

DURBAN UNIVERSITY OF TECHNOLOGY INYUVESI YASETHEKWINI YEZOBUCHWEPHESHE

ENVISION2030

FINANCE AND INFORMATION MANAGEMENT/ INFORMATION TECHONOLOGY

BUSINESS ANALYSIS IIB (BANP202)

By: PT SIMELANE

INTRODUCTION TO USE CASE (CHAPTER 3)

GROUND RULES

- 1. PLEASE ALL CELLPHONES OFF OR PUT THEM ON SILENT DURING LECTURES
- 2. DON'T BE LATE FOR CLASS
- 4. DON'T MAKE NOISE IN CLASS
- 6. TAKE NOTES AND ASK QUESTIONS

ABOUT BANP202

ABOUT BANP202

Aim/Purpose:

To provide students with Business Analysis tools and methodologies to solve business related problems

LEARNING OUTCOMES

- Phases of System Development
- Use-case Modeling
- Components of Use-case Model
- System
- Actors and Finding Actors
- Use-case and Finding Use-case
- Describing Use-case
- Realizing Use-case
- Interaction between user and Use-case
- Use-case Diagram

Phases of System Development

- Requirement Analysis
 - The functionality users require from the system
 - Use-case model
- OO Analysis
 - Discovering classes and relationships
 - Class diagram
- OO Design
 - Result of Analysis expanded into technical solution
 - Sequence diagram, state diagram, etc.
 - Results in detailed specs for the coding phase
- Implementation (Programming/coding)
 - Models are converted into code
- Testing
 - Unit tests, integration tests, system tests and acceptance tests.

Use-Case Modeling

- In use-case modeling, the system is looked upon as a black box whose boundaries are defined by its functionality to external stimuli.
- The actual description of the use-case is usually given in plain text. A popular notation promoted by UML is the stick figure notation.
- We will look into the details of text representation later. Both visual and text representation are needed for a complete view.
- A use-case model represents the use-case view of the system. A use-case view of a system may consist of many Use-case diagrams.
- An use-case diagram shows (the system), the actors, the use-cases and the relationship among them.

Components of Use-case Model

- The components of a Use-case model are:
 - System Modeled
 - Actors
 - Use-cases
 - Stimulus

System Name

System

- As a part of the use-case modeling, the boundaries of the system are developed.
- System in the use-case diagram is a box with the name appearing on the top.
- Define the scope of the system that you are going to design with your **Flight booking** (software scope).

 Flight booking

Actors

- An actor is something or someone that interacts with the system.
- Actor communicates with the system by sending and receiving messages.
- An actor provides the stimulus to activate an Use-case.
- Message sent by an actor may result in more messages to actors and to Use-cases.
- Actors can be ranked: primary and secondary; passive and active.
- Actor is a role not an individual instance.

Finding Actors

- The actors of a system can be identified by answering a number of questions:
 - Who will use the functionality of the system?
 - Who will maintain the system?
 - What devices does the system need to handle?
 - What other system does this system need to interact?
 - Who or what has interest in the results of this system?

Use-cases

- A Use-case in UML is defined as a set of sequences of actions a system performs that yield an observable result of value to a particular actor.
- Actions can involve communicating with number of actors as well as performing calculations and work inside the system.
- A Use-case
 - is always initiated by an actor.
 - provides a value to an actor.
 - must always be connected to at least one actor.
 - must be a complete description.

Finding Use-cases

- For each actor ask these questions:
 - Which functions does the actor require from the system?
 - What does the actor need to do?
 - Could the actor's work be simplified or made efficient by new functions in the system?
 - What events are needed in the system?
 - What are the problems with the existing systems?
 - What are the inputs and outputs of the system?

Describing Use-cases

- Use-case Name:
- Use-case Number: system#.diagram#.Use-case#
- Authors:
- Event(Stimulus):
- Actors:
- Overview: brief statement
- Related Use-cases:
- Typical Process description: Algorithm
- Exceptions and how to handle exceptions:

Example

- Number: A.132.4
- Name: Buy book online
- Author: B. Nkosi
- Event: Customer request one or more books
- System: Amazon.com
- Overview: Captures the process of purchasing one or more books and the transactions associated with it.
- Related Use-case: A.132.5, A.132.8
- Typical Process Description with exceptions handled.

NOTE: All these can be in a tabular form, say, in an Excel worksheet for example.

Realizing Use-cases

- Validation is done up front. As soon as the model is ready it has to be presented and discussed with the customers.
- Use-cases are implementation independent descriptions of the functionality of the system.
- Use-case can be realized in the next stages of software development using, say, a class diagram.

Interaction between user and Use-case

Use Case Diagram

Case Studies

- Ticket counter for basketball game
- Weather Station.
- ATM Machine: Description given as data dictionary.
- Burger queen fast food restaurant's hand-held order device

Use Case Example: Counseling

8/21/2024 20

Example

Carry out a use-case analysis of the operations performed by a parking ticket vending machine. Consider end-user (motorist), maintenance technician, auditor, and coin (money) collector.

Summary: Use case model

- We studied the Use-case Model of Unified Modeling Language.
- Use-case model provides a formal mechanism for carrying out a requirement analysis with active participation from domain experts and users who may or may not be software savvy.
- Use-case model can be used not only for requirement analysis of software systems, hardware systems and hybrid (combination) systems.
- Given a system, can you draw a use case diagram model.

Thank you...!