

Unit Test Report

for Public Transportation System

- Test Cases Specification
- Test Summary Report

Project Team

Team 3

Latest update on:

2014-11-21

Team Information

201311269 김제현

201311275 박상희

201311276 박형민

201311287 엄현식

Table of Contents

1	Introduction	4
1.1	Objectives.....	4
1.2	References.....	4
2	Unit test case specification.....	4
2.1	Test case specification identifier.....	4
2.1.1	Public Transportation System.....	4
2.1.2	Recharger System	9
2.1.3	Fee Calculation System	10
2.2	Test items	13
2.2.1	Public Transportation System.....	13
2.2.2	Recharger System	18
2.2.3	Fee Calculation System	19
2.3	Input specifications.....	22
2.3.1	Public Transportation System.....	22
2.3.2	Recharger System	23
2.3.3	Fee Calculation System	23
2.4	Output specifications.....	23
2.4.1	Public Transportation System.....	23
2.4.2	Recharger System	23
2.4.3	Fee Calculation System	23
3	Environmental needs.....	23

- 4 Unit test summary report 23
 - 4.1 Test summary report identifier..... 23
 - 4.1.1 Public Transportation System..... 23
 - 4.1.2 Recharger System 24
 - 4.1.3 Fee Calculation System 26
 - 4.2 Evaluation..... 28

1 Introduction

1.1 Objectives

본 문서는 Public Transportation System, Recharger System, Fee calculation System을 수행한 결과에 대한 Report 문서이다. Test 요소들에 대한 Test Case와 Test 수행 결과에 대한 내용을 담고 있다.

1.2 References

DS-2014SE-PTS-SRS-1.0

T3-2014-PTS-SRA-1.3

T3-2014-PTS-SDS-2.0

T3-2014-PTS-UTP-1.0

2 Unit test case specification

2.1 Test case specification identifier

2.1.1 Public Transportation System

<Table 1.1 Test Case Identification>

Test Case Identifier	Input Specification	Output Specification
PTS.UTC_1200_000	File!=NULL/ card_Info->CID==temp_card_info->CID	Card_info를 card_Reader_1.txt에 쓴다.
PTS.UTC_1200_001	File!=NULL/ card_Info>CID!=temp_card_info->CID	stat = InvalidInput; card_info의 값을 0으로 초기화시킨다.
PTS.UTC_1200_002	File==Null	printf("파일이 없습니다. 파일 열기 실패\n")
PTS.UTC_2111_000	stat==Normal	Error검사를 실행하고 가격을 책정한다.
PTS.UTC_2111_001	stat!=Normal	
PTS.UTC_2112_000	interval_sec <=0	interval_sec += 60;
PTS.UTC_2112_001	state==1/interval_sec<15/getout==0/CRID==card_info	interval_sec += 60; stat = HopInProcessing;

	->CRID	
PTS.UTC_2112_002	state==1/interval_sec>=15 /getout==0/CRID==card_info->CRID	Stat의 값을 변경시키지 않는다.
PTS.UTC_2112_003	state==1/interval_sec<15/getout!=0/CRID==card_info->CRID	Stat의 값을 변경시키지 않는다.
PTS.UTC_2112_004	state==1/interval_sec<15/getout==0/CRID!=card_info->CRID	Stat의 값을 변경시키지 않는다.
PTS.UTC_2112_005	state==1/interval_sec<15/getout!=0/CRID!=card_info->CRID	Stat의 값을 변경시키지 않는다.
PTS.UTC_2112_006	state==1/interval_sec>=15 /getout!=0/CRID==card_info->CRID	Stat의 값을 변경시키지 않는다.
PTS.UTC_2112_007	state==1/interval_sec>=15 /getout==0/CRID!=card_info->CRID	Stat의 값을 변경시키지 않는다.
PTS.UTC_2112_008	state==1/interval_sec>=15 /getout!=0/CRID!=card_info->CRID	Stat의 값을 변경시키지 않는다.
PTS.UTC_2112_009	state==0/interval_sec<15/getout==0/CRID==card_info->CRID	stat = GetOffProcessing;
PTS.UTC_2112_010	state==0/interval_sec>=15 /getout==0/CRID==card_info->CRID	Stat의 값을 변경시키지 않는다.
PTS.UTC_2112_011	state==0/interval_sec<15/getout!=0/CRID==card_info->CRID	Stat의 값을 변경시키지 않는다.
PTS.UTC_2112_012	state==0/interval_sec<15/getout==0/CRID!=card_info->CRID	Stat의 값을 변경시키지 않는다.
PTS.UTC_2112_013	state==0/interval_sec<15/getout!=0/CRID!=card_info->CRID	Stat의 값을 변경시키지 않는다.
PTS.UTC_2112_014	state==0/interval_sec>=15	Stat의 값을 변경시키지 않는다.

	/getout!=0/CRID==card_inf o->CRID	
PTS.UTC_2112_015	state==0/interval_sec>=15 /getout==0/CRID!=card_inf o->CRID	Stat의 값을 변경시키지 않는다.
PTS.UTC_2112_016	state==0/interval_sec>=15 /getout!=0/CRID!=card_inf o->CRID	Stat의 값을 변경시키지 않는다.
PTS.UTC_2113_000	interval_sec <= 0	interval_sec += 60 * 60
PTS.UTC_2113_001	CRID < 10	tp = 0;
PTS.UTC_2113_002	CRID >= 10	tp = 1;
PTS.UTC_2113_003	(CRID%10) == 1 / state == 1 / transfer == 1 / tp == 1	price = 1650
PTS.UTC_2113_004	(CRID%10) == 1 / state == 1 / transfer == 1 / tp == 0	price = 1550
PTS.UTC_2113_005	(CRID%10) == 1 / state == 1 / transfer == 1 / tp != 1 / tp != 0	Error 출력
PTS.UTC_2113_006	(CRID%10) == 1 / state == 1 / transfer == 0 / tp == 1	price = 1250
PTS.UTC_2113_007	(CRID%10) == 1 / state == 1 / transfer == 0 / tp == 0	price = 1050
PTS.UTC_2113_008	(CRID%10) == 1 / state == 1 / transfer == 0 / tp != 1 / tp != 0	Error 출력
PTS.UTC_2113_009	(CRID%10) == 1 / state == 1 / transfer != 0 / transfer != 1	Error 출력
PTS.UTC_2113_010	(CRID%10) == 1 / state == 0 / transfer == 0 / interval_sec <= 15 / tp == card_info->tp	price = 1050
PTS.UTC_2113_011	(CRID%10) == 1 / state == 0 / transfer == 0 / interval_sec <= 15 / tp == 1 / card_info->tp == 0	price = 600
PTS.UTC_2113_012	(CRID%10) == 1 / state == 0 / transfer == 0 /	price = 500

	interval_sec <= 15 && tp == 0 && card_info->tp == 1	
PTS.UTC_2113_013	(CRID%10) == 1 / state == 0 / transfer == 0 / interval_sec <= 15 / tp != 0 / tp != 1 / card_info->tp != 0 / card_info->tp != 1	Error 출력
PTS.UTC_2113_014	(CRID%10) == 1 / state == 0 / transfer == 0 / interval_sec > 15	price = 1050
PTS.UTC_2113_015	(CRID%10) == 1 / state == 0 / transfer != 0	Error출력
PTS.UTC_2113_016	(CRID%10) == 0 / state == 1 / transfer == 1 / tp == 1 / interval_station == 1 interval_station == 4	price = 300
PTS.UTC_2113_017	(CRID%10) == 0 / state == 1 / transfer == 1 / tp == 1 / interval_station == 2 interval_station == 3	price = 600
PTS.UTC_2113_018	(CRID%10) == 0 / state == 1 / transfer == 1 / tp == 1 / interval_station < 1 interval_station > 4	price = 0
PTS.UTC_2113_019	(CRID%10) == 0 / state == 1 / transfer == 1 / tp == 0 / (interval_sec/30) > 5	price = 500
PTS.UTC_2113_020	(CRID%10) == 0 / state == 1 / transfer == 1 / tp == 0 / (interval_sec/30) <= 5	price = interval_sec / 30 * 100
PTS.UTC_2113_021	(CRID%10) == 0 / state == 1 / transfer == 1 / tp != 0 / tp != 1	Error 출력
PTS.UTC_2113_022	(CRID%10) == 0 / state == 1 / transfer == 0 / tp == 1 / interval_station == 1	price = 0

	interval_station == 4	
PTS.UTC_2113_023	(CRID%10) == 0 / state == 1 / transfer == 0 / tp == 1 / interval_station == 2 interval_station == 3	price = 200
PTS.UTC_2113_024	(CRID%10) == 0 / state == 1 / transfer == 0 / tp == 1 / interval_station < 1 interval_station > 4	price = 0
PTS.UTC_2113_025	(CRID%10) == 0 / state == 1 / transfer == 0 / tp == 0	price = 0
PTS.UTC_2113_026	(CRID%10) == 0 / state == 1 / transfer == 0 / tp != 1 / tp != 0	Error 출력
PTS.UTC_2113_027	(CRID%10) == 0 / state != 1	Error 출력
PTS.UTC_2113_028	(CRID%10)!=0/ (CRID%10) != 1	Error 출력
PTS.UTC_2121_000	stat == Normal	Short()호출
PTS.UTC_2121_001	Short() / stat == Normal	Calculation()호출
PTS.UTC_2122_000	(card_info->cash-price) < 0	stat = EShort
PTS.UTC_2122_000	CRID < 10	tp = 0
PTS.UTC_2123_001	CRID >= 10	tp = 1
PTS.UTC_2123_002	card_info->transfer == 0	card_info->cash -= price
PTS.UTC_2123_003	(CRID%10) == 0	card_info->state = 0
PTS.UTC_2123_004	(CRID%10) != 0	card_info->state = 1
PTS.UTC_2130_000	stat == Normal	CardUpdate(), CardReaderRecord() 호출
PTS.UTC_2140_000	stat == Normal / transfer == 1	0, cash 출력
PTS.UTC_2140_001	stat == Normal / transfer != 1	price, cash 출력
PTS.UTC_2140_002	stat == HopnInProcessing	Error메시지 출력
PTS.UTC_2140_003	stat == GetoffProcessing	Error메시지 출력
PTS.UTC_2140_004	stat == EShort	Error메시지 출력
PTS.UTC_2140_005	stat == NotAdjust	Error메시지 출력
PTS.UTC_2140_006	stat == InvalidInput	Error메시지 출력
PTS.UTC_2150_000	file != NULL / newFile !=	newFile에 update된 card_info를

	NULL / feof(file) == false / CID == fileCID	기록한다.
PTS.UTC_2150_001	file != NULL / newFile != NULL / feof(file) == false / CID == fileCID	기존의 카드값을 유지한다.
PTS.UTC_2160_000	file != NULL	card_info를 card_Reader_1.txt에 쓴다.

2.1.2 Recharger System

<Table 2.1 Test Case Identification>

Test Case Identifier	Input specification	Output specification
PTS.UTC_120_000	CID=1000 / if(file != NULL)	card_info={CID=1000, CRID=11, tagTime={2014, 11, 20, 19, 52, 18}, tp=1, state=1, cash=30900, transfer=0, getout=1}
PTS.UTC_120_001	CID=100 / if(file != NULL)	card_info={CID=0, CRID=0, tagTime={?, ?, ?, ?, ?}, tp=0, state=0, cash=0, transfer=0, getout=0}
PTS.UTC_120_002	if(file == NULL)	"파일이 없습니다. 파일 열기 실패" exit(1);exit(1);
PTS.UTC_211_000	CID=1000 / money=20000	card_info.cash+=money / trigger "Update"/ trigger "Display"
PTS.UTC_211_001	CID=100 / money=20000	card_info.cash+=money / trigger "Update"/ trigger "Display"
PTS.UTC_212_000	card_info={CID=1000, CRID=11, tagTime={2014, 11, 20, 19, 52, 18}, tp=1, state=1, cash=50900, transfer=0, getout=1}	fprintf(newFile, "...", card_info->CID, ... card_info->getout);이 한번 수행
PTS.UTC_212_001	card_info={CID=0, CRID=0, tagTime={?, ?, ?, ?, ?}, tp=0, state=0, cash=0,	fprintf(newFile, "...", card_info->CID, ... card_info->getout);이 한번도 수행되지 못함.

	transfer=0, getout=0}	
PTS.UTC.212.002	if(file == NULL)	"파일이 없습니다. 파일 열기 실패" exit(1);
PTS.UTC.213.000	card_info={CID=1000, CRID=11, tagTime={2014, 11, 20, 19, 52, 18}, tp=1, state=1, cash=50900, transfer=0, getout=1} / money=20000	"충전 한 시각 : 2014년 11월 21일 03시 16 분 44초" "충전 전의 금액 : 30900원" "충전 한 금액 : 20000원" "충전 후의 금액 : 50900원"
PTS.UTC.213.001	card_info={CID=0, CRID=0, tagTime={?, ?, ?, ?, ?}, tp=0, state=0, cash=0, transfer=0, getout=0} / money=20000	"충전 한 시각 : 2014년 11월 21일 03시 16 분 44초" "충전 전의 금액 : 0원" "충전 한 금액 : 20000원" "충전 후의 금액 : 20000원"

2.1.3 Fee Calculation System

<Table 3.1 Test Case Identification>

Test Case Identifier	Input Specification	Output Specification
FCS.UTC.010.000	Tick()==0/ *.txt(단말기)!=NULL	fscanf(, &CardReader_info[i].CID,,,,,)
FCS.UTC.010.001	Tick()==0/ *.txt(단말기)==NULL	
FCS.UTC.010.002	Tick()==1/ *.txt(단말기)!=NULL	
FCS.UTC.010.003	Tick()==1/ *.txt(단말기)==NULL	
FCS.UTC.010.004	CardReader_info[i].CID==1000	fprint(file_CID_1000 , ,CardReader_info[i].CID,,,,,)
FCS.UTC.010.005	CardReader_info[i].CID==1001	fprint(file_CID_1001, ,CardReader_info[i].CID,,,,,)
FCS.UTC.010.006	CardReader_info[i].CID==1002	fprint(file_CID_1002, ,CardReader_info[i].CID,,,,,)
FCS.UTC.010.007	CardReader_info[i].CID==1003	fprint(file_CID_1003, ,CardReader_info[i].CID,,,,,)
FCS.UTC.010.008	CardReader_info[i].CID==1004	fprint(file_CID_1004, ,CardReader_info[i].CID,,,,,)
FCS.UTC.010.009	CardReader_info[i].CID==1005	fprint(file_CID_1005, ,CardReader_info[i].CID,,,,,)
FCS.UTC.010.010	CardReader_info[i].CID==1006	fprint(file_CID_1006, ,CardReader_info[i].CID,,,,,)
FCS.UTC.010.011	CardReader_info[i].CID>1006 CardReader_info[i].CID<1000	
FCS.UTC.021.000	AdjustStart()	c_well=1
FCS.UTC.021.001	!AdjustStart()	c_well=1

FCS.UTC.021.002	CardReader_info[i].state==1	CardReader_info[i].getout=1
FCS.UTC.021.003	CardReader_info[i].state==1	CardReader_info[i].getout=0
FCS.UTC.021.004	CardReader_info[i].state==0	CardReader_info[i].getout=1
FCS.UTC.021.005	CID_Sort()/CID_*.txt !=NULL	fscanf(CID_*.txt, ,temp_CardReader_info[i].CID,...)
FCS.UTC.021.006	CID_Sort()/CID_*.txt ==NULL	
FCS.UTC.021.007	CID_Sort()/temp_CardReader_info[i]!=NULL &temp_CardReader_info[i].tagTime작은 순 으로	real_CardReader_info[i]=temp_CardReader_info[j]
FCS.UTC.021.008	CID_Sort()/temp_CardReader_info[i]==NULL &temp_CardReader_info[i].tagTime작은 순 으로	
FCS.UTC.021.009	real_CarfReader_info!=NULL, line!=NULL, &bus_fee!=NULL, &metro_fee!=NULL	Adjust();
FCS.UTC.021.010	real_CarfReader_info==NULL line==NULL &bus_fee==NULL &metro_fee==NULL	
FCS.UTC.021.011	i>0, real_CardReader_info[i].price>1050	real_Card_info[i].price += real_Card_info[i].price- 1050, real_Card_info[i].price-=1050.
FCS.UTC.021.012	i<=0 real_CardReader_info[i].price<=1050	real_Card_info[i].price += real_Card_info[i].price- 1050, real_Card_info[i].price-=1050.
FCS.UTC.021.013	Index=size-1; for(i=size-1;i>=0;i--) if((real_card_info[i].state==1)&& (real_card_info[i].transfer==0))	index=i-1;
FCS.UTC.021.014	Index=size-1; for(i=size-1;i>=0;i--) if((real_card_info[i].state!=1) (real_card_info[i].transfer!=0))	.
FCS.UTC.021.016	Index=size-1; for(i=size-1;i>=0;i--) { if((real_card_info[i].state==1)&& (real_card_info[i].transfer==0)) { for(j=index;j>=i;j--){	real_fee+=real_card_info[j].price
FCS.UTC.021.017	Index==NULL	real_fee+= real_CardReader_info[i].price
FCS.UTC.021.018	real_CardReader_info[i-1].tp !=	total_fee+=real_fee

	real_CardReader_info[i].tp	
FCS.UTC.021.019	real_CardReader_info[i-1].tp == real_CardReader_info[i].tp	total_fee+=real_fee
FCS.UTC.021.020	Index=size-1; for(i=size-1;i>=0;i--) { if((real_card_info[i].state==1)&& (real_card_info[i].transfer==0)) { for(j=index;j>=i;j--){	temp_fee+=real_CardReader_info[i].price
FCS.UTC.021.021	index==NULL	temp_fee+=real_CardReader_info[i].price
FCS.UTC.021.022	if(j==i (real_card_info[j-1].tp !=real_card_info[j].tp)){ if(real_card_info[j].tp==0)	*bus_fee+=temp_fee/total_fee*real_fee
FCS.UTC.021.023	if(j!=i (real_card_info[j-1].tp ==real_card_info[j].tp)){ if(real_card_info[j].tp==0)	*bus_fee+=temp_fee/total_fee*real_fee
FCS.UTC.021.024	if(j==i (real_card_info[j-1].tp !=real_card_info[j].tp)){ if(real_card_info[j].tp==1)	Adjust상태 일 때, ((real_CardReader_info[i-1].tp !=real_CardReader_info[i].tp) i==0), real_CardReader_info[i].tp==1이면 *metro_fee+=temp_fee/total_fee*real_fee를 수행 한다.
FCS.UTC.021.025	if(j!=i (real_card_info[j-1].tp ==real_card_info[j].tp)){ if(real_card_info[j].tp==1)	*metro_fee+=temp_fee/total_fee*real_fee
FCS.UTC.021.026	Index=size-1; for(i=size-1;i>=0;i--) { if((real_card_info[i].state==1)&& (real_card_info[i].transfer==0)) { for(j=index; j>=i; j--){	index=i-1, total_fee=0, real_fee=0, temp_fee=0
FCS.UTC.021.027	If문 끝난 다음이 아닐때	index=i-1, total_fee=0, real_fee=0, temp_fee=0
FCS.UTC.021.028	bus_fee!=NULL, metro_fee!=NULL	c_well=0
FCS.UTC.021.029	bus_fee==NULL, metro_fee==NULL	c_well=0
FCS.UTC.021.029	c_well==0	enable Display.

FCS.UTC.021.030	c_well!=0	enable Display.
FCS.UTC.021.031	c_well==0	Trigger Send
FCS.UTC.021.032	c_well!=0	Trigger Send
FCS.UTC.021.033	c_well==0	Trigger Reset
FCS.UTC.021.034	c_well!=0	Trigger Reset
FCS.UTC.022.000	Enable/c_well==0	printf("버스 정산 금액: %d\n",bus_fee); printf("지하철 정산 금액: %d\n",metro_fee);
FCS.UTC.022.001	Enable/c_well==0	printf("버스 정산 금액: %d\n",bus_fee); printf("지하철 정산 금액: %d\n",metro_fee);
FCS.UTC.022.002	c_well!=0	
FCS.UTC.023.000	Trigger/c_well==0	file_bus=fopen("send_bus.txt","w"); fprintf(file_bus,"%d\n",c_well); fprintf(file_bus,"정산금액: %d\n",bus_fee); file_metro=fopen("send_metro.txt","w"); fprintf(file_metro,"%d\n",c_well); fprintf(file_metro,"총 정산금액: %d",metro_fee);
FCS.UTC.023.001	Trigger/c_well==0	file_bus=fopen("send_bus.txt","w"); fprintf(file_bus,"%d\n",c_well); fprintf(file_bus,"정산금액: %d\n",bus_fee); file_metro=fopen("send_metro.txt","w"); fprintf(file_metro,"%d\n",c_well); fprintf(file_metro,"총 정산금액: %d",metro_fee);
FCS.UTC.023.002	c_well!=0	
FCS.UTC.024.000	Trigger/c_well==0	remove(fname); rename("temp.txt",fname);
FCS.UTC.024.001	Trigger/c_well==0	remove(fname); rename("temp.txt",fname);
FCS.UTC.024.002	c_well!=0	

2.2 Test items

2.2.1 Public Transportation System

<Table 1.2 Test Design Identification>

Identifier	Feature	Valid/Invalid Value
PTS.UTC_1200_000	1.2 Card Info Loader	File!=NULL 상태에서 유효한 card_info의 입력이 들어온다.
PTS.UTC_1200_001	1.2 Card Info Loader	File!=NULL 유효하지 않은 card_info의 입력이 들어온다.
PTS.UTC_1200_002	1.2 Card Info Loader	File==NULL인 입력이 들어온다.
PTS.UTC_2111_000	2.1.1.1 Catch Error Controller	card_info의 값과 정수인 price의 값과 stat==Normal인 입력이 들어온다
PTS.UTC_2111_001	2.1.1.1 Catch Error Controller	card_info의 값과 정수인 price의 값과 stat!=Normal 인 입력이 들어온다
PTS.UTC_2112_000	2.1.1.2 Error	interval_sec <=0 인 입력이 들어온다.
PTS.UTC_2112_001	2.1.1.2 Error	state==1,interval_sec<15,getout==0이고 CRID의 값이 card_info의 CRID의 값과 같은 입력이 들어온다.
PTS.UTC_2112_002	2.1.1.2 Error	state==1,interval_sec>=15,getout==0이고 CRID의 값이 card_info의 CRID의 값과 같은 입력이 들어온다.
PTS.UTC_2112_003	2.1.1.2 Error	state==1,interval_sec<15,getout!=0이고 CRID의 값이 card_info의 CRID의 값과 같은 입력이 들어온다.
PTS.UTC_2112_004	2.1.1.2 Error	state==1,interval_sec<15,getout==0이고 CRID의 값이 card_info의 CRID의 값과 다른 입력이 들어온다.
PTS.UTC_2112_005	2.1.1.2 Error	state==1,interval_sec<15,getout!=0이고 CRID의 값이 card_info의 CRID의 값과 다른 입력이 들어온다.
PTS.UTC_2112_006	2.1.1.2 Error	state==1,interval_sec>=15,getout!=0이고 CRID의 값이 card_info의 CRID의 값과 같은 입력이 들어온다.
PTS.UTC_2112_007	2.1.1.2 Error	state==1,interval_sec>=15,getout==0이고 CRID의 값이 card_info의 CRID의 값과 다른 입력이 들어온다.
PTS.UTC_2112_008	2.1.1.2 Error	state==1,interval_sec>=15,getout!=0이고 CRID의 값이 card_info의 CRID의 값과 다른 입력이 들어온다.
PTS.UTC_2112_009	2.1.1.2 Error	state==0,interval_sec<15,getout==0이고 CRID의 값이 card_info의 CRID의 값과 같은 입력이 들어온다.

PTS.UTC_2112_010	2.1.1.2 Error	state==0,interval_sec>=15,getout==0이고 CRID의 값이 card_info의 CRID의 값과 같은 입력이 들어온다.
PTS.UTC_2112_011	2.1.1.2 Error	state==0,interval_sec<15,getout!=0이고 CRID의 값이 card_info의 CRID의 값과 같은 입력이 들어온다.
PTS.UTC_2112_012	2.1.1.2 Error	state==0,interval_sec<15,getout==0이고 CRID의 값이 card_info의 CRID의 값과 다른 입력이 들어온다.
PTS.UTC_2112_013	2.1.1.2 Error	state==0,interval_sec<15,getout!=0이고 CRID의 값이 card_info의 CRID의 값과 다른 입력이 들어온다.
PTS.UTC_2112_014	2.1.1.2 Error	state==0,interval_sec>=15,getout!=0이고 CRID의 값이 card_info의 CRID의 값과 같은 입력이 들어온다.
PTS.UTC_2112_015	2.1.1.2 Error	state==0,interval_sec>=15,getout==0이고 CRID의 값이 card_info의 CRID의 값과 다른 입력이 들어온다.
PTS.UTC_2112_016	2.1.1.2 Error	state==0,interval_sec>=15,getout!=0이고 CRID의 값이 card_info의 CRID의 값과 다른 입력이 들어온다.
PTS.UTC_2113_000	2.1.1.3 FixPrice	interval_sec <= 0인 입력을 들어온다.
PTS.UTC_2113_001	2.1.1.3 FixPrice	CRID < 10인 입력이 들어온다.
PTS.UTC_2113_002	2.1.1.3 FixPrice	CRID >= 10인 입력이 들어온다.
PTS.UTC_2113_003	2.1.1.3 FixPrice	(CRID%10) == 1 상태에서 state == 1 && transfer == 1 && tp == 1이다.
PTS.UTC_2113_004	2.1.1.3 FixPrice	(CRID%10) == 1 상태에서 state == 1 && transfer == 1 && tp == 0이다.
PTS.UTC_2113_005	2.1.1.3 FixPrice	(CRID%10) == 1 상태에서 state == 1 && transfer == 1 && tp != 1 && tp != 0이다.
PTS.UTC_2113_006	2.1.1.3 FixPrice	(CRID%10) == 1 상태에서 state == 1 && transfer == 0 && tp == 1이다.
PTS.UTC_2113_007	2.1.1.3 FixPrice	(CRID%10) == 1 상태에서 state == 1 && transfer == 0 && tp == 0이다.
PTS.UTC_2113_008	2.1.1.3 FixPrice	(CRID%10) == 1 상태에서 state == 1 && transfer == 0 && tp != 1 && tp != 0이다.
PTS.UTC_2113_009	2.1.1.3 FixPrice	(CRID%10) == 1 상태에서 state == 1 && transfer != 0 && transfer != 1이다.

PTS.UTC_2113_010	2.1.1.3 FixPrice	(CRID%10) == 1 상태에서 state == 0 && transfer == 0 && interval_sec <= 15 && tp == card_info->tp이다.
PTS.UTC_2113_011	2.1.1.3 FixPrice	(CRID%10) == 1 상태에서 state == 0 && transfer == 0 && interval_sec <= 15 && tp == 1 && card_info->tp == 0이다.
PTS.UTC_2113_012	2.1.1.3 FixPrice	(CRID%10) == 1 상태에서 state == 0 && transfer == 0 && interval_sec <= 15 && tp == 0 && card_info->tp == 1이다.
PTS.UTC_2113_013	2.1.1.3 FixPrice	(CRID%10) == 1 상태에서 state == 0 && transfer == 0 && interval_sec <= 15 && tp != 0 && tp != 1 && card_info->tp != 0 && card_info->tp != 1이다.
PTS.UTC_2113_014	2.1.1.3 FixPrice	(CRID%10) == 1 상태에서 state == 0 && transfer == 0 && interval_sec > 15
PTS.UTC_2113_015	2.1.1.3 FixPrice	(CRID%10) == 1 상태에서 state == 0 && transfer != 0
PTS.UTC_2113_016	2.1.1.3 FixPrice	(CRID%10) == 0 상태에서 state == 1 && transfer == 1 && tp == 1 이면서 interval_station 가 1 또는 4이다.
PTS.UTC_2113_017	2.1.1.3 FixPrice	(CRID%10) == 0 상태에서 state == 1 && transfer == 1 && tp == 1 이면서 interval_station 가 2 또는 3이다.
PTS.UTC_2113_018	2.1.1.3 FixPrice	(CRID%10) == 0 상태에서 state == 1 && transfer == 1 && tp == 1 이면서 interval_station 가 1~4가 아니다.
PTS.UTC_2113_019	2.1.1.3 FixPrice	(CRID%10) == 0 상태에서 state == 1 && transfer == 1 && tp == 0 이면서 (interval_sec/30) > 5이다.
PTS.UTC_2113_020	2.1.1.3 FixPrice	(CRID%10) == 0 상태에서 state == 1 && transfer == 1 && tp == 0 이면서 (interval_sec/30) <= 5이다.
PTS.UTC_2113_021	2.1.1.3 FixPrice	(CRID%10) == 0 상태에서 state == 1 && transfer == 1 && tp != 0 && tp != 1이다.
PTS.UTC_2113_022	2.1.1.3 FixPrice	PTS.UTC_2113_021 (CRID%10) == 0 상태에서 state == 1 && transfer == 0 && tp == 1 이면서 interval_station가 1 또는 4이다.
PTS.UTC_2113_023	2.1.1.3 FixPrice	(CRID%10) == 0 상태에서 state == 1 &&

		transfer == 0 && tp == 1 이면서 interval_station 가 2 또는 3이다.
PTS.UTC_2113_024	2.1.1.3 FixPrice	(CRID%10) == 0 상태에서 state == 1 && transfer == 0 && tp == 1 이면서 interval_station 가 1~4가 아니다.
PTS.UTC_2113_025	2.1.1.3 FixPrice	(CRID%10) == 0 상태에서 state == 1 && transfer == 0 && tp == 0 이다.
PTS.UTC_2113_026	2.1.1.3 FixPrice	(CRID%10) == 0 상태에서 state == 1 && transfer == 0 && tp != 1 && tp != 0 이다.
PTS.UTC_2113_027	2.1.1.3 FixPrice	(CRID%10) == 0 상태에서 state != 1 이다.
PTS.UTC_2113_028	2.1.1.3 FixPrice	(CRID%10) != 0 && (CRID%10) != 1 이다.
PTS.UTC_2121_000	2.1.2.1 Money Check Controller	stat == Normal이다.
PTS.UTC_2121_001	2.1.2.1 Money Check Controller	Short호출 후 stat == Normal이다.
PTS.UTC_2122_000	2.1.2.2 Short	(cash-price) < 0 이다.
PTS.UTC_2122_000	2.1.2.3 Calculation	CRID < 10 값이 들어온다.
PTS.UTC_2123_001	2.1.2.3 Calculation	CRID >= 10 값이 들어온다.
PTS.UTC_2123_002	2.1.2.3 Calculation	카드에 저장된 transfer값이 0이다.
PTS.UTC_2123_003	2.1.2.3 Calculation	(CRID%10)=0이다.
PTS.UTC_2123_004	2.1.2.3 Calculation	(CRID%10)!=0이다.
PTS.UTC_2130_000	2.1.3 Payment Controller	stat == Normal 값이 들어온다.
PTS.UTC_2140_000	2.1.4 Result	stat == Normal && transfer == 1인 값이 들어온다.
PTS.UTC_2140_001	2.1.4 Result	Normal && transfer != 1인 값이 들어온다.
PTS.UTC_2140_002	2.1.4 Result	stat == HopInProcessing 값이 들어온다.
PTS.UTC_2140_003	2.1.4 Result	stat == GetoffProcessing 값이 들어온다.
PTS.UTC_2140_004	2.1.4 Result	stat == EShort 값이 들어온다.
PTS.UTC_2140_005	2.1.4 Result	stat == NotAdjust 값이 들어온다.
PTS.UTC_2140_006	2.1.4 Result	stat == InvalidInput 값이 들어온다.
PTS.UTC_2150_000	2.1.5 Card update	file != NULL && newFile != NULL && feof(file) == false 상태에서 CID == fileCID 값이 들어온다.
PTS.UTC_2150_001	2.1.5 Card update	file != NULL && newFile != NULL && feof(file) == false 상태에서 CID != fileCID 값이 들어온다.
PTS.UTC_2160_000	2.1.6 Card Reader Record	file != NULL 이다.

2.2.2 Recharger System

<Table 2.2 Test Design Identification>

Identifier	Feature	Valid/Invalid Value
PTS.UTC.120.000	1.2 Card Info Loader	Card.txt파일을 열어 입력받은 CID값이 있는 줄을 찾고, 찾으면 카드의 정보를 덮어씌운다.
PTS.UTC.120.001	1.2 Card Info Loader	Card.txt파일을 열어 입력받은 CID값이 있는 줄을 찾고, 찾지 못하면 카드의 정보를 초기화해 준다.
PTS.UTC.120.002	1.2 Card Info Loader	Card.txt파일이 지정한 상대경로에 존재하지 않는다면, 파일열기 실패를 출력하면서 프로그램이 종료된다.
PTS.UTC.211.000	2.1.1 Recharger Controller	적합한 CID값을 입력받아서, card_info값을 갱신한 후에는, money값을 입력 받고, 잔액을 충전한 후에, 충전된 정보로 교통카드를 갱신하고, 충전시각과 함께 교통카드에 충전된 정보를 Monitor에 보여준다.
PTS.UTC.211.001	2.1.1 Recharger Controller	적합한 CID값을 입력받지 못해서, card_info값을 0으로 모두 초기화한 후일지라도, money값을 입력 받고, 잔액을 충전한다. 충전된 정보로 교통카드를 갱신하려 하지만, Card.txt파일에서 일치하는 CID정보가 없으므로 실질적으로 갱신은 이루어지지 않는다. 이후, 충전시각과 함께 교통카드에 충전된 정보를 Monitor에 보여준다.
PTS.UTC.212.000	2.1.2. Update	입력받은 충전할 금액과 카드의 잔액을 더한 카드의 정보를 입력 받아서, Card.txt파일과 newCard.txt파일을 열은 후, Card.txt파일에서, 입력받은 CID값이 있는 줄이면 충전한 카드정보를 newCard.txt에 기록하고, 다른 CID값이 있는 줄이면 그대로 newCard.txt에 기록한다. 이후, Card.txt 파일은 제거하고, newCard.txt의 이름을 Card.txt로 변경한다.
PTS.UTC.212.001	2.1.2. Update	적합한 CID값을 입력받지 못해서, card_info값을 0으로 모두 초기화한 카드의 정보를 입력받을 경우, Card.txt파일에서, CID값이 0인 줄이 없으므로, Card.txt파일의 값이 그대로 newCard.txt에

		기록되면서 실질적으로 바뀌는 부분은 없다. 이후, Card.txt 파일은 제거하고, newCard.txt의 이름을 Card.txt로 변경한다.
PTS.UTC.212.002	2.1.2. Update	Card.txt파일이 지정한 상대경로에 존재하지 않는다면, 파일열기 실패를 출력하면서 프로그램이 종료된다.
PTS.UTC.213.000	2.1.3. Display	적합한 CID값을 입력받아서, card_info값을 갱신한 후에는, 충전된 카드의 정보와 충전한 금액을 입력 받았을 때, 충전한 시각을 구한 후, 충전한 시각, 충전 전의 금액, 충전 한 금액, 충전 후의 금액을 보여준다.
PTS.UTC.213.001	2.1.3. Display	적합한 CID값을 입력받지 못해서, card_info값을 0으로 모두 초기화한 카드가 충전된 정보와 충전한 금액을 입력 받았을 때, 충전한 시각을 구한 후, 충전 한 시각, 충전 전의 금액(=0원), 충전 한 금액, 충전 후의 금액(=충전 한 금액)을 보여준다.

2.2.3 Fee Calculation System

<Table 1.2 Test Design Identification>

Identifier	Feature	Valid/Invalid value
FCS.UTC.010.000	1 Card Reader Info Loader	Tick()==0일 때, 각 단말기 파일 != NULL이면 모든 단말기 파일에 대하여 CardReader_info!=NULL 입력이 들어온다.
FCS.UTC.010.001	1 Card Reader Info Loader	Tick()==0일 때, 각 단말기 파일 == NULL이면 모든 단말기 파일에 대하여 CardReader_info!=NULL 입력이 들어온다.
FCS.UTC.010.002	1 Card Reader Info Loader	Tick()==1일 때, 각 단말기 파일 != NULL이면 모든 단말기 파일에 대하여 CardReader_info!=NULL 입력이 들어온다.
FCS.UTC.010.003	1 Card Reader Info Loader	Tick()==1일 때, 각 단말기 파일 == NULL이면 모든 단말기 파일에 대하여 CardReader_info==NULL 입력이 들어온다.
FCS.UTC.010.004	1 Card Reader Info Loader	CardReader_info[i].CID==1000일 때, CardReader_info[i]를 CID_1000.txt에 저장한다.
FCS.UTC.010.005	1 Card Reader Info Loader	CardReader_info[i].CID==1001일 때, CardReader_info[i]를 CID_1001.txt에 저장한다.
FCS.UTC.010.006	1 Card Reader Info Loader	CardReader_info[i].CID==1002일 때, CardReader_info[i]를 CID_1002.txt에 저장한다.
FCS.UTC.010.007	1 Card Reader Info Loader	CardReader_info[i].CID==1003일 때, CardReader_info[i]를

		CID_1003.txt에 저장한다.
FCS.UTC.010.008	1 Card Reader Info Loader	CardReader_info[i].CID==1004일 때, CardReader_info[i]를 CID_1004.txt에 저장한다.
FCS.UTC.010.009	1 Card Reader Info Loader	CardReader_info[i].CID==1005일 때, CardReader_info[i]를 CID_1005.txt에 저장한다.
FCS.UTC.010.010	1 Card Reader Info Loader	CardReader_info[i].CID==1006일 때, CardReader_info[i]를 CID_1006.txt에 저장한다.
FCS.UTC.010.011	1 Card Reader Info Loader	CardReader_info[i].CID==NULL일 때, CardReader_info[i]를 CID_*.txt에 저장한다.
FCS.UTC.021.000	2.1 Fee Calculation Controller	AdjustStart상태 일 때, c_well==1을 입력한다.
FCS.UTC.021.001	2.1 Fee Calculation Controller	AdjustStart상태 일 때, c_well==0을 입력한다.
FCS.UTC.021.002	2.1 Fee Calculation Controller	GuestOut상태 일 때, state==1이면 getout==1을 입력한다.
FCS.UTC.021.003	2.1 Fee Calculation Controller	GuestOut상태 일 때, state==1이면 getout==0을 입력한다.
FCS.UTC.021.004	2.1 Fee Calculation Controller	GuestOut상태 일 때, state==0이면 getout==1을 입력한다.
FCS.UTC.021.005	2.1 Fee Calculation Controller	CID_Sort상태 일 때, CID_*.txt != NULL이면 CID_*.txt 데이터를 CardReader_info 배열에 저장한다.
FCS.UTC.021.006	2.1 Fee Calculation Controller	CID_Sort상태 일 때, CID_*.txt == NULL이면 CID_*.txt 데이터를 CardReader_info 배열에 저장한다.
FCS.UTC.021.007	2.1 Fee Calculation Controller	CID_Sort상태 일 때, CardReader_info배열이 !=NULL이면 tagTime이 작은 순으로 real_CardReader_info 배열에 저장한다.
FCS.UTC.021.008	2.1 Fee Calculation Controller	CID_Sort상태 일 때, CardReader_info배열이 ==NULL이면 tagTime이 작은 순으로 real_CardReader_info 배열에 저장한다.
FCS.UTC.021.009	2.1 Fee Calculation Controller	UnAdjust상태 일 때, real_CarfReader_info!=NULL, line!=NULL, &bus_fee!=NULL, &metro_fee!=NULL이면 Adjust를 실행한다.
FCS.UTC.021.010	2.1 Fee Calculation Controller	UnAdjust상태 일 때, real_CarfReader_info==NULL line==NULL &bus_fee==NULL &metro_fee==NULL이면 Adjust를 실행한다.
FCS.UTC.021.011	2.1 Fee Calculation Controller	Adjust상태 일 때, i>0, real_CardReader_info[i].price>1050면 real_Card_info[i].price += real_Card_info[i].price-1050, real_Card_info[i].price-=1050을 실행한다.
FCS.UTC.021.012	2.1 Fee Calculation Controller	Adjust상태 일 때, i>0, real_CardReader_info[i].price>1050면 real_Card_info[i].price += real_Card_info[i].price-1050, real_Card_info[i].price-=1050을 실행하지 않는다.
FCS.UTC.021.013	2.1 Fee Calculation Controller	Adjust상태 일 때, (배열의 처음) (배열의 마지막) (state==1, transfer==0)이면 다음 state==1, transfer==0인

		전까지를 하거나 state==1, transfer==0인 곳이 없으면 배열의 처음이나 마지막이면 처음이나 마지막을 정산 계산을 할 구간을 정해서 index에 배열 인덱스를 넣는다.
FCS.UTC.021.014	2.1 Fee Calculation Controller	Adjust상태 일 때, (배열의 처음 (배열의 마지막) (state==1, transfer==0)이면 다음 state!=1, transfer!=0인 전까지 정산 계산을 할 구간을 정해서 index에 배열 인덱스를 넣는다.
FCS.UTC.021.015	2.1 Fee Calculation Controller	Adjust상태 일 때, index!=NULL이면 real_fee+=real_CardReader_info[i].price를 수행한다.
FCS.UTC.021.016	2.1 Fee Calculation Controller	Adjust상태 일 때, index==NULL이면 real_fee+=real_CardReader_info[i].price를 수행한다.
FCS.UTC.021.017	2.1 Fee Calculation Controller	Adjust상태 일 때, real_CardReader_info[i-1].tp != real_CardReader_info[i].tp이면 total_fee+=real_fee를 수행한다.
FCS.UTC.021.018	2.1 Fee Calculation Controller	Adjust상태 일 때, real_CardReader_info[i-1].tp == real_CardReader_info[i].tp이면 total_fee+=real_fee를 수행한다.
FCS.UTC.021.019	2.1 Fee Calculation Controller	Adjust상태 일 때, index!=NULL이면 temp_fee+=real_CardReader_info[i].price를 수행한다.
FCS.UTC.021.020	2.1 Fee Calculation Controller	Adjust상태 일 때, index==NULL이면 temp_fee+=real_CardReader_info[i].price를 수행한다.
FCS.UTC.021.021	2.1 Fee Calculation Controller	Adjust상태 일 때, ((real_CardReader_info[j-1].tp != real_CardReader_info[j].tp) i==j), real_CardReader_info[j].tp==0이면 *bus_fee+=temp_fee/total_fee*real_fee를 수행한다.
FCS.UTC.021.022	2.1 Fee Calculation Controller	Adjust상태 일 때, ((real_CardReader_info[j-1].tp == real_CardReader_info[j].tp) i!=j), real_CardReader_info[j].tp==0이면 *bus_fee+=temp_fee/total_fee*real_fee를 수행한다.
FCS.UTC.021.023	2.1 Fee Calculation Controller	Adjust상태 일 때, ((real_CardReader_info[j-1].tp != real_CardReader_info[j].tp) i==j), real_CardReader_info[j].tp==1이면 *metro_fee+=temp_fee/total_fee*real_fee를 수행한다.
FCS.UTC.021.024	2.1 Fee Calculation Controller	Adjust상태 일 때, ((real_CardReader_info[j-1].tp == real_CardReader_info[j].tp) i!=j), real_CardReader_info[j].tp==1이면 *metro_fee+=temp_fee/total_fee*real_fee를 수행한다.
FCS.UTC.021.025	2.1 Fee Calculation Controller	Index 구간이 끝나면, index=i-1, total_fee=0, real_fee=0,

		temp_fee=0를 수행한다.
FCS.UTC.021.026	2.1 Fee Calculation Controller	Index 구간이 끝나지 않아도, index=i-1, total_fee=0, real_fee=0, temp_fee=0를 수행한다.
FCS.UTC.021.027	2.1 Fee Calculation Controller	Adjus상태가 끝나고, bus_fee!=NULL, metro_fee!=NULL이면 c_well=0을 수행한다.
FCS.UTC.021.028	2.1 Fee Calculation Controller	Adjus상태가 끝나고, bus_fee==NULL, metro_fee==NULL이면 c_well=0을 수행한다.
FCS.UTC.021.029	2.1 Fee Calculation Controller	c_well==0면 enable Display.
FCS.UTC.021.030	2.1 Fee Calculation Controller	c_well!=0면 enable Display.
FCS.UTC.021.031	2.1 Fee Calculation Controller	c_well==0이면 Trigger Send
FCS.UTC.021.032	2.1 Fee Calculation Controller	c_well!=0이면 Trigger Send
FCS.UTC.021.033	2.1 Fee Calculation Controller	c_well==0이면 Trigger Reset
FCS.UTC.021.034	2.1 Fee Calculation Controller	c_well!=0이면 Trigger Reset
FCS.UTC.022.000	2.2 Display	Enable이 들어오고 c_well==0이면 bus_fee, metro_fee, t_now를 print한다
FCS.UTC.022.001	2.2 Display	Enable이 들어오고 c_well!=0이면 bus_fee, metro_fee, t_now를 print한다
FCS.UTC.022.002	2.2 Display	Enable이 들어오고 c_well!=0이면 bus_fee, metro_fee, t_now를 print안한다
FCS.UTC.023.000	2.3 Send	Trigger가 들어오고 c_well==0이면 c_well, bus_fee, metro_fee를 지하철 회사, 버스 회사에 보낸다.
FCS.UTC.023.001	2.3 Send	Trigger가 들어오고 c_well==0이면 c_well, bus_fee, metro_fee를 지하철 회사, 버스 회사에 보낸다.
FCS.UTC.023.002	2.3 Send	Trigger가 들어오고 c_well!=0이면 c_well, bus_fee, metro_fee를 지하철 회사, 버스 회사에 안보낸다.
FCS.UTC.024.000	2.4 Reset	Trigger가 들어오고 c_well == 0이면 모든 단말기파일을 초기화한다.
FCS.UTC.024.001	2.4 Reset	Trigger가 들어오고 c_well != 0이면 모든 단말기파일을 초기화한다.
FCS.UTC.024.002	2.4 Reset	Trigger가 들어오고 c_well != 0이면 모든 단말기파일을 초기화하지 않는다.

2.3 Input specifications

2.3.1 Public Transportation System

<Table 1.1 Test Case Identification>참조

2.3.2 Recharger System

<Table 2.1 Test Case Identification> 참조

2.3.3 Fee Calculation System

<Table 3.1 Test Case Identification> 참조

2.4 Output specifications

2.4.1 Public Transportation System

<Table 1.1 Test Case Identification> 참조

2.4.2 Recharger System

<Table 2.1 Test Case Identification> 참조

2.4.3 Fee Calculation System

<Table 3.1 Test Case Identification> 참조

3 Environmental needs

T3-2014-PTS-UTP-1.0 Environmental needs 항목 참조

4 Unit test summary report

4.1 Test summary report identifier

4.1.1 Public Transportation System

PTS - Public Transportation System 버스 승차단말기(Card Leader) - CRID : 01 태그할 카드의 ID를 입력해 주세요. : 1010 승차 단말기에 태그하였습니다. 카드 상태가 하차상태입니다. 카드 상태가 환승이 아닙니다. 하차태그 후 15초 이후에 태그하였습니다. 1050 태그 한 시각 : 2014년 11월 21일 06시 53분 40초 태그시 부과금액: 1050 태그 후의 잔액 : 21450	PTS - Public Transportation System 버스 하차단말기(Card Leader) - CRID : 00 태그할 카드의 ID를 입력해 주세요. : 1010 하차 단말기에 태그하였습니다. 카드 상태가 승차상태입니다. 카드 상태가 환승이 아닙니다. 버스 단말기를 태그하였습니다. 태그 한 시각 : 2014년 11월 21일 06시 53분 46초 태그시 부과금액: 0 태그 후의 잔액 : 21450
--	---

```

PTS - Public Transportation System
건대입구역 승차단말기(Card Leader) - CRID : 11
태그하실 카드의 ID를 입력해 주세요. : 1010
승차 단말기에 태그하였습니다.
카드 상태가 하차상태입니다.
카드 상태가 환승이 아닙니다.
하차태그 후 15초 이내에 태그하였습니다.
버스 -> 지하철 태그 600
환승입니다.
태그 한 시각 : 2014년 11월 21일 06시 53분 51초
태그시 부과금액: 0
태그 후의 잔액 : 21450

PTS - Public Transportation System
신림역 하차단말기(Card Leader) - CRID : 30
태그하실 카드의 ID를 입력해 주세요. : 1010
하차 단말기에 태그하였습니다.
카드 상태가 승차상태입니다.
카드 상태가 환승상태입니다.
지하철 단말기에 태그하였습니다.
2개역을 이동하였습니다.
태그 한 시각 : 2014년 11월 21일 06시 53분 59초
태그시 부과금액: 600
태그 후의 잔액 : 20850
 
```


```

PTS - Public Transportation System
신림역 승차단말기(Card Leader) - CRID : 31
태그하실 카드의 ID를 입력해 주세요. : 1010
승차 단말기에 태그하였습니다.
카드 상태가 하차상태입니다.
카드 상태가 환승이 아닙니다.
하차태그 후 15초 이내에 태그하였습니다.
지하철 -> 지하철, 버스 -> 버스 태그 1050
태그 한 시각 : 2014년 11월 21일 06시 54분 03초
태그시 부과금액: 1050
태그 후의 잔액 : 19800


PTS - Public Transportation System
건대입구역 하차단말기(Card Leader) - CRID : 10
태그하실 카드의 ID를 입력해 주세요. : 1010
하차 단말기에 태그하였습니다.
카드 상태가 승차상태입니다.
카드 상태가 환승이 아닙니다.
지하철 단말기를 태그했습니다.
2개역을 이동하였습니다.
태그 한 시각 : 2014년 11월 21일 06시 54분 06초
태그시 부과금액: 200
태그 후의 잔액 : 19600
 
```

4.1.2 Recharger System

CID	CRID	tagTime	tp	state	cash	transfer	getout
1000	11	2014 11 21 6 23 53	1	1	50900	0	0
1001	11	2014 11 16 3 13 26	1	1	6250	0	0
1002	10	2014 11 3 8 26 30	0	0	1000	0	0
1003	11	2014 11 4 23 30 44	1	1	8450	0	1
1004	11	2014 11 4 23 36 52	1	1	28750	0	0
1005	11	2014 11 16 3 13 37	1	1	17200	0	1
1006	30	2014 11 3 8 27 30	1	0	20000	0	0
1007	31	2014 11 3 8 27 45	1	1	20000	1	0
1008	40	2014 11 3 8 28 0	1	0	20000	0	1
1009	41	2014 11 3 8 28 15	1	1	50000	1	0
1010	11	2014 11 16 2 19 12	1	1	101250	0	1

CID	CRID	tagTime	tp	state	cash	transfer	getout
1000	11	2014 11 21 6 23 53	1	1	50900	0	0
1001	11	2014 11 16 3 13 26	1	1	6250	0	0
1002	10	2014 11 3 8 26 30	0	0	1000	0	0
1003	11	2014 11 4 23 30 44	1	1	8450	0	1
1004	11	2014 11 4 23 36 52	1	1	28750	0	0
1005	11	2014 11 16 3 13 37	1	1	17200	0	1
1006	30	2014 11 3 8 27 30	1	0	20000	0	0
1007	31	2014 11 3 8 27 45	1	1	20000	1	0
1008	40	2014 11 3 8 28 0	1	0	20000	0	1
1009	41	2014 11 3 8 28 15	1	1	50000	1	0
1010	11	2014 11 16 2 19 12	1	1	101250	0	1

CID	CRID	tagTime	tp	state	cash	transfer	getout
1000	11	2014 11 21 6 23 53	1	1	50900	0	0
1001	11	2014 11 16 3 13 26	1	1	6250	0	0
1002	10	2014 11 3 8 26 30	0	0	1000	0	0
1003	11	2014 11 4 23 30 44	1	1	8450	0	1
1004	11	2014 11 4 23 36 52	1	1	28750	0	0
1005	11	2014 11 16 3 13 37	1	1	17200	0	1
1006	30	2014 11 3 8 27 30	1	0	20000	0	0
1007	31	2014 11 3 8 27 45	1	1	20000	1	0
1008	40	2014 11 3 8 28 0	1	0	20000	0	1
1009	41	2014 11 3 8 28 15	1	1	50000	1	0
1010	11	2014 11 16 2 19 12	1	1	71250	0	1

CID	CRID	tagTime	tp	state	cash	transfer	getout
1000	11	2014 11 21 6 23 53	1	1	50900	0	0
1001	11	2014 11 16 3 13 26	1	1	6250	0	0
1002	10	2014 11 3 8 26 30	0	0	1000	0	0
1003	11	2014 11 4 23 30 44	1	1	8450	0	1
1004	11	2014 11 4 23 36 52	1	1	28750	0	0
1005	11	2014 11 16 3 13 37	1	1	7200	0	1
1006	30	2014 11 3 8 27 30	1	0	20000	0	0
1007	31	2014 11 3 8 27 45	1	1	20000	1	0
1008	40	2014 11 3 8 28 0	1	0	20000	0	1
1009	41	2014 11 3 8 28 15	1	1	50000	1	0
1010	11	2014 11 16 2 19 12	1	1	71250	0	1

CID	CRID	tagTime	tp	state	cash	transfer	getout
1000	11	2014 11 21 6 23 53	1	1	30900	0	0
1001	11	2014 11 16 3 13 26	1	1	6250	0	0
1002	10	2014 11 3 8 26 30	0	0	1000	0	0
1003	11	2014 11 4 23 30 44	1	1	8450	0	1
1004	11	2014 11 4 23 36 52	1	1	28750	0	0
1005	11	2014 11 16 3 13 37	1	1	7200	0	1
1006	30	2014 11 3 8 27 30	1	0	20000	0	0
1007	31	2014 11 3 8 27 45	1	1	20000	1	0
1008	40	2014 11 3 8 28 0	1	0	20000	0	1
1009	41	2014 11 3 8 28 15	1	1	50000	1	0
1010	11	2014 11 16 2 19 12	1	1	71250	0	1

4.1.3 Fee Calculation System


```

main.c x CID_1000_Sorted.txt x 지하철 합정역.txt  지하철 신림역.txt  지하철 등대문역사
CID  CRID  tagTime tp  state  price  transfer  getout
1000  11 2014 11 7 17 2 0 0 1 100 0 0
1000  11 2014 11 7 17 2 10 0 0 100 0 0
1000  11 2014 11 7 17 2 20 1 1 100 1 0
1000  11 2014 11 7 17 2 30 1 0 100 0 0
1000  11 2014 11 7 17 2 40 0 1 100 0 0
1000  11 2014 11 7 17 2 57 0 0 100 0 0

```

```

선택 C:#Windows#system32#cmd.exe
fname: CID_1000.txt
line : 7
metro_fee : 133.333328
bus_fee : 466.666656

fname: CID_1001.txt
line : 13
metro_fee : 1333.333252
bus_fee : 466.666656

fname: CID_1002.txt
line : 13
metro_fee : 1333.333252
bus_fee : 466.666656

fname: CID_1003.txt
line : 13
metro_fee : 3733.333252
bus_fee : 466.666656

fname: CID_1004.txt
line : 13
metro_fee : 8333.333008
bus_fee : 466.666656

fname: CID_1005.txt
line : 13
metro_fee : 9983.333008
bus_fee : 466.666656

fname: CID_1006.txt
line : 7
metro_fee : 9983.333008
bus_fee : 466.666656
현재 시간: 2014/11/21 06:35:03
버스 정산 금액: 466
지하철 정산 금액: 9983
계속하려면 아무 키나 누르십시오 . . .

```

4.2 Evaluation

Test Tools 다를 줄 몰라서 CMD창에서 작동하는 모습으로 평가했다. 그래서 Test Tools

를 사용해 테스트 평가를 못한 것이 아쉽다.