Currency Conversion Test Procedure

Test Case 1: Menu Selection = Canadian dollars
Input: Menu = 1
Output: “Convert Canadian Dollars to US Dollars? (Y/N)”
Currency Type = Canadian

Test Case 2: Menu Selection = Japanese Yen
Input: Menu = 2
Output: “Convert Japanese Yen to US Dollars? (Y/N)”
Currency Type = Japanese

Test Case 3: Menu Selection = English Pounds
Input: Menu = 3
Output: “Convert English Pounds to US Dollars? (Y/N)”
Currency Type = English

Test Case 4: Menu Selection = Mexican Pesos
Input: Menu = 4
Output: “Convert Mexican Pesos to US Dollars? (Y/N)”
Currency Type = Mexican

Test Case 5: Menu Selection = French Francs
Input: Menu = 5
Output: “Convert French Francs to US Dollars? (Y/N)”
Currency Type = French

Test Case 6: Menu Selection = Exit Program
Input: Menu = 6
Output: “EXIT? (Y/N)”
 End Program

Test Case 7: Invalid Menu Selection = 0
Input: Menu = 0
Output: “Please check your selection.”

 Call Display Menu Module

Test Case 8: Invalid Menu Selection = 9
Input: Menu = 9
Output: “Please check your selection.”
 Call Display Menu Module

Test Case 9: Valid International Value = 100
Input: = 100
Output: “This selection is not valid.”
 Call Convert_Currency Module

Test Case 10: Invalid International Value = -10
Input: = -10
Output: “Error – enter a number from the menu selection.”
 Call UserMenu Module

Test Case 11: Convert another currency? = Y
Input: = Choice = Y or y
Output: “Output does not exist for this selection.”
 Call Display Menu Module

Test Case 12: Convert another currency? = N
Input: = Choice = N or n
Output: “Output does not exist for this selection.”
 End Program

Test Case 13: Conversion

Input: = 200 Canadian Dollars
Output: “Your input of 200 Canadian dollars will convert to $194.55 US dollars.”
 “ Make another conversion?
Offer Choice

Test Case 14: Conversion

Input: = 200 Japanese Yen
Output: “Your input of 200 Japanese Yen will convert to $2.18 US dollars.”
 “ Make another conversion?
Offer Choice

Test Case 15: Conversion

Input: = 200 English Pounds
Output: “Your input of 200 English Pounds will convert to $298.23 US dollars.”
 “ Make another conversion?
Offer Choice

Test Case 16: Conversion

Input: = 200 Mexican Pesos
Output: “Your input of 200 Mexican Pesos will convert to $15.83 US dollars.”
 “ Make another conversion?
Offer Choice

Test Case 17: Conversion

Input: = 200 French Francs
Output: “Your input of 200 French Francs will convert to $2.11 US dollars.”
 “ Make another conversion?
Offer Choice

[bookmark: _GoBack]
