

APR. 03

NIJ

Special

REPORT

Partial Results from Prototype Testing Efforts for Disk Imaging Tools: SafeBack 2.0

**U.S. Department of Justice
Office of Justice Programs**
810 Seventh Street N.W.
Washington, DC 20531

John Ashcroft
Attorney General

Deborah J. Daniels
Assistant Attorney General

Sarah V. Hart
Director, National Institute of Justice

This and other publications and products of the U.S. Department of Justice, Office of Justice Programs, National Institute of Justice can be found on the World Wide Web at the following site:

Office of Justice Programs
National Institute of Justice
<http://www.ojp.usdoj.gov/nij>

APR. 03

**Partial Results from Prototype
Testing Efforts for Disk Imaging Tools:
SafeBack 2.0**

NCJ 199000

Sarah V. Hart

Director

This report was prepared for the National Institute of Justice, U.S. Department of Justice, by the Office of Law Enforcement Standards of the National Institute of Standards and Technology under Interagency Agreement 94-IJ-R-004.

The National Institute of Justice is a component of the Office of Justice Programs, which also includes the Bureau of Justice Assistance, the Bureau of Justice Statistics, the Office of Juvenile Justice and Delinquency Prevention, and the Office for Victims of Crime.

Introduction

The Computer Forensics Tool Testing (CFTT) project is the joint effort of the National Institute of Justice, the National Institute of Standards and Technology (NIST), the U.S. Department of Defense, the Technical Support Working Group, and other related agencies. The objective of the CFTT project is to provide measurable assurance to practitioners, researchers, and other applicable users that the tools used in computer forensics investigations provide accurate results. Accomplishing this requires the development of specifications and test methods for computer forensics tools and subsequent testing of specific tools against those specifications.

The test results provide the information necessary for developers to improve tools, users to make informed choices, and the legal community and others to understand the tools' capabilities. The use of well-recognized methodologies for conformance and quality testing serves as the foundation of our approach for testing computer forensics tools. Plus, in an effort to further develop the specifications and test methods, we encourage the entire forensics community to visit the CFTT Web site (<http://www.cftt.nist.gov>), where drafts are accessible for both commentary and review.

This document reports partial results obtained during prototype testing efforts. Those efforts were part of the development of the test methodology and the support software for testing disk imaging software. The product used for test development was SafeBack version 2.0. The disk imaging specification and the test cases were early versions of the specifications now in use and available on the Web site. In addition, the support software and the testing procedures were prototype versions. The test results are presented here, however, to disseminate information about a few test cases that may still be of interest for those using older versions of the SafeBack software. For those using a newer version, see the test report on SafeBack version 2.18, available early in 2003.

Testing from September 2000 through February 2001

Partial Results from Prototype Testing Efforts for Disk Imaging Tools

Tool Tested: SafeBack
Version: 2.0 (January 31, 2000)
Operating System: PC DOS 6.30
Supplier: New Technologies, Inc. (SafeBack formerly owned by Sydex, Incorporated)
Address: 2075 NE Division Street
Gresham, OR 97030
Phone: 503-661-6912 Web: <http://www.forensics-intl.com>

1. Partial Results Summary by Requirements

The tool shall not alter the original disk.

For all of the test cases that were run, an SHA-1 hash was created on the source, the test case was run, and an SHA-1 hash was created on the source after the run. In all cases the hash codes matched (i.e., the source was not altered).

The tool shall make a bit-stream duplicate or an image of an original disk or partition.

For most cases tested, SafeBack produced a complete and accurate bit-stream duplicate or an image on disks or partitions of all disk sectors copied. However, if a legacy BIOS interface that underreports the disk size was used, not all of the sectors on the disk were copied. Also, if a direct disk copy was used on an SCSI disk using an ASPI driver, only a small portion of the sectors was copied.

The tool shall log I/O errors.

In whole-disk test cases involving a read error, write error, or corrupt image error, SafeBack flagged the error and generated an error message in the SafeBack log. Test cases involving partitions were not tested sufficiently to report here.

The tool's documentation shall be correct.

Documentation available for testing this version of SafeBack was somewhat inconclusive or incomplete, so identification of expected behavior was not always possible.

2. Anomalies

Of the test cases that were applied to SafeBack 2.0, these were the detected anomalies:

1. If an entire physical disk is duplicated on a larger physical disk, SafeBack allows the specification of either filling the remainder of the destination with zeros or leaving the destination as is. In two test cases [DI-11 and DI-22], SafeBack performed some zero filling when the requested option was to leave the remainder of the disk as is.
2. If SafeBack is used to copy a physical disk to another physical disk of a different geometry, SafeBack optionally can reposition partitions to disk cylinder boundaries. The partition repositioning changes the contents of the first sector of each partition as documented but also repositions the last sector of the source partition to the last position of the destination partition. This anomaly was noted in four test cases [DI-03, DI-07, DI-14, and DI-18].
3. If a disk is being accessed by the BIOS, and the physical source disk contains more than 1,024 cylinders, and the BIOS presents an adjusted (logical) disk geometry with fewer than 1,024 cylinders by increasing the heads per cylinder value, then the tool accesses one more logical cylinder beyond the last disk cylinder indicated by the BIOS. For example, the Quantum Sirocco model 1700 has the following direct physical and BIOS access parameters:

Access	Cylinders	Heads	Sectors per Head	Sectors per Cylinder	Total Sectors
Direct	3,309	16	63	1,008	3,335,472
BIOS	826	64	63	4,032	3,330,432

Note that 5,040 more sectors can be accessed by direct access than by BIOS access. Consider test case DI-04: The expected value for the **Data Filled** column is 0; however, the actual value is 4,032. SafeBack copied one extra BIOS cylinder (4,032 sectors) but missed the last physical cylinder of 1,008 sectors.

Consider test case DI-74: SafeBack was executed using BIOS access, but all the physical disk sectors were compared. The 1,008 sectors that differ are the last physical cylinder, missed by SafeBack. This anomaly was noted in 9 test cases [DI-03, DI-04, DI-07, DI-11, DI-14, DI-15, DI-18, DI-22, and DI-74]. Using direct access eliminates this BIOS problem, as in test case DI-75 where the entire physical disk was copied and no sectors were missed.

4. A direct SCSI disk copy, using the ASPI driver for the SCSI adapter, copied only 2,097,270 sectors from a source disk with 17,921,835 sectors to an equal-size disk, leaving 15,824,565 sectors of the destination disk unchanged. SafeBack gave no indication of any problems and indicated a successful copy [DI-79].

Other observed behavior

A SafeBack image file contains all the data read from the imaged source plus cyclical redundancy checksums (CRC) for verifying the integrity of the captured data. If SafeBack is restoring a source

to a destination from an image file, an automatic verification of the CRC is performed. When SafeBack is trying to restore to a destination disk that is smaller than the source, as in test cases DI-13, DI-60, and DI-61, the verification message is missing from the tool log file.

3. Testing Environment

The primary testing environment consists of six different platforms: beta-1, beta-2, beta-3, beta-4, beta-5, and beta-6.

Beta-1, beta-2, beta-3, and beta-4

Beta-1, beta-2, beta-3, and beta-4 are identical Nexar 166MHz computers with 256MB RAM; two hard disk drive bays, both of which take hard drives mounted in removable carriages; a CD-ROM drive; a 1.44MB floppy drive; and a 17-inch color monitor. The usual operating system environment is DOS 6.30, booted from the floppy drive. The BIOS is Award v4.51PG.

Beta-5

Beta-5 is a Dell Computer Corporation system with 256MB RAM, one hard disk drive bay, one installed 15.37 GB hard disk, a CD-ROM drive, a 1.44MB floppy drive, a 250MB ZIP drive, and a 17-inch color monitor. The usual operating system environment is DOS 6.30, booted from the floppy drive. The BIOS is PhoenixBios 4.0 Release 6.0.

Beta-6

Beta-6 is a Nexar 166MHz computer with 256MB RAM, two SCSI hard disks (C0 and C1), a CD-ROM drive, a 1.44MB floppy drive, and a 17-inch color monitor. The SCSI adapter is the Adaptec AHA-2940UW Pro with SCSI BIOS V2.11.0. The usual operating system environment is DOS 6.30, booted from the floppy drive. The BIOS is Award v4.51PG.

Disks

The following disks were used on the machines listed above for the testing procedures. For all but two of these disks, the actual physical disk contains more than 1,024 cylinders. Although the maximum number of heads physically possible is 16, the BIOS presents an adjusted logical disk geometry with fewer than 1,024 cylinders by increasing the heads per cylinder value.

Label	Model	Use	Cyl	Hd	Sec	Total Sectors	MB
D1	Quantum Sirocco 1700A	DOS source	826	64	63	3,330,432	1,705
D2	Quantum Sirocco 1700A	Destination	826	64	63	3,330,432	1,705
D3	Fujitsu MPE3064AT	Dest or image media	787	255	63	12,643,155	6,473
D4	Quantum Sirocco 1700A	Linux source	826	64	63	3,330,432	1,705
D5	Seagate	Destination	619	64	63	2,495,808	1,277
D7	Quantum Sirocco 1700A	Destination	826	64	63	3,330,432	1,705
D9	Quantum Sirocco 1700A	SmWinNT src	826	64	63	3,330,432	1,705
D11	Fujitsu MPE3064AT	Dest or image media	787	255	63	12,643,155	6,473
F1	Quantum Sirocco 1700A	Win 95 src	826	64	63	3,330,432	1,705
F2	Quantum Sirocco 1700A	Win 98 src	826	64	63	3,330,432	1,705
B0	Fujitsu MPF3153AT	Destination	16,383	16	63	30,023,280	1,537
B1	Fujitsu MPF3153AT	W2000 lrg NTFS src	16,383	16	63	30,023,280	1,537
C0	Seagate ST39204	No OS, source	SCSI			17,921,835	9,176
C1	Seagate ST39204	Destination	SCSI			17,921,835	9,176

4. Analysis of Test Results

This section presents a tabular summary of the test results. A description of the tabular layout is presented first, followed by a discussion of the expected results and tabular summary.

Summary Table Layout

The summary table contains one row of information for each test case. The columns are as follows:

Case	The test case identifier.																																																						
Parameters	<p>The parameters specified for this test case.</p> <table border="1"><tbody><tr><td>P-----</td><td>Operation on a physical device (i.e., an entire disk).</td></tr><tr><td>L-----</td><td>Operation on a logical device (i.e., a partition).</td></tr><tr><td>-C-----</td><td>Copy directly from source to destination.</td></tr><tr><td>-I-----</td><td>Create an image file from the source then restore to the destination.</td></tr><tr><td>-V-----</td><td>Verify an image file.</td></tr><tr><td>--B-----</td><td>Use BIOS access.</td></tr><tr><td>--D-----</td><td>Use direct access.</td></tr><tr><td>--S-----</td><td>Use BIOS access to SCSI disk.</td></tr><tr><td>--A-----</td><td>Use the SCSI adapter driver for direct access to an SCSI disk.</td></tr><tr><td>---D-----</td><td>DOS source disk with FAT12 and small FAT16.</td></tr><tr><td>---5-----</td><td>Windows 95 source disk with big FAT16.</td></tr><tr><td>---8-----</td><td>Windows 98 source disk with FAT32.</td></tr><tr><td>---N-----</td><td>Windows NT source disk with NTFS.</td></tr><tr><td>---0-----</td><td>Windows 2000 with NTFS and FAT32 on 15GB disk.</td></tr><tr><td>---L-----</td><td>Linux source disk.</td></tr><tr><td>-----</td><td>No OS loaded, no partition table.</td></tr><tr><td>-----</td><td>Source and destination are the same size.</td></tr><tr><td>---<-----</td><td>Source is smaller than destination.</td></tr><tr><td>--->-----</td><td>Source is larger than destination.</td></tr><tr><td>----F----</td><td>Zero-fill excess space on the destination.</td></tr><tr><td>----A---</td><td>Adjust partitions to cylinder boundaries.</td></tr><tr><td>----L--</td><td>Use a communications link between two machines.</td></tr><tr><td>-----SR</td><td>Force a read error on the source.</td></tr><tr><td>-----IW</td><td>Force a write error to the image file.</td></tr><tr><td>-----IR</td><td>Force a read error from the image file.</td></tr><tr><td>-----IC</td><td>Use a corrupted image file.</td></tr><tr><td>-----DW</td><td>Force a write error to the destination.</td></tr></tbody></table>	P-----	Operation on a physical device (i.e., an entire disk).	L-----	Operation on a logical device (i.e., a partition).	-C-----	Copy directly from source to destination.	-I-----	Create an image file from the source then restore to the destination.	-V-----	Verify an image file.	--B-----	Use BIOS access.	--D-----	Use direct access.	--S-----	Use BIOS access to SCSI disk.	--A-----	Use the SCSI adapter driver for direct access to an SCSI disk.	---D-----	DOS source disk with FAT12 and small FAT16.	---5-----	Windows 95 source disk with big FAT16.	---8-----	Windows 98 source disk with FAT32.	---N-----	Windows NT source disk with NTFS.	---0-----	Windows 2000 with NTFS and FAT32 on 15GB disk.	---L-----	Linux source disk.	-----	No OS loaded, no partition table.	-----	Source and destination are the same size.	---<-----	Source is smaller than destination.	--->-----	Source is larger than destination.	----F----	Zero-fill excess space on the destination.	----A---	Adjust partitions to cylinder boundaries.	----L--	Use a communications link between two machines.	-----SR	Force a read error on the source.	-----IW	Force a write error to the image file.	-----IR	Force a read error from the image file.	-----IC	Use a corrupted image file.	-----DW	Force a write error to the destination.
P-----	Operation on a physical device (i.e., an entire disk).																																																						
L-----	Operation on a logical device (i.e., a partition).																																																						
-C-----	Copy directly from source to destination.																																																						
-I-----	Create an image file from the source then restore to the destination.																																																						
-V-----	Verify an image file.																																																						
--B-----	Use BIOS access.																																																						
--D-----	Use direct access.																																																						
--S-----	Use BIOS access to SCSI disk.																																																						
--A-----	Use the SCSI adapter driver for direct access to an SCSI disk.																																																						
---D-----	DOS source disk with FAT12 and small FAT16.																																																						
---5-----	Windows 95 source disk with big FAT16.																																																						
---8-----	Windows 98 source disk with FAT32.																																																						
---N-----	Windows NT source disk with NTFS.																																																						
---0-----	Windows 2000 with NTFS and FAT32 on 15GB disk.																																																						
---L-----	Linux source disk.																																																						
-----	No OS loaded, no partition table.																																																						
-----	Source and destination are the same size.																																																						
---<-----	Source is smaller than destination.																																																						
--->-----	Source is larger than destination.																																																						
----F----	Zero-fill excess space on the destination.																																																						
----A---	Adjust partitions to cylinder boundaries.																																																						
----L--	Use a communications link between two machines.																																																						
-----SR	Force a read error on the source.																																																						
-----IW	Force a write error to the image file.																																																						
-----IR	Force a read error from the image file.																																																						
-----IC	Use a corrupted image file.																																																						
-----DW	Force a write error to the destination.																																																						

Messages	Code	Messages in the tool log file.
	C	Checksum does not match expected value.
	E	I/O error occurred.
	S	Source is larger than destination.
	V	Checksum matches (verifies) the expected value.
Src Total	Total number of sectors on the source disk or partition.	
Compared	Total number of sectors compared.	
Match	Number of corresponding sectors that have the same content.	
Differ	Number corresponding sectors that have at least one bit different.	
Lost	Number of source sectors without a corresponding destination sector.	
Dst Total	Total number of sectors on the destination disk or partition.	
Zero Fill	Total number of zero-filled excess sectors.	
Data Filled	Total number of excess sectors containing a fill pattern from the DISKWIPE program.	
Not Filled	Total number of remaining excess sectors.	
Notes	<p>The note indicates one of the following:</p> <ol style="list-style-type: none"> 1. Zero-fill anomaly. 2. A checksum verifies message is missing from the log file. 3. Cylinder adjustment anomaly. 4. BIOS anomaly. 5. SCSI anomaly. <p>e/r Expected result obtained.</p>	

Expected Results

The expected results referenced in the summary table can be grouped into eight categories:

1. If a source is copied to a destination, either directly or indirectly, and there are no I/O errors, then corresponding sectors compare equal. If there are no I/O errors, then the expected result is for the **Differ** column to have a value of 0. This applies to test cases DI-01, DI-02, DI-03, DI-04, DI-05, DI-10, DI-25, DI-32, DI-33, DI-39, DI-40, DI-75, and DI-76. This also applies to the following test assertions: 1–3, 6–10, 12–16, 18–19, and 33–35.

If a read or write I/O error is a test parameter, then a sector address is selected, and a Terminate and Stay Resident (TSR) program monitors all disk requests. An attempt to perform the I/O operation that includes the selected sector returns a failure code to the tool. If the tool is able to recover from the I/O failure, then a block of sectors on the destination that would have contained the selected sector if there had been no I/O error should fail to compare equal. The number of sectors in the block varies depending on the type of error, type of SafeBack operation, and location of the I/O error. For example, a read error of a single source sector may only affect one sector, but a read error of an image file sector that contains a checksum may cause an entire block of 119 sectors to be omitted from the destination. This applies to test cases DI-06, DI-07, DI-08, DI-09, DI-22, and DI-24.

If the source is larger than the destination, the size difference is reflected in the **Lost** column. This applies to test cases DI-2, DI-13, DI-39, DI-40, DI-60, DI-61, and DI-76.

There is a boot sector with a partition table for each partition on a disk. If the *adjust partitions to cylinder boundaries* feature is enabled, the **Differ** column should have a value equal to the number of partitions on the source disk because the relocation of each partition requires a change to each partition table. Test cases DI-03, DI-14, and DI-18 had 3 partitions on each source disk.

2. Excess destination sectors (i.e., destination sectors not corresponding to any source sector) are assigned values according to run-time tool options selected by the user. This applies to test cases DI-03, DI-04, DI-07, DI-11, DI-14, DI-18, DI-22, DI-33, DI-53, and DI-54 and test assertions 4, 20, and 27. The content of these sectors is indicated by the columns **Zero Fill**, **Data Filled**, and **Not Filled**. The expected result is that **Not Filled** is always 0, and the setting of the *zero fill* option determines the expected value of the other two columns. If *zero fill* is enabled, then the expected value for the **Zero Fill** column is **Dst Total—Compared**, and the value of **Data Filled** should be zero. If *zero fill* is not enabled, then the expected value for the **Data Filled** column is **Dst Total—Compared**, and the value of **Zero Fill** should be zero.
3. The tool must notify the user if some source sectors are not copied to the destination. This applies to assertions 5, 11, 17, and 22–26. The **Message** column of the table uses a code to indicate any messages in the tool log file.

If the source is larger than the destination, then a message should be present in the tool log file indicating that the source is larger than the destination. This applies to test cases DI-02, DI-13, DI-39, DI-40, DI-60, DI-61, and DI-76 and test assertions 5, 11, 17 and 22. The **Message** column should have an **S** to indicate the message is present in the tool log file.

If there is an I/O error, then there should be a message present in the tool log file indicating that an I/O error has occurred (test assertions 23–26). The **Message** column should have an **E** to indicate the message is present in the tool log file. This applies to test cases DI-06, DI-07, DI-08, DI-09, DI-11, DI-17, DI-18, DI-22, DI-23, and DI-24.

4. A SafeBack image file contains all the data read from the imaged source plus cyclical redundancy checksums for verifying the integrity of the captured data. The image is divided into blocks of about 119 sectors, and a checksum is computed for each block. The block checksums and a whole-file checksum are appended to the image file. If SafeBack is restoring a source to a destination from an image file, an automatic verification of each block and the whole-file is performed. If an image file is accessed, then the results of an integrity check should be placed in the tool log file (test assertion 32). The **Message** column should have a **V** if the tool log file has a message indicating a checksum verifies message and a **C** if there is a message indicating that the checksum does not verify. This applies to test cases DI-12, DI-14, DI-15, DI-17, DI-18, DI-21, DI-22, DI-24, DI-46, DI-53, DI-54, DI-67, DI-69, DI-70, and DI-71.
5. The source is not changed by the tool (test assertion 28). The tool did not change the source in any of the test cases. This is not indicated in the summary table. A test for this was executed for all test cases. Details are given in the log files for each test case. This was verified by computing a hash of the source before and after testing. If the hashes are the same before and after, then no change was assumed.

6. Using the tool over a communications link yields the same result as would have been obtained without the communications link (test assertion 29). Tests using a communication link are indicated by an **L** in the eighth position of the **Parameters** column. This applies to test cases DI-10, DI-21, DI-32, DI-53, DI-61, and DI-73.
7. Deleted files can be recovered (test assertion 30). This is not indicated in the summary table but applies to test case DI-73. Details are given in the log file for test case DI-73 at the end of this report.
8. The tool does not access areas of the disk outside the boundaries indicated by the BIOS. This applies to test cases DI-75 and DI-76 and test assertion 31. A physical disk may have a different physical geometry from the logical geometry presented by the BIOS. This is because the BIOS interface can only present a disk with less than 1,024 cylinders. If a disk is being accessed by the BIOS and the physical disk contains more than 1,024 cylinders, then the BIOS presents an adjusted (logical) disk geometry with fewer than 1,024 cylinders by increasing the heads per cylinder value and decreasing the number of cylinders value. In a DOS environment, a disk is usually accessed through the BIOS, but software can directly access the physical disk if the necessary device driver is available. For example, the Quantum Sirocco model 1700 has the following direct physical and BIOS access parameters:

Access	Cylinders	Heads	Sectors per Head	Sectors per Cylinder	Total Sectors
Direct	3,309	16	63	1,008	3,335,472
BIOS	826	64	63	4,032	3,330,432

SafeBack Test Results Summary												
Case	Parameters	Message	Src Total	Compared	Match	Differ	Lost	Dst Total	Zero Fill	Data Filled	Not Filled	Notes
Di-01	PCBD=-----		3,330,432	3,330,432	3,330,432	0	0	3,330,432	0	0	0	E/r
Di-02	PCB5>-----	S	3,330,432	2,495,808	2,495,808	0	834,624	2,495,808	0	0	0	E/r
Di-03	PCB8<-A---		3,330,432	3,330,432	3,330,423	9	0	12,643,155	41,820	9,269,508	1,395	3,4
Di-04	PCBN<F----		3,330,432	3,330,432	3,330,432	0	0	12,643,155	9,308,691	4,032	0	4
Di-05	PCB0=-----		30,023,280	30,023,280	30,023,280	0	0	30,023,280	0	0	0	E/r
Di-06	PCBL=---SR	E	3,330,432	3,330,432	3,330,431	1	0	3,330,432	0	0	0	E/r
Di-07	PCBD<FA-DW	E	3,330,432	3,330,432	3,330,423	9	0	12,643,155	9,307,810	4,036	877	3,4
Di-08	PCB0=---SR	E	30,023,280	30,023,280	30,023,279	1	0	30,023,280	0	0	0	E/r
Di-09	PCB0=---DW	E	30,023,280	30,023,280	30,023,247	33	0	30,023,280	0	0	0	E/r
Di-10	PCB5=--L--		3,330,432	3,330,432	3,330,432	0	0	3,330,432	0	0	0	E/r
Di-11	PCB8<--LSR	E	3,330,432	3,330,432	3,330,431	1	0	12,643,155	9,308,691	4,032	0	1,4
Di-12	PIBL=-----	V	3,330,432	3,330,432	3,330,432	0	0	3,330,432	0	0	0	E/r
Di-13	PIBD>-----	S	3,330,432	2,495,808	2,495,808	0	834,624	2,495,808	0	0	0	2
Di-14	PIB5<-A---	V	3,330,432	3,330,432	3,330,423	9	0	12,643,155	26,273	9,285,573	877	3,4
Di-15	PIB8<F----	V	3,330,432	3,330,432	3,330,432	0	0	12,643,155	9,308,691	4,032	0	4
Di-17	PIBN=---SR	VE	3,330,432	3,330,432	3,330,431	1	0	3,330,432	0	0	0	E/r
Di-18	PIBL<FA-DW	VE	3,334,464	3,334,464	3,334,440	24	0	12,643,155	9,307,939	4	748	3,4
Di-21	PIBD=--L--	V	3,330,432	3,330,432	3,330,432	0	0	3,330,432	0	0	0	E/r
Di-22	PIB5<--LSR	VE	3,330,432	3,330,432	3,330,431	1	0	12,643,155	9,308,691	4,032	0	1,4
Di-23	PIBN=---IW	E										E/r
Di-24	PIB8=---IR	CE	3,330,432	3,330,432	3,330,313	119	0	3,330,432	0	0	0	E/r
Di-25	LCBD=-----		24,129	24,129	24,129	0	0	24,129	0	0	0	E/r
Di-32	LCBD<--L--		44,289	44,289	44,289	0	0	52,353	0	8,064	0	E/r
Di-33	LCB5<-----		104,769	104,769	104,769	0	0	137,025	0	32,256	0	E/r
Di-39	LCBD>-----	S	44,289	40,257	40,257	0	4,032	40,257	0	0	0	E/r
Di-40	LCB5>-----	S	104,769	92,673	92,673	0	12,096	92,673	0	0	0	E/r
Di-46	LIBD=-----	V	44,289	44,289	44,289	0	0	44,289	0	0	0	E/r
Di-53	LIBD<F-L--	V	24,129	24,129	24,129	0	0	28,161	0	4,032	0	E/r
Di-54	LIB5<F----	V	104,769	104,769	104,769	0	0	145,089	0	40,320	0	E/r
Di-60	LIBD>-----	S	24,129	20,097	20,097	0	4,032	20,097	0	0	0	2
Di-61	LIB5>--L--	S	104,769	88,641	88,641	0	16,128	88,641	0	0	0	2
Di-67	PVB8<F----	V										E/r
Di-69	PVB8<F--IC	C										E/r
Di-70	LVB5=-----	V										E/r
Di-71	LVB5=---IC	C										E/r

SafeBack Test Results Summary												
Case	Parameters	Message	Src Total	Compared	Match	Differ	Lost	Dst Total	Zero Fill	Data Filled	Not Filled	Notes
Di-73	PCBD=--L--											E/r
Di-74	PCBN<F----		3,335,472	3,335,472	3,334,464	1,008	0	12,643,155	9,307,683	0	0	4
Di-75	PCDD=-----		3,335,472	3,335,472	3,335,472	0	0	3,335,472	0	0	0	E/r
Di-76	PCD5>-----	S	3,330,432	2,495,808	2,495,808	0	834,624	2,495,808	0	0	0	E/r
Di-78	PCS=-----		17,921,835	17,921,835	17,921,835	0	0	17,921,835	0	0	0	E/r
Di-79	PCA=-----		17,921,835	17,921,835	2,097,270	15,824,565	0	17,921,835	0	0	0	5

5. Results by Test Assertion

This section is a listing by test assertion. The test case number and test results are given for each assertion.

NOTE: Assertion 28 is not included in this listing. Assertion 28 states, “***The source before using the tool must be equal to the source after tool use.***” Since not altering the source is fundamental for a forensic tool, the test for this (i.e., hashing the source before and after the actions and comparing the hashes) was run for every test case. Expected results were obtained in every case. The results of these are included in the log files and are generally the next to the last entry. An example of an entry is:

before = after

before = 305B31403D8AD36BCB9AF108821818DCFA3F919A

after = 305B31403D8AD36BCB9AF108821818DCFA3F919A

1. If a duplicate copy is created directly from a source disk of the same geometry, then the disks must compare equal.

- Di-01 Expected results.
- Di-05 Expected results.
- Di-06 Expected results.
- Di-08 Expected results.
- Di-09 Expected results.
- Di-10 Expected results.
- Di-78 Expected results.

2. If a duplicate copy is created directly from a source disk of a smaller geometry and cylinder adjustment is enabled, then the disks must compare adjusted equal.

- Di-03 Zero fill done but not requested. Cylinder adjustment anomaly. BIOS anomaly.
- Di-07 Cylinder adjustment anomaly. BIOS anomaly.

3. If a duplicate copy is created directly from a source disk of a smaller geometry and cylinder adjustment is not enabled, then the disks must compare equal.

- Di-04 BIOS anomaly.
- Di-11 Zero fill done but not requested. BIOS anomaly.

4. If a duplicate copy is created directly from a source disk of smaller geometry, then the contents of the destination disk sectors not corresponding to source disk sectors must be as specified by the tool (if the tool allows such a specification). Otherwise each bit of such sectors must be set to zero.

- Di-03 Zero fill done but not requested. Cylinder adjustment anomaly. BIOS anomaly.
- Di-04 BIOS anomaly.
- Di-07 Cylinder adjustment anomaly. BIOS anomaly.
- Di-11 Zero fill done but not requested. BIOS anomaly.

5. *If a duplicate copy is created directly from a source disk with the destination disk having a smaller geometry, then the tool must notify the user.*

Di-02 Expected results.

6. *If a duplicate copy is created directly from a source disk with the destination disk having a smaller geometry, then every sector of the destination disk must compare equal to the corresponding sector on the source disk.*

Di-02 Expected results.

7. *If a duplicate destination disk is created from an image file of a source disk with the same geometry, then the disks must compare equal.*

Di-12 Expected results.

Di-17 Expected results.

Di-21 Expected results.

Di-23 Expected results.

Di-24 Expected results.

8. *If a duplicate destination disk is created from an image file of a source disk with a smaller geometry and cylinder adjustment is enabled, then the disks must compare adjusted equal.*

Di-14 Zero fill done but not requested. Cylinder adjustment anomaly. BIOS anomaly.

Di-18 Cylinder adjustment anomaly. BIOS anomaly.

9. *If a duplicate destination disk is created from an image file of a source disk with a smaller geometry and cylinder adjustment is not enabled, then the disks must compare equal.*

Di-15 BIOS anomaly.

Di-22 Zero fill done but not requested. BIOS anomaly.

10. *If a duplicate destination disk is created from an image file of a source disk with a smaller geometry, then the contents of the destination disk sectors not corresponding to source disk sectors must be as specified by the tool (if the tool allows such a specification). Otherwise each bit of such sectors must be set to zero.*

Di-14 Zero fill done but not requested. Cylinder adjustment anomaly. BIOS anomaly.

Di-15 BIOS anomaly.

Di-18 Cylinder adjustment anomaly. BIOS anomaly.

Di-22 Zero fill done but not requested. BIOS anomaly.

11. *If a duplicate destination disk is created from an image file of a source disk with a larger geometry, then the tool must notify the user.*

Di-13 Checksum verify message missing.

12. *If a duplicate destination disk is created from an image file of a source disk with a larger geometry, then every sector of the destination disk must compare equal to the corresponding sector on the source disk.*

Di-13 Checksum verify message missing.

13. If a duplicate destination partition is created directly from a source partition of the same size, then each sector of the source partition must compare equal to the logical block address (LBA) corresponding sector of the destination partition.

Di-25 Expected results.

14. If a duplicate destination partition is created directly from a smaller source partition, then each sector of the source partition must compare equal to the LBA corresponding sector of the destination partition.

Di-32 Expected results.

Di-33 Expected results.

15. If a duplicate destination partition is created directly from a smaller source partition, then each sector of the destination partition with no LBA corresponding sector in the source partition must be as specified by the tool (if the tool allows such a specification). Otherwise each bit of each sector must be set to zero.

Di-32 Expected results.

Di-33 Expected results.

16. If a duplicate destination partition is created directly from a larger source partition, then each sector of the destination partition must compare equal to the LBA corresponding sector of the source partition.

Di-39 Expected results.

Di-40 Expected results.

17. If a duplicate destination partition is created directly from a larger source partition, then the tool must notify the user.

Di-39 Expected results.

Di-40 Expected results.

18. If a duplicate destination partition is created from an image file of a source partition of the same size, then each sector of the source partition must compare equal to the LBA corresponding sector of the destination partition.

Di-46 Expected results.

19. If a duplicate destination partition is created from an image file of a smaller source partition, then each sector of the source partition must compare equal to the LBA corresponding sector of the destination partition.

Di-53 Expected results.

Di-54 Expected results.

20. If a duplicate destination partition is created from an image file of a smaller source partition, then each sector of the destination partition with no LBA corresponding sector in the source partition must be as specified by the tool (if the tool allows such a specification). Otherwise each bit of each sector must be set to zero.

Di-53 Expected results.

Di-54 Expected results.

21. If a duplicate destination partition is created from an image file of a larger source partition, then each sector of the destination partition must compare equal to the LBA corresponding sector of the source partition.

- Di-60 Checksum verify message missing.
- Di-61 Checksum verify message missing.

22. If a duplicate destination partition is created from an image file of a larger source partition, then the tool must notify the user.

- Di-60 Checksum verify message missing.
- Di-61 Checksum verify message missing.

23. If the tool encounters any read errors while reading from the source, then the tool must detect and identify the error and notify the user.

- Di-06 Expected results.
- Di-08 Expected results.
- Di-11 Zero fill done but not requested. BIOS anomaly.
- Di-17 Expected results.
- Di-22 Zero fill done but not requested. BIOS anomaly.

24. If the tool encounters any read errors while reading from an image file, then the tool must detect and identify the error and notify the user.

- Di-24 Expected results.

25. If the tool encounters any write errors while creating an image file, then the tool must detect and identify the error and notify the user.

- Di-23 Expected results.

26. If the tool encounters any write errors while writing to the destination, then the tool must detect and identify the error and notify the user.

- Di-07 Cylinder adjustment anomaly. BIOS anomaly.
- Di-09 Expected results.
- Di-18 Cylinder adjustment anomaly. BIOS anomaly.

27. If the tool is able to create a destination from an image file that contains read errors, the destination sectors corresponding to the unreadable data must be treated as fill sectors (the tool may allow a specified action or may fill the sectors with zeros).

- Di-06 Expected results.
- Di-08 Expected results.
- Di-11 Zero fill done but not requested. BIOS anomaly.
- Di-17 Expected results.
- Di-22 Zero fill done but not requested. BIOS anomaly.
- Di-24 Expected results.
- Di-69 Expected results.
- Di-71 Expected results.

29. The results of any remote tool use must be equal to the results of local identical tool use.

- Di-10 Expected results.
- Di-11 Zero fill done but not requested. BIOS anomaly.
- Di-22 Zero fill done but not requested. BIOS anomaly.
- Di-32 Expected results.
- Di-53 Expected results.
- Di-61 Checksum verify message missing.
- Di-73 Expected results.

30. If deleted files exist that are recoverable on the source, then these files must be recoverable on the destination.

- Di-73 Expected results.

31. If the logical disk as presented by the BIOS is smaller than the physical disk, then the tool must not access any sectors outside the logical disk.

- Di-74 BIOS anomaly.

32. If the tool has a feature to verify the integrity of the image file, the tool shall detect and identify the anomaly and notify the user if the image file has been changed.

- Di-67 Expected results.
- Di-69 Expected results.
- Di-70 Expected results.
- Di-71 Expected results.

33. If a duplicate copy is created directly, without using the BIOS, from a source disk of the same geometry, then the disks must compare equal.

- Di-75 Expected results.
- Di-79 Expected results.

34. If a duplicate copy is created directly, without using the BIOS, from a source disk of a smaller geometry and cylinder adjustment is enabled, then the disks must compare adjusted equal. No test cases apply.

35. If a duplicate copy is created directly, without using the BIOS, from a source disk with the destination disk having a smaller geometry, then the tool must notify the user.

- Di-76 Expected results.

6. Summary Log Files

Test case ID DI-01

Test assertions

1. *If a duplicate copy is created directly from a source disk of the same geometry, then the disks must compare equal.*

28. *The source before using the tool must be equal to the source after tool use.*

Setup

1. wipe(src)

A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51

Comment: DOS Setup

run start Wed Sep 27 17:47:09 2000

run finish Wed Sep 27 17:54:19 2000

drive 0x80 (master) no BIOS extensions

3330432 sectors wiped with D1

2. partition(src,1,*,Fat 12)

3. partition(src,2,*,Small Fat 16)

4. load_os(DOS)

Comment: beta5 D1 (DOS) Layout

Source disk partition table

P 000000063 000024129 0000/001/01 0005/063/63 Boot 01 Fat12

X 000024192 003306240 0006/000/01 0825/063/63 05 extended

S 000000063 000044289 0006/001/01 0016/063/63 04 Fat16

x 000044352 003261888 0017/000/01 0825/063/63 05 extended

S 000000063 003261825 0017/001/01 0825/063/63 06 Fat16

Source disk layout: 00826/064/63 3330432 total sectors on disk

	Start LBA	End LBA	Length	Size: MB	(binary)
0 B	0	62	63	0.03MB	0.03BMB
1 P	63	24191	24129	12.35MB	11.78BMB
2 b	24192	24254	63	0.03MB	0.03BMB
3 P	24255	68543	44289	22.68MB	21.63BMB
4 b	68544	68606	63	0.03MB	0.03BMB
5 P	68607	3330431	3261825	1670.05MB	1592.69BMB

5. before=hash(src)

A:\DISKHASH.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51

Comment: hash D1 before running SafeBack

run start Fri Sep 29 11:06:09 2000

run finish Fri Sep 29 12:09:44 2000

drive 0x80 (master) no BIOS extensions

Disk SHA-1 hash 305B31403D8AD36BCB9AF108821818DCFA3F919A

6. wipe(dst)

A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51

Comment:

run start Thu Sep 28 11:15:31 2000

run finish Thu Sep 28 11:22:27 2000

drive 0x80 (master) no BIOS extensions

3330432 sectors wiped with D2

Execute

7. copy(src,dst)

SafeBack 2.0 31Jan00 execution started on Sep 29, 2000 12:15.

```

12:16:10 Menu selections:
 Function: Copy
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
12:16:29 Copy from Local drive 0: to local drive 1:
12:16:53 Copy of Local drive 0: to drive 1: begun on Sep 29, 2000 12:16
12:16:53 Local SafeBack is running on DOS 6.30
12:16:53 Partition table for drive 0:
 Source drive 0:
 Capacity.....1628 MB
 Cylinders.....827
 Heads.....64
 Destination drive 1:
 Capacity.....1628 MB
 Cylinders.....827
 Heads.....64
12:25:37 Partition table for drive 1:
12:25:38 Copy of drive 0: to drive 1: completed on Sep 29, 2000 12:25

```

Measure

8. after=hash(src)

```

A:\DISKHASH.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: Hash D1 after SafeBack
run start Fri Sep 29 13:04:41 2000
run finish Fri Sep 29 14:07:25 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 305B31403D8AD36BCB9AF108821818DCFA3F919A

```

9. Compare(src,dst)

```

Comment: Test DI-01 on beta1
run start Fri Sep 29 12:37:26 2000
run finish Fri Sep 29 12:48:55 2000
sectors compared 3330432 match 3330432 differ 0 dropped 0
filled: zero 0 src 0 dst 0 other 0 remainder 0

```

Output Specifications (expected results)

10. before=after

```

before = 305B31403D8AD36BCB9AF108821818DCFA3F919A
after = 305B31403D8AD36BCB9AF108821818DCFA3F919A

```

11. src and dst compare equal

```

sectors compared 3330432 match 3330432 differ 0 dropped 0

```

Test case ID DI-02

Test assertions

5. *If a duplicate copy is created directly from a source disk with the destination disk having a smaller geometry, then the tool must notify the user.*
6. *If a duplicate copy is created directly from a source disk with the destination disk having a smaller geometry, then every sector of the destination disk must compare equal to the corresponding sector on the source disk.*
28. *The source before using the tool must be equal to the source after tool use.*

Setup

1. wipe(src)

```

A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51

```

```

Comment: Windows 95 setup
run start Wed Sep 27 17:52:35 2000
run finish Wed Sep 27 17:59:47 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with F1
2. partition(src,1,*,Big Fat 16)
3. load_os(Windows 95)
Comment: beta5 F1 W95 layout
Source disk partition table
P 000000063 003072321 0000/001/01 0761/063/63 Boot 06 Fat16
X 003072384 000258048 0762/000/01 0825/063/63 05 extended
S 000000063 000104769 0762/001/01 0787/063/63 06 Fat16
x 000104832 000153216 0788/000/01 0825/063/63 05 extended
S 000000063 000153153 0788/001/01 0825/063/63 06 Fat16
Source disk layout: 00826/064/63 3330432 total sectors on disk
 Start LBA End LBA Length Size: MB (binary)
 0 B 0 62 63 0.03MB 0.03BMB
 1 P 63 3072383  3072321  1573.03MB  1500.16BMB
 2 b 3072384  3072446 63 0.03MB 0.03BMB
 3 P 3072447  3177215 104769 53.64MB  51.16BMB
 4 b 3177216  3177278 63 0.03MB 0.03BMB
 5 P 3177279  3330431 153153 78.41MB  74.78BMB
4. before=hash(src)
A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: rehash F1 (Win 95)
run start Fri Nov 03 14:08:19 2000
run finish Fri Nov 03 14:28:46 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 5FBEEB219E7282ED621645A67252A70F4D8BBF21
5. wipe(dst)
A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: beta5 DI-02
run start Tue Nov 28 11:17:39 2000
run finish Tue Nov 28 11:32:12 2000
drive 0x80 (master) no BIOS extensions
2495808 sectors wiped with D5
Execute
6. copy(src,dst)
SafeBack 2.0 31Jan00 execution started on Nov 28, 2000 11:38.
11:38:43 Menu selections:
 Function: Copy
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions:  Auto
 Backfill on restore: Yes
 Compress sector data: Yes
11:38:53 Copy from Local drive 1: to local drive 0:
11:38:53 Insufficient destination file space projected.
11:39:07 Copy of Local drive 1: to drive 0: begun on Nov 28, 2000 11:39
11:39:07 Local SafeBack is running on DOS 6.30
11:39:07 Partition table for drive 1:
 Source drive 1:
 Capacity.....1628 MB
 Cylinders.....827
 Heads.....64
 Destination drive 0:

```

```

 Capacity.....1221 MB
 Cylinders.....620
 Heads.....64
11:59:56 Partition table for drive 0:
11:59:56 Copy of drive 1: to drive 0: completed on Nov 28, 2000 11:59
SafeBack execution ended on Nov 28, 2000 12:00.

```

Measure

7. after=hash(src)

```

A:\DISKHASH.EXE %Z% Version %I% Created %G% at %U%
Comment: beta5 hash F1 after DI-02,14,33,40,54,61
run start Tue Nov 28 15:03:27 2000
run finish Tue Nov 28 15:24:20 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 5FBEEB219E7282ED621645A67252A70F4D8BBF21

```

8. Examine_message(Destination too small)

```
11:38:53 Insufficient destination file space projected.
```

9. Compare(src,dst)

```

Comment: Beta2 DI-02 F1->D5
run start Tue Nov 28 12:00:41 2000
run finish Tue Nov 28 12:11:21 2000
sectors compared 2495808 match 2495808 differ 0 dropped 834624
filled: zero 0 src 0 dst 0 other 0 remainder 0

```

Output Specifications (expected results)

10. before=after

```
before = 5FBEEB219E7282ED621645A67252A70F4D8BBF21
after = 5FBEEB219E7282ED621645A67252A70F4D8BBF21
```

11. Destination too small message

```
11:38:53 Insufficient destination file space projected.
```

12. src and dst compare equal

```
sectors compared 2495808 match 2495808 differ 0 dropped 834624
```

Test case ID DI-03

Test assertions

2. *If a duplicate copy is created directly from a source disk of a smaller geometry and cylinder adjustment is enabled, then the disks must compare adjusted equal.*

4. *If a duplicate copy is created directly from a source disk of smaller geometry, then the contents of the destination disk sectors not corresponding to source disk sectors must be as specified by the tool (if the tool allows such a specification). Otherwise each bit of such sectors must be set to zero.*

28. *The source before using the tool must be equal to the source after tool use.*

Setup

1. wipe(src)

```

A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: Windows 98 setup
run start Wed Sep 27 17:40:45 2000
run finish Wed Sep 27 17:48:08 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with F2

```

2. partition(src,1,*,Fat 32)

3. load_os(Windows 98)

```

Comment: beta5 F2 (W98) layout
Source disk partition table
P 000000063 001640961 0000/001/01 0406/063/63 Boot 0B Fat32

```

```

X 001641024 001689408 0407/000/01 0825/063/63 05 extended
S 000000063 001640961 0407/001/01 0813/063/63 0B Fat32
x 001641024 000048384 0814/000/01 0825/063/63 05 extended
S 000000063 000048321 0814/001/01 0825/063/63 04 Fat16
Source disk layout: 00826/064/63 3330432 total sectors on disk
 Start LBA End LBA Length Size: MB (binary)
 0 B 0 62 63 0.03MB 0.03BMB
 1 P 63 1641023  1640961  840.17MB  801.25BMB
 2 b 1641024  1641086  63 0.03MB 0.03BMB
 3 P 1641087  3282047  1640961  840.17MB  801.25BMB
 4 b 3282048  3282110  63 0.03MB 0.03BMB
 5 P 3282111  3330431  48321 24.74MB  23.59BMB

```

4. before=hash(src)

```

A:\DISKHASH.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: reference hash for F2
run start Fri Sep 29 11:46:04 2000
run finish Fri Sep 29 12:49:43 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 96EDE9BC7D9A33A61A5537C5CB7DF45CAD6ED488

```

5. wipe(dst)

```

A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5 wipe D11 for DI-03
run start Sat Nov 18 13:35:13 2000
run finish Sat Nov 18 13:47:44 2000
drive 0x80 (master) no BIOS extensions
12643155 sectors wiped with DB

```

Execute

6. copy(src,dst,n,a)

```

SafeBack 2.0 31Jan00 execution started on Nov 18, 2000 13:26.
13:26:52 Menu selections:
 Function: Copy
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: No
 Compress sector data: Yes
13:27:04 Copy from Local drive 0: to local drive 1:
13:27:14 Copy of Local drive 0: to drive 1: begun on Nov 18, 2000 13:27
13:27:14 Local SafeBack is running on DOS 6.30
13:27:14 Partition table for drive 0:
 Source drive 0:
 Capacity.....1628 MB
 Cylinders.....827
 Heads.........64
 Destination drive 1:
 Capacity.....6181 MB
 Cylinders.....788
 Heads.........255
13:27:14 Boot sector located at relative sector 63 (Cylinder 0, Head 1, Sector 1)
13:31:09 Boot sector located at relative sector 1654758 (Cylinder 103, Head 1, Sector 1)
13:35:05 Boot sector located at relative sector 3309453 (Cylinder 206, Head 1, Sector 1)
13:35:16 Partition table for drive 1:

```

```
13:35:17 Copy of drive 0: to drive 1: completed on Nov 18, 2000 13:35
SafeBack execution ended on Nov 18, 2000 13:36.
```

Measure

7. after=hash(src)

```
A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5 hash F2 after DI-03
run start Sat Nov 18 15:18:39 2000
run finish Sat Nov 18 15:38:57 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 96EDE9BC7D9A33A61A5537C5CB7DF45CAD6ED488
```

8. Compare(src,dst)

```
A:\ADJCMP.EXE @(#) Version 2.1 Created 10/10/00 at 15:36:36
Comment: Beta4 DI-03 F2=>D11 no fill adjust PT
run start Sat Nov 18 13:39:05 2000
run finish Sat Nov 18 14:14:07 2000
3 partitions, Boot track sectors: compared 189 match 186 differ 3
Data track sectors: compared 3330243 match 3330237 differ 6
Data track sectors filled: zero 41820 src 3 dst 9265473 other 4032 remaining
1395
```

Output Specifications (expected results)

9. before=after

```
before = 96EDE9BC7D9A33A61A5537C5CB7DF45CAD6ED488
after = 96EDE9BC7D9A33A61A5537C5CB7DF45CAD6ED488
```

10. src and dst compare adjusted equal

```
3 partitions, Boot track sectors: compared 189 match 186 differ 3
Data track sectors: compared 3330243 match 3330237 differ 6
```

Test case ID DI-04

Test assertions

3. *If a duplicate copy is created directly from a source disk of a smaller geometry and cylinder adjustment is not enabled, then the disks must compare equal.*

4. *If a duplicate copy is created directly from a source disk of smaller geometry, then the contents of the destination disk sectors not corresponding to source disk sectors must be as specified by the tool (if the tool allows such a specification). Otherwise each bit of such sectors must be set to zero.*

28. *The source before using the tool must be equal to the source after tool use.*

Setup

1. wipe(src)

```
A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: initial setup for NT
run start Wed Sep 27 14:37:32 2000
run finish Wed Sep 27 14:44:44 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D9
```

2. partition(src,1,*,NTFS)

3. load_os(Windows NT)

```
Comment: beta5 D9 (NT) layout
Source disk partition table
P 000000063 003072321 0000/001/01 0761/063/63 Boot 07 NTFS
X 003072384 000262080 0762/000/01 0826/063/63 05 extended
S 000000063 000060417 0762/001/01 0776/063/63 07 NTFS
x 000060480 000080640 0777/000/01 0796/063/63 05 extended
S 000000063 000080577 0777/001/01 0796/063/63 07 NTFS
```

```

x 000141120 000120960 0797/000/01 0826/063/63 05 extended
S 000000063 000120897 0797/001/01 0826/063/63 07 NTFS
Source disk layout: 00826/064/63 3330432 total sectors on disk
 Start LBA End LBA Length Size: MB (binary)
 0 B 0 62 63 0.03MB 0.03BMB
 1 P 63 3072383  3072321  1573.03MB  1500.16BMB
 2 b 3072384  3072446 63 0.03MB 0.03BMB
 3 P 3072447  3132863  60417 30.93MB  29.50BMB
 4 b 3132864  3132926 63 0.03MB 0.03BMB
 5 P 3132927  3213503  80577 41.26MB  39.34BMB
 6 b 3213504  3213566 63 0.03MB 0.03BMB
 7 P 3213567  3334463  120897 61.90MB  59.03BMB

```

4. before=hash(src)

```

A:\DISKHASH.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: Reference hash on D9 (NTFS)
run start Fri Sep 29 11:21:28 2000
run finish Fri Sep 29 12:26:11 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash A683672031589F08895F3AEDE8DBC77718648284

```

5. wipe(dst)

```

A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5 DI-04 wipe D11
run start Mon Nov 20 16:06:19 2000
run finish Mon Nov 20 16:17:37 2000
drive 0x80 (master) no BIOS extensions
12643155 sectors wiped with DB

```

Execute

6. copy(src,dst,f,n)

```

SafeBack 2.0 31Jan00 execution started on Nov 20, 2000 16:23.
16:23:39 Menu selections:
 Function: Copy
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions:  No
 Backfill on restore: Yes
 Compress sector data: Yes
16:23:46 Copy from Local drive 0: to local drive 1:
16:23:58 Copy of Local drive 0: to drive 1: begun on Nov 20, 2000 16:23
16:23:58 Local SafeBack is running on DOS 6.30
16:23:58 Partition table for drive 0:
 Source drive 0:
 Capacity.....1628 MB
 Cylinders.....827
 Heads.........64
 Destination drive 1:
 Capacity.....6181 MB
 Cylinders.....788
 Heads.........255
16:39:21 Copy of drive 0: to drive 1: completed on Nov 20, 2000 16:39
 SafeBack execution ended on Nov 20, 2000 16:40.

```

Measure

7. after=hash(src)

```

A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: hash D9 after DI-04 on beta5
run start Mon Nov 20 17:20:39 2000
run finish Mon Nov 20 17:41:34 2000

```

```

drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash A683672031589F08895F3AEDE8DBC77718648284
8. Compare(src,dst)
Comment: beta4 DI-04
run start Mon Nov 20 16:45:25 2000
run finish Mon Nov 20 17:14:57 2000
sectors compared 3330432 match 3330432 differ 0 dropped 0
filled: zero 9308691 src 0 dst 0 other 4032 remainder 0
 Output Specifications (expected results)
9. before=after
before = A683672031589F08895F3AEDE8DBC77718648284
after = A683672031589F08895F3AEDE8DBC77718648284
10. src and dst compare equal
sectors compared 3330432 match 3330432 differ 0 dropped 0
11. excess dst sectors zero filled
filled: zero 9308691 src 0 dst 0 other 4032 remainder 0

```

Test case ID DI-05

Test assertions

1. If a duplicate copy is created directly from a source disk of the same geometry, then the disks must compare equal.

28. The source before using the tool must be equal to the source after tool use.

Setup

1. wipe(src)

```

A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: wipeout slave drive
run start Fri Sep 29 07:53:59 2000
run finish Fri Sep 29 08:18:29 2000
drive 0x81 (slave) use BIOS extensions
30023280 sectors wiped with B1

```

2. partition(src,1,*,NTFS)

3. partition(src,2,*,Fat 32)

4. load_os(Windows 2000)

Comment: beta5 B1 W2000 layout

src B0 dst B1

Source disk partition table

P	000000063	004096512	0000/001/01	0254/254/63	07	NTFS
P	004096575	000048195	0255/000/01	0257/254/63	04	Fat16
P	004144770	000096390	0258/000/01	0263/254/63	06	Fat16
X	004241160	025768260	0264/000/01	1023/254/63	0F	extended
S	000000063	000016002	0264/001/01	0264/254/63	01	Fat12
x	000016065	000096390	0265/000/01	0270/254/63	05	extended
S	000000063	000096327	0265/001/01	0270/254/63	06	Fat16
x	000112455	002040255	0271/000/01	0397/254/63	05	extended
S	000000063	002040192	0271/001/01	0397/254/63	06	Fat16
x	002152710	002040255	0398/000/01	0524/254/63	05	extended
S	000000063	002040192	0398/001/01	0524/254/63	0B	Fat32
x	004192965	021575295	0525/000/01	1023/254/63	05	extended
S	000000063	021575232	0525/001/01	1023/254/63	07	NTFS

Source disk layout: 01023/255/63 16434495 total sectors on disk

	Start LBA	End LBA	Length	Size: MB	(binary)	
0	B	0	62	63	0.03MB	0.03BMB
1	P	63	4096574	4096512	2097.41MB	2000.25BMB
2	P	4096575	4144769	48195	24.68MB	23.53BMB

3	P	4144770	4241159	96390	49.35MB	47.07BMB
4	b	4241160	4241222	63	0.03MB	0.03BMB
5	P	4241223	4257224	16002	8.19MB	7.81BMB
6	b	4257225	4257287	63	0.03MB	0.03BMB
7	P	4257288	4353614	96327	49.32MB	47.03BMB
8	b	4353615	4353677	63	0.03MB	0.03BMB
9	P	4353678	6393869	2040192	1044.58MB	996.19BMB
10	b	6393870	6393932	63	0.03MB	0.03BMB
11	P	6393933	8434124	2040192	1044.58MB	996.19BMB
12	b	8434125	8434187	63	0.03MB	0.03BMB
13	P	8434188	30009419	21575232	11046.52MB	10534.78BMB

5. before=hash(src)

A:\DISKHASH.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
 Comment: Hashing slave (src) before running SafeBack
 run start Fri Sep 29 11:16:56 2000
 run finish Fri Sep 29 12:44:30 2000
 drive 0x81 (slave) use BIOS extensions
 Disk SHA-1 hash BB9F63C7247DA70B8C8812AE1EDC1FB58FB9FD98

6. wipe(dst)

A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
 Comment: Setup for windows 2000 on beta5
 run start Thu Sep 28 16:00:38 2000
 run finish Thu Sep 28 16:14:16 2000
 drive 0x80 (master) no BIOS extensions
 16434495 sectors wiped with B0

Execute

7. copy(src,dst)

SafeBack 2.0 31Jan00 execution started on Sep 29, 2000 13:15.
 13:15:59 Menu selections:

Function:	Copy
Remote connection:	Local
Direct access:	No
Use XBIOS:	Auto
Adjust partitions:	Auto
Backfill on restore:	Yes
Compress sector data:	Yes

 13:16:20 Copy from Local drive 1: to local drive 0:
 13:16:30 Partition/Boot information saved to A:\PT-DI05.SPS.
 13:16:31 Copy of Local drive 1: to drive 0: begun on Sep 29, 2000 13:16
 13:16:31 Local SafeBack is running on DOS 6.30
 13:16:31 Partition table for drive 1:
 Source drive 1:
 Capacity.....14660 MB
 Cylinders.....1868
 Heads.....255
 Destination drive 0:
 Capacity.....14660 MB
 Cylinders.....1868
 Heads.....255
 13:51:53 Partition table for drive 0:
 13:51:54 Copy of drive 1: to drive 0: completed on Sep 29, 2000 13:51
 SafeBack execution ended on Sep 29, 2000 15:16.

Measure

8. after=hash(src)

A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
 Comment: test DI-05, beta5, after running SafeBack
 run start Mon Oct 02 09:20:52 2000

```

run finish Mon Oct 02 10:48:21 2000
drive 0x81 (slave) use BIOS extensions
Disk SHA-1 hash BB9F63C7247DA70B8C8812AE1EDC1FB58FB9FD98
9. Compare(src,dst)
Comment: beta5, test DI-05
run start Mon Oct 02 08:21:59 2000
run finish Mon Oct 02 08:56:44 2000
sectors compared 30023280 match 30023280 differ 0 dropped 0
filled: zero 0 src 0 dst 0 other 0 remainder 0

```

Output Specifications (expected results)

10. before=after

```

before = BB9F63C7247DA70B8C8812AE1EDC1FB58FB9FD98
after = BB9F63C7247DA70B8C8812AE1EDC1FB58FB9FD98

```

11. src and dst compare equal

```

sectors compared 30023280 match 30023280 differ 0 dropped 0

```

Test case ID DI-06

Test assertions

1. *If a duplicate copy is created directly from a source disk of the same geometry, then the disks must compare equal.*

23. *If the tool encounters any read errors while reading from the source, then the tool must detect and identify the error and notify the user.*

27. *If the tool is able to create a destination from an image file that contains read errors, the destination sectors corresponding to the unreadable data must be treated as fill sectors (the tool may allow a specified action or may fill the sectors with zeros).*

28. *The source before using the tool must be equal to the source after tool use.*

Setup

1. wipe(src)

```
A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
```

Comment: Linux setup

run start Thu Sep 28 14:49:16 2000

run finish Thu Sep 28 14:56:29 2000

drive 0x80 (master) no BIOS extensions

3330432 sectors wiped with D4

2. partition(src,1,*Linux)

3. partition(src,2,*Linux Swap)

4. load_os(Linux)

Comment: D4 (linux) layout

Source disk partition table

	Start LBA	End LBA	Length	Size: MB	(binary)
P	000000063	002048193	0000/001/01	0507/063/63	Boot 83 Linux
X	002048256	001286208	0508/000/01	0826/063/63	05 extended
S	000000063	000205569	0508/001/01	0558/063/63	82 Linux swap
x	000205632	001080576	0559/000/01	0826/063/63	05 extended
S	000000063	001080513	0559/001/01	0826/063/63	83 Linux

Source disk layout: 00826/064/63 3330432 total sectors on disk

	Start LBA	End LBA	Length	Size: MB	(binary)
0	B	0	62	63	0.03MB 0.03BMB
1	P	63	2048255	2048193	1048.67MB 1000.09BMB
2	b	2048256	2048318	63	0.03MB 0.03BMB
3	P	2048319	2253887	205569	105.25MB 100.38BMB
4	b	2253888	2253950	63	0.03MB 0.03BMB
5	P	2253951	3334463	1080513	553.22MB 527.59BMB

5. before=hash(src)

```
A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5, hash d4 for test DI-12
run start Thu Oct 12 08:39:28 2000
run finish Thu Oct 12 08:59:54 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash D25C035B74F3EECFBCA4A1968AA6D48096D92EE2
```

6. wipe(dst)

```
A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5 wipe D2
run start Mon Nov 13 11:35:08 2000
run finish Mon Nov 13 11:42:16 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D2
```

Execute

7. baddisk(src,read)

```
return code 00010 on command 00002 from disk 00128 (00063 Max head value)
at address 00037/00017/00028
baddisk compiled on 11/03/00 at 09:12:12
@(#) Version 1.1 Created 11/03/00 at 09:11:04
return code 00010 on command 00010 from disk 00128 (00063 Max head value)
at address 00037/00017/00028
baddisk compiled on 11/03/00 at 09:12:12
@(#) Version 1.1 Created 11/03/00 at 09:11:04
```

8. copy(src,dst)

```
SafeBack 2.0 31Jan00 execution started on Nov 13, 2000 11:58.
11:58:09 Menu selections:
 Function: Copy
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
11:58:15 Copy from Local drive 0: to local drive 1:
11:58:25 Copy of Local drive 0: to drive 1: begun on Nov 13, 2000 11:58
11:58:25 Local SafeBack is running on DOS 6.30
11:58:25 Partition table for drive 0:
 Source drive 0:
 Capacity.....1628 MB
 Cylinders.....827
 Heads.........64
 Destination drive 1:
 Capacity.....1628 MB
 Cylinders.....827
 Heads.........64
11:58:50 While reading drive 0: a sector flagged bad error (status 0a)
occurred:
 at relative sector 150282 (Cylinder 37, Head 17, Sector 28)
12:07:30 Partition table for drive 1:
12:07:30 Copy of drive 0: to drive 1: completed on Nov 13, 2000 12:07
SafeBack execution ended on Nov 13, 2000 12:09.
```

Measure

9. after=hash(src)

```
A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5 hash D4 after test DI-06
```

```

run start Mon Nov 13 12:31:53 2000
run finish Mon Nov 13 12:52:19 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash D25C035B74F3EECFBCA4A1968AA6D48096D92EE2
10. Examine_message(I/O error)
11:58:50 While reading drive 0: a sector flagged bad error (status 0a)
occurred:
11. Compare(src,dst)
Comment: beta3 DI-06 D4==>D2 read error 10 (0Ah) at 37/17/28
run start Mon Nov 13 12:13:35 2000
run finish Mon Nov 13 12:25:25 2000
sectors compared 3330432 match 3330431 differ 1 dropped 0
filled: zero 0 src 0 dst 0 other 0 remainder 0
 Output Specifications (expected results)
12. before=after
before = D25C035B74F3EECFBCA4A1968AA6D48096D92EE2
after  = D25C035B74F3EECFBCA4A1968AA6D48096D92EE2
13. I/O error message
11:58:50 While reading drive 0: a sector flagged bad error (status 0a)
occurred:
14. src and dst compare qualified equal
sectors compared 3330432 match 3330431 differ 1 dropped 0

```

Note: Two disks *compare qualified equal* if there exists at least one *non-comparable region* (defined below) and if ignoring sectors in all non-comparable regions, the disks compare equal or adjusted equal as appropriate.

A *non-comparable region* is a contiguous set of corresponding sectors that contains at least one *non-comparable sector pair*.

A *non-comparable sector pair* is a pair of corresponding sectors if at least one of the following is true:

1. The source sector cannot be read.
2. The destination sector cannot be written.
3. At least one byte from the source sector is contained in a sector that cannot be read of an image file created from the source and used to create the destination.

Test case ID DI-07

Test assertions

2. *If a duplicate copy is created directly from a source disk of a smaller geometry and cylinder adjustment is enabled, then the disks must compare adjusted equal.*
4. *If a duplicate copy is created directly from a source disk of smaller geometry, then the contents of the destination disk sectors not corresponding to source disk sectors must be as specified by the tool (if the tool allows such a specification). Otherwise each bit of such sectors must be set to zero.*
26. *If the tool encounters any write errors while writing to the destination, then the tool must detect and identify the error and notify the user.*
28. *The source before using the tool must be equal to the source after tool use.*

Setup

1. wipe(src)

```
A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: DOS Setup
run start Wed Sep 27 17:47:09 2000
run finish Wed Sep 27 17:54:19 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D1
```

2. partition(src,1,* ,Fat 12)

3. partition(src,2,* ,Small Fat 16)

4. load_os(DOS)

Comment: beta5 D1 (DOS) Layout

Source disk partition table

P	000000063	000024129	0000/001/01	0005/063/63	Boot	01	Fat12
X	000024192	003306240	0006/000/01	0825/063/63		05	extended
S	000000063	000044289	0006/001/01	0016/063/63		04	Fat16
x	000044352	003261888	0017/000/01	0825/063/63		05	extended
S	000000063	003261825	0017/001/01	0825/063/63		06	Fat16

Source disk layout: 00826/064/63 3330432 total sectors on disk

	Start LBA	End LBA	Length	Size: MB	(binary)	
0	B	0	62	63	0.03MB	0.03BMB
1	P	63	24191	24129	12.35MB	11.78BMB
2	b	24192	24254	63	0.03MB	0.03BMB
3	P	24255	68543	44289	22.68MB	21.63BMB
4	b	68544	68606	63	0.03MB	0.03BMB
5	P	68607	3330431	3261825	1670.05MB	1592.69BMB

5. before=hash(src)

```
A:\DISKHASH.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: hash D1 before running SafeBack
run start Fri Sep 29 11:06:09 2000
run finish Fri Sep 29 12:09:44 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 305B31403D8AD36BCB9AF108821818DCFA3F919A
```

6. wipe(dst)

```
A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: Beta3 setup D11 for DI-07
run start Tue Nov 07 14:09:06 2000
run finish Tue Nov 07 14:23:38 2000
drive 0x81 (slave) no BIOS extensions
12643155 sectors wiped with DB
```

Execute

7. baddisk(dst,write)

```
return code 00010 on command 00003 from disk 00129 (00254 Max head value)
at address 00337/00101/00018
baddisk compiled on 11/03/00 at 09:12:12
@(#) Version 1.1 Created 11/03/00 at 09:11:04
```

8. copy(src,dst,f,a)

```
SafeBack 2.0 31Jan00 execution started on Nov 7, 2000 14:43.
14:43:35 Menu selections:
```

Function:	Copy
Remote connection:	Local
Direct access:	No
Use XBIOS:	Auto
Adjust partitions:	Auto
Backfill on restore:	Yes

```

 Compress sector data: Yes
14:43:52 Copy from Local drive 0: to local drive 1:
14:44:05 Copy of Local drive 0: to drive 1: begun on Nov 7, 2000 14:44
14:44:05 Local SafeBack is running on DOS 6.30
14:44:05 Partition table for drive 0:
Source drive 0:
 Capacity.....1628 MB
 Cylinders.....827
 Heads.....64
Destination drive 1:
 Capacity.....6181 MB
 Cylinders.....788
 Heads.....255
14:44:05 Boot sector located at relative sector 63 (Cylinder 0, Head 1, Sector 1)
14:44:09 Boot sector located at relative sector 32193 (Cylinder 2, Head 1, Sector 1)
14:44:16 Boot sector located at relative sector 80388 (Cylinder 5, Head 1, Sector 1)
14:53:40 While writing drive 1:, a sector flagged bad error (status 0a) occurred
 at relative sector 5420285 (Cylinder 337, Head 101, Sector 18)
14:59:29 Partition table for drive 1:
14:59:30 Copy of drive 0: to drive 1: completed on Nov 7, 2000 14:59
SafeBack execution ended on Nov 7, 2000 15:03.

```

Measure

9. after=hash(src)

```

A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta2 hash after DI-07 (D1)
run start Tue Nov 07 15:37:51 2000
run finish Tue Nov 07 16:40:34 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 305B31403D8AD36BCB9AF108821818DCFA3F919A

```

10. Examine_message(I/O error)

```

14:53:40 While writing drive 1:, a sector flagged bad error (status 0a) occurred

```

11. Compare(src,dst)

```

A:\ADJCMP.EXE @(#) Version 2.1 Created 10/10/00 at 15:36:36
Comment: Beta2 DI-07 D1=>D11 with write error at 337/101/18
run start Tue Nov 07 15:07:07 2000
run finish Tue Nov 07 15:36:15 2000
3 partitions, Boot track sectors: compared 189 match 186 differ 3
Data track sectors: compared 3330243 match 3330237 differ 6
Data track sectors filled: zero 9307810 src 3 dst 1 other 4032 remaining 877

```

Output Specifications (expected results)

12. before=after

```

before = 305B31403D8AD36BCB9AF108821818DCFA3F919A
after = 305B31403D8AD36BCB9AF108821818DCFA3F919A

```

13. I/O error message

```

14:53:40 While writing drive 1:, a sector flagged bad error (status 0a) occurred

```

14. src and dst compare qualified equal

```

3 partitions, Boot track sectors: compared 189 match 186 differ 3
Data track sectors: compared 3330243 match 3330237 differ 6

```

15. excess dst sectors zero filled

```

Data track sectors filled: zero 9307810 src 3 dst 1 other 4032 remaining 877

```

Test case ID DI-08

Test assertions

1. *If a duplicate copy is created directly from a source disk of the same geometry, then the disks must compare equal.*
23. *If the tool encounters any read errors while reading from the source, then the tool must detect and identify the error and notify the user.*
27. *If the tool is able to create a destination from an image file that contains read errors, the destination sectors corresponding to the unreadable data must be treated as fill sectors (the tool may allow a specified action or may fill the sectors with zeros).*
28. *The source before using the tool must be equal to the source after tool use.*

Setup

1. wipe(src)

```
A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: wipeout slave drive
run start Fri Sep 29 07:53:59 2000
run finish Fri Sep 29 08:18:29 2000
drive 0x81 (slave) use BIOS extensions
30023280 sectors wiped with B1
```

2. partition(src,1,*,NTFS)

3. partition(src,2,*,Fat 32)

4. load_os(Windows 2000)

```
Comment: beta5 B1 W2000 layout
```

```
src B0 dst B1
```

```
Source disk partition table
```

P	000000063	004096512	0000/001/01	0254/254/63	07 NTFS
P	004096575	000048195	0255/000/01	0257/254/63	04 Fat16
P	004144770	000096390	0258/000/01	0263/254/63	06 Fat16
X	004241160	025768260	0264/000/01	1023/254/63	0F extended
S	000000063	000016002	0264/001/01	0264/254/63	01 Fat12
x	000016065	000096390	0265/000/01	0270/254/63	05 extended
S	000000063	000096327	0265/001/01	0270/254/63	06 Fat16
x	000112455	002040255	0271/000/01	0397/254/63	05 extended
S	000000063	002040192	0271/001/01	0397/254/63	06 Fat16
x	002152710	002040255	0398/000/01	0524/254/63	05 extended
S	000000063	002040192	0398/001/01	0524/254/63	0B Fat32
x	004192965	021575295	0525/000/01	1023/254/63	05 extended
S	000000063	021575232	0525/001/01	1023/254/63	07 NTFS

```
Source disk layout: 01023/255/63 16434495 total sectors on disk
```

	Start LBA	End LBA	Length	Size: MB	(binary)
0	B	0	62	63	0.03MB 0.03BMB
1	P	63	4096574	4096512	2097.41MB 2000.25BMB
2	P	4096575	4144769	48195	24.68MB 23.53BMB
3	P	4144770	4241159	96390	49.35MB 47.07BMB
4	b	4241160	4241222	63	0.03MB 0.03BMB
5	P	4241223	4257224	16002	8.19MB 7.81BMB
6	b	4257225	4257287	63	0.03MB 0.03BMB
7	P	4257288	4353614	96327	49.32MB 47.03BMB
8	b	4353615	4353677	63	0.03MB 0.03BMB
9	P	4353678	6393869	2040192	1044.58MB 996.19BMB
10	b	6393870	6393932	63	0.03MB 0.03BMB
11	P	6393933	8434124	2040192	1044.58MB 996.19BMB
12	b	8434125	8434187	63	0.03MB 0.03BMB
13	P	8434188	30009419	21575232	11046.52MB 10534.78BMB

5. before=hash(src)

```
A:\DISKHASH.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: Hashing slave (src) before running SafeBack
run start Fri Sep 29 11:16:56 2000
run finish Fri Sep 29 12:44:30 2000
drive 0x81 (slave) use BIOS extensions
Disk SHA-1 hash BB9F63C7247DA70B8C8812AE1EDC1FB58FB9FD98
```

6. wipe(dst)

```
A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: Beta5 wipe B0
run start Mon Nov 27 09:25:04 2000
run finish Mon Nov 27 09:49:57 2000
drive 0x80 (master) use BIOS extensions
30023280 sectors wiped with B0
```

Execute

7. baddisk(src,read)

```
badx13 compiled on 11/24/00 at 17:14:42
@(#) Version 1.1 Created 11/24/00 at 17:14:28
Return error code 10 for X13 command 42 from drive 81 at LBA sector 1,000,000
```

8. copy(src,dst)

```
SafeBack 2.0 31Jan00 execution started on Nov 27, 2000 11:40.
11:40:51 Menu selections:
 Function: Copy
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
11:41:06 Copy from Local drive 1: to local drive 0:
11:41:14 Copy of Local drive 1: to drive 0: begun on Nov 27, 2000 11:41
11:41:14 Local SafeBack is running on DOS 6.30
11:41:14 Partition table for drive 1:
 Source drive 1:
 Capacity.....14660 MB
 Cylinders.....1868
 Heads.........255
 Destination drive 0:
 Capacity.....14660 MB
 Cylinders.....1868
 Heads.........255
11:42:25 While reading drive 1: a sector flagged bad error (status 0a)
occurred:
 at relative sector 1000000 (Cylinder 62, Head 63, Sector 2)
12:16:48 Partition table for drive 0:
12:16:49 Copy of drive 1: to drive 0: completed on Nov 27, 2000 12:16
SafeBack execution ended on Nov 27, 2000 12:26.
```

Measure

9. after=hash(src)

```
A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: Beta5 DI-08 hash after running SafeBack
run start Mon Nov 27 14:29:26 2000
run finish Mon Nov 27 15:56:51 2000
drive 0x81 (slave) use BIOS extensions
Disk SHA-1 hash BB9F63C7247DA70B8C8812AE1EDC1FB58FB9FD98
```

10. Examine_message(I/O error)

```
11:42:25 While reading drive 1: a sector flagged bad error (status 0a)
occurred:
```

11. Compare(src,dst)

```
Comment: beta5 DI-08
```

```
run start Mon Nov 27 13:51:06 2000
```

```
run finish Mon Nov 27 14:26:27 2000
```

```
sectors compared 30023280 match 30023279 differ 1 dropped 0
```

```
filled: zero 0 src 0 dst 0 other 0 remainder 0
```

Output Specifications (expected results)

12. before=after

```
before = BB9F63C7247DA70B8C8812AE1EDC1FB58FB9FD98
```

```
after = BB9F63C7247DA70B8C8812AE1EDC1FB58FB9FD98
```

13. I/O error message

```
11:42:25 While reading drive 1: a sector flagged bad error (status 0a)
occurred:
```

14. src and dst compare qualified equal

```
sectors compared 30023280 match 30023279 differ 1 dropped 0
```

Note: Two disks *compare qualified equal* if there exists at least one *non-comparable region* (defined below) and if ignoring sectors in all non-comparable regions, the disks compare equal or adjusted equal as appropriate.

A *non-comparable region* is a contiguous set of corresponding sectors that contains at least one *non-comparable sector pair*.

A *non-comparable sector pair* is a pair of corresponding sectors if at least one of the following is true:

1. The source sector cannot be read.
2. The destination sector cannot be written.
3. At least one byte from the source sector is contained in a sector that cannot be read of an image file created from the source and used to create the destination.

Test case ID DI-09

Test assertions

1. *If a duplicate copy is created directly from a source disk of the same geometry, then the disks must compare equal.*

26. *If the tool encounters any write errors while writing to the destination, then the tool must detect and identify the error and notify the user.*

28. *The source before using the tool must be equal to the source after tool use.*

Setup

1. wipe(src)

```
A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
```

```
Comment: wipeout slave drive
```

```
run start Fri Sep 29 07:53:59 2000
```

```
run finish Fri Sep 29 08:18:29 2000
```

```
drive 0x81 (slave) use BIOS extensions
```

```
30023280 sectors wiped with B1
```

2. partition(src,1,*,NTFS)

3. partition(src,2,*,Fat 32)

4. load_os(Windows 2000)

Comment: beta5 B1 w2000 layout

src B0 dst B1

Source disk partition table

P 000000063	004096512	0000/001/01	0254/254/63	07	NTFS
P 004096575	000048195	0255/000/01	0257/254/63	04	Fat16
P 004144770	000096390	0258/000/01	0263/254/63	06	Fat16
X 004241160	025768260	0264/000/01	1023/254/63	0F	extended
S 000000063	000016002	0264/001/01	0264/254/63	01	Fat12
x 000016065	000096390	0265/000/01	0270/254/63	05	extended
S 000000063	000096327	0265/001/01	0270/254/63	06	Fat16
x 000112455	002040255	0271/000/01	0397/254/63	05	extended
S 000000063	002040192	0271/001/01	0397/254/63	06	Fat16
x 002152710	002040255	0398/000/01	0524/254/63	05	extended
S 000000063	002040192	0398/001/01	0524/254/63	0B	Fat32
x 004192965	021575295	0525/000/01	1023/254/63	05	extended
S 000000063	021575232	0525/001/01	1023/254/63	07	NTFS

Source disk layout: 01023/255/63 16434495 total sectors on disk

	Start LBA	End LBA	Length	Size: MB	(binary)
0 B	0	62	63	0.03MB	0.03BMB
1 P	63	4096574	4096512	2097.41MB	2000.25BMB
2 P	4096575	4144769	48195	24.68MB	23.53BMB
3 P	4144770	4241159	96390	49.35MB	47.07BMB
4 b	4241160	4241222	63	0.03MB	0.03BMB
5 P	4241223	4257224	16002	8.19MB	7.81BMB
6 b	4257225	4257287	63	0.03MB	0.03BMB
7 P	4257288	4353614	96327	49.32MB	47.03BMB
8 b	4353615	4353677	63	0.03MB	0.03BMB
9 P	4353678	6393869	2040192	1044.58MB	996.19BMB
10 b	6393870	6393932	63	0.03MB	0.03BMB
11 P	6393933	8434124	2040192	1044.58MB	996.19BMB
12 b	8434125	8434187	63	0.03MB	0.03BMB
13 P	8434188	30009419	21575232	11046.52MB	10534.78BMB

5. before=hash(src)

A:\DISKHASH.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51

Comment: Hashing slave (src) before running SafeBack

run start Fri Sep 29 11:16:56 2000

run finish Fri Sep 29 12:44:30 2000

drive 0x81 (slave) use BIOS extensions

Disk SHA-1 hash BB9F63C7247DA70B8C8812AE1EDC1FB58FB9FD98

6. wipe(dst)

A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26

Comment: Beta5 DI-09

run start Mon Nov 27 16:17:11 2000

run finish Mon Nov 27 16:41:36 2000

drive 0x80 (master) use BIOS extensions

30023280 sectors wiped with B0

Execute

7. baddisk(dst,write)

badx13 compiled on 11/24/00 at 17:14:42

@(#) Version 1.1 Created 11/24/00 at 17:14:28

Return error code 10 for X13 command 43 from drive 80 at LBA sector 2,000,000

8. copy(src,dst)

SafeBack 2.0 31Jan00 execution started on Nov 27, 2000 16:56.

```

16:57:04 Menu selections:
 Function: Copy
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
16:57:17 Menu selections:
 Function: Copy
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
16:57:23 Copy from Local drive 1: to local drive 0:
16:57:31 Copy of Local drive 1: to drive 0: begun on Nov 27, 2000 16:57
16:57:31 Local SafeBack is running on DOS 6.30
16:57:31 Partition table for drive 1:
 Source drive 1:
 Capacity.....14660 MB
 Cylinders.....1868
 Heads.....255
 Destination drive 0:
 Capacity.....14660 MB
 Cylinders.....1868
 Heads.....255
16:59:52 While writing drive 0:, a sector flagged bad error (status 0a)
occurred
 at relative sector 2000000 (Cylinder 124, Head 126, Sector 3)
17:32:51 Partition table for drive 0:
17:32:52 Copy of drive 1: to drive 0: completed on Nov 27, 2000 17:32
SafeBack execution ended on Nov 27, 2000 17:33.

```

Measure

9. after=hash(src)

```

A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5 hash after DI-09
run start Tue Nov 28 09:19:58 2000
run finish Tue Nov 28 10:47:19 2000
drive 0x81 (slave) use BIOS extensions
Disk SHA-1 hash BB9F63C7247DA70B8C8812AE1EDC1FB58FB9FD98

```

10. Examine_message(I/O error)

```

16:59:52 While writing drive 0:, a sector flagged bad error (status 0a)
occurred

```

11. Compare(src,dst)

```

Comment: Beta5 DI-09 write error at LBA 2000000
run start Mon Nov 27 17:35:17 2000
run finish Mon Nov 27 18:10:52 2000
sectors compared 30023280 match 30023247 differ 33 dropped 0
filled: zero 0 src 0 dst 0 other 0 remainder 0

```

Output Specifications (expected results)

12. before=after

```

before = BB9F63C7247DA70B8C8812AE1EDC1FB58FB9FD98
after = BB9F63C7247DA70B8C8812AE1EDC1FB58FB9FD98

```

13. I/O error message

```

16:59:52 While writing drive 0:, a sector flagged bad error (status 0a)
occurred
14. src and dst compare qualified equal
sectors compared 30023280 match 30023247 differ 33 dropped 0

```

Test case ID DI-10

Test assertions

1. *If a duplicate copy is created directly from a source disk of the same geometry, then the disks must compare equal.*
28. *The source before using the tool must be equal to the source after tool use.*
29. *The results of any remote tool use must be equal to the results of local identical tool use.*

Setup

1. wipe(src)

```

A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: Windows 95 setup
run start Wed Sep 27 17:52:35 2000
run finish Wed Sep 27 17:59:47 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with F1

```

2. partition(src,1,*,Big Fat 16)

3. load_os(Windows 95)

```

Comment: beta5 F1 W95 layout
Source disk partition table
P 000000063 003072321 0000/001/01 0761/063/63 Boot 06 Fat16
X 003072384 000258048 0762/000/01 0825/063/63 05 extended
S 000000063 000104769 0762/001/01 0787/063/63 06 Fat16
x 000104832 000153216 0788/000/01 0825/063/63 05 extended
S 000000063 000153153 0788/001/01 0825/063/63 06 Fat16
Source disk layout: 00826/064/63 3330432 total sectors on disk

```

Start LBA	End LBA	Length	Size: MB	(binary)
0 B	0	62	0.03MB	0.03BMB
1 P	63	3072383	1573.03MB	1500.16BMB
2 b	3072384	3072446	0.03MB	0.03BMB
3 P	3072447	3177215	53.64MB	51.16BMB
4 b	3177216	3177278	0.03MB	0.03BMB
5 P	3177279	3330431	78.41MB	74.78BMB

4. before=hash(src)

```

A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: rehash F1 (Win 95)
run start Fri Nov 03 14:08:19 2000
run finish Fri Nov 03 14:28:46 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 5FBEEB219E7282ED621645A67252A70F4D8BBF21

```

5. wipe(dst)

```

A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: DI-10 Wipe D2 on Beta5
run start Sat Nov 18 13:03:24 2000
run finish Sat Nov 18 13:11:37 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D2

```

Execute

6. establish_link()

7. copy(src,dst)

```

SafeBack 2.0 31Jan00 execution started on Nov 18, 2000 13:23.

```

```

13:23:46 Menu selections:
 Function: Copy
 Remote connection: LPT1:
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
13:24:09 Copy from Remote drive 0: to local drive 0:
13:24:19 Copy of Remote drive 0: to drive 0: begun on Nov 18, 2000 13:24
13:24:19 Local SafeBack is running on DOS 6.30
13:24:19 Remote SafeBack server is running on DOS 6.30
13:24:19 Partition table for drive 0:
 Source drive 0:
 Capacity.....1628 MB
 Cylinders.....827
 Heads.....64
 Destination drive 0:
 Capacity.....1628 MB
 Cylinders.....827
 Heads.....64
22:03:36 Partition table for drive 0:
22:03:36 Copy of drive 0: to drive 0: completed on Nov 18, 2000 22:03
 SafeBack execution ended on Nov 19, 2000 10:42.

```

Measure

8. after=hash(src)

```

A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5 DI-10 hash F1 after running SafeBack
run start Sun Nov 19 11:50:17 2000
run finish Sun Nov 19 12:10:50 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 5FBEEB219E7282ED621645A67252A70F4D8BBF21

```

9. Compare(src,dst)

```

Comment: beta2 DI-10 F1==>D2
run start Sun Nov 19 10:45:57 2000
run finish Sun Nov 19 10:57:23 2000
sectors compared 3330432 match 3330432 differ 0 dropped 0
filled: zero 0 src 0 dst 0 other 0 remainder 0

```

Output Specifications (expected results)

10. before=after

```

before = 5FBEEB219E7282ED621645A67252A70F4D8BBF21
after = 5FBEEB219E7282ED621645A67252A70F4D8BBF21

```

11. src and dst compare equal

```

sectors compared 3330432 match 3330432 differ 0 dropped 0

```

Test case ID DI-11

Test assertions

3. *If a duplicate copy is created directly from a source disk of a smaller geometry and cylinder adjustment is not enabled, then the disks must compare equal.*
4. *If a duplicate copy is created directly from a source disk of smaller geometry, then the contents of the destination disk sectors not corresponding to source disk sectors must be as specified by the tool (if the tool allows such a specification). Otherwise each bit of such sectors must be set to zero.*

23. If the tool encounters any read errors while reading from the source, then the tool must detect and identify the error and notify the user.

27. If the tool is able to create a destination from an image file that contains read errors, the destination sectors corresponding to the unreadable data must be treated as fill sectors (the tool may allow a specified action or may fill the sectors with zeros).

28. The source before using the tool must be equal to the source after tool use.

29. The results of any remote tool use must be equal to the results of local identical tool use.

Setup

1. wipe(src)

```
A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
```

```
Comment: Windows 98 setup
```

```
run start Wed Sep 27 17:40:45 2000
```

```
run finish Wed Sep 27 17:48:08 2000
```

```
drive 0x80 (master) no BIOS extensions
```

```
3330432 sectors wiped with F2
```

2. partition(src,1,*,Fat 32)

3. load_os(Windows 98)

```
Comment: beta5 F2 (W98) layout
```

```
Source disk partition table
```

P	000000063	001640961	0000/001/01	0406/063/63	Boot	0B	Fat32
X	001641024	001689408	0407/000/01	0825/063/63		05	extended
S	000000063	001640961	0407/001/01	0813/063/63		0B	Fat32
x	001641024	000048384	0814/000/01	0825/063/63		05	extended
S	000000063	000048321	0814/001/01	0825/063/63		04	Fat16

```
Source disk layout: 00826/064/63 3330432 total sectors on disk
```

Start LBA	End LBA	Length	Size: MB	(binary)
0 B	0	62	63	0.03MB 0.03BMB
1 P	63	1641023	1640961	840.17MB 801.25BMB
2 b	1641024	1641086	63	0.03MB 0.03BMB
3 P	1641087	3282047	1640961	840.17MB 801.25BMB
4 b	3282048	3282110	63	0.03MB 0.03BMB
5 P	3282111	3330431	48321	24.74MB 23.59BMB

4. before=hash(src)

```
A:\DISKHASH.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
```

```
Comment: reference hash for F2
```

```
run start Fri Sep 29 11:46:04 2000
```

```
run finish Fri Sep 29 12:49:43 2000
```

```
drive 0x80 (master) no BIOS extensions
```

```
Disk SHA-1 hash 96EDE9BC7D9A33A61A5537C5CB7DF45CAD6ED488
```

5. wipe(dst)

```
A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
```

```
Comment: beta5 wipe D11 for DI-11
```

```
run start Mon Dec 18 18:19:01 2000
```

```
run finish Mon Dec 18 18:31:02 2000
```

```
drive 0x80 (master) no BIOS extensions
```

```
12643155 sectors wiped with DB
```

Execute

6. establish_link()

7. baddisk(src,read)

```
return code 00010 on command 00002 from disk 00128 (00063 Max head value)  
at address 00300/00000/00001
```

```
baddisk compiled on 11/03/00 at 09:12:12
```

```
@(#) Version 1.1 Created 11/03/00 at 09:11:04
```

```
return code 00010 on command 00010 from disk 00128 (00063 Max head value)
```

```

at address 00300/00000/00001
baddisk compiled on 11/03/00 at 09:12:12
@(#) Version 1.1 Created 11/03/00 at 09:11:04
8. copy(src,dst,n,n)
 SafeBack 2.0 31Jan00 execution started on Dec 18, 2000 17:40.
17:40:40 Menu selections:
 Function: Copy
 Remote connection: LPT1:
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: No
 Backfill on restore: No
 Compress sector data: Yes
17:41:05 Copy from Remote drive 0: to local drive 0:
17:41:21 Copy of Remote drive 0: to drive 0: begun on Dec 18, 2000 17:41
17:41:21 Local SafeBack is running on DOS 6.30
17:41:21 Remote SafeBack server is running on DOS 6.30
17:41:21 Partition table for drive 0:
 Source drive 0:
 Capacity.....1628 MB
 Cylinders.....827
 Heads.....64
 Destination drive 0:
 Capacity.....6181 MB
 Cylinders.....788
 Heads.....255
20:44:52 While reading drive 0: a sector flagged bad error (status 0a)
occurred:
 at relative sector 1209600 (Cylinder 300, Head 0, Sector 1)
02:28:13 Copy of drive 0: to drive 0: completed on Dec 19, 2000 02:28
SafeBack execution ended on Dec 19, 2000 08:07.

```

Measure

9. after=hash(src)

```

A:\DISKHASH.EXE %Z% Version %I% Created %G% at %U%
Comment: beta5 DI-11
run start Tue Dec 19 10:02:54 2000
run finish Tue Dec 19 10:23:21 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 96EDE9BC7D9A33A61A5537C5CB7DF45CAD6ED488

```

10. Examine_message(I/O error)

```

20:44:52 While reading drive 0: a sector flagged bad error (status 0a)
occurred:

```

11. Compare(src,dst)

```

Comment: DI-11 beta2:F2==>beta3:D11 (compare on beta2)
run start Tue Dec 19 09:11:18 2000
run finish Tue Dec 19 09:41:30 2000
sectors compared 3330432 match 3330431 differ 1 dropped 0
filled: zero 9308691 src 0 dst 0 other 4032 remainder 0

```

Output Specifications (expected results)

12. before=after

```

before = 96EDE9BC7D9A33A61A5537C5CB7DF45CAD6ED488
after = 96EDE9BC7D9A33A61A5537C5CB7DF45CAD6ED488

```

13. I/O error message

```

20:44:52 While reading drive 0: a sector flagged bad error (status 0a)
occurred:

```

14. src and dst compare qualified equal
sectors compared 3330432 match 3330431 differ 1 dropped 0

Test case ID DI-12

Test assertions

7. *If a duplicate destination disk is created from an image file of a source disk with the same geometry, then the disks must compare equal.*
28. *The source before using the tool must be equal to the source after tool use.*

Setup

1. wipe(src)

```
A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: Linux setup
run start Thu Sep 28 14:49:16 2000
run finish Thu Sep 28 14:56:29 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D4
```

2. partition(src,1,*Linux)

3. partition(src,2,*Linux Swap)

4. load_os(Linux)

```
Comment: D4 (linux) layout
Source disk partition table
P 000000063 002048193 0000/001/01 0507/063/63 Boot 83 Linux
X 002048256 001286208 0508/000/01 0826/063/63 05 extended
S 000000063 000205569 0508/001/01 0558/063/63 82 Linux swap
x 00205632 001080576 0559/000/01 0826/063/63 05 extended
S 000000063 001080513 0559/001/01 0826/063/63 83 Linux
Source disk layout: 00826/064/63 3330432 total sectors on disk
 Start LBA End LBA Length Size: MB (binary)
 0 B 0 62 63 0.03MB 0.03BMB
 1 P 63 2048255  2048193  1048.67MB 1000.09BMB
 2 b 2048256  2048318 63 0.03MB 0.03BMB
 3 P 2048319  2253887  205569 105.25MB 100.38BMB
 4 b 2253888  2253950 63 0.03MB 0.03BMB
 5 P 2253951  3334463  1080513  553.22MB 527.59BMB
```

5. before=hash(src)

```
A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5, hash d4 for test DI-12
run start Thu Oct 12 08:39:28 2000
run finish Thu Oct 12 08:59:54 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash D25C035B74F3EECFBCA4A1968AA6D48096D92EE2
```

6. wipe(img)

7. partition(img,1,MAX,Big Fat 16)

8. wipe(dst)

```
A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5, wipe D2 for DI-12
run start Thu Oct 12 08:28:01 2000
run finish Thu Oct 12 08:35:37 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D2
```

Execute

9. image(src,img.1)

```
SafeBack 2.0 31Jan00 execution started on Oct 12, 2000 09:08.
```

09:08:38 Menu selections:

Function:	Backup
Remote connection:	Local
Direct access:	No
Use XBIOS:	Auto
Adjust partitions:	Auto
Backfill on restore:	Yes
Compress sector data:	Yes

09:09:48 Backup file D:\D4T12.001 created.

Backup file comment record:

Disk image test DI-12 on beta4, D4->D3->D2

09:10:36 Backing up drive 0:

to D:\D4T12.001 on Oct 12, 2000 09:10

09:10:38 Local SafeBack is running on DOS 6.30

Source drive 0:

Capacity.....	1628 MB
Cylinders.....	827
Heads.....	64

09:10:38 Partition table for drive 0:

09:22:20 Backup file CRC: 9d30bdc0.

09:22:20 Backup of drive 0: completed on Oct 12, 2000 09:22.

SafeBack execution ended on Oct 12, 2000 09:25.

10. load(img.1,dst)

SafeBack 2.0 31Jan00 execution started on Oct 12, 2000 09:31.

09:31:43 Menu selections:

Function:	Restore
Remote connection:	Local
Direct access:	No
Use XBIOS:	Auto
Adjust partitions:	Auto
Backfill on restore:	Yes
Compress sector data:	Yes

09:32:07 Backup file created on Oct 12, 2000 09:10

by Gary Fisher Natl Institute of Standards & Technology Software

Diagnostics & Con

Backup file comment record:

Disk image test DI-12 on beta4, D4->D3->D2

09:32:17 Backup file D:\D4T12.001 opened for access.

09:32:42 Restore of drive 0: from D:\D4T12.001

to drive 0: started on Oct 12, 2000 09:32

09:32:42 Local SafeBack is running on DOS 6.30

Source drive 0:

Capacity.....	1628 MB
Cylinders.....	827
Heads.....	64

Destination drive 0:

Capacity.....	1628 MB
Cylinders.....	827
Heads.....	64

09:46:36 The whole-file CRC verifies: 9d30bdc0

09:46:47 Partition table for drive 0:

09:46:49 Restore of drive 0: to drive 0: completed on Oct 12, 2000 09:46

09:47:01 Menu selections:

Function:	Restore
Remote connection:	Local
Direct access:	No
Use XBIOS:	Auto
Adjust partitions:	Auto

```

 Backfill on restore: Yes
 Compress sector data: Yes
 SafeBack execution ended on Oct 12, 2000 09:47.

```

Measure

11. after=hash(src)

```

A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5, test di-12, hash after SafeBack
run start Thu Oct 12 09:28:19 2000
run finish Thu Oct 12 09:48:36 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash D25C035B74F3EECFBCBA4A1968AA6D48096D92EE2

```

12. Compare(src,dst)

```

Comment: beta4 D2->D3->D4 Test DI-12
run start Thu Oct 12 12:56:26 2000
run finish Thu Oct 12 13:08:03 2000
sectors compared 3330432 match 3330432 differ 0 dropped 0
filled: zero 0 src 0 dst 0 other 0 remainder 0

```

Output Specifications (expected results)

13. before=after

```

before = D25C035B74F3EECFBCBA4A1968AA6D48096D92EE2
after  = D25C035B74F3EECFBCBA4A1968AA6D48096D92EE2

```

14. src and dst compare equal

```

sectors compared 3330432 match 3330432 differ 0 dropped 0

```

Test case ID DI-13

Test assertions

11. *If a duplicate destination disk is created from an image file of a source disk with a larger geometry, then the tool must notify the user.*

12. *If a duplicate destination disk is created from an image file of a source disk with a larger geometry, then every sector of the destination disk must compare equal to the corresponding sector on the source disk.*

28. *The source before using the tool must be equal to the source after tool use.*

Setup

1. wipe(src)

```

A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: DOS Setup
run start Wed Sep 27 17:47:09 2000
run finish Wed Sep 27 17:54:19 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D1

```

2. partition(src,1,*,Fat 12)

3. partition(src,2,*,Small Fat 16)

4. load_os(DOS)

```

Comment: beta5 D1 (DOS) Layout
Source disk partition table
P 000000063 000024129 0000/001/01 0005/063/63 Boot 01 Fat12
X 000024192 003306240 0006/000/01 0825/063/63 05 extended
S 000000063 000044289 0006/001/01 0016/063/63 04 Fat16
x 000044352 003261888 0017/000/01 0825/063/63 05 extended
S 000000063 003261825 0017/001/01 0825/063/63 06 Fat16
Source disk layout: 00826/064/63 3330432 total sectors on disk
 Start LBA End LBA Length Size: MB  (binary)
 0 B 0 62 63 0.03MB 0.03BMB

```

1	P	63	24191	24129	12.35MB	11.78BMB
2	b	24192	24254	63	0.03MB	0.03BMB
3	P	24255	68543	44289	22.68MB	21.63BMB
4	b	68544	68606	63	0.03MB	0.03BMB
5	P	68607	3330431	3261825	1670.05MB	1592.69BMB

5. before=hash(src)

```
A:\DISKHASH.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: hash D1 before running SafeBack
run start Fri Sep 29 11:06:09 2000
run finish Fri Sep 29 12:09:44 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 305B31403D8AD36BCB9AF108821818DCFA3F919A
```

6. wipe(img)

7. partition(img,1,MAX,Big Fat 16)

8. wipe(dst)

```
A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5 DI-13
run start Sun Dec 03 16:14:52 2000
run finish Sun Dec 03 16:29:32 2000
drive 0x80 (master) no BIOS extensions
2495808 sectors wiped with D5
```

Execute

9. image(src,img,1)

```
SafeBack 2.0 31Jan00 execution started on Dec 3, 2000 16:10.
16:10:27 Menu selections:
```

Function:	Backup
Remote connection:	Local
Direct access:	No
Use XBIOS:	Auto
Adjust partitions:	Auto
Backfill on restore:	Yes
Compress sector data:	Yes

```
16:11:19 Backup file H:\D1T13.001 created.
```

```
Backup file comment record:
Test DI-13 D1->D3 H:\D1T13 ->D5 (beta2)
```

```
16:12:16 Backing up drive 0:
```

```
to H:\D1T13.001 on Dec 3, 2000 16:12
```

```
16:12:17 Local SafeBack is running on DOS 6.30
```

```
Source drive 0:
```

Capacity.....	1628 MB
Cylinders.....	827
Heads.....	64

```
16:12:17 Partition table for drive 0:
```

```
16:24:14 Backup file CRC: 5c9e36e8.
```

```
16:24:14 Backup of drive 0: completed on Dec 3, 2000 16:24.
```

```
SafeBack execution ended on Dec 3, 2000 16:24.
```

10. load(img,1,dst)

```
SafeBack 2.0 31Jan00 execution started on Dec 3, 2000 16:39.
```

```
16:39:26 Menu selections:
```

Function:	Restore
Remote connection:	Local
Direct access:	No
Use XBIOS:	Auto
Adjust partitions:	Auto
Backfill on restore:	Yes
Compress sector data:	Yes

```

16:39:40 Backup file created on Dec  3, 2000 16:12
 by Gary Fisher Natl Institute of Standards & Technology Software
Diagnostics & Con
 Backup file comment record:
 Test DI-13 D1->D3 H:\D1T13 ->D5 (beta2)
16:39:43 Backup file E:\D1T13.001 opened for access.
16:39:58 The destination drive capacity is smaller than that of the
 original source drive.
16:40:10 Restore of drive 0: from E:\D1T13.001
 to drive 0: started on Dec  3, 2000 16:40
16:40:10 Local SafeBack is running on DOS 6.30
 Source drive 0:
 Capacity.....1628 MB
 Cylinders.....827
 Heads.....64
 Destination drive 0:
 Capacity.....1221 MB
 Cylinders.....620
 Heads.....64
17:03:25 Partition table for drive 0:
17:03:26 Restore of drive 0: to drive 0: completed on Dec  3, 2000 17:03
17:05:39 Menu selections:
 Function: Restore
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
SafeBack execution ended on Dec  3, 2000 17:05.

```

Measure

11. after=hash(src)

```

A:\DISKHASH.EXE %Z% Version %I% Created %G% at %U%
Comment: beta5 hash D1 after DI-13
run start Sun Dec  03 17:24:56 2000
run finish Sun Dec  03 17:45:17 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 305B31403D8AD36BCB9AF108821818DCFA3F919A

```

12. Examine_message(Destination too small)

```

16:39:58 The destination drive capacity is smaller than that of the
 original source drive.

```

13. Compare(src,dst)

```

Comment: beta2 DI-13 D1 ->D5
run start Sun Dec  03 17:07:54 2000
run finish Sun Dec  03 17:17:44 2000
sectors compared 2495808 match 2495808 differ 0 dropped 834624
filled: zero 0 src 0 dst 0 other 0 remainder 0

```

Output Specifications (expected results)

14. before=after

```

before = 305B31403D8AD36BCB9AF108821818DCFA3F919A
after  = 305B31403D8AD36BCB9AF108821818DCFA3F919A

```

15. Destination too small message

```

16:39:58 The destination drive capacity is smaller than that of the
 original source drive.

```

16. src and dst compare equal

```

sectors compared 2495808 match 2495808 differ 0 dropped 834624

```

Test case ID DI-14

Test assertions

8. *If a duplicate destination disk is created from an image file of a source disk with a smaller geometry and cylinder adjustment is enabled, then the disks must compare adjusted equal.*

10. *If a duplicate destination disk is created from an image file of a source disk with a smaller geometry, then the contents of the destination disk sectors not corresponding to source disk sectors must be as specified by the tool (if the tool allows such a specification). Otherwise each bit of such sectors must be set to zero.*

28. *The source before using the tool must be equal to the source after tool use.*

Setup

1. wipe(src)

```
A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: Windows 95 setup
run start Wed Sep 27 17:52:35 2000
run finish Wed Sep 27 17:59:47 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with F1
```

2. partition(src,1,* ,Big Fat 16)

3. load_os(Windows 95)

```
Comment: beta5 F1 W95 layout
Source disk partition table
P 000000063 003072321 0000/001/01 0761/063/63 Boot 06 Fat16
X 003072384 000258048 0762/000/01 0825/063/63 05 extended
S 000000063 000104769 0762/001/01 0787/063/63 06 Fat16
x 000104832 000153216 0788/000/01 0825/063/63 05 extended
S 000000063 000153153 0788/001/01 0825/063/63 06 Fat16
Source disk layout: 00826/064/63 3330432 total sectors on disk
 Start LBA End LBA Length Size: MB (binary)
 0 B 0 62 63 0.03MB 0.03BMB
 1 P 63 3072383  3072321  1573.03MB  1500.16BMB
 2 b 3072384  3072446 63 0.03MB 0.03BMB
 3 P 3072447  3177215  104769 53.64MB 51.16BMB
 4 b 3177216  3177278 63 0.03MB 0.03BMB
 5 P 3177279  3330431  153153 78.41MB 74.78BMB
```

4. before=hash(src)

```
A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: rehash F1 (Win 95)
run start Fri Nov 03 14:08:19 2000
run finish Fri Nov 03 14:28:46 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 5FBEEB219E7282ED621645A67252A70F4D8BBF21
```

5. wipe(img)

6. partition(img,1,MAX,Big Fat 16)

7. wipe(dst)

```
A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta4 wipe D11 for DI-14
run start Tue Nov 28 11:43:12 2000
run finish Tue Nov 28 11:54:07 2000
drive 0x80 (master) no BIOS extensions
12643155 sectors wiped with DB
```

Execute

8. image(src,img.1,n,a)

```
SafeBack 2.0 31Jan00 execution started on Nov 28, 2000 12:18.
```

12:18:27 Menu selections:

Function:	Backup
Remote connection:	Local
Direct access:	No
Use XBIOS:	Auto
Adjust partitions:	Auto
Backfill on restore:	No
Compress sector data:	Yes

12:19:11 Backup file D:\F1T14.001 created.

Backup file comment record:
beta2 DI-14 F1->D3(D:\F1T14)->D11

12:19:54 Backing up drive 0:
to D:\F1T14.001 on Nov 28, 2000 12:19

12:19:55 Local SafeBack is running on DOS 6.30
Source drive 0:
Capacity.....1628 MB
Cylinders.....827
Heads.....64

12:19:55 Partition table for drive 0:

12:31:55 Backup file CRC: 22c1b141.

12:31:55 Backup of drive 0: completed on Nov 28, 2000 12:31.
SafeBack execution ended on Nov 28, 2000 12:33.

9. load(img.1,dst)

SafeBack 2.0 31Jan00 execution started on Nov 28, 2000 12:36.

12:36:35 Menu selections:

Function:	Restore
Remote connection:	Local
Direct access:	No
Use XBIOS:	Auto
Adjust partitions:	Auto
Backfill on restore:	No
Compress sector data:	Yes

12:36:46 Backup file created on Nov 28, 2000 12:19
by Gary Fisher Natl Institute of Standards & Technology Software

Diagnostics & Con
Backup file comment record:
beta2 DI-14 F1->D3(D:\F1T14)->D11

12:36:49 Backup file C:\F1T14.001 opened for access.

12:37:24 Restore of drive 0: from C:\F1T14.001
to drive 0: started on Nov 28, 2000 12:37

12:37:24 Local SafeBack is running on DOS 6.30
Source drive 0:
Capacity.....1628 MB
Cylinders.....827
Heads.....64
Destination drive 0:
Capacity.....6181 MB
Cylinders.....788
Heads.....255

12:37:25 Boot sector located at relative sector 63 (Cylinder 0, Head 1, Sector 1)

12:50:35 Boot sector located at relative sector 3084543 (Cylinder 192, Head 1, Sector 1)

12:51:02 Boot sector located at relative sector 3196998 (Cylinder 199, Head 1, Sector 1)

12:51:42 The whole-file CRC verifies: 22c1b141

12:52:40 Partition table for drive 0:

12:52:41 Restore of drive 0: to drive 0: completed on Nov 28, 2000 12:52

```

12:52:49 Menu selections:
 Function: Restore
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: No
 Compress sector data: Yes
SafeBack execution ended on Nov 28, 2000 12:52.

```

Measure

10. after=hash(src)

```

A:\DISKHASH.EXE %Z% Version %I% Created %G% at %U%
Comment: beta5 hash F1 after DI-02,14,33,40,54,61
run start Tue Nov 28 15:03:27 2000
run finish Tue Nov 28 15:24:20 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 5FBEEB219E7282ED621645A67252A70F4D8BBF21

```

11. Compare(src,dst)

```

A:\ADJCMP.EXE @(#) Version 2.1 Created 10/10/00 at 15:36:36
Comment: beta2 DI-14 F1->D3(D:\F1T14)->D11
run start Tue Nov 28 12:57:38 2000
run finish Tue Nov 28 13:32:30 2000
3 partitions, Boot track sectors: compared 189 match 186 differ 3
Data track sectors: compared 3330243 match 3330237 differ 6
Data track sectors filled: zero 26273 src 3 dst 0 other 9285570 remaining 877

```

Output Specifications (expected results)

12. before=after

```

before = 5FBEEB219E7282ED621645A67252A70F4D8BBF21
after = 5FBEEB219E7282ED621645A67252A70F4D8BBF21

```

13. src and dst compare adjusted equal

```

3 partitions, Boot track sectors: compared 189 match 186 differ 3
Data track sectors: compared 3330243 match 3330237 differ 6

```

Test case ID DI-15

Test assertions

9. *If a duplicate destination disk is created from an image file of a source disk with a smaller geometry and cylinder adjustment is not enabled, then the disks must compare equal.*

10. *If a duplicate destination disk is created from an image file of a source disk with a smaller geometry, then the contents of the destination disk sectors not corresponding to source disk sectors must be as specified by the tool (if the tool allows such a specification). Otherwise each bit of such sectors must be set to zero.*

28. *The source before using the tool must be equal to the source after tool use.*

Setup

1. wipe(src)

```

A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: Windows 98 setup
run start Wed Sep 27 17:40:45 2000
run finish Wed Sep 27 17:48:08 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with F2

```

2. partition(src,1,*,Fat 32)

3. load_os(Windows 98)

```

Comment: beta5 F2 (W98) layout

```

```

Source disk partition table
P 000000063 001640961 0000/001/01 0406/063/63 Boot 0B Fat32
X 001641024 001689408 0407/000/01 0825/063/63 05 extended
S 000000063 001640961 0407/001/01 0813/063/63 0B Fat32
x 001641024 000048384 0814/000/01 0825/063/63 05 extended
S 000000063 000048321 0814/001/01 0825/063/63 04 Fat16
Source disk layout: 00826/064/63 3330432 total sectors on disk
 Start LBA End LBA Length Size: MB (binary)
 0 B 0 62 63 0.03MB 0.03BMB
 1 P 63 1641023 1640961 840.17MB  801.25BMB
 2 b 1641024 1641086 63 0.03MB 0.03BMB
 3 P 1641087 3282047 1640961 840.17MB  801.25BMB
 4 b 3282048 3282110 63 0.03MB 0.03BMB
 5 P 3282111 3330431 48321 24.74MB  23.59BMB

```

4. before=hash(src)

```

A:\DISKHASH.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: reference hash for F2
run start Fri Sep 29 11:46:04 2000
run finish Fri Sep 29 12:49:43 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 96EDE9BC7D9A33A61A5537C5CB7DF45CAD6ED488

```

5. wipe(img)

6. partition(img,1,MAX,Big Fat 16)

7. wipe(dst)

```

A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5 wipe D11 for DI-15 F2->D3->D11
run start Tue Nov 14 10:37:39 2000
run finish Tue Nov 14 10:49:12 2000
drive 0x80 (master) no BIOS extensions
12643155 sectors wiped with DB

```

Execute

8. image(src,img,1,f,n)

```

SafeBack 2.0 31Jan00 execution started on Nov 14, 2000 11:21.
11:22:32 Menu selections:
 Function: Backup
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions:  No
 Backfill on restore: Yes
 Compress sector data: Yes
11:24:37 Backup file F:\F2T15.001 created.
 Backup file comment record:
 Beta3 DI-15 F2->D3->D11 Fill, NO adjust
11:25:18 Backing up drive 0:
 to F:\F2T15.001 on Nov 14, 2000 11:25
11:25:19 Local SafeBack is running on DOS 6.30
 Source drive 0:
 Capacity.....1628 MB
 Cylinders.....827
 Heads.....64
11:25:19 Partition table for drive 0:
11:37:15 Backup file CRC: 82d57464.
11:37:15 Backup of drive 0: completed on Nov 14, 2000 11:37.
 SafeBack execution ended on Nov 14, 2000 11:37.

```

9. load(img,1,dst)

```
SafeBack 2.0 31Jan00 execution started on Nov 14, 2000 13:11.  
13:11:24 Menu selections:  
 Function: Restore  
 Remote connection: Local  
 Direct access: No  
 Use XBIOS: Auto  
 Adjust partitions: No  
 Backfill on restore: Yes  
 Compress sector data: Yes  
13:12:05 Backup file created on Nov 14, 2000 11:25  
 by Gary Fisher Natl Institute of Standards & Technology Software  
Diagnostics & Con  
 Backup file comment record:  
 Beta3 DI-15 F2->D3->D11 Fill, NO adjust  
13:12:14 Backup file E:\F2T15.001 opened for access.  
13:12:56 Restore of drive 0: from E:\F2T15.001  
 to drive 0: started on Nov 14, 2000 13:12  
13:12:56 Partition fixup has been disabled.  
13:12:56 Local SafeBack is running on DOS 6.30  
 Source drive 0:  
 Capacity.....1628 MB  
 Cylinders.....827  
 Heads.....64  
 Destination drive 0:  
 Capacity.....6181 MB  
 Cylinders.....788  
 Heads.....255  
13:27:04 The whole-file CRC verifies: 82d57464  
13:38:52 Restore of drive 0: to drive 0: completed on Nov 14, 2000 13:38  
13:42:32 Menu selections:  
 Function: Restore  
 Remote connection: Local  
 Direct access: No  
 Use XBIOS: Auto  
 Adjust partitions: No  
 Backfill on restore: Yes  
 Compress sector data: Yes  
SafeBack execution ended on Nov 14, 2000 13:42.
```

Measure

10. after=hash(src)

```
A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26  
Comment: beta5 hash F2 after DI-15  
run start Tue Nov 14 13:43:06 2000  
run finish Tue Nov 14 14:03:36 2000  
drive 0x80 (master) no BIOS extensions  
Disk SHA-1 hash 96EDE9BC7D9A33A61A5537C5CB7DF45CAD6ED488
```

11. Compare(src,dst)

```
A:\ADJCMP.EXE @(#) Version 2.1 Created 10/10/00 at 15:36:36  
Comment: beta3 DI-15  
run start Tue Nov 14 14:54:03 2000  
run finish Tue Nov 14 15:22:57 2000  
3 partitions, Boot track sectors: compared 189 match 189 differ 0  
Data track sectors: compared 3330243 match 3330243 differ 0  
Data track sectors filled: zero 9308691 src 0 dst 0 other 4032 remaining 0
```

Output Specifications (expected results)

```

12. before=after
before = 96EDE9BC7D9A33A61A5537C5CB7DF45CAD6ED488
after = 96EDE9BC7D9A33A61A5537C5CB7DF45CAD6ED488
13. src and dst compare equal
3 partitions, Boot track sectors: compared 189 match 189 differ 0
Data track sectors: compared 3330243 match 3330243 differ 0
14. excess dst sectors zero filled
Data track sectors filled: zero 9308691 src 0 dst 0 other 4032 remaining 0

```

Test case ID DI-16 (Case not used)

Test assertions

7. *If a duplicate destination disk is created from an image file of a source disk with the same geometry, then the disks must compare equal.*
28. *The source before using the tool must be equal to the source after tool use.*

Setup

1. wipe(src)
2. partition(src,1,*,NTFS)
3. partition(src,2,*,Fat 32)
4. load_os(Windows 2000)
5. before=hash(src)
6. wipe(img)
7. partition(img,1,MAX,Big Fat 16)
8. wipe(dst)

Execute

9. image(src,img,1)
10. load(img,1,dst)

Measure

11. after=hash(src)
 12. Compare(src,dst)
- Output Specifications (expected results)
13. before=after
 14. src and dst compare equal

Test case ID DI-17

Test assertions

7. *If a duplicate destination disk is created from an image file of a source disk with the same geometry, then the disks must compare equal.*
23. *If the tool encounters any read errors while reading from the source, then the tool must detect and identify the error and notify the user.*
27. *If the tool is able to create a destination from an image file that contains read errors, the destination sectors corresponding to the unreadable data must be treated as fill sectors (the tool may allow a specified action or may fill the sectors with zeros).*
28. *The source before using the tool must be equal to the source after tool use.*

Setup

1. wipe(src)
- ```

A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: initial setup for NT
run start Wed Sep 27 14:37:32 2000

```

```

run finish Wed Sep 27 14:44:44 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D9
2. partition(src,1,*,NTFS)
3. load_os(Windows NT)
Comment: beta5 D9 (NT) layout
Source disk partition table
P 000000063 003072321 0000/001/01 0761/063/63 Boot 07 NTFS
X 003072384 000262080 0762/000/01 0826/063/63 05 extended
S 000000063 000060417 0762/001/01 0776/063/63 07 NTFS
x 000060480 000080640 0777/000/01 0796/063/63 05 extended
S 000000063 000080577 0777/001/01 0796/063/63 07 NTFS
x 000141120 000120960 0797/000/01 0826/063/63 05 extended
S 000000063 000120897 0797/001/01 0826/063/63 07 NTFS
Source disk layout: 00826/064/63 3330432 total sectors on disk
 Start LBA End LBA Length Size: MB (binary)
 0 B 0 62 63 0.03MB 0.03BMB
 1 P 63 3072383 3072321 1573.03MB 1500.16BMB
 2 b 3072384 3072446 63 0.03MB 0.03BMB
 3 P 3072447 3132863 60417 30.93MB 29.50BMB
 4 b 3132864 3132926 63 0.03MB 0.03BMB
 5 P 3132927 3213503 80577 41.26MB 39.34BMB
 6 b 3213504 3213566 63 0.03MB 0.03BMB
 7 P 3213567 3334463 120897 61.90MB 59.03BMB

```

#### 4. before=hash(src)

```

A:\DISKHASH.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: Reference hash on D9 (NTFS)
run start Fri Sep 29 11:21:28 2000
run finish Fri Sep 29 12:26:11 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash A683672031589F08895F3AEDE8DBC77718648284

```

#### 5. wipe(img)

#### 6. partition(img,1,MAX,Big Fat 16)

#### 7. wipe(dst)

```

A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: Beta5 wipe D2 for DI-17 (D9->D3->D2)
run start Mon Nov 13 17:35:42 2000
run finish Mon Nov 13 17:45:34 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D2

```

Execute

#### 8. baddisk(src,read)

```

return code 00010 on command 00002 from disk 00128 (00063 Max head value)
at address 00127/00063/00063
baddisk compiled on 11/03/00 at 09:12:12
@(#) Version 1.1 Created 11/03/00 at 09:11:04
return code 00010 on command 00010 from disk 00128 (00063 Max head value)
at address 00127/00063/00063
baddisk compiled on 11/03/00 at 09:12:12
@(#) Version 1.1 Created 11/03/00 at 09:11:04

```

#### 9. image(src,img,1)

```

SafeBack 2.0 31Jan00 execution started on Nov 14, 2000 10:13.
10:14:13 Menu selections:
 Function: Backup
 Remote connection: Local
 Direct access: No

```

```

 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
10:16:55 Backup file C:\D9T17.001 created.
 Backup file comment record:
 Test DI-17 D9->D3:C->D2
10:17:26 Backing up drive 0:
 to C:\D9T17.001 on Nov 14, 2000 10:17
10:17:28 Local SafeBack is running on DOS 6.30
 Source drive 0:
 Capacity.....1628 MB
 Cylinders.....827
 Heads.....64
10:17:28 Partition table for drive 0:
10:19:11 While reading drive 0: a sector flagged bad error (status 0a)
occurred:
 at relative sector 516095 (Cylinder 127, Head 63, Sector 63)
10:29:24 Backup file CRC: 6061bd9c.
10:29:24 Backup of drive 0: completed on Nov 14, 2000 10:29.
 SafeBack execution ended on Nov 14, 2000 10:30.

10. load(img.1,dst)
 SafeBack 2.0 31Jan00 execution started on Nov 14, 2000 10:48.
10:48:12 Menu selections:
 Function: Restore
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
10:48:30 Backup file created on Nov 14, 2000 10:17
 by Gary Fisher Natl Institute of Standards & Technology Software
Diagnostics & Con
 Backup file comment record:
 Test DI-17 D9->D3:C->D2
10:48:34 Backup file C:\D9T17.001 opened for access.
10:48:55 Restore of drive 0: from C:\D9T17.001
 to drive 0: started on Nov 14, 2000 10:48
10:48:55 Local SafeBack is running on DOS 6.30
 Source drive 0:
 Capacity.....1628 MB
 Cylinders.....827
 Heads.....64
 Destination drive 0:
 Capacity.....1628 MB
 Cylinders.....827
 Heads.....64
10:51:08 The image for 0: shows that a sector flagged bad error (status 0a)
occurred
 during backup at relative sector 516095 (Cylinder 127, Head 63, Sector
63)
11:03:20 The whole-file CRC verifies: 6061bd9c
11:03:20 Partition table for drive 0:
11:03:22 Restore of drive 0: to drive 0: completed on Nov 14, 2000 11:03
11:03:32 Menu selections:
 Function: Restore
 Remote connection: Local

```

```

Direct access: No
Use XBIOS: Auto
Adjust partitions: Auto
Backfill on restore: Yes
Compress sector data: Yes
SafeBack execution ended on Nov 14, 2000 11:03.

```

### Measure

#### 11. after=hash(src)

```

A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5 hash after DI-17 (D9)
run start Tue Nov 14 11:10:48 2000
run finish Tue Nov 14 11:34:47 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash A683672031589F08895F3AEDE8DBC77718648284

```

#### 12. Examine\_message(I/O error)

```

10:19:11 While reading drive 0: a sector flagged bad error (status 0a)
occurred:
10:51:08 The image for 0: shows that a sector flagged bad error (status 0a)
occurred
11:03:20 The whole-file CRC verifies: 6061bd9c

```

#### 13. Compare(src,dst)

```

Comment: beta2 DI-17 D2->D3->D9
run start Tue Nov 14 11:43:41 2000
run finish Tue Nov 14 11:55:05 2000
sectors compared 3330432 match 3330431 differ 1 dropped 0
filled: zero 0 src 0 dst 0 other 0 remainder 0

```

### Output Specifications (expected results)

#### 14. before=after

```

before = A683672031589F08895F3AEDE8DBC77718648284
after = A683672031589F08895F3AEDE8DBC77718648284

```

#### 15. I/O error message

```

10:19:11 While reading drive 0: a sector flagged bad error (status 0a)
occurred:
10:51:08 The image for 0: shows that a sector flagged bad error (status 0a)
occurred
11:03:20 The whole-file CRC verifies: 6061bd9c

```

#### 16. src and dst compare qualified equal

```

sectors compared 3330432 match 3330431 differ 1 dropped 0

```

## Test case ID DI-18

### Test assertions

8. *If a duplicate destination disk is created from an image file of a source disk with a smaller geometry and cylinder adjustment is enabled, then the disks must compare adjusted equal.*
10. *If a duplicate destination disk is created from an image file of a source disk with a smaller geometry, then the contents of the destination disk sectors not corresponding to source disk sectors must be as specified by the tool (if the tool allows such a specification). Otherwise each bit of such sectors must be set to zero.*
26. *If the tool encounters any write errors while writing to the destination, then the tool must detect and identify the error and notify the user.*
28. *The source before using the tool must be equal to the source after tool use.*

### Setup

#### 1. wipe(src)

```

A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51

```

```

Comment: Linux setup
run start Thu Sep 28 14:49:16 2000
run finish Thu Sep 28 14:56:29 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D4
2. partition(src,1,*,Linux)
3. partition(src,2,*,Linux Swap)
4. load_os(Linux)
Comment: D4 (linux) layout
Source disk partition table
P 000000063 002048193 0000/001/01 0507/063/63 Boot 83 Linux
X 002048256 001286208 0508/000/01 0826/063/63 05 extended
S 000000063 000205569 0508/001/01 0558/063/63 82 Linux swap
x 000205632 001080576 0559/000/01 0826/063/63 05 extended
S 000000063 001080513 0559/001/01 0826/063/63 83 Linux
Source disk layout: 00826/064/63 3330432 total sectors on disk
 Start LBA End LBA Length Size: MB (binary)
 0 B 0 62 63 0.03MB 0.03BMB
 1 P 63 2048255 2048193 1048.67MB 1000.09BMB
 2 b 2048256 2048318 63 0.03MB 0.03BMB
 3 P 2048319 2253887 205569 105.25MB 100.38BMB
 4 b 2253888 2253950 63 0.03MB 0.03BMB
 5 P 2253951 3334463 1080513 553.22MB 527.59BMB

```

5. before=hash(src)

```

A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5, hash d4 for test DI-12
run start Thu Oct 12 08:39:28 2000
run finish Thu Oct 12 08:59:54 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash D25C035B74F3EECFBCA4A1968AA6D48096D92EE2

```

6. wipe(img)

7. partition(img,1,MAX,Big Fat 16)

8. wipe(dst)

```

A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5 DI-18
run start Tue Nov 14 17:11:52 2000
run finish Tue Nov 14 17:23:25 2000
drive 0x80 (master) no BIOS extensions
12643155 sectors wiped with DB

```

Execute

9. image(src,img,1,f,a)

```

SafeBack 2.0 31Jan00 execution started on Nov 14, 2000 17:07.
17:07:28 Menu selections:
 Function: Backup
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
17:08:09 Backup file F:\D4T18.001 created.
 Backup file comment record:
 beta3 DI-18
17:08:50 Backing up drive 0:
 to F:\D4T18.001 on Nov 14, 2000 17:08

```

```

17:08:52 Local SafeBack is running on DOS 6.30
Source drive 0:
 Capacity.....1628 MB
 Cylinders.....827
 Heads.....64
17:08:52 Partition table for drive 0:
17:20:35 Backup file CRC: f0066c85.
17:20:35 Backup of drive 0: completed on Nov 14, 2000 17:20.
 SafeBack execution ended on Nov 14, 2000 17:20.

10. baddisk(dst,write)
return code 00010 on command 00003 from disk 00128 (00254 Max head value)
at address 00600/00100/00002
baddisk compiled on 11/03/00 at 09:12:12
@(#) Version 1.1 Created 11/03/00 at 09:11:04
return code 00010 on command 00003 from disk 00128 (00254 Max head value)
at address 00100/00005/00025
baddisk compiled on 11/03/00 at 09:12:12
@(#) Version 1.1 Created 11/03/00 at 09:11:04

11. load(img,1,dst)
 SafeBack 2.0 31Jan00 execution started on Nov 14, 2000 17:34.
17:34:32 Menu selections:
 Function: Restore
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
17:34:54 Backup file created on Nov 14, 2000 17:08
 by Gary Fisher Natl Institute of Standards & Technology Software
Diagnostics & Con
 Backup file comment record:
 beta3 DI-18
17:35:00 Backup file F:\D4T18.001 opened for access.
17:35:21 Restore of drive 0: from F:\D4T18.001
 to drive 0: started on Nov 14, 2000 17:35
17:35:21 Local SafeBack is running on DOS 6.30
Source drive 0:
 Capacity.....1628 MB
 Cylinders.....827
 Heads.....64
Destination drive 0:
 Capacity.....6181 MB
 Cylinders.....788
 Heads.....255
17:35:22 Boot sector located at relative sector 63 (Cylinder 0, Head 1, Sector
1)
17:41:49 While writing drive 0:, a sector flagged bad error (status 0a)
occurred
 at relative sector 1606839 (Cylinder 100, Head 5, Sector 25)
17:43:34 Boot sector located at relative sector 2056383 (Cylinder 128, Head 1,
Sector 1)
17:44:26 Boot sector located at relative sector 2265228 (Cylinder 141, Head 1,
Sector 1)
17:49:02 The whole-file CRC verifies: f0066c85
17:50:57 Partition table for drive 0:

```

```
17:58:57 While writing drive 0:, a sector flagged bad error (status 0a)
occurred
at relative sector 9645301 (Cylinder 600, Head 100, Sector 2)
18:02:48 Restore of drive 0: to drive 0: completed on Nov 14, 2000 18:02
18:03:04 Menu selections:
 Function: Restore
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
SafeBack execution ended on Nov 14, 2000 18:03.
```

### Measure

#### 12. after=hash(src)

```
A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: Hash D4 on beta5 after DI-18
run start Tue Nov 14 17:27:10 2000
run finish Tue Nov 14 17:47:45 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash D25C035B74F3EECFBCA4A1968AA6D48096D92EE2
```

#### 13. Examine\_message(I/O error)

```
17:41:49 While writing drive 0:, a sector flagged bad error (status 0a)
occurred
17:49:02 The whole-file CRC verifies: f0066c85
17:58:57 While writing drive 0:, a sector flagged bad error (status 0a)
occurred
```

#### 14. Compare(src,dst)

```
A:\ADJCMP.EXE @(#) Version 2.1 Created 10/10/00 at 15:36:36
Comment: Beta3 DI-18 write errors on dst at 100/5/25 & 600/100/2
run start Tue Nov 14 18:29:03 2000
run finish Tue Nov 14 18:58:00 2000
3 partitions, Boot track sectors: compared 189 match 186 differ 3
Data track sectors: compared 3334275 match 3334254 differ 21
Data track sectors filled: zero 9307939 src 2 dst 1 other 1 remaining 748
```

### Output Specifications (expected results)

#### 15. before=after

```
before = D25C035B74F3EECFBCA4A1968AA6D48096D92EE2
after = D25C035B74F3EECFBCA4A1968AA6D48096D92EE2
```

#### 16. I/O error message

```
17:41:49 While writing drive 0:, a sector flagged bad error (status 0a)
occurred
17:49:02 The whole-file CRC verifies: f0066c85
17:58:57 While writing drive 0:, a sector flagged bad error (status 0a)
occurred
```

#### 17. src and dst compare qualified equal

```
3 partitions, Boot track sectors: compared 189 match 186 differ 3
Data track sectors: compared 3334275 match 3334254 differ 21
```

#### 18. excess dst sectors zero filled

```
Data track sectors filled: zero 9307939 src 2 dst 1 other 1 remaining 748
```

## Test case ID DI-21

Test assertions

7. *If a duplicate destination disk is created from an image file of a source disk with the same geometry, then the disks must compare equal.*

28. *The source before using the tool must be equal to the source after tool use.*

29. *The results of any remote tool use must be equal to the results of local identical tool use.*

Setup

1. wipe(src)

```
A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: DOS Setup
run start Wed Sep 27 17:47:09 2000
run finish Wed Sep 27 17:54:19 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D1
```

2. partition(src,1,\*,Fat 12)

3. partition(src,2,\*,Small Fat 16)

4. load\_os(DOS)

Comment: beta5 D1 (DOS) Layout

Source disk partition table

```
P 000000063 000024129 0000/001/01 0005/063/63 Boot 01 Fat12
X 000024192 003306240 0006/000/01 0825/063/63 05 extended
S 000000063 000044289 0006/001/01 0016/063/63 04 Fat16
x 000044352 003261888 0017/000/01 0825/063/63 05 extended
S 000000063 003261825 0017/001/01 0825/063/63 06 Fat16
```

Source disk layout: 00826/064/63 3330432 total sectors on disk

| | Start LBA | End LBA | Length  | Size: MB  | (binary) |
|-----|-----------|---------|---------|-----------|------------|
| 0 B | 0 | 62 | 63 | 0.03MB | 0.03BMB |
| 1 P | 63 | 24191 | 24129 | 12.35MB | 11.78BMB |
| 2 b | 24192 | 24254 | 63 | 0.03MB | 0.03BMB |
| 3 P | 24255 | 68543 | 44289 | 22.68MB | 21.63BMB |
| 4 b | 68544 | 68606 | 63 | 0.03MB | 0.03BMB |
| 5 P | 68607 | 3330431 | 3261825 | 1670.05MB | 1592.69BMB |

5. before=hash(src)

```
A:\DISKHASH.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: hash D1 before running SafeBack
run start Fri Sep 29 11:06:09 2000
run finish Fri Sep 29 12:09:44 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 305B31403D8AD36BCB9AF108821818DCFA3F919A
```

6. wipe(img)

7. partition(img,1,MAX,Big Fat 16)

8. wipe(dst)

```
A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5 DI-21 wipe D2
run start Mon Nov 20 10:53:10 2000
run finish Mon Nov 20 11:00:16 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D2
```

Execute

9. establish\_link()

10. image(src,img.1)

```
SafeBack 2.0 31Jan00 execution started on Nov 19, 2000 11:55.
```

11:56:03 Menu selections:

| | |
|-----------------------|--------|
| Function: | Backup |
| Remote connection: | LPT1:  |
| Direct access: | No |
| Use XBIOS: | Auto |
| Adjust partitions: | Auto |
| Backfill on restore:  | Yes |
| Compress sector data: | Yes |

11:56:34 Backup file C:\D1T21.001 created.

Backup file comment record:

    Backup of D1 to D3 C:\D1T21 Beta3->Beta2

11:57:34 Backing up drive 0:

    to C:\D1T21.001 on Nov 19, 2000 11:57

11:57:36 Local SafeBack is running on DOS 6.30

11:57:36 Remote SafeBack server is running on DOS 6.30

    Source drive 0:

        Capacity.....1628 MB

        Cylinders.....827

        Heads.....64

11:57:36 Partition table for drive 0:

19:58:18 Backup file CRC: 8d763fdc.

19:58:18 Backup of drive 0: completed on Nov 19, 2000 19:58.

    SafeBack execution ended on Nov 20, 2000 10:21.

11. load(img1.dst)

    SafeBack 2.0 31Jan00 execution started on Nov 20, 2000 11:04.

11:04:06 Menu selections:

| | |
|-----------------------|---------|
| Function: | Restore |
| Remote connection: | Local |
| Direct access: | No |
| Use XBIOS: | Auto |
| Adjust partitions: | Auto |
| Backfill on restore:  | Yes |
| Compress sector data: | Yes |

11:04:19 Backup file created on Nov 19, 2000 11:57

    by Gary Fisher Natl Institute of Standards & Technology Software

Diagnostics & Con

    Backup file comment record:

        Backup of D1 to D3 C:\D1T21 Beta3->Beta2

11:04:22 Backup file C:\D1T21.001 opened for access.

11:04:41 Restore of drive 0: from C:\D1T21.001

    to drive 1: started on Nov 20, 2000 11:04

11:04:41 Local SafeBack is running on DOS 6.30

    Source drive 0:

        Capacity.....1628 MB

        Cylinders.....827

        Heads.....64

    Destination drive 1:

        Capacity.....1628 MB

        Cylinders.....827

        Heads.....64

11:15:42 The whole-file CRC verifies: 8d763fdc

11:15:42 Partition table for drive 1:

11:15:44 Restore of drive 0: to drive 1: completed on Nov 20, 2000 11:15

11:24:22 Menu selections:

| | |
|--------------------|---------|
| Function: | Restore |
| Remote connection: | Local |
| Direct access: | No |
| Use XBIOS: | Auto |

```

 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
SafeBack execution ended on Nov 20, 2000 11:24.

```

#### Measure

##### 12. after=hash(src)

```

A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5 hash disk after DI-21
run start Mon Nov 20 11:41:49 2000
run finish Mon Nov 20 12:02:03 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 305B31403D8AD36BCB9AF108821818DCFA3F919A

```

##### 13. Compare(src,dst)

```

Comment: beta2 DI-21
run start Mon Nov 20 11:26:42 2000
run finish Mon Nov 20 11:37:54 2000
sectors compared 3330432 match 3330432 differ 0 dropped 0
filled: zero 0 src 0 dst 0 other 0 remainder 0

```

Output Specifications (expected results)

##### 14. before-after

```

before = 305B31403D8AD36BCB9AF108821818DCFA3F919A
after = 305B31403D8AD36BCB9AF108821818DCFA3F919A

```

##### 15. src and dst compare equal

```

sectors compared 3330432 match 3330432 differ 0 dropped 0

```

## Test case ID DI-22

Test assertions

9. *If a duplicate destination disk is created from an image file of a source disk with a smaller geometry and cylinder adjustment is not enabled, then the disks must compare equal.*

10. *If a duplicate destination disk is created from an image file of a source disk with a smaller geometry, then the contents of the destination disk sectors not corresponding to source disk sectors must be as specified by the tool (if the tool allows such a specification). Otherwise each bit of such sectors must be set to zero.*

23. *If the tool encounters any read errors while reading from the source, then the tool must detect and identify the error and notify the user.*

27. *If the tool is able to create a destination from an image file that contains read errors, the destination sectors corresponding to the unreadable data must be treated as fill sectors (the tool may allow a specified action or may fill the sectors with zeros).*

28. *The source before using the tool must be equal to the source after tool use.*

29. *The results of any remote tool use must be equal to the results of local identical tool use.*

#### Setup

##### 1. wipe(src)

```

A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: Windows 95 setup
run start Wed Sep 27 17:52:35 2000
run finish Wed Sep 27 17:59:47 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with F1

```

##### 2. partition(src,1,\*,"Big Fat 16")

##### 3. load\_os(Windows 95)

```

Comment: beta5 F1 W95 layout
Source disk partition table

```

```

P 000000063 003072321 0000/001/01 0761/063/63 Boot 06 Fat16
X 003072384 000258048 0762/000/01 0825/063/63 05 extended
S 000000063 000104769 0762/001/01 0787/063/63 06 Fat16
x 000104832 000153216 0788/000/01 0825/063/63 05 extended
S 000000063 000153153 0788/001/01 0825/063/63 06 Fat16
Source disk layout: 00826/064/63 3330432 total sectors on disk
 Start LBA End LBA Length Size: MB (binary)
 0 B 0 62 63 0.03MB 0.03BMB
 1 P 63 3072383 3072321 1573.03MB 1500.16BMB
 2 b 3072384 3072446 63 0.03MB 0.03BMB
 3 P 3072447 3177215 104769 53.64MB 51.16BMB
 4 b 3177216 3177278 63 0.03MB 0.03BMB
 5 P 3177279 3330431 153153 78.41MB 74.78BMB

```

#### 4. before=hash(src)

```

A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: rehash F1 (Win 95)
run start Fri Nov 03 14:08:19 2000
run finish Fri Nov 03 14:28:46 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 5FBEEB219E7282ED621645A67252A70F4D8BBF21

```

#### 5. wipe(img)

#### 6. partition(img,1,MAX,Big Fat 16)

#### 7. wipe(dst)

```

A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5 wipe D11 for DI-22
run start Tue Nov 21 12:04:35 2000
run finish Tue Nov 21 12:16:11 2000
drive 0x80 (master) no BIOS extensions
12643155 sectors wiped with DB

```

Execute

#### 8. establish\_link()

#### 9. baddisk(src,read)

```

return code 00010 on command 00002 from disk 00128 (00063 Max head value)
at address 00003/00011/00049
baddisk compiled on 11/03/00 at 09:12:12
@(#) Version 1.1 Created 11/03/00 at 09:11:04
return code 00010 on command 00010 from disk 00128 (00063 Max head value)
at address 00003/00011/00049
baddisk compiled on 11/03/00 at 09:12:12
@(#) Version 1.1 Created 11/03/00 at 09:11:04

```

#### 10. image(src,img,1,n,n)

```

SafeBack 2.0 31Jan00 execution started on Nov 20, 2000 17:28.
17:29:23 Menu selections:

```

| | |
|-----------------------|--------|
| Function: | Backup |
| Remote connection: | LPT1:  |
| Direct access: | No |
| Use XBIOS: | Auto |
| Adjust partitions: | No |
| Backfill on restore:  | No |
| Compress sector data: | Yes |

```

17:30:02 Backup file F:\F1T22.001 created.

```

```

Backup file comment record:
DI-22 Beta2:F1->Beta3:D3 (F:\F1T22)->D11

```

```

17:31:29 Backing up drive 0:

```

```

to F:\F1T22.001 on Nov 20, 2000 17:31

```

```

17:31:31 Local SafeBack is running on DOS 6.30

```

```

17:31:31 Remote SafeBack server is running on DOS 6.30
Source drive 0:
 Capacity.....1628 MB
 Cylinders.....827
 Heads.....64
17:31:31 Partition table for drive 0:
17:33:20 While reading drive 0: a sector flagged bad error (status 0a)
occurred:
 at relative sector 12837 (Cylinder 3, Head 11, Sector 49)
02:10:57 Backup file CRC: 5ad5b572.
02:10:57 Backup of drive 0: completed on Nov 21, 2000 02:10.
 SafeBack execution ended on Nov 21, 2000 10:23.

11. load(img.1,dst)
 SafeBack 2.0 31Jan00 execution started on Nov 21, 2000 12:34.
12:34:30 Menu selections:
 Function: Restore
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: No
 Backfill on restore: No
 Compress sector data: Yes
12:34:50 Backup file created on Nov 20, 2000 17:31
 by Gary Fisher Natl Institute of Standards & Technology Software
Diagnostics & Con
 Backup file comment record:
 DI-22 Beta2:F1->Beta3:D3 (F:\F1T22)->D11
12:34:55 Backup file F:\F1T22.001 opened for access.
12:35:11 Restore of drive 0: from F:\F1T22.001
 to drive 0: started on Nov 21, 2000 12:35
12:35:11 Partition fixup has been disabled.
12:35:11 Local SafeBack is running on DOS 6.30
 Source drive 0:
 Capacity.....1628 MB
 Cylinders.....827
 Heads.....64
 Destination drive 0:
 Capacity.....6181 MB
 Cylinders.....788
 Heads.....255
12:35:15 The image for 0: shows that a sector flagged bad error (status 0a)
occurred
 during backup at relative sector 12837 (Cylinder 3, Head 11, Sector
49)
12:49:15 The whole-file CRC verifies: 5ad5b572
13:31:02 Restore of drive 0: to drive 0: completed on Nov 21, 2000 13:31
13:45:57 Menu selections:
 Function: Restore
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: No
 Backfill on restore: No
 Compress sector data: Yes
 SafeBack execution ended on Nov 21, 2000 13:46.

```

Measure

## 12. after=hash(src)

```
A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5 DI-22
run start Tue Nov 21 14:29:13 2000
run finish Tue Nov 21 14:49:40 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 5FBEEB219E7282ED621645A67252A70F4D8BBF21
```

## 13. Examine\_message(I/O error)

```
17:33:20 While reading drive 0: a sector flagged bad error (status 0a)
occurred:
12:35:15 The image for 0: shows that a sector flagged bad error (status 0a)
occurred
12:49:15 The whole-file CRC verifies: 5ad5b572
```

## 14. Compare(src,dst)

```
Comment: DI-22 beta2 F1->D3 (F:\F1T22)->D11
run start Tue Nov 21 13:52:41 2000
run finish Tue Nov 21 14:22:48 2000
sectors compared 3330432 match 3330431 differ 1 dropped 0
filled: zero 9308691 src 0 dst 0 other 4032 remainder 0
```

Output Specifications (expected results)

## 15. before-after

```
before = 5FBEEB219E7282ED621645A67252A70F4D8BBF21
after = 5FBEEB219E7282ED621645A67252A70F4D8BBF21
```

## 16. I/O error message

```
17:33:20 While reading drive 0: a sector flagged bad error (status 0a)
occurred:
12:35:15 The image for 0: shows that a sector flagged bad error (status 0a)
occurred
12:49:15 The whole-file CRC verifies: 5ad5b572
```

## 17. src and dst compare qualified equal

```
sectors compared 3330432 match 3330431 differ 1 dropped 0
```

# Test case ID DI-23

Test assertions

7. *If a duplicate destination disk is created from an image file of a source disk with the same geometry, then the disks must compare equal.*

25. *If the tool encounters any write errors while creating an image file, then the tool must detect and identify the error and notify the user.*

28. *The source before using the tool must be equal to the source after tool use.*

Setup

## 1. wipe(src)

```
A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: initial setup for NT
run start Wed Sep 27 14:37:32 2000
run finish Wed Sep 27 14:44:44 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D9
```

## 2. partition(src,1,\*,NTFS)

## 3. load\_os(Windows NT)

```
Comment: beta5 D9 (NT) layout
Source disk partition table
P 000000063 003072321 0000/001/01 0761/063/63 Boot 07 NTFS
X 003072384 000262080 0762/000/01 0826/063/63 05 extended
```

```

S 000000063 000060417 0762/001/01 0776/063/63 07 NTFS
x 000060480 000080640 0777/000/01 0796/063/63 05 extended
S 000000063 000080577 0777/001/01 0796/063/63 07 NTFS
x 000141120 000120960 0797/000/01 0826/063/63 05 extended
S 000000063 000120897 0797/001/01 0826/063/63 07 NTFS
Source disk layout: 00826/064/63 3330432 total sectors on disk
 Start LBA End LBA Length Size: MB (binary)
 0 B 0 62 63 0.03MB 0.03BMB
 1 P 63 3072383 3072321 1573.03MB 1500.16BMB
 2 b 3072384 3072446 63 0.03MB 0.03BMB
 3 P 3072447 3132863 60417 30.93MB 29.50BMB
 4 b 3132864 3132926 63 0.03MB 0.03BMB
 5 P 3132927 3213503 80577 41.26MB 39.34BMB
 6 b 3213504 3213566 63 0.03MB 0.03BMB
 7 P 3213567 3334463 120897 61.90MB 59.03BMB

```

#### 4. before=hash(src)

```

A:\DISKHASH.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: Reference hash on D9 (NTFS)
run start Fri Sep 29 11:21:28 2000
run finish Fri Sep 29 12:26:11 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash A683672031589F08895F3AEDE8DBC77718648284

```

#### 5. wipe(img)

#### 6. partition(img,1,MAX,Big Fat 16)

#### 7. wipe(dst)

Execute

#### 8. baddisk(img,write)

```

return code 00010 on command 00003 from disk 00129 (00254 Max head value)
at address 00396/00121/00037
baddisk compiled on 11/03/00 at 09:12:12
@(#) Version 1.1 Created 11/03/00 at 09:11:04

```

#### 9. image(src,img,1)

SafeBack 2.0 31Jan00 execution started on Nov 20, 2000 14:45.

14:46:25 Menu selections:

| | |
|-----------------------|--------|
| Function: | Backup |
| Remote connection: | Local  |
| Direct access: | No |
| Use XBIOS: | Auto |
| Adjust partitions: | Auto |
| Backfill on restore:  | Yes |
| Compress sector data: | Yes |

14:47:09 Backup file E:\D9T23.001 created.

Backup file comment record:

DI-23 on Beta2 write error @ 396/121/37 D9->D3(E:\D9T23)->D2

14:48:14 Backing up drive 0:

to E:\D9T23.001 on Nov 20, 2000 14:48

14:48:14 Local SafeBack is running on DOS 6.30

Source drive 0:

Capacity.....1628 MB

Cylinders.....827

Heads.....64

14:48:14 Partition table for drive 0:

14:55:18 An unrecoverable file error was reported while writing backup file D9T23.001. The session is terminated.

15:03:01 Backup terminated by user or error on Nov 20, 2000 15:03.

```

15:03:11 Backup file deleted.
SafeBack execution ended on Nov 20, 2000 15:03.
10. load(img,1,dst)
 Measure
11. after=hash(src)
A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5 DI-23
run start Mon Nov 20 15:08:28 2000
run finish Mon Nov 20 15:28:55 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash A683672031589F08895F3AEDE8DBC77718648284
12. Examine_message(I/O error)
13. Compare(src,dst)
 Output Specifications (expected results)
14. before=after
before = A683672031589F08895F3AEDE8DBC77718648284
after = A683672031589F08895F3AEDE8DBC77718648284
15. I/O error message
16. src and dst compare qualified equal

```

## Test case ID DI-24

Test assertions

7. *If a duplicate destination disk is created from an image file of a source disk with the same geometry, then the disks must compare equal.*
24. *If the tool encounters any read errors while reading from an image file, then the tool must detect and identify the error and notify the user.*
27. *If the tool is able to create a destination from an image file that contains read errors, the destination sectors corresponding to the unreadable data must be treated as fill sectors (the tool may allow a specified action or may fill the sectors with zeros).*
28. *The source before using the tool must be equal to the source after tool use.*

Setup

```

1. wipe(src)
A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: Windows 98 setup
run start Wed Sep 27 17:40:45 2000
run finish Wed Sep 27 17:48:08 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with F2
2. partition(src,1,*,Fat 32)
3. load_os(Windows 98)
Comment: beta5 F2 (W98) layout
Source disk partition table
P 000000063 001640961 0000/001/01 0406/063/63 Boot 0B Fat32
X 001641024 001689408 0407/000/01 0825/063/63 05 extended
S 000000063 001640961 0407/001/01 0813/063/63 0B Fat32
x 001641024 000048384 0814/000/01 0825/063/63 05 extended
S 000000063 000048321 0814/001/01 0825/063/63 04 Fat16
Source disk layout: 00826/064/63 3330432 total sectors on disk
 Start LBA End LBA Length Size: MB (binary)
0 B 0 62 63 0.03MB 0.03BMB
1 P 63 1641023 1640961 840.17MB 801.25BMB
2 b 1641024 1641086 63 0.03MB 0.03BMB

```

```

3 P 1641087 3282047 1640961 840.17MB 801.25BMB
4 b 3282048 3282110 63 0.03MB 0.03BMB
5 P 3282111 3330431 48321 24.74MB 23.59BMB

```

#### 4. before=hash(src)

```

A:\DISKHASH.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: reference hash for F2
run start Fri Sep 29 11:46:04 2000
run finish Fri Sep 29 12:49:43 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 96EDE9BC7D9A33A61A5537C5CB7DF45CAD6ED488

```

#### 5. wipe(img)

#### 6. partition(img,1,MAX,Big Fat 16)

#### 7. wipe(dst)

```

A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5 setup for DI-24
run start Tue Nov 14 15:01:48 2000
run finish Tue Nov 14 15:09:22 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D2

```

Execute

#### 8. image(src,img,1)

```

SafeBack 2.0 31Jan00 execution started on Nov 14, 2000 11:21.
11:22:32 Menu selections:
 Function: Backup
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: No
 Backfill on restore: Yes
 Compress sector data: Yes
11:24:37 Backup file F:\F2T15.001 created.
 Backup file comment record:
 Beta3 DI-15 F2->D3->D11 Fill, NO adjust
11:25:18 Backing up drive 0:
 to F:\F2T15.001 on Nov 14, 2000 11:25
11:25:19 Local SafeBack is running on DOS 6.30
 Source drive 0:
 Capacity.....1628 MB
 Cylinders.....827
 Heads.....64
11:25:19 Partition table for drive 0:
11:37:15 Backup file CRC: 82d57464.
11:37:15 Backup of drive 0: completed on Nov 14, 2000 11:37.
 SafeBack execution ended on Nov 14, 2000 11:37.

```

#### 9. baddisk(img,read)

```

return code 00010 on command 00002 from disk 00129 (00254 Max head value)
at address 00438/00127/00040
baddisk compiled on 11/03/00 at 09:12:12
@(#) Version 1.1 Created 11/03/00 at 09:11:04
return code 00010 on command 00010 from disk 00129 (00254 Max head value)
at address 00438/00127/00040
baddisk compiled on 11/03/00 at 09:12:12
@(#) Version 1.1 Created 11/03/00 at 09:11:04

```

#### 10. load(img,1,dst)

```

SafeBack 2.0 31Jan00 execution started on Nov 14, 2000 15:15.

```

15:15:57 Menu selections:

| | |
|-----------------------|---------|
| Function: | Restore |
| Remote connection: | Local |
| Direct access: | No |
| Use XBIOS: | Auto |
| Adjust partitions: | Auto |
| Backfill on restore:  | Yes |
| Compress sector data: | Yes |

15:16:28 Backup file created on Nov 14, 2000 11:25  
by Gary Fisher Natl Institute of Standards & Technology Software

Diagnostics & Con

Backup file comment record:  
Beta3 DI-15 F2->D3->D11 Fill, NO adjust

15:16:41 Backup file E:\F2T15.001 opened for access.

15:17:10 Restore of drive 0: from E:\F2T15.001  
to drive 0: started on Nov 14, 2000 15:17

15:17:10 Local SafeBack is running on DOS 6.30

Source drive 0:

| | |
|----------------|---------|
| Capacity.....  | 1628 MB |
| Cylinders..... | 827 |
| Heads..... | 64 |

Destination drive 0:

| | |
|----------------|---------|
| Capacity.....  | 1628 MB |
| Cylinders..... | 827 |
| Heads..... | 64 |

15:32:53 While reading E:\F2T15.001 at 1402086963, an access denied error occurred on the backup file. A data block consisting of zeroes was used in place of the data to be read. As a result, another error message will follow this one.

15:32:53 F2T15.001, record 2769011 has a CRC error. cc58 was expected, but b38b read.

15:34:17 Backup file CRC error ignored by recovery at sector 2769011.

15:36:18 Data starting at sector 2769011 and the next 119 sectors is questionable due to CRC errors.

15:38:44 CRC mismatch: Calculated: ca54f2ef, Read: 82d57464

15:45:27 Partition table for drive 0:

15:45:29 Restore of drive 0: to drive 0: completed on Nov 14, 2000 15:45

15:45:37 Menu selections:

| | |
|-----------------------|---------|
| Function: | Restore |
| Remote connection: | Local |
| Direct access: | No |
| Use XBIOS: | Auto |
| Adjust partitions: | Auto |
| Backfill on restore:  | Yes |
| Compress sector data: | Yes |

SafeBack execution ended on Nov 14, 2000 15:45.

## Measure

### 11. after=hash(src)

A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26  
Comment: beta5 hash F2 after DI-03  
run start Sat Nov 18 15:18:39 2000  
run finish Sat Nov 18 15:38:57 2000  
drive 0x80 (master) no BIOS extensions  
Disk SHA-1 hash 96EDE9BC7D9A33A61A5537C5CB7DF45CAD6ED488

## 12. Examine\_message(I/O error)

```
15:32:53 F2T15.001, record 2769011 has a CRC error. cc58 was expected, but b38b
read.
```

## 13. Compare(src,dst)

```
Comment: beta2 DI-24 errors near 686/49/03 (2769041)
run start Tue Nov 14 16:10:52 2000
run finish Tue Nov 14 16:22:27 2000
sectors compared 3330432 match 3330313 differ 119 dropped 0
filled: zero 0 src 0 dst 0 other 0 remainder 0
```

Output Specifications (expected results)

## 14. before=after

```
before = 96EDE9BC7D9A33A61A5537C5CB7DF45CAD6ED488
after = 96EDE9BC7D9A33A61A5537C5CB7DF45CAD6ED488
```

## 15. I/O error message

```
15:32:53 F2T15.001, record 2769011 has a CRC error. cc58 was expected, but b38b
read.
```

## 16. src and dst compare qualified equal

```
sectors compared 3330432 match 3330313 differ 119 dropped 0
```

# Test case ID DI-25

Test assertions

*13. If a duplicate destination partition is created directly from a source partition of the same size, then each sector of the source partition must compare equal to the LBA corresponding sector of the destination partition.*

*28. The source before using the tool must be equal to the source after tool use.*

Setup

### 1. wipe(src)

```
A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: DOS Setup
run start Wed Sep 27 17:47:09 2000
run finish Wed Sep 27 17:54:19 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D1
```

### 2. partition(src,1,\*,Fat 12)

### 3. partition(src,2,\*,Small Fat 16)

### 4. load\_os(DOS)

```
Comment: beta5 D1 (DOS) Layout
Source disk partition table
P 000000063 000024129 0000/001/01 0005/063/63 Boot 01 Fat12
X 000024192 003306240 0006/000/01 0825/063/63 05 extended
S 000000063 000044289 0006/001/01 0016/063/63 04 Fat16
x 000044352 003261888 0017/000/01 0825/063/63 05 extended
S 000000063 003261825 0017/001/01 0825/063/63 06 Fat16
Source disk layout: 00826/064/63 3330432 total sectors on disk
```

| | Start LBA | End LBA | Length  | Size: MB  | (binary) |
|-----|-----------|---------|---------|-----------|------------|
| 0 B | 0 | 62 | 63 | 0.03MB | 0.03BMB |
| 1 P | 63 | 24191 | 24129 | 12.35MB | 11.78BMB |
| 2 b | 24192 | 24254 | 63 | 0.03MB | 0.03BMB |
| 3 P | 24255 | 68543 | 44289 | 22.68MB | 21.63BMB |
| 4 b | 68544 | 68606 | 63 | 0.03MB | 0.03BMB |
| 5 P | 68607 | 3330431 | 3261825 | 1670.05MB | 1592.69BMB |

**5. before=hash(src)**

```
A:\DISKHASH.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: hash D1 before running SafeBack
run start Fri Sep 29 11:06:09 2000
run finish Fri Sep 29 12:09:44 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 305B31403D8AD36BCB9AF108821818DCFA3F919A
```

**6. wipe(dst)**

```
A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: Beta4, Wipe D2 (setup for partition copy tests)
run start Mon Oct 23 11:26:16 2000
run finish Mon Oct 23 11:33:38 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D2
```

**7. partition(dst,1,x,type(src.1)) size(src.1) = x**

Execute

**8. copy(src.1,dst.1)**

```
SafeBack 2.0 31Jan00 execution started on Oct 23, 2000 13:27.
13:27:52 Menu selections:
 Function: Copy
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
13:28:53 Copy from Local drive C: to local drive H:
13:29:15 Partition/Boot information saved to A:\PT-DI25.SPS.
13:29:15 Copy of Local drive C: to drive H: begun on Oct 23, 2000 13:29
13:29:15 Local SafeBack is running on DOS 6.30
 Source drive C:
 Capacity.....12 MB
 Cylinders.....5
 Heads.....64
 Destination drive H:
 Capacity.....12 MB
 Cylinders.....5
 Heads.....64
13:29:20 Copy of drive C: to drive H: completed on Oct 23, 2000 13:29
 SafeBack execution ended on Oct 23, 2000 13:29.
```

Measure

**9. after=hash(src)**

```
A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5 Hash of D1 after Tests: DI-25 and DI-39
run start Mon Oct 23 13:55:50 2000
run finish Mon Oct 23 14:17:10 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 305B31403D8AD36BCB9AF108821818DCFA3F919A
```

**10. Compare(src.1,dst.1)**

Output Specifications (expected results)

**11. before=after**

```
before = 305B31403D8AD36BCB9AF108821818DCFA3F919A
after = 305B31403D8AD36BCB9AF108821818DCFA3F919A
```

**12. src and dst compare equal**

```
sectors compared 24129 match 24129 differ 0 dropped 0
```

## Test case ID DI-32

Test assertions

14. *If a duplicate destination partition is created directly from a smaller source partition, then each sector of the source partition must compare equal to the LBA corresponding sector of the destination partition.*

15. *If a duplicate destination partition is created directly from a smaller source partition, then each sector of the destination partition with no LBA corresponding sector in the source partition must be as specified by the tool (if the tool allows such a specification). Otherwise each bit of each sector must be set to zero.*

28. *The source before using the tool must be equal to the source after tool use.*

29. *The results of any remote tool use must be equal to the results of local identical tool use.*

Setup

1. wipe(src)

```
A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: DOS Setup
run start Wed Sep 27 17:47:09 2000
run finish Wed Sep 27 17:54:19 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D1
```

2. partition(src,1,\*,Small Fat 16)

3. partition(src,2,\*,Fat 12)

4. load\_os(DOS)

```
Comment: beta5 D1 (DOS) Layout
Source disk partition table
P 000000063 000024129 0000/001/01 0005/063/63 Boot 01 Fat12
X 000024192 003306240 0006/000/01 0825/063/63 05 extended
S 000000063 000044289 0006/001/01 0016/063/63 04 Fat16
x 000044352 003261888 0017/000/01 0825/063/63 05 extended
S 000000063 003261825 0017/001/01 0825/063/63 06 Fat16
Source disk layout: 00826/064/63 3330432 total sectors on disk
 Start LBA End LBA Length Size: MB (binary)
 0 B 0 62 63 0.03MB 0.03BMB
 1 P 63 24191 24129 12.35MB 11.78BMB
 2 b 24192 24254 63 0.03MB 0.03BMB
 3 P 24255 68543 44289 22.68MB 21.63BMB
 4 b 68544 68606 63 0.03MB 0.03BMB
 5 P 68607 3330431 3261825 1670.05MB 1592.69BMB
```

5. before=hash(src)

```
A:\DISKHASH.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: hash D1 before running SafeBack
run start Fri Sep 29 11:06:09 2000
run finish Fri Sep 29 12:09:44 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 305B31403D8AD36BCB9AF108821818DCFA3F919A
```

6. wipe(dst)

```
A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: Beta4, Wipe D2 (setup for partition copy tests)
run start Mon Oct 23 11:26:16 2000
run finish Mon Oct 23 11:33:38 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D2
```

7. partition(dst,1,x,type(src.1)) size(src.1) < x  
     Execute  
 8. establish\_link()  
 9. copy(src.1,dst.1,n)

```

SafeBack 2.0 31Jan00 execution started on Oct 23, 2000 15:52.
15:53:02 Menu selections:
 Function: Copy
 Remote connection: LPT1:
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: No
 Compress sector data: Yes
15:58:13 Copy from Remote drive D: to local drive K:
15:58:31 Partition/Boot information saved to A:\PT-DI-32.SPS.
15:58:32 Copy of Remote drive D: to drive K: begun on Oct 23, 2000 15:58
15:58:32 Local SafeBack is running on DOS 6.30
15:58:32 Remote SafeBack server is running on DOS 6.30
 Source drive D:
 Capacity.....22 MB
 Cylinders.....10
 Heads.....64
 Destination drive K:
 Capacity.....26 MB
 Cylinders.....12
 Heads.....64
16:04:57 Copy of drive D: to drive K: completed on Oct 23, 2000 16:04
 SafeBack execution ended on Oct 23, 2000 16:05.

```

#### Measure

10. after=hash(src)

```

A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5 hash D1 after DI-32
run start Mon Oct 23 16:20:32 2000
run finish Mon Oct 23 16:41:06 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 305B31403D8AD36BCB9AF108821818DCFA3F919A

```

11. Compare(src.1,dst.1)

#### Output Specifications (expected results)

12. before=after

```

before = 305B31403D8AD36BCB9AF108821818DCFA3F919A
after = 305B31403D8AD36BCB9AF108821818DCFA3F919A

```

13. src and dst compare equal

```

sectors compared 44289 match 44289 differ 0 dropped 0

```

## Test case ID DI-33

Test assertions

**14.** *If a duplicate destination partition is created directly from a smaller source partition, then each sector of the source partition must compare equal to the LBA corresponding sector of the destination partition.*

**15.** *If a duplicate destination partition is created directly from a smaller source partition, then each sector of the destination partition with no LBA corresponding sector in the source partition must be as specified by the tool (if the tool allows such a specification). Otherwise each bit of each sector must be set to zero.*

**28. The source before using the tool must be equal to the source after tool use.**

Setup

1. wipe(src)

```
A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: Windows 95 setup
run start Wed Sep 27 17:52:35 2000
run finish Wed Sep 27 17:59:47 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with F1
```

2. partition(src,1,\*,Big Fat 16)

3. load\_os(Windows 95)

Comment: beta5 F1 W95 layout

Source disk partition table

| P | 000000063 | 003072321 | 0000/001/01 | 0761/063/63 | Boot | 06 | Fat16 |
|---|-----------|-----------|-------------|-------------|------|----|----------|
| X | 003072384 | 000258048 | 0762/000/01 | 0825/063/63 | | 05 | extended |
| S | 000000063 | 000104769 | 0762/001/01 | 0787/063/63 | | 06 | Fat16 |
| x | 000104832 | 000153216 | 0788/000/01 | 0825/063/63 | | 05 | extended |
| S | 000000063 | 000153153 | 0788/001/01 | 0825/063/63 | | 06 | Fat16 |

Source disk layout: 00826/064/63 3330432 total sectors on disk

| | Start LBA | End LBA | Length  | Size: MB | (binary)  | |
|---|-----------|---------|---------|----------|-----------|------------|
| 0 | B | 0 | 62 | 63 | 0.03MB | 0.03BMB |
| 1 | P | 63 | 3072383 | 3072321  | 1573.03MB | 1500.16BMB |
| 2 | b | 3072384 | 3072446 | 63 | 0.03MB | 0.03BMB |
| 3 | P | 3072447 | 3177215 | 104769 | 53.64MB | 51.16BMB |
| 4 | b | 3177216 | 3177278 | 63 | 0.03MB | 0.03BMB |
| 5 | P | 3177279 | 3330431 | 153153 | 78.41MB | 74.78BMB |

4. before=hash(src)

```
A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: rehash F1 (Win 95)
run start Fri Nov 03 14:08:19 2000
run finish Fri Nov 03 14:28:46 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 5FBEEB219E7282ED621645A67252A70F4D8BBF21
```

5. wipe(dst)

```
A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: Beta5 DI-33,40,54,61 (partition operations)
run start Tue Nov 28 11:57:54 2000
run finish Tue Nov 28 12:05:34 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D2
```

6. partition(dst,1,x,type(src.1)) size(src.1) < x

Execute

7. copy(src.1,dst.1,n)

```
SafeBack 2.0 31Jan00 execution started on Nov 28, 2000 14:39.
14:39:24 Menu selections:
 Function: Copy
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: No
 Compress sector data: Yes
14:39:59 Copy from Local drive E: to local drive G:
14:40:08 Partition/Boot information saved to A:\PT-DI-33.SPS.
14:40:08 Copy of Local drive E: to drive G: begun on Nov 28, 2000 14:40
```

```

14:40:08 Local SafeBack is running on DOS 6.30
Source drive E:
 Capacity.....51 MB
 Cylinders.....25
 Heads.....64
Destination drive G:
 Capacity.....67 MB
 Cylinders.....33
 Heads.....64
14:40:35 Copy of drive E: to drive G: completed on Nov 28, 2000 14:40
SafeBack execution ended on Nov 28, 2000 14:40.

```

### Measure

#### 8. after=hash(src)

```

A:\DISKHASH.EXE %Z% Version %I% Created %G% at %U%
Comment: beta5 hash F1 after DI-02,14,33,40,54,61
run start Tue Nov 28 15:03:27 2000
run finish Tue Nov 28 15:24:20 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 5FBEEB219E7282ED621645A67252A70F4D8BBF21

```

#### 9. Compare(src.1,dst.1)

Output Specifications (expected results)

#### 10. before=after

```

before = 5FBEEB219E7282ED621645A67252A70F4D8BBF21
after = 5FBEEB219E7282ED621645A67252A70F4D8BBF21

```

#### 11. src and dst compare equal

```

sectors compared 104769 match 104769 differ 0 dropped 0

```

## Test case ID DI-39

Test assertions

**16.** *If a duplicate destination partition is created directly from a larger source partition, then each sector of the destination partition must compare equal to the LBA corresponding sector of the source partition.*

**17.** *If a duplicate destination partition is created directly from a larger source partition, then the tool must notify the user.*

**28.** *The source before using the tool must be equal to the source after tool use.*

### Setup

#### 1. wipe(src)

```

A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: DOS Setup
run start Wed Sep 27 17:47:09 2000
run finish Wed Sep 27 17:54:19 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D1

```

#### 2. partition(src,1,\*,"Small Fat 16")

#### 3. partition(src,2,\*,"Fat 12")

#### 4. load\_os(DOS)

```

Comment: beta5 D1 (DOS) Layout
Source disk partition table
P 000000063 000024129 0000/001/01 0005/063/63 Boot 01 Fat12
X 000024192 003306240 0006/000/01 0825/063/63 05 extended
S 000000063 000044289 0006/001/01 0016/063/63 04 Fat16
x 000044352 003261888 0017/000/01 0825/063/63 05 extended

```

```

S 000000063 003261825 0017/001/01 0825/063/63 06 Fat16
Source disk layout: 00826/064/63 3330432 total sectors on disk
 Start LBA End LBA Length Size: MB (binary)
 0 B 0 62 63 0.03MB 0.03BMB
 1 P 63 24191 24129 12.35MB 11.78BMB
 2 b 24192 24254 63 0.03MB 0.03BMB
 3 P 24255 68543 44289 22.68MB 21.63BMB
 4 b 68544 68606 63 0.03MB 0.03BMB
 5 P 68607 3330431 3261825 1670.05MB 1592.69BMB

```

## 5. before=hash(src)

```

A:\DISKHASH.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: hash D1 before running SafeBack
run start Fri Sep 29 11:06:09 2000
run finish Fri Sep 29 12:09:44 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 305B31403D8AD36BCB9AF108821818DCFA3F919A

```

## 6. wipe(dst)

```

A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: Beta4, Wipe D2 (setup for partition copy tests)
run start Mon Oct 23 11:26:16 2000
run finish Mon Oct 23 11:33:38 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D2

```

## 7. partition(dst,1,x,type(src.1)) size(src.1) > x

Execute

## 8. copy(src.1,dst.1)

```

SafeBack 2.0 31Jan00 execution started on Oct 23, 2000 13:41.
13:42:03 Menu selections:
 Function: Copy
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
13:48:08 Menu selections:
 Function: Copy
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
13:49:55 Copy from Local drive E: to local drive J:
13:49:55 Insufficient destination file space projected.
13:50:23 Partition/Boot information saved to A:\PT-DI39.SPS.
13:50:23 Copy of Local drive E: to drive J: begun on Oct 23, 2000 13:50
13:50:23 Local SafeBack is running on DOS 6.30
 Source drive E:
 Capacity.....22 MB
 Cylinders.....10
 Heads.....64
 Destination drive J:
 Capacity.....20 MB
 Cylinders.....9
 Heads.....64

```

```
13:50:30 Copy of drive E: to drive J: completed on Oct 23, 2000 13:50
SafeBack execution ended on Oct 23, 2000 13:51.
```

#### Measure

##### 9. after=hash(src)

```
A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5 Hash of D1 after Tests: DI-25 and DI-39
run start Mon Oct 23 13:55:50 2000
run finish Mon Oct 23 14:17:10 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 305B31403D8AD36BCB9AF108821818DCFA3F919A
```

##### 10. Examine\_message(Destination too small)

```
13:49:55 Insufficient destination file space projected.
```

##### 11. Compare(src.1,dst.1)

Output Specifications (expected results)

##### 12. before=after

```
before = 305B31403D8AD36BCB9AF108821818DCFA3F919A
after = 305B31403D8AD36BCB9AF108821818DCFA3F919A
```

##### 13. Destination too small message

```
13:49:55 Insufficient destination file space projected.
```

##### 14. src and dst compare equal

```
sectors compared 40257 match 40257 differ 0 dropped 4032
```

## Test case ID DI-40

Test assertions

**16.** *If a duplicate destination partition is created directly from a larger source partition, then each sector of the destination partition must compare equal to the LBA corresponding sector of the source partition.*

**17.** *If a duplicate destination partition is created directly from a larger source partition, then the tool must notify the user.*

**28.** *The source before using the tool must be equal to the source after tool use.*

Setup

##### 1. wipe(src)

```
A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: Windows 95 setup
run start Wed Sep 27 17:52:35 2000
run finish Wed Sep 27 17:59:47 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with F1
```

##### 2. partition(src,1,\*,Big Fat 16)

##### 3. load\_os(Windows 95)

```
Comment: beta5 F1 W95 layout
Source disk partition table
P 000000063 003072321 0000/001/01 0761/063/63 Boot 06 Fat16
X 003072384 000258048 0762/000/01 0825/063/63 05 extended
S 000000063 000104769 0762/001/01 0787/063/63 06 Fat16
x 000104832 000153216 0788/000/01 0825/063/63 05 extended
S 000000063 000153153 0788/001/01 0825/063/63 06 Fat16
Source disk layout: 00826/064/63 3330432 total sectors on disk
 Start LBA End LBA Length Size: MB (binary)
 0 B 0 62 63 0.03MB 0.03BMB
 1 P 63 3072383 3072321 1573.03MB 1500.16BMB
 2 b 3072384 3072446 63 0.03MB 0.03BMB
 3 P 3072447 3177215 104769 53.64MB 51.16BMB
```

```
4 b 3177216 3177278 63 0.03MB 0.03BMB
5 P 3177279 3330431 153153 78.41MB 74.78BMB
```

#### 4. before=hash(src)

```
A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: rehash F1 (Win 95)
run start Fri Nov 03 14:08:19 2000
run finish Fri Nov 03 14:28:46 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 5FBEEB219E7282ED621645A67252A70F4D8BBF21
```

#### 5. wipe(dst)

```
A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: Beta5 DI-33,40,54,61 (partition operations)
run start Tue Nov 28 11:57:54 2000
run finish Tue Nov 28 12:05:34 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D2
```

#### 6. partition(dst,1,x,type(src.1)) size(src.1) > x

Execute

#### 7. copy(src.1,dst.1)

```
SafeBack 2.0 31Jan00 execution started on Nov 28, 2000 14:41.
14:41:41 Menu selections:
Function: Copy
Remote connection: Local
Direct access: No
Use XBIOS: Auto
Adjust partitions: Auto
Backfill on restore: Yes
Compress sector data: Yes
14:42:02 Copy from Local drive E: to local drive H:
14:42:02 Insufficient destination file space projected.
14:42:15 Partition/Boot information saved to A:\PT-DI-40.SPS.
14:42:16 Copy of Local drive E: to drive H: begun on Nov 28, 2000 14:42
14:42:16 Local SafeBack is running on DOS 6.30
Source drive E:
Capacity.....51 MB
Cylinders.....25
Heads.....64
Destination drive H:
Capacity.....45 MB
Cylinders.....22
Heads.....64
14:42:39 Copy of drive E: to drive H: completed on Nov 28, 2000 14:42
SafeBack execution ended on Nov 28, 2000 14:42.
```

Measure

#### 8. after=hash(src)

```
A:\DISKHASH.EXE %Z% Version %I% Created %G% at %U%
Comment: beta5 hash F1 after DI-02,14,33,40,54,61
run start Tue Nov 28 15:03:27 2000
run finish Tue Nov 28 15:24:20 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 5FBEEB219E7282ED621645A67252A70F4D8BBF21
```

#### 9. Examine\_message(Destination too small)

```
14:42:02 Insufficient destination file space projected.
```

#### 10. Compare(src.1,dst.1)

Output Specifications (expected results)

## 11. before=after

```
before = 5FBEEB219E7282ED621645A67252A70F4D8BBF21
after = 5FBEEB219E7282ED621645A67252A70F4D8BBF21
```

## 12. Destination too small message

```
14:42:02 Insufficient destination file space projected.
```

## 13. src and dst compare equal

```
sectors compared 92673 match 92673 differ 0 dropped 12096
```

# Test case ID DI-46

Test assertions

**18. If a duplicate destination partition is created from an image file of a source partition of the same size, then each sector of the source partition must compare equal to the LBA corresponding sector of the destination partition.**

**28. The source before using the tool must be equal to the source after tool use.**

Setup

### 1. wipe(src)

```
A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
```

```
Comment: DOS Setup
```

```
run start Wed Sep 27 17:47:09 2000
run finish Wed Sep 27 17:54:19 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D1
```

### 2. partition(src,1,\*,Small Fat 16)

### 3. partition(src,2,\*,Fat 12)

### 4. load\_os(DOS)

```
Comment: beta5 D1 (DOS) Layout
```

```
Source disk partition table
```

```
P 000000063 000024129 0000/001/01 0005/063/63 Boot 01 Fat12
X 000024192 003306240 0006/000/01 0825/063/63 05 extended
S 000000063 000044289 0006/001/01 0016/063/63 04 Fat16
x 000044352 003261888 0017/000/01 0825/063/63 05 extended
S 000000063 003261825 0017/001/01 0825/063/63 06 Fat16
```

```
Source disk layout: 00826/064/63 3330432 total sectors on disk
```

| | Start LBA | End LBA | Length  | Size: MB | (binary)  | |
|---|-----------|---------|---------|----------|-----------|------------|
| 0 | B | 0 | 62 | 63 | 0.03MB | 0.03BMB |
| 1 | P | 63 | 24191 | 24129 | 12.35MB | 11.78BMB |
| 2 | b | 24192 | 24254 | 63 | 0.03MB | 0.03BMB |
| 3 | P | 24255 | 68543 | 44289 | 22.68MB | 21.63BMB |
| 4 | b | 68544 | 68606 | 63 | 0.03MB | 0.03BMB |
| 5 | P | 68607 | 3330431 | 3261825  | 1670.05MB | 1592.69BMB |

### 5. before=hash(src)

```
A:\DISKHASH.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
```

```
Comment: hash D1 before running SafeBack
```

```
run start Fri Sep 29 11:06:09 2000
```

```
run finish Fri Sep 29 12:09:44 2000
```

```
drive 0x80 (master) no BIOS extensions
```

```
Disk SHA-1 hash 305B31403D8AD36BCB9AF108821818DCFA3F919A
```

### 6. wipe(img)

### 7. partition(img,1,MAX,Big Fat 16)

### 8. wipe(dst)

```
A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
```

Comment: Beta4, Wipe D2 (setup for partition copy tests)  
 run start Mon Oct 23 11:26:16 2000  
 run finish Mon Oct 23 11:33:38 2000  
 drive 0x80 (master) no BIOS extensions  
 3330432 sectors wiped with D2  
 9. partition(dst,1,x,type(src.1)) size(src.1) = x  
 Execute  
 10. image(src.1,img.1)  
 SafeBack 2.0 31Jan00 execution started on Oct 24, 2000 14:10.  
 14:10:41 Menu selections:  

| | |
|-----------------------|--------|
| Function: | Backup |
| Remote connection: | Local  |
| Direct access: | No |
| Use XBIOS: | Auto |
| Adjust partitions: | Auto |
| Backfill on restore:  | Yes |
| Compress sector data: | Yes |

 14:11:56 Menu selections:  

| | |
|-----------------------|--------|
| Function: | Backup |
| Remote connection: | Local  |
| Direct access: | No |
| Use XBIOS: | Auto |
| Adjust partitions: | Auto |
| Backfill on restore:  | Yes |
| Compress sector data: | Yes |

 14:12:22 Backup file D:\DI-46.001 created.  
 Backup file comment record:  
 DI-46 D1==>D2  
 14:12:40 Backing up drive E:  
 to D:\DI-46.001 on Oct 24, 2000 14:12  
 14:12:40 Local SafeBack is running on DOS 6.30  
 Source drive E:  
 Capacity.....22 MB  
 Cylinders.....10  
 Heads.....64  
 14:12:55 Backup file CRC: 9829a14b.  
 14:12:55 Backup of drive E: completed on Oct 24, 2000 14:12.  
 SafeBack execution ended on Oct 24, 2000 14:13.  
 11. load(img.1,dst.1)  
 SafeBack 2.0 31Jan00 execution started on Oct 24, 2000 14:14.  
 14:14:16 Menu selections:  

| | |
|-----------------------|---------|
| Function: | Restore |
| Remote connection: | Local |
| Direct access: | No |
| Use XBIOS: | Auto |
| Adjust partitions: | Auto |
| Backfill on restore:  | Yes |
| Compress sector data: | Yes |

 14:14:29 Backup file created on Oct 24, 2000 14:12  
 by Gary Fisher Natl Institute of Standards & Technology Software  
 Diagnostics & Con  
 Backup file comment record:  
 DI-46 D1==>D2  
 14:14:35 Backup file D:\DI-46.001 opened for access.  
 14:15:03 Partition/Boot information saved to A:\PT-DI-46.SPS.  
 14:15:03 Restore of drive E: from D:\DI-46.001  
 to drive J: started on Oct 24, 2000 14:15

```

14:15:03 Local SafeBack is running on DOS 6.30
Source drive E:
 Capacity.....22 MB
 Cylinders.....10
 Heads.....64
Destination drive J:
 Capacity.....22 MB
 Cylinders.....10
 Heads.....64
14:15:36 The whole-file CRC verifies: 9829a14b
14:15:36 Restore of drive E: to drive J: completed on Oct 24, 2000 14:15
14:15:43 Menu selections:
 Function: Restore
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
SafeBack execution ended on Oct 24, 2000 14:15.

```

### Measure

#### 12. after=hash(src)

```

A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5 hash disk after DI-21
run start Mon Nov 20 11:41:49 2000
run finish Mon Nov 20 12:02:03 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 305B31403D8AD36BCB9AF108821818DCFA3F919A

```

#### 13. Compare(src.1,dst.1)

Output Specifications (expected results)

#### 14. before=after

```

before = 305B31403D8AD36BCB9AF108821818DCFA3F919A
after = 305B31403D8AD36BCB9AF108821818DCFA3F919A

```

#### 15. src and dst compare equal

```

sectors compared 44289 match 44289 differ 0 dropped 0

```

## Test case ID DI-53

Test assertions

**19.** *If a duplicate destination partition is created from an image file of a smaller source partition, then each sector of the source partition must compare equal to the LBA corresponding sector of the destination partition.*

**20.** *If a duplicate destination partition is created from an image file of a smaller source partition, then each sector of the destination partition with no LBA corresponding sector in the source partition must be as specified by the tool (if the tool allows such a specification). Otherwise each bit of each sector must be set to zero.*

**28.** *The source before using the tool must be equal to the source after tool use.*

**29.** *The results of any remote tool use must be equal to the results of local identical tool use.*

### Setup

#### 1. wipe(src)

```

A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: DOS Setup
run start Wed Sep 27 17:47:09 2000
run finish Wed Sep 27 17:54:19 2000

```

```

drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D1
2. partition(src,1,*,Fat 12)
3. partition(src,2,*,Small Fat 16)
4. load_os(DOS)
Comment: beta5 D1 (DOS) Layout
Source disk partition table
P 000000063 000024129 0000/001/01 0005/063/63 Boot 01 Fat12
X 000024192 003306240 0006/000/01 0825/063/63 05 extended
S 000000063 000044289 0006/001/01 0016/063/63 04 Fat16
x 000044352 003261888 0017/000/01 0825/063/63 05 extended
S 000000063 003261825 0017/001/01 0825/063/63 06 Fat16
Source disk layout: 00826/064/63 3330432 total sectors on disk
 Start LBA End LBA Length Size: MB (binary)
 0 B 0 62 63 0.03MB 0.03BMB
 1 P 63 24191 24129 12.35MB 11.78BMB
 2 b 24192 24254 63 0.03MB 0.03BMB
 3 P 24255 68543 44289 22.68MB 21.63BMB
 4 b 68544 68606 63 0.03MB 0.03BMB
 5 P 68607 3330431 3261825 1670.05MB 1592.69BMB

```

## 5. before=hash(src)

```

A:\DISKHASH.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: hash D1 before running SafeBack
run start Fri Sep 29 11:06:09 2000
run finish Fri Sep 29 12:09:44 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 305B31403D8AD36BCB9AF108821818DCFA3F919A

```

## 6. wipe(img)

## 7. partition(img,1,MAX,Big Fat 16)

## 8. wipe(dst)

```

A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: Beta4, Wipe D2 (setup for partition copy tests)
run start Mon Oct 23 11:26:16 2000
run finish Mon Oct 23 11:33:38 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D2

```

## 9. partition(dst,1,x,type(src.1)) size(src.1) < x

Execute

## 10. establish\_link()

## 11. image(src.1,img.1,f)

```

SafeBack 2.0 31Jan00 execution started on Oct 24, 2000 15:30.
15:30:22 Menu selections:

```

| | |
|-----------------------|--------|
| Function: | Backup |
| Remote connection: | Local  |
| Direct access: | No |
| Use XBIOS: | Auto |
| Adjust partitions: | Auto |
| Backfill on restore:  | Yes |
| Compress sector data: | Yes |

```
15:30:42 Menu selections:
```

| | |
|--------------------|--------|
| Function: | Backup |
| Remote connection: | LPT1:  |
| Direct access: | No |
| Use XBIOS: | Auto |
| Adjust partitions: | Auto |

```

 Backfill on restore: Yes
 Compress sector data: Yes
15:32:20 Backup file C:\DI-53.001 created.
 Backup file comment record:
 DI-53 beta3:D1==>beta4:D2
15:33:05 Backing up drive C:
 to C:\DI-53.001 on Oct 24, 2000 15:33
15:33:05 Local SafeBack is running on DOS 6.30
15:33:05 Remote SafeBack server is running on DOS 6.30
 Source drive C:
 Capacity.....12 MB
 Cylinders.....5
 Heads.....64
15:36:36 Backup file CRC: 3f3fa343.
15:36:36 Backup of drive C: completed on Oct 24, 2000 15:36.
 SafeBack execution ended on Oct 24, 2000 15:38.

12. load(img.1,dst.1)
 SafeBack 2.0 31Jan00 execution started on Oct 24, 2000 15:47.

15:47:44 Menu selections:
 Function: Restore
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes

15:48:04 Backup file created on Oct 24, 2000 15:33
 by Gary Fisher Natl Institute of Standards & Technology Software
Diagnostics & Con
 Backup file comment record:
 DI-53 beta3:D1==>beta4:D2
15:48:07 Backup file D:\DI-53.001 opened for access.
15:48:46 Partition/Boot information saved to A:\PT-DI-53.SPS.
15:48:47 Restore of drive C: from D:\DI-53.001
 to drive I: started on Oct 24, 2000 15:48
15:48:47 Local SafeBack is running on DOS 6.30
 Source drive C:
 Capacity.....12 MB
 Cylinders.....5
 Heads.....64
 Destination drive I:
 Capacity.....14 MB
 Cylinders.....6
 Heads.....64
15:49:05 The whole-file CRC verifies: 3f3fa343
15:49:10 Restore of drive C: to drive I: completed on Oct 24, 2000 15:49
15:49:20 Menu selections:
 Function: Restore
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
 SafeBack execution ended on Oct 24, 2000 15:49.

```

Measure

```

13. after=hash(src)
A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5 hash disk after DI-21
run start Mon Nov 20 11:41:49 2000
run finish Mon Nov 20 12:02:03 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 305B31403D8AD36BCB9AF108821818DCFA3F919A

```

#### 14. Compare(src,1,dst,1)

Output Specifications (expected results)

#### 15. before=after

```

before = 305B31403D8AD36BCB9AF108821818DCFA3F919A
after = 305B31403D8AD36BCB9AF108821818DCFA3F919A

```

#### 16. src and dst compare equal

```

sectors compared 24129 match 24129 differ 0 dropped 0

```

## Test case ID DI-54

Test assertions

**19.** *If a duplicate destination partition is created from an image file of a smaller source partition, then each sector of the source partition must compare equal to the LBA corresponding sector of the destination partition.*

**20.** *If a duplicate destination partition is created from an image file of a smaller source partition, then each sector of the destination partition with no LBA corresponding sector in the source partition must be as specified by the tool (if the tool allows such a specification).*

*Otherwise each bit of each sector must be set to zero.*

**28.** *The source before using the tool must be equal to the source after tool use.*

Setup

#### 1. wipe(src)

```

A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: Windows 95 setup
run start Wed Sep 27 17:52:35 2000
run finish Wed Sep 27 17:59:47 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with F1

```

#### 2. partition(src,1,\*,Big Fat 16)

#### 3. load\_os(Windows 95)

```

Comment: beta5 F1 W95 layout
Source disk partition table
P 000000063 003072321 0000/001/01 0761/063/63 Boot 06 Fat16
X 003072384 000258048 0762/000/01 0825/063/63 05 extended
S 000000063 000104769 0762/001/01 0787/063/63 06 Fat16
x 000104832 000153216 0788/000/01 0825/063/63 05 extended
S 000000063 000153153 0788/001/01 0825/063/63 06 Fat16
Source disk layout: 00826/064/63 3330432 total sectors on disk

```

| | Start LBA | End LBA | Length  | Size: MB | (binary) |
|---|-----------|---------|---------|----------|----------------------|
| 0 | B | 0 | 62 | 63 | 0.03MB 0.03BMB |
| 1 | P | 63 | 3072383 | 3072321  | 1573.03MB 1500.16BMB |
| 2 | b | 3072384 | 3072446 | | 0.03MB 0.03BMB |
| 3 | P | 3072447 | 3177215 | 104769 | 53.64MB 51.16BMB |
| 4 | b | 3177216 | 3177278 | | 0.03MB 0.03BMB |
| 5 | P | 3177279 | 3330431 | 153153 | 78.41MB 74.78BMB |

#### 4. before=hash(src)

```

A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: rehash F1 (Win 95)

```

```

run start Fri Nov 03 14:08:19 2000
run finish Fri Nov 03 14:28:46 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 5FBEEB219E7282ED621645A67252A70F4D8BBF21
5. wipe(img)
6. partition(img,1,MAX,Big Fat 16)
7. wipe(dst)
A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: Beta5 DI-33,40,54,61 (partition operations)
run start Tue Nov 28 11:57:54 2000
run finish Tue Nov 28 12:05:34 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D2
8. partition(dst,1,x,type(src.1)) size(src.1) < x
 Execute
9. image(src.1,img.1,f)
 SafeBack 2.0 31Jan00 execution started on Nov 28, 2000 14:22.
14:23:14 Menu selections:
 Function: Backup
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
14:25:11 Backup file I:\F1I54.001 created.
 Backup file comment record:
 beta2 backup F1->D3->D2
14:25:35 Backing up drive E:
 to I:\F1I54.001 on Nov 28, 2000 14:25
14:25:37 Local SafeBack is running on DOS 6.30
 Source drive E:
 Capacity.....51 MB
 Cylinders.....25
 Heads.....64
14:26:07 Backup file CRC: b2a7c181.
14:26:07 Backup of drive E: completed on Nov 28, 2000 14:26.
 SafeBack execution ended on Nov 28, 2000 14:26.
10. load(img.1,dst.1)
 SafeBack 2.0 31Jan00 execution started on Nov 28, 2000 14:32.
14:32:55 Menu selections:
 Function: Restore
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
14:33:08 Backup file created on Nov 28, 2000 14:25
 by Gary Fisher Natl Institute of Standards & Technology Software
Diagnostics & Con
 Backup file comment record:
 beta2 backup F1->D3->D2
14:33:13 Backup file K:\F1I54.001 opened for access.
14:33:38 Partition/Boot information saved to A:\PT-DI-54.SPS.

```

```

14:33:39 Restore of drive E: from K:\F1I54.001
 to drive G: started on Nov 28, 2000 14:33
14:33:39 Local SafeBack is running on DOS 6.30
 Source drive E:
 Capacity.....51 MB
 Cylinders.....25
 Heads.....64
 Destination drive G:
 Capacity.....71 MB
 Cylinders.....35
 Heads.....64
14:34:10 The whole-file CRC verifies: b2a7c181
14:34:13 Restore of drive E: to drive G: completed on Nov 28, 2000 14:34
14:34:20 Menu selections:
 Function: Restore
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
 SafeBack execution ended on Nov 28, 2000 14:34.

```

### Measure

#### 11. after=hash(src)

```

A:\DISKHASH.EXE %Z% Version %I% Created %G% at %U%
Comment: beta5 hash F1 after DI-02,14,33,40,54,61
run start Tue Nov 28 15:03:27 2000
run finish Tue Nov 28 15:24:20 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 5FBEEB219E7282ED621645A67252A70F4D8BBF21

```

#### 12. Compare(src.1,dst.1)

Output Specifications (expected results)

#### 13. before=after

```

before = 5FBEEB219E7282ED621645A67252A70F4D8BBF21
after = 5FBEEB219E7282ED621645A67252A70F4D8BBF21

```

#### 14. src and dst compare equal

```

sectors compared 104769 match 104769 differ 0 dropped 0

```

## Test case ID DI-60

Test assertions

21. *If a duplicate destination partition is created from an image file of a larger source partition, then each sector of the destination partition must compare equal to the LBA corresponding sector of the source partition.*

22. *If a duplicate destination partition is created from an image file of a larger source partition, then the tool must notify the user.*

28. *The source before using the tool must be equal to the source after tool use.*

### Setup

#### 1. wipe(src)

```

A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: DOS Setup
run start Wed Sep 27 17:47:09 2000
run finish Wed Sep 27 17:54:19 2000
drive 0x80 (master) no BIOS extensions

```

```

3330432 sectors wiped with D1
2. partition(src,1,*,Fat 12)
3. partition(src,2,*,Small Fat 16)
4. load_os(DOS)
Comment: beta5 D1 (DOS) Layout
Source disk partition table
P 000000063 000024129 0000/001/01 0005/063/63 Boot 01 Fat12
X 000024192 003306240 0006/000/01 0825/063/63 05 extended
S 000000063 000044289 0006/001/01 0016/063/63 04 Fat16
x 000044352 003261888 0017/000/01 0825/063/63 05 extended
S 000000063 003261825 0017/001/01 0825/063/63 06 Fat16
Source disk layout: 00826/064/63 3330432 total sectors on disk
 Start LBA End LBA Length Size: MB (binary)
 0 B 0 62 63 0.03MB 0.03BMB
 1 P 63 24191 24129 12.35MB 11.78BMB
 2 b 24192 24254 63 0.03MB 0.03BMB
 3 P 24255 68543 44289 22.68MB 21.63BMB
 4 b 68544 68606 63 0.03MB 0.03BMB
 5 P 68607 3330431 3261825 1670.05MB 1592.69BMB

```

## 5. before=hash(src)

```

A:\DISKHASH.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: hash D1 before running SafeBack
run start Fri Sep 29 11:06:09 2000
run finish Fri Sep 29 12:09:44 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 305B31403D8AD36BCB9AF108821818DCFA3F919A

```

## 6. wipe(img)

## 7. partition(img,1,MAX,Big Fat 16)

## 8. wipe(dst)

```

A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: Beta4, Wipe D2 (setup for partition copy tests)
run start Mon Oct 23 11:26:16 2000
run finish Mon Oct 23 11:33:38 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D2

```

## 9. partition(dst,1,x,type(src.1)) size(src.1) > x

Execute

## 10. image(src.1,img.1)

```

SafeBack 2.0 31Jan00 execution started on Oct 24, 2000 14:29.
14:30:04 Menu selections:
 Function: Backup
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
14:32:37 Backup file D:\DI-60.001 created.
 Backup file comment record:
 Beta2 DI-60 D1==>D2
14:33:04 Backing up drive C:
 to D:\DI-60.001 on Oct 24, 2000 14:33
14:33:06 Local SafeBack is running on DOS 6.30
 Source drive C:
 Capacity.....12 MB

```

```

 Cylinders.....5
 Heads.....64
14:33:14 Backup file CRC: a5e680fd.
14:33:14 Backup of drive C: completed on Oct 24, 2000 14:33.
 SafeBack execution ended on Oct 24, 2000 14:33.
11.load(img1,dst1)
 SafeBack 2.0 31Jan00 execution started on Oct 24, 2000 14:34.
14:34:35 Menu selections:
 Function: Restore
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
14:34:54 Backup file created on Oct 24, 2000 14:33
 by Gary Fisher Natl Institute of Standards & Technology Software
Diagnostics & Con
 Backup file comment record:
 Beta2 DI-60 D1==>D2
14:34:55 Backup file D:\DI-60.001 opened for access.
14:36:07 The destination drive capacity is smaller than that of the
 original source drive.
14:36:20 Partition/Boot information saved to A:\PT-DI-60.SPS.
14:36:21 Restore of drive C: from D:\DI-60.001
 to drive G: started on Oct 24, 2000 14:36
14:36:21 Local SafeBack is running on DOS 6.30
 Source drive C:
 Capacity.....12 MB
 Cylinders.....5
 Heads.....64
 Destination drive G:
 Capacity.....10 MB
 Cylinders.....4
 Heads.....64
14:36:36 Restore of drive C: to drive G: completed on Oct 24, 2000 14:36
14:36:43 Menu selections:
 Function: Restore
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
 SafeBack execution ended on Oct 24, 2000 14:36.

```

## Measure

```

12.after=hash(src)
A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5 hash disk after DI-21
run start Mon Nov 20 11:41:49 2000
run finish Mon Nov 20 12:02:03 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 305B31403D8AD36BCB9AF108821818DCFA3F919A

```

## 13.Examine\_message(Destination too small)

```

14:36:07 The destination drive capacity is smaller than that of the
 original source drive.

```

14. Compare(src.1,dst.1)

Output Specifications (expected results)

15. before=after

before = 305B31403D8AD36BCB9AF108821818DCFA3F919A

after = 305B31403D8AD36BCB9AF108821818DCFA3F919A

16. Destination too small message

14:36:07 The destination drive capacity is smaller than that of the original source drive.

17. src and dst compare equal

sectors compared 20097 match 20097 differ 0 dropped 4032

## Test case ID DI-61

Test assertions

21. *If a duplicate destination partition is created from an image file of a larger source partition, then each sector of the destination partition must compare equal to the LBA corresponding sector of the source partition.*

22. *If a duplicate destination partition is created from an image file of a larger source partition, then the tool must notify the user.*

28. *The source before using the tool must be equal to the source after tool use.*

29. *The results of any remote tool use must be equal to the results of local identical tool use.*

Setup

1. wipe(src)

A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51

Comment: Windows 95 setup

run start Wed Sep 27 17:52:35 2000

run finish Wed Sep 27 17:59:47 2000

drive 0x80 (master) no BIOS extensions

3330432 sectors wiped with F1

2. partition(src,1,\*,"Big Fat 16")

3. load\_os(Windows 95)

Comment: beta5 F1 W95 layout

Source disk partition table

P 000000063 003072321 0000/001/01 0761/063/63 Boot 06 Fat16

X 003072384 000258048 0762/000/01 0825/063/63 05 extended

S 000000063 000104769 0762/001/01 0787/063/63 06 Fat16

x 000104832 000153216 0788/000/01 0825/063/63 05 extended

S 000000063 000153153 0788/001/01 0825/063/63 06 Fat16

Source disk layout: 00826/064/63 3330432 total sectors on disk

| | Start LBA | End LBA | Length  | Size: MB | (binary) |
|---|-----------|---------|---------|----------|----------------------|
| 0 | B | 0 | 62 | 63 | 0.03MB 0.03BMB |
| 1 | P | 63 | 3072383 | 3072321  | 1573.03MB 1500.16BMB |
| 2 | b | 3072384 | 3072446 | 63 | 0.03MB 0.03BMB |
| 3 | P | 3072447 | 3177215 | 104769 | 53.64MB 51.16BMB |
| 4 | b | 3177216 | 3177278 | 63 | 0.03MB 0.03BMB |
| 5 | P | 3177279 | 3330431 | 153153 | 78.41MB 74.78BMB |

4. before=hash(src)

A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26

Comment: rehash F1 (Win 95)

run start Fri Nov 03 14:08:19 2000

run finish Fri Nov 03 14:28:46 2000

drive 0x80 (master) no BIOS extensions

Disk SHA-1 hash 5FBEEB219E7282ED621645A67252A70F4D8BBF21

5. wipe(img)

6. partition(img,1,MAX,Big Fat 16)

7. wipe(dst)

```
A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: Beta5 DI-33,40,54,61 (partition operations)
run start Tue Nov 28 11:57:54 2000
run finish Tue Nov 28 12:05:34 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D2
```

8. partition(dst,1,x,type(src.1)) size(src.1) > x

Execute

9. establish\_link()

10. image(src.1,img.1)

```
SafeBack 2.0 31Jan00 execution started on Nov 28, 2000 13:54.
13:54:34 Menu selections:
 Function: Backup
 Remote connection: LPT1:
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
13:55:03 Backup file K:\F1T61.001 created.
 Backup file comment record:
 remote beta3 F1(D)->D3->D2 (beta2)
13:56:00 Backing up drive D:
 to K:\F1T61.001 on Nov 28, 2000 13:56
13:56:02 Local SafeBack is running on DOS 6.30
13:56:02 Remote SafeBack server is running on DOS 6.30
 Source drive D:
 Capacity.....51 MB
 Cylinders.....25
 Heads.....64
14:11:07 Backup file CRC: 637f6c7c.
14:11:07 Backup of drive D: completed on Nov 28, 2000 14:11.
 SafeBack execution ended on Nov 28, 2000 14:11.
```

11. load(img.1,dst.1)

```
SafeBack 2.0 31Jan00 execution started on Nov 28, 2000 14:29.
14:30:11 Menu selections:
```

```
 Function: Restore
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
14:30:28 Backup file created on Nov 28, 2000 13:56
 by Gary Fisher Natl Institute of Standards & Technology Software
Diagnostics & Con
 Backup file comment record:
 remote beta3 F1(D)->D3->D2 (beta2)
14:30:37 Backup file K:\F1T61.001 opened for access.
14:30:50 The destination drive capacity is smaller than that of the
original source drive.
14:31:09 Partition/Boot information saved to A:\PT-DI-61.SPS.
14:31:09 Restore of drive D: from K:\F1T61.001
 to drive H: started on Nov 28, 2000 14:31
```

```

14:31:09 Local SafeBack is running on DOS 6.30
Source drive D:
 Capacity.....51 MB
 Cylinders.....25
 Heads.....64
Destination drive H:
 Capacity.....43 MB
 Cylinders.....21
 Heads.....64
14:31:34 Restore of drive D: to drive H: completed on Nov 28, 2000 14:31
14:31:45 Menu selections:
 Function: Restore
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
SafeBack execution ended on Nov 28, 2000 14:31.

```

### Measure

#### 12. after=hash(src)

```

A:\DISKHASH.EXE %Z% Version %I% Created %G% at %U%
Comment: beta5 hash F1 after DI-02,14,33,40,54,61
run start Tue Nov 28 15:03:27 2000
run finish Tue Nov 28 15:24:20 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 5FBEEB219E7282ED621645A67252A70F4D8BBF21

```

#### 13. Examine\_message(Destination too small)

```

14:30:50 The destination drive capacity is smaller than that of the
original source drive.

```

#### 14. Compare(src.1,dst.1)

Output Specifications (expected results)

#### 15. before=after

```

before = 5FBEEB219E7282ED621645A67252A70F4D8BBF21
after = 5FBEEB219E7282ED621645A67252A70F4D8BBF21

```

#### 16. Destination too small message

```

14:30:50 The destination drive capacity is smaller than that of the
original source drive.

```

#### 17. src and dst compare equal

```

sectors compared 88641 match 88641 differ 0 dropped 16128

```

## Test case ID DI-67

Test assertions

28. *The source before using the tool must be equal to the source after tool use.*

32. *If the tool has a feature to verify the integrity of the image file, the tool shall detect and identify the anomaly and notify the user if the image file has been changed.*

Setup

1. DI-15

Execute

2. verify(img.1)

```

SafeBack 2.0 31Jan00 execution started on Nov 14, 2000 18:08.

```

```

18:09:02 Menu selections:
 Function: Verify
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
18:10:57 Backup file created on Nov 14, 2000 11:25
 by Gary Fisher Natl Institute of Standards & Technology Software
Diagnostics & Con
 Backup file comment record:
 Beta3 DI-15 F2->D3->D11 Fill, NO adjust
18:11:04 Backup file E:\F2T15.001 opened for access.
18:11:04 Verify of drive 0:
 from E:\F2T15.001 started on Nov 14, 2000 18:11.
18:11:04 Local SafeBack is running on DOS 6.30
 Source drive 0:
 Capacity.....1628 MB
 Cylinders.....827
 Heads.....64
18:18:35 The whole-file CRC verifies: 82d57464
18:18:35 Verify of backup data for drive 0: completed on Nov 14, 2000 18:18.
18:18:55 Menu selections:
 Function: Verify
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
SafeBack execution ended on Nov 14, 2000 18:19.

Measure
3. Examine_message(Image file verifies)
18:18:35 The whole-file CRC verifies: 82d57464
 Output Specifications (expected results)
4. Image verifies message
18:18:35 The whole-file CRC verifies: 82d57464

```

## Test case ID DI-69

Test assertions

27. *If the tool is able to create a destination from an image file that contains read errors, the destination sectors corresponding to the unreadable data must be treated as fill sectors (the tool may allow a specified action or may fill the sectors with zeros).*
28. *The source before using the tool must be equal to the source after tool use.*
32. *If the tool has a feature to verify the integrity of the image file, the tool shall detect and identify the anomaly and notify the user if the image file has been changed.*

Setup

1. DI-15
2. corrupt(img)
3. verify(img.1)

SafeBack 2.0 31Jan00 execution started on Nov 14, 2000 19:01.

```

19:01:54 Menu selections:
 Function: Verify
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
19:02:17 Backup file created on Nov 14, 2000 11:25
 by Gary Fisher Natl Institute of Standards & Technology Software
Diagnostics & Con
 Backup file comment record:
 Beta3 DI-15 F2->D3->D11 Fill, NO adjust
19:02:19 Backup file E:\F2T15.001 opened for access.
19:02:19 Verify of drive 0:
 from E:\F2T15.001 started on Nov 14, 2000 19:02.
19:02:19 Local SafeBack is running on DOS 6.30
 Source drive 0:
 Capacity.....1628 MB
 Cylinders.....827
 Heads.....64
19:03:31 F2T15.001, record 546686 has a CRC error. a038 was expected, but 36fa
read.
19:06:13 Backup file CRC error ignored by recovery at sector 546686.
19:12:33 CRC mismatch: Calculated: 9be950f5, Read: 82d57464
19:16:03 Verify of backup data for drive 0: completed on Nov 14, 2000 19:16.
19:18:22 Menu selections:
 Function: Verify
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
SafeBack execution ended on Nov 14, 2000 19:18.

```

### Measure

#### 4. Examine\_message(Corrupt image file)

19:03:31 F2T15.001, record 546686 has a CRC error. a038 was expected, but 36fa  
read.

#### Output Specifications (expected results)

#### 5. Corrupt image file message

19:03:31 F2T15.001, record 546686 has a CRC error. a038 was expected, but 36fa  
read.

## Test case ID DI-70

### Test assertions

**28. The source before using the tool must be equal to the source after tool use.**

**32. If the tool has a feature to verify the integrity of the image file, the tool shall detect and identify the anomaly and notify the user if the image file has been changed.**

### Setup

#### 1. DI-47

### Execute

#### 2. verify(img.1)

SafeBack 2.0 31Jan00 execution started on Nov 17, 2000 10:22.

```

10:22:10 Menu selections:
 Function: Verify
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
10:22:24 Backup file created on Nov 17, 2000 09:44
 by Gary Fisher Natl Institute of Standards & Technology Software
Diagnostics & Con
 Backup file comment record:
 Beta2 DI-47 F1:E->D7:E\F1T47->D7
10:22:29 Backup file D:\F1T47.001 opened for access.
10:22:29 Verify of drive E:
 from D:\F1T47.001 started on Nov 17, 2000 10:22.
10:22:29 Local SafeBack is running on DOS 6.30
 Source drive E:
 Capacity.....51 MB
 Cylinders.....25
 Heads.....64
10:22:46 The whole-file CRC verifies: 147646cf
10:22:46 Verify of backup data for drive E: completed on Nov 17, 2000 10:22.
10:22:56 Menu selections:
 Function: Verify
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
 SafeBack execution ended on Nov 17, 2000 10:23.

Measure
3. Examine_message(Image file verifies)
10:22:46 The whole-file CRC verifies: 147646cf
 Output Specifications (expected results)
4. Image verifies message
10:22:46 The whole-file CRC verifies: 147646cf

```

## Test case ID DI-71

Test assertions

27. *If the tool is able to create a destination from an image file that contains read errors, the destination sectors corresponding to the unreadable data must be treated as fill sectors (the tool may allow a specified action or may fill the sectors with zeros).*
28. *The source before using the tool must be equal to the source after tool use.*
32. *If the tool has a feature to verify the integrity of the image file, the tool shall detect and identify the anomaly and notify the user if the image file has been changed.*

Setup

1. DI-47
- Execute
2. corrupt(img)
3. verify(img.1)

SafeBack 2.0 31Jan00 execution started on Nov 17, 2000 11:02.

```

11:02:55 Menu selections:
 Function: Verify
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
11:03:14 Backup file created on Nov 17, 2000 09:44
 by Gary Fisher Natl Institute of Standards & Technology Software
Diagnostics & Con
 Backup file comment record:
 Beta2 DI-47 F1:E->D7:E\F1T47->D7
11:03:18 Backup file D:\F1T47.001 opened for access.
11:03:18 Verify of drive E:
 from D:\F1T47.001 started on Nov 17, 2000 11:03.
11:03:18 Local SafeBack is running on DOS 6.30
 Source drive E:
 Capacity.....51 MB
 Cylinders.....25
 Heads.....64
11:03:18 F1T47.001, record 238 has a CRC error. 8bc2 was expected, but 7444
read.
11:03:26 Backup file CRC error ignored by recovery at sector 238.
11:03:43 CRC mismatch: Calculated: d5066291, Read: 147646cf
11:03:46 Verify of backup data for drive E: completed on Nov 17, 2000 11:03.
11:04:05 Menu selections:
 Function: Verify
 Remote connection: Local
 Direct access: No
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
SafeBack execution ended on Nov 17, 2000 11:04.

```

### Measure

#### 4. Examine\_message(Corrupt image file)

11:03:18 F1T47.001, record 238 has a CRC error. 8bc2 was expected, but 7444  
read.

#### Output Specifications (expected results)

#### 5. Corrupt image file message

11:03:18 F1T47.001, record 238 has a CRC error. 8bc2 was expected, but 7444  
read.

## Test case ID DI-73

### Test assertions

- 28. *The source before using the tool must be equal to the source after tool use.*
- 29. *The results of any remote tool use must be equal to the results of local identical tool use.*
- 30. *If deleted files exist that are recoverable on the source, then these files must be recoverable on the destination.*

### Setup

#### 1. DI-21

### Execute

## 2. recover\_files()

Test DI-73

Start with D2 after Test DI-21  
D2 is bit for bit identical to D1  
D1 has a subdirectory, UDT with the following deleted files:  
(1) udt\gone.txt  
(2) udt\sub (a directory)  
(3) udt\sub\missing.txt

```
Boot d2
cd c:\udt
dir >before.txt
undelete gone.txt, sub and sub\missing.txt
dir >after.txt
```

Original.txt is the output of the dir command  
on the original files used to create the udt  
directory.

udt-set.bat is the batch file used to create  
the udt directory (using the files described

in original.txt. Measure

## 3. Examine\_results()

Directory before recovery:

```
Volume in drive C is PC DOS_6
Volume Serial Number is 293C-5320
```

```
Directory of C:\UDT
.
..
README TXT 319 09-28-00 12:54p
!ACK TXT 8,846 09-28-00 12:58p
4 file(s) 9,165 bytes
```

8,908,800 bytes free

Directory after recovery:

```
Volume in drive C is PC DOS_6
Volume Serial Number is 293C-5320
```

```
Directory of C:\UDT
.
..
README TXT 319 09-28-00 12:54p
!ACK TXT 8,846 09-28-00 12:58p
SUB <DIR> 09-28-00 1:47p
GONE TXT 2,975 09-28-00 12:56p
6 file(s) 12,140 bytes
```

```
Directory of C:\UDT\SUB

. <DIR> 09-28-00 1:47p
.. <DIR> 09-28-00 1:47p
MISSING TXT 11,153 09-28-00 1:00p
 3 file(s) 11,153 bytes
```

```
Total files listed:
 9 file(s) 23,293 bytes
 8,892,416 bytes free
```

### Output Specifications (expected results)

#### 4. Files recovered

Directory before recovery:

```
Volume in drive C is PCDOS_6
Volume Serial Number is 293C-5320
```

Directory of C:\UDT

```
. <DIR> 09-28-00 1:47p
.. <DIR> 09-28-00 1:47p
README TXT 319 09-28-00 12:54p
!ACK TXT 8,846 09-28-00 12:58p
 4 file(s) 9,165 bytes
 8,908,800 bytes free
```

Directory after recovery:

```
Volume in drive C is PCDOS_6
Volume Serial Number is 293C-5320
```

Directory of C:\UDT

```
. <DIR> 09-28-00 1:47p
.. <DIR> 09-28-00 1:47p
README TXT 319 09-28-00 12:54p
!ACK TXT 8,846 09-28-00 12:58p
SUB <DIR> 09-28-00 1:47p
GONE TXT 2,975 09-28-00 12:56p
 6 file(s) 12,140 bytes
```

Directory of C:\UDT\SUB

```
. <DIR> 09-28-00 1:47p
.. <DIR> 09-28-00 1:47p
MISSING TXT 11,153 09-28-00 1:00p
 3 file(s) 11,153 bytes
```

```
Total files listed:
 9 file(s) 23,293 bytes
 8,892,416 bytes free
```

## Test case ID DI-74

Test assertions

28. *The source before using the tool must be equal to the source after tool use.*

31. *If the logical disk as presented by the BIOS is smaller than the physical disk, then the tool must not access any sectors outside the logical disk.*

Setup

1. wipe(src)

```
A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: initial setup for NT
run start Wed Sep 27 14:37:32 2000
run finish Wed Sep 27 14:44:44 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D9
```

2. partition(src,1,\*,NTFS)

3. load\_os(Windows NT)

Comment: beta5 D9 (NT) layout

Source disk partition table

| P | 000000063 | 003072321 | 0000/001/01 | 0761/063/63 | Boot | 07 | NTFS |
|---|-----------|-----------|-------------|-------------|------|----|----------|
| X | 003072384 | 000262080 | 0762/000/01 | 0826/063/63 | | 05 | extended |
| S | 000000063 | 000060417 | 0762/001/01 | 0776/063/63 | | 07 | NTFS |
| x | 000060480 | 000080640 | 0777/000/01 | 0796/063/63 | | 05 | extended |
| S | 000000063 | 000080577 | 0777/001/01 | 0796/063/63 | | 07 | NTFS |
| x | 000141120 | 000120960 | 0797/000/01 | 0826/063/63 | | 05 | extended |
| S | 000000063 | 000120897 | 0797/001/01 | 0826/063/63 | | 07 | NTFS |

Source disk layout: 00826/064/63 3330432 total sectors on disk

| Start LBA | End LBA | Length  | Size: MB | (binary)  | |
|-----------|---------|---------|----------|-----------|------------|
| 0 B | 0 | 62 | 63 | 0.03MB | 0.03BMB |
| 1 P | 63 | 3072383 | 3072321  | 1573.03MB | 1500.16BMB |
| 2 b | 3072384 | 3072446 | 63 | 0.03MB | 0.03BMB |
| 3 P | 3072447 | 3132863 | 60417 | 30.93MB | 29.50BMB |
| 4 b | 3132864 | 3132926 | 63 | 0.03MB | 0.03BMB |
| 5 P | 3132927 | 3213503 | 80577 | 41.26MB | 39.34BMB |
| 6 b | 3213504 | 3213566 | 63 | 0.03MB | 0.03BMB |
| 7 P | 3213567 | 3334463 | 120897 | 61.90MB | 59.03BMB |

4. before=hash(src)

```
A:\DISKHASH.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: Reference hash on D9 (NTFS)
run start Fri Sep 29 11:21:28 2000
run finish Fri Sep 29 12:26:11 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash A683672031589F08895F3AEDE8DBC77718648284
```

5. wipe(dst)

6. wipe\_extra(src)

```
A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5 Setup extra tracks on D9
run start Mon Nov 20 16:00:53 2000
run finish Mon Nov 20 16:01:51 2000
drive 0x80 (master) no BIOS extensions
```

7. wipe\_extra(dst)

Execute

8. copy(src,dst,f,n)

Measure

9. after=hash(src)

## 10. Compare(src,dst)

```
Comment: beta3 DI-74 using D9/D11 from DI-04
run start Tue Nov 21 11:22:04 2000
run finish Tue Nov 21 11:51:43 2000
sectors compared 3335472 match 3334464 differ 1008 dropped 0
filled: zero 9307683 src 0 dst 0 other 0 remainder 0
```

## 11. examine\_extra(dst)

Output Specifications (expected results)

## 12. before=after

```
before = A683672031589F08895F3AEDE8DBC77718648284
after =
```

## 13. src and dst compare equal

```
sectors compared 3335472 match 3334464 differ 1008 dropped 0
```

## 14. excess dst sectors zero filled

```
filled: zero 9307683 src 0 dst 0 other 0 remainder 0
```

## 15. No extra source sectors on dst

# Test case ID DI-75

Test assertions

28. *The source before using the tool must be equal to the source after tool use.*

33. *If a duplicate copy is created directly, without using the BIOS, from a source disk of the same geometry, then the disks must compare equal.*

Setup

## 1. wipe(src)

```
A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: DOS Setup
run start Wed Sep 27 17:47:09 2000
run finish Wed Sep 27 17:54:19 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D1
```

## 2. partition(src,1,\*,Fat 12)

## 3. partition(src,2,\*,Small Fat 16)

## 4. load\_os(DOS)

```
Comment: beta5 D1 (DOS) Layout
Source disk partition table
P 000000063 000024129 0000/001/01 0005/063/63 Boot 01 Fat12
X 000024192 003306240 0006/000/01 0825/063/63 05 extended
S 000000063 000044289 0006/001/01 0016/063/63 04 Fat16
x 000044352 003261888 0017/000/01 0825/063/63 05 extended
S 000000063 003261825 0017/001/01 0825/063/63 06 Fat16
Source disk layout: 00826/064/63 3330432 total sectors on disk
 Start LBA End LBA Length Size: MB (binary)
 0 B 0 62 63 0.03MB 0.03BMB
 1 P 63 24191 24129 12.35MB 11.78BMB
 2 b 24192 24254 63 0.03MB 0.03BMB
 3 P 24255 68543 44289 22.68MB 21.63BMB
 4 b 68544 68606 63 0.03MB 0.03BMB
 5 P 68607 3330431 3261825 1670.05MB 1592.69BMB
```

## 5. before=hash(src)

```
A:\DISKHASH.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: hash D1 before running SafeBack
run start Fri Sep 29 11:06:09 2000
```

```

run finish Fri Sep 29 12:09:44 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 305B31403D8AD36BCB9AF108821818DCFA3F919A
6. wipe(dst)
A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5 DI-75 setup
run start Fri Nov 17 14:25:58 2000
run finish Fri Nov 17 14:33:26 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with D2
Execute
7. copy(src,dst,direct)
 SafeBack 2.0 31Jan00 execution started on Nov 17, 2000 15:42.
15:43:21 Menu selections:
 Function: Copy
 Remote connection: Local
 Direct access: Yes
 Use XBIOS: Auto
 Adjust partitions: Auto
 Backfill on restore: Yes
 Compress sector data: Yes
15:43:36 Copy from Local drive 0: to local drive 1:
15:43:46 Copy of Local drive 0: to drive 1: begun on Nov 17, 2000 15:43
15:43:46 Local SafeBack is running on DOS 6.30
15:43:46 Partition table for drive 0:
 Source drive 0:
 Capacity.....1629 MB
 Cylinders.....3309
 Heads.....16
 Model: QUANTUM SIROCCO1700A
 Serial Number: 111615915557
 Firmware version: A01.0000
 IDE controller port with LBA direct drive access used.
 Destination drive 1:
 Capacity.....1629 MB
 Cylinders.....3309
 Heads.....16
 Model: QUANTUM SIROCCO1700A
 Serial Number: 111614919955
 Firmware version: A01.0000
 IDE controller port with LBA direct drive access used.
15:55:34 Partition table for drive 1:
15:55:35 Copy of drive 0: to drive 1: completed on Nov 17, 2000 15:55
SafeBack execution ended on Nov 17, 2000 15:56.

```

### Measure

```

8. after=hash(src)
A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: Beta5 hash after DI-76
run start Fri Nov 17 18:21:47 2000
run finish Fri Nov 17 18:42:23 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 305B31403D8AD36BCB9AF108821818DCFA3F919A
9. Compare(src,dst)
Comment: DI-75 Beta3
run start Fri Nov 17 16:01:11 2000
run finish Fri Nov 17 16:12:28 2000
sectors compared 3335472 match 3335472 differ 0 dropped 0

```

```

filled: zero 0 src 0 dst 0 other 0 remainder 0
Output Specifications (expected results)
10. before=after
before = 305B31403D8AD36BCB9AF108821818DCFA3F919A
after = 305B31403D8AD36BCB9AF108821818DCFA3F919A
11. src and dst compare equal
sectors compared 3335472 match 3335472 differ 0 dropped 0

```

## Test case ID DI-76

Test assertions

- 28. *The source before using the tool must be equal to the source after tool use.*
- 35. *If a duplicate copy is created directly, without using the BIOS, from a source disk with the destination disk having a smaller geometry, then the tool must notify the user.*

Setup

1. wipe(src)

```

A:\DISKWIPE.EXE @(#) Version 2.1 Created 09/27/00 at 13:44:51
Comment: Windows 95 setup
run start Wed Sep 27 17:52:35 2000
run finish Wed Sep 27 17:59:47 2000
drive 0x80 (master) no BIOS extensions
3330432 sectors wiped with F1

```

2. partition(src,1,\*,"Big Fat 16")

3. load\_os(Windows 95)

```

Comment: beta5 F1 W95 layout
Source disk partition table
P 000000063 003072321 0000/001/01 0761/063/63 Boot 06 Fat16
X 003072384 000258048 0762/000/01 0825/063/63 05 extended
S 000000063 000104769 0762/001/01 0787/063/63 06 Fat16
x 000104832 000153216 0788/000/01 0825/063/63 05 extended
S 000000063 000153153 0788/001/01 0825/063/63 06 Fat16
Source disk layout: 00826/064/63 3330432 total sectors on disk
 Start LBA End LBA Length Size: MB (binary)
 0 B 0 62 63 0.03MB 0.03BMB
 1 P 63 3072383 3072321 1573.03MB 1500.16BMB
 2 b 3072384 3072446 63 0.03MB 0.03BMB
 3 P 3072447 3177215 104769 53.64MB 51.16BMB
 4 b 3177216 3177278 63 0.03MB 0.03BMB
 5 P 3177279 3330431 153153 78.41MB 74.78BMB

```

4. before=hash(src)

```

A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: rehash F1 (Win 95)
run start Fri Nov 03 14:08:19 2000
run finish Fri Nov 03 14:28:46 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 5FBEEB219E7282ED621645A67252A70F4D8BBF21

```

5. wipe(dst)

```

A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5 DI-76
run start Fri Nov 17 16:05:02 2000
run finish Fri Nov 17 16:19:51 2000
drive 0x80 (master) no BIOS extensions
2495808 sectors wiped with D5

```

Execute

## 6. copy(src,dst,direct)

```
SafeBack 2.0 31Jan00 execution started on Nov 17, 2000 16:39.
16:39:35 Menu selections:
 Function: Copy
 Remote connection: Local
 Direct access: Yes
 Use XBIOS: Auto
 Adjust partitions: No
 Backfill on restore: Yes
 Compress sector data: Yes
16:40:03 Copy from Local drive 1: to local drive 0:
16:40:03 Insufficient destination file space projected.
16:40:23 Copy of Local drive 1: to drive 0: begun on Nov 17, 2000 16:40
16:40:23 Local SafeBack is running on DOS 6.30
16:40:23 Partition table for drive 1:
 Source drive 1:
 Capacity.....1629 MB
 Cylinders.....3309
 Heads.........16
 Model: QUANTUM SIROCCO1700A
 Serial Number: 111615915557
 Firmware version: A01.0000
 IDE controller port with LBA direct drive access used.
 Destination drive 0:
 Capacity.....1222 MB
 Cylinders.....2482
 Heads.........16
 Model: Seagate Technology 1275MB - ST31276A
 Serial Number: FNH3HQL
 Firmware version: 1.35
 IDE controller port with LBA direct drive access used.
17:01:08 Copy of drive 1: to drive 0: completed on Nov 17, 2000 17:01
 SafeBack execution ended on Nov 17, 2000 17:10.
```

## Measure

### 7. after=hash(src)

```
A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: beta5 DI-10 hash F1 after running SafeBack
run start Sun Nov 19 11:50:17 2000
run finish Sun Nov 19 12:10:50 2000
drive 0x80 (master) no BIOS extensions
Disk SHA-1 hash 5FBEEB219E7282ED621645A67252A70F4D8BBF21
```

### 8. Examine\_message(Destination too small)

```
16:40:03 Insufficient destination file space projected.
```

### 9. Compare(src,dst)

```
Comment: beta2 DI-76
run start Fri Nov 17 17:11:21 2000
run finish Fri Nov 17 17:21:49 2000
sectors compared 2495808 match 2495808 differ 0 dropped 834624
filled: zero 0 src 0 dst 0 other 0 remainder 0
```

## Output Specifications (expected results)

### 10. before=after

```
before = 5FBEEB219E7282ED621645A67252A70F4D8BBF21
after = 5FBEEB219E7282ED621645A67252A70F4D8BBF21
```

### 11. Destination too small message

```
16:40:03 Insufficient destination file space projected.
```

12. src and dst compare equal  
sectors compared 2495808 match 2495808 differ 0 dropped 834624

## Test case DI-78

Test assertions

1. *If a duplicate copy is created directly from a source disk of the same geometry, then the disks must compare equal.*

28. *The source before using the tool must be equal to the source after tool use.*

Setup

1. wipe(src)  
A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26  
Comment: DI-78 & DI-79 SCSI source setup  
run start Tue Jan 30 16:01:28 2001  
run finish Tue Jan 30 16:14:18 2001  
drive 0x80 (master) use BIOS extensions  
17921835 sectors wiped with C0
2. before=hash(src)  
A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26  
Comment: DI-78, DI-79 hash SCSI before tests  
run start Thu Feb 01 06:35:14 2001  
run finish Thu Feb 01 11:37:14 2001  
drive 0x80 (master) use BIOS extensions  
Disk SHA-1 hash 26D2C0E8B9353F54DFEA007CFB3C476E30CABBD0
3. wipe(dst)  
A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26  
Comment: DI-78 wipe dst SCSI  
run start Thu Feb 01 05:48:49 2001  
run finish Thu Feb 01 06:02:06 2001  
drive 0x81 (slave) use BIOS extensions  
17921835 sectors wiped with 1C
4. copy(src,dst)  
SafeBack 2.0 31Jan00 execution started on Feb 1, 2001 11:43.  
11:43:48 Menu selections:

| | |
|-----------------------|-------|
| Function: | Copy  |
| Remote connection: | Local |
| Direct access: | No |
| Use XBIOS: | Yes |
| Adjust partitions: | No |
| Backfill on restore:  | No |
| Compress sector data: | No |

  
11:43:58 Copy from Local drive 0: to local drive 1:  
11:44:10 Copy of Local drive 0: to drive 1: begun on Feb 1, 2001 11:44  
11:44:10 Local SafeBack is running on DOS 6.30  
Source drive 0:  
Capacity.....8751 MB  
Cylinders.....1115  
Heads.....255  
Sectors/Head....63  
Sector size.....512  
Destination drive 1:  
Capacity.....8751 MB  
Cylinders.....1115  
Heads.....255  
Sectors/Head....63

```
Sector size.....512
11:58:13 Copy of drive 0: to drive 1: completed on Feb 1, 2001 11:58
```

```
SafeBack execution ended on Feb 1, 2001 12:21.
```

#### Measure

##### 5. after=hash(src)

```
A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: SCSI test DI-78, hash after SafeBack run.
run start Thu Feb 01 14:51:20 2001
run finish Thu Feb 01 19:55:27 2001
drive 0x80 (master) use BIOS extensions
Disk SHA-1 hash 26D2C0E8B9353F54DFEA007CFB3C476E30CABBD0
```

##### 6. Compare(src,dst)

```
A:\DISKCMP.EXE
version @(#) Version 2.3 Created 11/13/00 at 15:52:31
Comment: DI-78 scsi copy via bios
Sectors compared: 17921835
Sectors match: 17921835
Sectors differ: 0
run finish Thu Feb 01 13:03:21 2001
src drive 0x80 (master) use BIOS extensions
dst drive 0x81 (slave) use BIOS extensions
```

#### Output Specification

##### 7. before=after

```
before = 26D2C0E8B9353F54DFEA007CFB3C476E30CABBD0
after = 26D2C0E8B9353F54DFEA007CFB3C476E30CABBD0
```

##### 8. src and dst compare equal

```
sectors compared 17921835 match 17921835 differ 0 dropped 0
```

## Test case ID DI-79

28. *The source before using the tool must be equal to the source after tool use.*

33. *If a duplicate copy is created directly, without using the BIOS, from a source disk of the same geometry, then the disks must compare equal.*

#### Setup

##### 1. wipe(src)

```
A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: DI-78 & DI-79 SCSI source setup
run start Tue Jan 30 16:01:28 2001
run finish Tue Jan 30 16:14:18 2001
drive 0x80 (master) use BIOS extensions
17921835 sectors wiped with C0
```

##### 2. before=hash(src)

```
A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: DI-78, DI-79 hash SCSI before tests
run start Thu Feb 01 06:35:14 2001
run finish Thu Feb 01 11:37:14 2001
drive 0x80 (master) use BIOS extensions
Disk SHA-1 hash 26D2C0E8B9353F54DFEA007CFB3C476E30CABBD0
```

##### 3. wipe(dst)

```
A:\DISKWIPE.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26
Comment: DI-78 wipe dst SCSI
run start Thu Feb 01 05:48:49 2001
run finish Thu Feb 01 06:02:06 2001
drive 0x81 (slave) use BIOS extensions
```

17921835 sectors wiped with 1C  
 Execute  
 1. copy(src,dst,direct)

SafeBack 2.0 31Jan00 execution started on Feb 2, 2001 07:40.

07:40:47 Menu selections:

| | |
|-----------------------|-------|
| Function: | Copy  |
| Remote connection: | Local |
| Direct access: | Yes |
| Use XBIOS: | Auto  |
| Adjust partitions: | Auto  |
| Backfill on restore:  | Yes |
| Compress sector data: | Yes |

07:41:05 Copy from Local drive 0: to local drive 1:  
 07:41:15 Copy of Local drive 0: to drive 1: begun on Feb 2, 2001 07:41  
 07:41:15 Local SafeBack is running on DOS 6.30  
 Source drive 0:  
 Capacity.....8751 MB  
 Cylinders.....14384  
 Heads.....3  
 Sectors/Head....415  
 Sector size.....512  
 Model: SEAGATE ST39204LW  
 Serial Number: 3BV0N0VW  
 Firmware version: 0006  
 SCSI ASPI driver direct drive access used.  
 Destination drive 1:  
 Capacity.....8751 MB  
 Cylinders.....14384  
 Heads.....3  
 Sectors/Head....415  
 Sector size.....512  
 Model: SEAGATE ST39204LW  
 Serial Number: 3BV0NJ7F  
 Firmware version: 0006  
 SCSI ASPI driver direct drive access used.  
 07:52:43 Copy of drive 0: to drive 1: completed on Feb 2, 2001 07:52

SafeBack execution ended on Feb 2, 2001 07:52.

Measure  
 2. after=hash(src)  
 A:\DISKHASH.EXE @(#) Version 2.2 Created 10/02/00 at 09:08:26  
 Comment: DI-79 hash after direct copy  
 run start Fri Feb 02 13:08:06 2001  
 run finish Fri Feb 02 18:09:55 2001  
 drive 0x80 (master) use BIOS extensions  
 Disk SHA-1 hash 26D2C0E8B9353F54DFEA007CFB3C476E30CABBD0  
 Normal exit A:\DISKHASH.EXE 16434495 sectors hashed  
 3. Compare(src,dst)  
 A:\DISKCMP.EXE  
 version @(#) Version 2.3 Created 11/13/00 at 15:52:31  
 Comment: DI-79 SCSI direct copy  
 Sectors compared: 17921835  
 Sectors match: 2097270  
 Sectors differ: 15824565

```
run finish Fri Feb 02 08:49:06 2001
```

Output Specifications (expected results)

4. before=after

```
before = 26D2C0E8B9353F54DFEA007CFB3C476E30CABBD0
```

```
after = 26D2C0E8B9353F54DFEA007CFB3C476E30CABBD0
```

5. src and dst compare equal

```
sectors compared 17921835 match 2097270 differ 15824565 dropped 0
```

## About the National Institute of Justice

NIJ is the research, development, and evaluation agency of the U.S. Department of Justice. The Institute provides objective, independent, nonpartisan, evidence-based knowledge and tools to enhance the administration of justice and public safety. NIJ's principal authorities are derived from the Omnibus Crime Control and Safe Streets Act of 1968, as amended (see 42 U.S.C. §§ 3721–3723).

The NIJ Director is appointed by the President and confirmed by the Senate. The Director establishes the Institute's objectives, guided by the priorities of the Office of Justice Programs, the U.S. Department of Justice, and the needs of the field. The Institute actively solicits the views of criminal justice and other professionals and researchers to inform its search for the knowledge and tools to guide policy and practice.

### **Strategic Goals**

NIJ has seven strategic goals grouped into three categories:

#### **Creating relevant knowledge and tools**

1. Partner with State and local practitioners and policymakers to identify social science research and technology needs.
2. Create scientific, relevant, and reliable knowledge—with a particular emphasis on terrorism, violent crime, drugs and crime, cost-effectiveness, and community-based efforts—to enhance the administration of justice and public safety.
3. Develop affordable and effective tools and technologies to enhance the administration of justice and public safety.

#### **Dissemination**

4. Disseminate relevant knowledge and information to practitioners and policymakers in an understandable, timely, and concise manner.
5. Act as an honest broker to identify the information, tools, and technologies that respond to the needs of stakeholders.

#### **Agency management**

6. Practice fairness and openness in the research and development process.
7. Ensure professionalism, excellence, accountability, cost-effectiveness, and integrity in the management and conduct of NIJ activities and programs.

### **Program Areas**

In addressing these strategic challenges, the Institute is involved in the following program areas: crime control and prevention, including policing; drugs and crime; justice systems and offender behavior, including corrections; violence and victimization; communications and information technologies; critical incident response; investigative and forensic sciences, including DNA; less-than-lethal technologies; officer protection; education and training technologies; testing and standards; technology assistance to law enforcement and corrections agencies; field testing of promising programs; and international crime control.

In addition to sponsoring research and development and technology assistance, NIJ evaluates programs, policies, and technologies. NIJ communicates its research and evaluation findings through conferences and print and electronic media.

To find out more about the National Institute of Justice, please contact:

National Criminal Justice Reference Service  
P.O. Box 6000  
Rockville, MD 20849–6000  
800–851–3420  
e-mail: [askncjrs@ncjrs.org](mailto:askncjrs@ncjrs.org)