白盒测试实验一
1．为以下所示的程序段设计一组测试用例，要求分别满足语句覆盖、判定覆盖、条件覆盖、判定/条件覆盖、组合覆盖和路径覆盖，并画出相应的程序流程图。
void DoWork (int x,int y,int z)

{

 int k=0,j=0;

 if ((x>3)&&(z<10))

 { k=x*y-1;

 j=sqrt(k); //语句块1

 }

 if ((x==4)||(y>5))

 {

 j=x*y+10;

} //语句块2

 j=j%3; //语句块3

}

a

Y
c

N

b

e

Y

N

d

由这个流程图可以看出，该程序模块有4条不同的路径：
P1:(a-c-e) P2:(a-c-d)
P3:(a-b-e) P4:(a-b-d)
将里面的判定条件和过程记录如下：
判定条件M＝{x>3 and z<10}
判定条件N={x=4 or y>5}

1、 语句覆盖

	测试用例输入
	输出
	判定M的取值
	判定N的取值
	覆盖路径

	
	
	
	
	

2、判定覆盖
p1和p4可以作为测试用例，其中p1作为取真的路径，p4作为取反的路径。
	测试用例输入
	 输出
	判定M的取值
	判定N的取值
	覆盖路径

	
	
	
	
	

	
	
	
	
	

也可以让测试用例测试路径P2和P3。相应的两组输入数据如下：

	测试用例输入
	输出
	判定M的取值
	判定N的取值
	覆盖路径

	
	
	
	
	

	
	
	
	
	

3、条件覆盖
对于M：x>3取真时T1，取假时F1;
 z<10取真时T2，取假时F2；
对于N：x=4取真时T3，取假时F3;
 y>5取真时T4，取假时F4。
条件：x>3,z<10,x=4,y>5
条件：x<=3,z>=10,x!=4,y<=5
根据条件覆盖的基本思路，和这8个条件取值，组合测试用例如表所示:

	测试用例输入
	输出
	取值条件
	具体取值条件
	覆盖路径

	
	
	
	
	

	
	
	
	
	

4、判定/条件覆盖

	测试用例输入
	输出
	取值条件
	具体取值条件
	覆盖路径

	
	
	
	
	

	
	
	
	
	

5、组合覆盖
条件组合
1)x>3,z<10 2)x>3,z>=10
3) x<=3,z<10 4)x<=3,z>=10
5)x=4,y>5 6)x=4,y<=5
7)x!=4,y>5 8)x!=4,y<=5

	测试用例输入
	输出
	覆盖条件取值
	覆盖条件组合
	覆盖路径

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

6、路径覆盖
	测试用例输入
	输出
	覆盖条件取值
	覆盖条件组合
	覆盖路径

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

k=0

j=0

k=x*y-1

j=sqrt(k)

x>3

and

z<10

x=4

or

y>5

j=x*y+10

j=j%3

