Black Box Testing

The technique of testing without having any knowledge of the interior workings of the application is Black Box testing.

The tester is oblivious to the system architecture and does not have access to the source code. Typically, when performing a black box test, a tester will interact with the system's user interface by providing inputs and examining outputs without knowing how and where the inputs are worked upon.

White Box Testing

White box testing is the detailed investigation of internal logic and structure of the code. White box testing is also called glass testing or open box testing. In order to perform white box testing on an application, the tester needs to possess knowledge of the internal working of the code.

The tester needs to have a look inside the source code and find out which unit/chunk of the code is behaving inappropriately.

Grey Box Testing

Grey Box testing is a technique to test the application with limited knowledge of the internal workings of an application. In software testing, the term the more you know the better carries a lot of weight when testing an application.

Mastering the domain of a system always gives the tester an edge over someone with limited domain knowledge. Unlike black box testing, where the tester only tests the application's user interface, in grey box testing, the tester has access to design documents and the database. Having this knowledge, the tester is able to better prepare test data and test scenarios when making the test plan.

What's the difference between white and black box testing?

Black-box testing is a way of testing software without having much knowledge of the internal workings of the software itself. Black box testing is often referred to as behavioral testing, in the sense that you want to test how the software behaves as a whole. It is usually done with the actual users of the software in mind, who usually have no knowledge of the actual code itself.

White box, on the other hand, is testing of the structural internals of the code – it gets down to the for loops, if statements, etc. It allows one to peek inside the 'box'. Tasks that are typical of white box testing include boundary tests, use of assertions, and logging.

Black box testing: This approach tests all possible combinations of end-user actions. Black box testing assumes no knowledge of code and is intended to simulate the end-user experience. You can use sample applications to integrate and test the application block for black box testing. You can begin planning for black box testing immediately after the requirements and the functional specifications are available.

White box testing: (This is also known as glass box, clear box, and open box testing.) In white box testing, you create test cases by looking at the code to detect any potential failure scenarios. You determine the suitable input data for testing various APIs and the special code paths that need to be tested by analyzing the source code for the application block. Therefore, the test plans need to be updated before starting white box testing and only after a stable build of the code is available. A failure of a white box test may result in a change that requires all black box testing to be repeated and white box testing paths to be reviewed and possibly changed.

Difference between white box testing and black box testing:

White box testing:

- White box testing is done by the Developers. This requires knowledge of the internal coding of the software.
- White box testing is concerned with testing the implementation of the program. The intent of this testing is not to exercise all the different input or output conditions, but to exercise different programming structures and data structures used in the program. It is commonly called structural testing.
- White box testing mainly applicable to lower levels of testing: Unit testing and Integration Testing.
- Implementation knowledge is required for white box testing.

Black box testing:

- Black box testing is done by the professional testing team. This does not require knowledge of internal coding of the application. Testing the application against the functionality of the application without the knowledge of internal coding of the software.
- In Black box testing the structure of the program is not considered. Test cases are decided solely on the basis of the requirements or specification of the program or module.
- Black box testing mainly applicable to higher levels of testing: Acceptance Testing and System Testing.
- Implementation knowledge is not required for black box testing.

Black Box Testing vs Grey Box Testing vs White Box Testing

S.N.	Black Box Testing	Grey Box Testing	White Box Testing
1	The Internal Workings	Somewhat knowledge of	Tester has full knowledge
	of an application are	the internal workings are	of the Internal workings of
	not required to be	known	the application
	known		
2	Also known as closed	Another term for grey box	Also known as clear box
	box testing, data driven	testing is translucent	testing, structural testing
	testing and functional	testing as the tester has	or code based testing
	testing	limited knowledge of the	
		insides of the application	
3	Performed by end users	Performed by end users	Normally done by testers
	and also by testers and	and also by testers and	and developers
	developers	developers	
4	Testing is based on	Testing is done on the basis	Internal workings are fully
	external expectations -	of high level database	known and the tester can
	Internal behavior of the	diagrams and data flow	design test data
	application is unknown	diagrams	accordingly
5	This is the least time	Partly time consuming and	The most exhaustive and
	consuming and	exhaustive	time consuming type of
	exhaustive		testing
6	Not suited to algorithm	Not suited to algorithm	Suited for algorithm
	testing	testing	testing
7	This can only be done	Data domains and Internal	Data domains and Internal
	by trial and error	boundaries can be tested, if	boundaries can be better
	method	known	tested

The Differences between Black Box Testing and White Box Testing are listed below.

Criteria	Black Box Testing	White Box Testing
Definition	Black Box Testing is a software	White Box Testing is a software
	testing method in which the internal	testing method in which the internal
	structure/ design/ implementation of	structure/ design/ implementation of
	the item being tested is NOT known	the item being tested is known to the
	to the tester	tester.
Levels	Mainly applicable to higher levels of	Mainly applicable to lower levels of
Applicable	testing: Acceptance Testing	testing:Unit Testing
То		
	System Testing	Integration Testing
Responsibilit	Generally, independent Software	Generally, Software Developers
y	Testers	