

Objectives

- Black box testing ignores the structural details of the software.
- Test case designing using black box techniques.
- Boundary value analysis method
- Equivalence class testing method
- State table based testing method
- Decision table based testing method
- Cause-effect graphing method

Black Box Testing

Black Box Testing

- To test the modules independently.
- To test the functional validity of the software
- Interface errors are detected.
- To test the system behavior and check its performance.
- To test the maximum load or stress on the system.
- Customer accepts the system within defined acceptable limits.

Boundary Value Analysis (BVA)

Boundary Value Checking

- Test cases are designed by holding one variable at its extreme value and other variables at their nominal values in the input domain. The variable at its extreme value can be selected at:
 - Minimum value (Min)
 - Value just above the minimum value (Min+)
 - Maximum value (Max)
 - Value just below the maximum value (Max-)

Boundary Value Checking

- Anom, Bmin
- Anom, Bmin+
- Anom, Bmax
- Anom, Bmax-
- Amin, Bnom
- Amin+, Bnom
- Amax, Bnom
- Amax-, Bnom
- Anom, Bnom

 4n+1 test cases can be designed with boundary value checking method.

Robustness Testing Method

A value just greater than the Maximum value (Max+)

A value just less than Minimum value (Min-)

- When test cases are designed considering above points in addition to BVC, it is called Robustness testing.
- Amax+, Bnom
- Amin-, Bnom
- Anom, Bmax+
- Anom, Bmin-

Ĭ

 It can be generalized that for n input variables in a module, 6n+1 test cases are designed with Robustness testing.

Worst Case Testing Method

- When more than one variable are in extreme values, i.e. when more than one variable are on the boundary. It is called Worst case testing method.
- It can be generalized that for n input variables in a module, 5ⁿ test cases are designed with worst case testing.

10. A_{\min} , B_{\min}	11. A_{\min} , B_{\min}
12. A_{\min} , $B_{\min+}$	13. $A_{\min+}$, $B_{\min+}$
14. A_{max} , B_{min}	15. $A_{\text{max-}}$, B_{min}
16. A_{max} , $B_{\text{min+}}$	17. $A_{\text{max-}}$, $B_{\text{min+}}$
18. A_{\min} , B_{\max}	19. A_{\min} , B_{\max}
20. A_{\min} , B_{\max}	21. $A_{\min+}$, $B_{\max-}$
22. A_{max} , B_{max}	23. A_{max} , B_{max}
24. A_{max} , $B_{\text{max}-}$	25. $A_{\text{max-}}$, $B_{\text{max-}}$

Example

 A program reads an integer number within the range [1,100] and determines whether the number is a prime number or not. Design all test cases for this program using BVC, Robust testing and worst-case testing methods.

1) Test cases using BVC

Test Case ID	Integer Variable	Expected Output
1	1	Not a prime number
2	2	Prime number
3	100	Not a prime number
4	99	Not a prime number
5	53	Prime number

Min value = 1	
Min+ value = 2	
Max value = 100	
Max ⁻ value = 99	
Nominal value = 50-55	

Example

Test Cases Using Robust Testing

Test Case ID	Integer Variable	Expected Output
1	0 Invalid input	
2	1	Not a prime number
3	2	Prime number
4	100 Not a prime number	
5	99 Not a prime number	
6	101	Invalid input
7	53	Prime number

Min value = 1
Min ⁻ value = 0
Min ⁺ value = 2
Max value = 100
Max ⁻ value = 99
Max+ value = 101
Nominal value = 50-55

BVC

• Problem Domain: "The triangle program accepts three integers, a, b and c as input. These are taken to be the sides of a triangle. The integers a, b and c must satisfy the following conditions

C1: $1 \le a \le 200$

C2: $1 \le b \le 200$

C3: $1 \le c \le 200$

C4: a < b+c

C5: b < a+c

C6: c < a+b

The output of the program may be either of: Equilateral Triangle, Isosceles Triangle, Scalene or "Not a Traingle".

Equivalence Class Testing

OXFORD HIGHER EDUCATION

Example

• A program reads three numbers A, B and C with range [1,50] and prints largesther ber.¹Design all test cases for this program using equivalence class testing technique.

50}

Test case ID	A	В	С	Expected result	Classes covered by the test case
1	13	25	36	C is greatest	1, 12, 13
2	0	13	45	Invalid input	14
3	51	34	17	Invalid input	15
4	29	0	18	Invalid input	16
5	36	53	32	Invalid input	4
6	27	42	0	Invalid input	18
7	33	21	51	Invalid input	lg

Example

•
$$I2 = \{ \langle A,B,C \rangle : B \rangle A, B \rangle C \}$$

•
$$I3 = \{ \langle A,B,C \rangle : C \rangle A, C \rangle B \}$$

•
$$I4 = \{ \langle A, B, C \rangle : A = B, A \neq C \}$$

•
$$I5 = \{ \langle A,B,C \rangle : B = C, A \neq B \}$$

•
$$16 = \{ : A = C, C \neq B \}$$

Test II	9999	A	В	С	Expected Result	Classes Covered by the test case
1		25	13	13	A is greatest	1, 15
2		25	40	25	B is greatest	12, 16
3		24	24	37	C is greatest	l _{3.} l ₄
4		25	25	25	All three are equal	l _t

State Table Based Testing

Finite State Machine (FSM)

State Transition Diagrams or State Graph

State Table Based Testing

State Table

State\Input Event	Admit	Dispatch	Interrupt	I/O or Event Wait	I/O or Event Wait Over	Exit
New	Ready/ T1	New / TO	New / TO	New / TO	New / TO	New / TO
Ready	Ready/ T1	Running/ T2	Ready / T1	Ready / T1	Ready / T1	Ready / T1
Running	Running/T2	Running/ T2	Ready / T3	Waiting/ T4	Running/ T2	Terminated/T6
Waiting	Waiting/T4	Waiting / T4	Waiting/T4	Waiting / T4	Ready / T5	Waiting / T4

Test Case ID	Test Source	Input		Expe	cted Results
	3	Current State	Event	Output	Next State
TC1	Cell 1	New	Admit	T1	Ready
TC2	Cell 2	New	Dispatch	TO	New
TC3	Cell 3	New	Interrupt	TO	New
TC4	Cell 4	New	I/O wait	TO	New
TC5	Cell 5	New	I/O wait over	TO	New
TC6	Cell 6	New	exit	TO	New
TC7	Cell 7	Ready	Admit	T1	Ready
TC8	Cell 8	Ready	Dispatch	T2	Running
TC9	Cell 9	Ready	Interrupt	T1	Ready
TC10	Cell 10	Ready	I/O wait	T1	Ready
TC11	Cell 11	Ready	I/O wait	T1	Ready
TC12	Cell 12	Ready	Exit	T1	Ready
TC13	Cell 13	Running	Admit	T2	Running
TC14	Cell 14	Running	Dispatch	T2	Running
TC15	Cell 15	Running	Interrupt	T3	Ready
TC16	Cell 16	Running	I/O wait	T4	Waiting
TC17	Cell 17	Running	I/O wait over	T2	Running
TC18	Cell 18	Running	Exit	Т6	Terminated
TC19	Cell 19	Waiting	Admit	T4	Waiting
TC20	Cell 20	Waiting	Dispatch	T4	Waiting
TC21	Cell 21	Waiting	Interrupt	T4	Waiting
TC22	Cell 22	Waiting	I/O wait	T4	Waiting
TC23	Cell 23	Waiting	I/O wait over	T5	Ready
TC24	Cell 24	Waiting	Exit	T4	Waiting

ENTRY						
		Rule 1	Rule 2	Rule 3	Rule 4	
itior	C1	True	True	False	I	
Condition	C2	False	True	False	True	
	C3	True	True	True		
_	A1		Χ			
Action	A2	Х			Х	
4 °	A3			Х		

Decision Table Based Testing

Example

A program calculates the total salary of an employee with the conditions that
if the working hours are less than or equal to 48, then give normal salary.
The hours over 48 on normal working days are calculated at the rate of 1.25
of the salary. However, on holidays or Sundays, the hours are calculated at
the rate of 2.00 times of the salary. Design the test cases using decision
table testing.

33	ENTRY							
	Rule 1 Rule 2 Rule 3							
Condition Stub	C1: Working hours > 48	L	F	T				
er.	C2: Holidays or Sundays	T	F	F				
Action Stub	A1: Normal salary		Х					
	A2: 1.25 of salary			Х				
25	A3: 2.00 of salary	Х						

Test Case ID	Working Hour	Day	Expected Result
1	48	Monday	Normal Salary
2	50	Tuesday	1.25 of salary
3	52	Sunday	2.00 of salary

Basic Notations for Cause-Effect Graph

Example

 A program has been designed for the determination of nature of roots of a quadratic equation. Quadratic equation takes three input values from the range [0,100]. Design all test cases using Cause-Effect graphing technique.

- C1: $a \neq 0$
- C2: b = 0
- C3: c = 0
- C4: D > 0 where D is b2 4 * a * c
- C5: D < 0
- C6: D = 0
- C7: a = b = c
- C8: a = c = b/2
- E1: Not a quadratic equation
- E2: Real Roots
- E3: Imaginary Roots
- E4: Equal Roots

	R1	R2	R3	R4	R5	R6	R7
C1: a ≠ 0	T	Т	Т	Т	T	T	F
C2: b = 0	F	-1	1	T	F	F	1
C3: c = 0	1	F	1	T	F	F	L
C4: D > 0	T	F	F	F	F	F	-1
C5: D < 0	F	Т	F	E	T	F	1
C6: D = 0	F	F	T	T	F	T	1
C7: a = b = c	F	L	F	F	T	F	1
C8: a = c = b/2	F	F	1	F	F	T	1
A1: Not a quadratic equation							Χ
A2: Real roots	Χ						
A3: Imaginary roots		Χ			Χ		
A4: Equal roots			Χ	Χ		Х	

Test Case ID	a	b	С	Expected Output	
1	1	50	50	Real roots	
2	100	50	50	Imaginary roots	
3	1	6	9	Equal	
4	100	0	0	Equal	
5	99	99	99	Imaginary	
6	50	100	50	Equal	
7	0	50	30	Not a quadratic equation	

Error Guessing

- Error guessing is the method used when all other methods fail or it is the method for some special cases which need to be tested.
- It means error or bug can be guessed which do not fit in any of the earlier defined situations. So test cases are generated for these special cases.