pass/Fail)
Triangle _Cov_1	Check for dimensions that do not form a triangle.	1	2	3	A message saying 'Given dimensions do not form a triangle!' appears.	A message saying 'Given dimensions do not form a triangle!' should appear.	Pass
Triangle _Cov_2	Check for dimensions that form an equilateral triangle.	2	2	2	A message saying 'Given dimensions form an equilateral triangle!' appears.	A message saying 'Given dimensions form an equilateral triangle!' should appear.	Pass
Triangle _Cov_3	Check for dimensions that form an isosceles triangle.	4	4	5	A message saying 'Given dimensions form an isosceles triangle!' appears.	A message saying 'Given dimensions form an isosceles triangle!' should appear.	Pass
Triangle _Cov_4	Check for dimensions that form a scalene triangle.	4	5	6	A message saying 'Given dimensions form a scalene triangle!' appears.	A message saying 'Given dimensions form a scalene triangle!' should appear.	Pass
Triangle _Cov_5	Check for dimensions that are not valid inputs.	-4	5	6	A message is displayed as "Enter a valid input!"	A message must be displayed as "Enter a valid input!"	Pass
Triangle _Cov_6	Check for dimensions that form an isosceles triangle.	4	5	4	A message saying 'Given dimensions form an isosceles triangle!' appears.	A message saying 'Given dimensions form an isosceles triangle!' should appear.	Pass

					A magaana gayir -	A magaana gayir -	
Triangle _Cov_7	Check for dimensions that form an isosceles triangle.	5	4	4	A message saying 'Given dimensions form an isosceles triangle!' appears.	A message saying 'Given dimensions form an isosceles triangle!' should appear.	Pass
Triangle _Cov_8	Check for dimensions that do not form a triangle.	7	4	2	A message saying 'Given dimensions do not form a triangle!' appears.	A message saying 'Given dimensions do not form a triangle!' should appear.	Pass
Triangle _Cov_9	Check for dimensions that do not form a triangle.	4	7	2	A message saying 'Given dimensions do not form a triangle!' appears.	A message saying 'Given dimensions do not form a triangle!' should appear.	Pass
Triangle _Cov_10	Check for dimensions that are not valid inputs.	4	-5	6	A message is displayed as "Enter a valid input!"	A message must be displayed as "Enter a valid input!"	Pass
Triangle _Cov_11	Check for dimensions that are not valid inputs.	4	5	-6	A message is displayed as "Enter a valid input!"	A message must be displayed as "Enter a valid input!"	Pass
Triangle _Cov_12	Check for dimensions that are not valid inputs.	4	205	-6	A message is displayed as "Enter a valid input!"	A message must be displayed as "Enter a valid input!"	Pass
Triangle _Cov_13	Check for dimensions that are not valid inputs.	204	205	209	A message is displayed as "Enter a valid input!"	A message must be displayed as "Enter a valid input!"	Pass
Triangle _Cov_14	Check for dimensions that are not valid inputs.	5	5	209	A message is displayed as "Enter a valid input!"	A message must be displayed as "Enter a valid input!"	Pass

EXECUTION

RESULT & DISCUSSION: Thus, the above programs are written and executed using JUnit and ECLEMMA, and 100% coverage is achieved.

Date: 26-11-2021

DEMONSTRATION OF WHITE BOX TESTING TECHNIQUE USING ECLEMMA

Demonstrate white box testing techniques using open-source testing tool JUnit and ECLEMMA. Implement and execute test cases for achieving full statement coverage, decision/branch coverage and condition coverage for the NextDate problem.

IMPLEMENTATION

1. NextDate function

```
import java.util.Scanner;
public class date {
 public String nextDate (int d, int m, int y) {
 int nd, nm, ny;
 if(d>31 \parallel d<1 \parallel m>12 \parallel m<1 \parallel y<1821 \parallel y>2021)
 return ("Invalid date!");
 else if(m==2 \parallel m==4 \parallel m==6 \parallel m==9 \parallel m==11){
 if(d==31){
 return("Invalid date!");
 else if(m==2){
 if(checkLeapYear(y)){
 if(d>29){
 return("Invalid date!");
 if(d == 29)  {
 nd = 1;
 nm = 3;
 }
 else {
 nd = ++d;
 nm = 2;
 }
 }
 else {
 if(d>28){
 return("Invalid date!");
 if(d == 28)  {
 nd = 1;
 nm = 3;
 }
 else {
 nd = ++d;
 nm = 2;
 }
```

```
ny = y;
 }
 else {
 if (d == 30){
 nd = 1;
 nm = ++m;
 }
 else{
 nd = ++d;
 nm = m;
 }
 ny = y;
 else {
 if (d == 31){
 if (m!=12){
 nd = 1;
 nm = ++m;
 ny = y;
 }
 else {
 nd = 1;
 nm = 1;
 ny = ++y;
 }
 else{
 nd = ++d;
 nm = m;
 ny = y;
 }
 return("The next date is: "+nd+"-"+nm+"-"+ny);
 }
 public static boolean checkLeapYear(int year){
 if(year \% 400 == 0)
 return true;
 else if(year \% 100 == 0)
 return false;
 else if(year \% 4 == 0)
 return true;
 else
 return false;
 }
}
```

EXECUTION

RESULT & DISCUSSION: Thus, the above programs are written and executed using JUnit and ECLEMMA, and 100% coverage is achieved.

Date: 10-12-2021

DEMONSTRATION OF SELENIUM IDE FOR CONDUCTING TEST ON WEBSITE(S)

Designing Test Cases using Selenium IDE.

IMPLEMENTATION

https://chrome.google.com/webstore/detail/selenium-ide/mooikfkahbdckldjjndioackbalphokd

Installing Selenium IDE

Step 1: Using Chrome, first, download the Selenium IDE extension from the Chrome Web Store by clicking on the 'Add to Chrome' button.

Step 2: This will lead to a dialog box appearing at the top of the screen. Read the permissions that the extension will have and click on 'Add extension'.

Launching Selenium IDE and Creating a new Project

Step 3: Click on the Extension icon which looks like a puzzle piece, located in the top-right corner of the screen. Then click on 'Selenium IDE'.

Step 4: After the Selenium IDE extension launches, select 'Record a new test in a new project'.

Step 5: Give a suitable project name.

Recording and Running an Automated Test

Step 6: Provide the base URL. Then click 'Start Recording'.

Step 7: Now, it will take you to the base URL. Perform some action like googling something or visiting a website. These actions are being recorded by Selenium IDE. Once you are done, go to the Selenium IDE window and click on 'Stop Recording'. Then enter a suitable test name.

Step 8: Run the recorded steps as an automated test by clicking on the 'Run current test' button (>)

TEST CASES

Test Case 1 - Manual Steps:

- Open (http://www.google.com)
- Type "nhce cse" in the Google Search Input Box
- Hit the 'Enter' key or click on 'Search' button
- Scroll down to find the intended website and click on it.
- Once the website loads, click on an link in the website (here, 'Syllabus')
- Click on any button in the newly opened tab.

EXECUTION

RESULT: Thus, the demonstration of Selenium IDE for conducting test on a website is done successfully.

Date: 10-12-2021

DEMONSTRATION OF SELENIUM WEBDRIVER FOR CONDUCTING TEST ON WEBSITE(S)

Write an automated selenium script to login into a web page by using Selenium Web driver, automate any website using Java based Selenium Script.

IMPLEMENTATION

Installation

Step 1:

- i) Go to the Chromium Driver website: https://chromedriver.chromium.org
- ii) Download the latest stable release
- i) Ensure that your Chrome browser is updated to the latest version

Step 2:

- iii) Go to the Selenium website's download page: https://www.selenium.dev/downloads/
- iv) Download the latest stable version of Selenium Server

Step 3:

- i) Extract the jar file of Selenium Server Standalone and add it to the Eclipse project
- ii) Right click on the Project in the Project Explorer → Build Path → Configure Build Path → 'Libraries' tab → Add External Jar
- iii) Now, navigate to the Selenium Server Standalone jar, downloaded earlier and add it.

Java based Selenium Script

```
import org.openqa.selenium.By;
import org.openqa.selenium.chrome.ChromeDriver;
public class exp8 {
 public static void main(String args[]){
 System.setProperty("webdriver.chrome.driver", "R:\\ST Lab \\Jar\\chromedriver.exe");
 ChromeDriver driver = new ChromeDriver();
 driver.manage().window().maximize();

 driver.get("file:///R:\\ST Lab\\login738.html");

 driver.findElement(By.name("username")).sendKeys("rahulmd");
 driver.findElement(By.name("password")).sendKeys("12345");
 driver.findElement(By.name("submit")).click();
 }
}
```

HTML code for Login Page

```
<form action="loginSuccess.html">
  <label><b>Username</b></label>
  <input name="username" type="text" required>
  <br/>
  <label><b>Password</b></label>
  <input name="password" type="password" required>
  <br/>
  <br/>
  <but>
  <br/>
  <
```

HTML code for Login Sucess Page

<h1>Login Successful!</h1>

EXECUTION

Console Description PyJava\New folder\bin\javaw.exe (27-Dec-2021, 12:14:39 PM)

Starting ChromeDriver 96.0.4664.45 (76e4c1bb2ab4671b8beba3444e61c0f17584b2fc-refs/branch-heads/4664@{#947} Only local connections are allowed.

Please see https://chromedriver.chromium.org/security-considerations for suggestions on keeping ChromeDrive ChromeDriver was started successfully.

Dec 27, 2021 12:14:45 PM org.openqa.selenium.remote.ProtocolHandshake createSession

INFO: Detected dialect: W3C

<u>RESULT</u>: Thus, the above program, written and executed using selenium web driver has successfully tested the login functionality of a sample web page.

Date: 24-12-2021

DEMONSTRATION OF SELENIUM WEBDRIVER FOR CONDUCTING TEST ON WEBSITE(S)

Write a test program to list the total number of objects present on a web page

IMPLEMENTATION

Installation

Step 1:

- i) Go to the Chromium Driver website: https://chromedriver.chromium.org
- ii) Download the latest stable release
- iii) Ensure that your Chrome browser is updated to the latest version

Step 2:

- i) Go to the Selenium website's download page: https://www.selenium.dev/downloads/
- ii) Download the latest stable version of Selenium Server

Step 3:

- i) Extract the jar file of Selenium Server Standalone and add it to the Eclipse project
- ii) Right click on the Project in the Project Explorer → Build Path → Configure Build Path → 'Libraries' tab → Add External Jar
- iii) Now, navigate to the Selenium Server Standalone jar, downloaded earlier and add it.

Java based Selenium Script

```
import org.openqa.selenium.By;
import org.openqa.selenium.chrome.ChromeDriver;


public class exp9 {
 public static void main(String args[]){
 System.setProperty("webdriver.chrome.driver", "R:\\ST Lab \\Jar\\chromedriver.exe");
 ChromeDriver driver = new ChromeDriver();
 driver.manage().window().maximize();
 driver.get("https://www.msn.com");


 List<WebElement> linksList = driver.findElements(By.xpath("//a"));
 int linkCount = linksList.size();
 System.out.println("Total number of links in the webpage: "+linkCount);

 List<WebElement> elementsList = driver.findElements(By.xpath("//*"));
 int elementsCount = elementsList.size();
}
```

System.out.println("Total number of elements in the webpage: "+elementsCount);

EXECUTION

RESULT: Thus, the above program, written and executed using selenium web driver has successfully displayed the total number of links and elements in the given webpage.

Date: 31-12-2021

DEMONSTRATION OF SELENIUM WEBDRIVER FOR CONDUCTING TEST ON WEBSITE(S)

Write a test program to demonstrate URL and title check point

IMPLEMENTATION

Installation

Step 1:

- i) Go to the Chromium Driver website: https://chromedriver.chromium.org
- ii) Download the latest stable release
- iii) Ensure that your Chrome browser is updated to the latest version

Step 2:

- i) Go to the Selenium website's download page: https://www.selenium.dev/downloads/
- ii) Download the latest stable version of Selenium Server

Step 3:

- i) Extract the jar file of Selenium Server Standalone and add it to the Eclipse project
- ii) Right click on the Project in the Project Explorer → Build Path → Configure Build Path → 'Libraries' tab → Add External Jar
- iii) Now, navigate to the Selenium Server Standalone jar, downloaded earlier and add it.

Java based Selenium Script

```
String title = driver.getTitle();

System.out.println("Current Title: " + title);

if(title.equals("Google"))


System.out.println("Title matches!");


else


System.out.println("Title doesn't match.");

}
```

EXECUTION

RESULT: Thus, the above program, written and executed using selenium web driver has successfully displayed and verified the URL and title of two different websites using check point.

Date: 31-12-2021

DEMONSTRATION OF SELENIUM IDE & WEBDRIVER FOR CONDUCTING TEST ON WEBSITE(S)

Write a test program to demonstrate selecting and deselecting option from multi select dropdown

IMPLEMENTATION

Installation

Step 1:

- i) Go to the Chromium Driver website: https://chromedriver.chromium.org
- ii) Download the latest stable release
- ii) Ensure that your Chrome browser is updated to the latest version

Step 2:

- i) Go to the Selenium website's download page: https://www.selenium.dev/downloads/
- ii) Download the latest stable version of Selenium Server

Step 3:

- i) Extract the jar file of Selenium Server Standalone and add it to the Eclipse project
- ii) Right click on the Project in the Project Explorer → Build Path → Configure Build Path → 'Libraries' tab → Add External Jar
- iii) Now, navigate to the Selenium Server Standalone jar, downloaded earlier and add it.

Java based Selenium Script

```
System.out.println("The multiselect options are: ");
List<WebElement> options = select.getOptions();
for(WebElement option: options)
 System.out.println(option.getText());
System.out.println("Is the selected element a multiselect element?: "+ select.isMultiple());
if(select.isMultiple()){
 System.out.println("Selecting option ECE using its index.");
 select.selectByIndex(2);
 Thread.sleep(4000);
 System.out.println("Selecting option ISE using its value.");
 select.selectByValue("ise");
 Thread.sleep(4000);
 System.out.println("Selecting option CSE using its visible text.");
 select.selectByVisibleText("CSE");
 Thread.sleep(4000);
 System.out.println("The selected options are: ");
 options = select.getAllSelectedOptions();
 for(WebElement option: options)
 System.out.println(option.getText());
 System.out.println("Deselecting option ECE using its index.");
 select.deselectByIndex(2);
 Thread.sleep(4000);
 System.out.println("Deselecting option ISE using its value.");
 select.deselectByValue("ise");
 Thread.sleep(4000);
 System.out.println("The selected values after deselecting some options are: ");
 options = select.getAllSelectedOptions();
 for(WebElement option: options)
 System.out.println(option.getText());
```

EXECUTION

The HTML page having a Multiselect Element

RESULT: Thus, the above program, written and executed using selenium web driver has successfully tested the functionality of a multiselect element by selecting and deselecting various options.

Date: 07-01-2022

DEMONSTRATION OF SELENIUM IDE & WEBDRIVER FOR CONDUCTING TEST ON WEBSITE(S)

Write a test program to demonstrate Synchronization

IMPLEMENTATION

Installation

Step 1:

- i) Go to the Chromium Driver website: https://chromedriver.chromium.org
- ii) Download the latest stable release
- iii) Ensure that your Chrome browser is updated to the latest version

Step 2:

- i) Go to the Selenium website's download page: https://www.selenium.dev/downloads/
- ii) Download the latest stable version of Selenium Server

Step 3:

- i) Extract the jar file of Selenium Server Standalone and add it to the Eclipse project
- ii) Right click on the Project in the Project Explorer → Build Path → Configure Build Path → 'Libraries' tab → Add External Jar
- iii) Now, navigate to the Selenium Server Standalone jar, downloaded earlier and add it.

Java based Selenium Script (Implicit Wait)

```
//***Using Implicit Wait***
 driver.get("file:///R:\\\\ST Lab\\\sample.html");
 driver.manage().timeouts().implicitlyWait(10, TimeUnit.SECONDS);
 //***Test 1 - Will Pass as element exists***
 try{
 aText_1 = driver.findElement(By.id("welcome")).getText();
 if (aText_1.equals(eText))
 System.out.println("Test 1 Passed using Implicit Wait");
 catch (NoSuchElementException e){
 System.out.println("Test 1 Failed using Implicit Wait");
 }
 //***Test 2 - Will Fail after waiting for 10s as element doesn't exist****
 try{
 aText_2 = driver.findElement(By.id("abcd")).getText();
 if (aText_2.equals(eText))
 System.out.println("Test 2 Passed using Implicit Wait");
 catch (NoSuchElementException e){
 System.out.println("Test 2 Failed using Implicit Wait");
 }
 }
}
Java based Selenium Script (Explicit Wait)
import org.openqa.selenium.By;
import org.openqa.selenium.TimeoutException;
import org.openqa.selenium.WebElement;
import org.openqa.selenium.chrome.ChromeDriver;
import org.openqa.selenium.support.ui.ExpectedConditions;
import org.openqa.selenium.support.ui.WebDriverWait;
public class exp12_explicit {
 public static void main(String[] args){
 System.setProperty("webdriver.chrome.driver", "R:\\ST Lab \\Jar\\chromedriver.exe");
```

```
ChromeDriver driver = new ChromeDriver();
driver.manage().window().maximize();
String eText = "Welcome";
 //Expected Text
String aText_1="";
 //Actual Text (Test 1)
String aText_2="";
 //Actual Text (Test 2)
//***Using Explicit Wait***
driver.get("file:///R:\\ST Lab\\sample.html");
WebDriverWait wait = new WebDriverWait(driver, 10);
//***Test 1 - Will Pass as element exists***
try{
 WebElement text_1 =
 wait.until(ExpectedConditions.visibilityOfElementLocated(By.id("welcome")));
 aText_1 = text_1.getText();
 if (aText_1.equals(eText))
 System.out.println("Test 1 Passed using Explicit Wait");
catch (TimeoutException e){
 System.out.println("Test 1 Failed using Explicit Wait");
}
//***Test 2 - Will Fail after waiting for 10s as element doesn't exist****
try{
 WebElement text_2 =
 wait.until(ExpectedConditions.visibilityOfElementLocated(By.id("abcd")));
 aText_2 = text_2.getText();
 if (aText_2.equals(eText))
 System.out.println("Test 2 Passed using Explicit Wait");
catch (TimeoutException e){
 System.out.println("Test 2 Failed using Explicit Wait");
}
```

}

}

HTML code for Sample Page

<h1 id="welcome">Welcome</h1>

EXECUTION

The Sample HTML page

Implicit Wait

```
Console Pep12_implicit Java Application] P:Java\New folder\bin\javaw.exe (02-Jan-2022, 1:27:36 PM)

Starting ChromeDriver 96.0.4664.45 (76e4c1bb2ab4671b8beba3444e61c0f17584b2fc-refs/branch-heads/4664@{#947} only local connections are allowed.

Please see https://chromedriver.chromium.org/security-considerations for suggestions on keeping ChromeDriver was started successfully.


Jan 07, 2022 1:27:39 PM org.openqa.selenium.remote.ProtocolHandshake createSession

INFO: Detected dialect: W3C

Test 1 Passed using Implicit Wait

Test 2 Failed using Implicit Wait
```

Explicit Wait

RESULT: Thus, the above program, written and executed using selenium web driver has successfully demonstrated synchronization using implicit and explicit waits.