# 1 Use Case 01: Adding books to the shopping cart

## 1.1 Description

This Use Case is by purpose a very simple requirement.

### 2 Basic course of events

#### 2.1 Preconditions

- A working Internet connection
- A installed Internet browser, like Firefox

## 2.2 Events

- 1. The user browses to the Amazon site: http://www.amazon.com.
- 2. The user searches Amazon for books, using the string "model-based testing". The site should return several hits.
- 3. The user selects one of the books. The site displays information about the book.
- 4. The user adds 1 book to the shopping cart.
- 5. The user selects to view his shopping cart.

#### 2.3 Results

There should be 1 book in the cart.

## 3 Alternative path: Removing a book from the shopping cart

#### 3.1 Preconditions

• Chapter 2 has been run. There must be a book in the shopping cart.

#### 3.2 Events

- 1. The user browses to view the shopping cart.
- 2. The user deletes one of the books from the shopping cart.

#### 3.3 Results

There should be 1 book less in the shopping cart.