

Chapter 5

Modeling System
Requirements with Use
Cases

User-Centered Development and Use-Case Modeling

User-centered development – a process of systems development based on understanding the needs of the stakeholders (mainly the users) and the reasons why the system should be developed.

Use-case modeling – the process of modeling system's functions in terms of business events, who initiated the events, and how the system responds to those events.

- Use-case modeling has roots in object-oriented modeling.
- Gaining popularity in non-object development environments because of its usefulness in communicating with users.
- Compliments traditional modeling tools.

System Concepts for Use-Case Modeling

Use case – a behaviorally related sequence of steps (scenario) for the purpose of completing a single business task.

 Description of system functions from the perspective of external users in terminology they understand.

Use-case diagram – a diagram that depicts the interactions between the system and external systems and users.

 graphically describes who will use the system and in what ways the user expects to interact with the system.

Use-case narrative – a textual description of the business event and how the user will interact with the system to accomplish the task.

Basic Use-Case Symbols

Use case – subset of the overall system functionality

Use Case Symbol

 Represented by a horizontal ellipse with name of use case above, below, or inside the ellipse.

Actor – anyone or anything that needs to interact with the system to exchange information.

 human, organization, another information system, external device, even time.


Temporal event – a system event triggered by time.

The actor is time.

Four Types of Actors

Primary business actor

- The stakeholder that primarily benefits from the execution of the use case.
- e.g. the employee receiving the paycheck

Primary system actor

- The stakeholder that directly interfaces with the system to initiate or trigger the business or system event.
- e.g. the bank teller entering deposit information


External server actor

- The stakeholder that responds to a request from the use case.
- e.g. the credit bureau authorizing a credit card charge

External receiver actor

- The stakeholder that is not the primary actor but receives something of value from the use case.
- e.g. the warehouse receiving a packing slip


Sample Use-Case Model Diagram


Use Case Association Relationship

Association – a relationship between an actor and a use case in which an interaction occurs between them.


- Association modeled as a solid line connecting the actor and the use case.
- Association with an arrowhead touching the use case indicates that the use case was initiated by the actor. (1)
- Association lacking arrowhead indicates a receiver actor. (2)
- Associations may be bidirectional or unidirectional.


Use Case Extends Relationship

Extension use case –use case consisting of steps extracted from another use case to simplify the original.


- Extends the functionality of the original use case.
- Generally not identified in the requirements phase
- Extends relationship represented as arrow beginning at the extension use case and pointing to use case it is extending.
- Labeled <<extends>>.


Use Case Uses Relationship

Abstract use case – use case that reduces redundancy in two or more other use cases by combining common steps found in both.


- Available by any other use case that requires its functionality.
- Generally not identified in requirements phase
- Relationship between abstract use case and use case that uses it is called a uses (or includes) relationship.
- Depicted as arrow beginning at original use case and pointing to use case it is using.
- Labeled <<use>>>.


Use Case Depends On Relationship

Depends On – use case relationship that specifies which other use cases must be performed before the current use case.

- Can help determine sequence in which use cases need to be developed.
- Depicted as arrow beginning at one use case and pointing to use case it depends on.
- Labeled <<depends on>>.


Use-Cases and Project Management

Use-Case Dependency Diagram – graphical depiction of the dependencies among use cases.

- Provides the following benefits:
 - Graphical depiction of the system's events and their states enhances understanding of system functionality.
 - Helps identify missing use cases.
 - Helps facilitate project management by depicting which use cases are more critical.

Sample Use-Case Dependency Diagram


Use Case Inheritance Relationship

Inheritance – a use case relationship in which the common behavior of two actors initiating the same use case is extrapolated and assigned to a new abstract actor to reduce redundancy.


- Other actors can inherit the interactions of the abstract actor.
- Depicted as an arrow beginning at one actor and pointing to the abstract actor whose interactions the first actor inherits.

Use Case Inheritance Relationship

5-14


Use Case Diagram Example 1


Use Case Diagram Example 2

