Philadelphia University [image: image1.wmf]
Lecturer: Dr. Mohammad Taye

Software Testing Date: Wednesday 3/5/2015
Student Name:
Student Number:

Question 1:

Consider a component, generate_grading, with the following specification:

The component is passed an exam mark (out of 75) and a coursework (c/w) mark (out of 25), from which it generates a grade for the course in the range 'A' to 'D'. The grade is calculated from the overall mark which is calculated as the sum of the exam and c/w marks, as follows:

1. greater than or equal to 70 - 'A'

2. greater than or equal to 50, but less than 70 - 'B'

3. greater than or equal to 30, but less than 50 - 'C'

4. less than 30 - 'D'

 Where a mark is outside its expected range then a fault message ('FM') is generated. All inputs are passed as integers.

1. Identify the valid partitions (Valid Equivalence Classes)

2. Identify the invalid partitions (Invalid Equivalence Classes)

3. Identify Weak Robust Test Cases,

� EMBED Word.Picture.8 ���

Faculty of Information Technology

Department of SE

Quiz Paper

PAGE
1

_1103763300.doc
[image: image1.png]

