

Homework 2 – Test Case Creation

Using the following pseudocode, provide 3 unique test cases that would help validate your algorithm. Be sure to place the test cases in table showing the input values, and expected output for each test case.

```
Write "Enter the price in dollars:"
```

```
Input Price
```

```
Write "Enter state sales tax(e.g. .06) :"
```

```
Input SalesTax
```

```
Set Price = Price + (Price * SalesTax)
```

```
Write "Price with Tax is" + Price
```

Submit your word or PDF file to your assignments folder no later than the due date.

Grading guidelines

Submission	Points
A minimum of 3 test cases were provided	2
Input provided and explained for each test case	1
Expected output provided and explained for each test case	1
Test cases represent a wide variety of possible input values (e.g. large numbers, small numbers (0), negative, or unexpected non-number entries)	1
Total	5