SOFTWARE TESTING 

LIST OF EXPERIMENT
1. To determine the nature of roots of a quadratic equations, its input is triple of  +ve integers (say x,y,z) and values may be from interval[1,100] the program output may have one of the following:-

[Not a Quadratic equations, Real roots, Imaginary roots, Equal roots]
Perform BVA.

2. To determine the type of triangle. Its input is triple of +ve integers (say x,y,z) and the values may be from interval[1,100].The program output may be one of the following [Scalene, Isosceles, Equilateral, Not a Triangle].
Perform BVA.

3. Perform robust case testing on Problem No. 1. 
4. Perform robust case testing on Problem No. 2.

5. To determine the area of the circle, triangle, square and rectangle and write test cases by performing equivalence class testing.

6. To develop a program for determination of previous date.

1<=months<=12

1<=day<=31

1900<=year<=2025

The possible outputs are ‘previous date’ and ‘Invalid date’. Perform decision table based testing and design the test cases.

7. To determine the values of x reuse to y and design test cases by performing decision table based testing on it.

8. Perform decision table based testing for the same problem as in question no.2.

9. To determine the three sides of the triangle ,its input will be +ve integers greater than 0 and less than or equal to 100.Show that they form scalene ,isosceles, or equilateral triangle and design the test cases by using cause effect graphing testing technique.

10. To design the test cases by performing path testing on problem No.7 and deduce the following :-

1. Flow Graph
2. DD Path Graph

3. Independent Path

4. Cyclomatic complexity

11. Compute the total salary of an employee given his/her basic salary. The slab is given below:-

HRA-30% of basic

DA-80% of basic

MA-Rs 100

TA-Rs 800

I.TAX- Rs 700

PF- Rs 780

Draw its path graph and find its V(G) by all the 3 methods.

12. Draw DD Path Graph for the same problem as in Q.9.
13. To develop a program to read the marks of 10 students in five subjects. Find their averages and allot them grades. Draw its Graph matrix and find its V(G).

14. Perform data flow testing on Problem no. 1.

15. Make a case study on static and dynamic testing tools.

16. To develop a program for finding factorial of a number different coverage (statements coverage, condition coverage, function coverage) achieved during the execution of various test cases.
