CHAPTER 6:
STRUCTURING SYSTEMS
REQUIREMENTS: Use Case
Description and Diagrams

Object-Oriented Systems Analysis and Design

Joey F. George, Dinesh Batra, Joseph S. Valacich, Jeffrey A. Hoffer

CHAPTER OBJECTIVES

After studying this chapter you should be able to:

- Understand how to structure requirements with use case diagrams.
- Explain the basics of use case construction using UML standards.
- Construct use case diagrams.
- Write text-based use cases.
- Construct Activity Diagrams

Figure 6.1 The Systems Development Cycle, Showing the Different Aspects of Systems Analysis

Requirements Determination (Ch. 5)

Requirements Structuring (Chs. 6–9)

Alternative Generation and Selection (Ch. 10) Project Systems Management Analysis and Planning Systems Systems Implementation Design and Operation


WHAT IS REQUIREMENTS STRUCTURING?

- The process of analyzing, organizing, and modeling the requirements obtained via interviews, questionnaires, observation, and document analysis
- Relevant UML models include use cases, class diagrams, interaction diagrams, and

Table 6.1 Use Case Deliverables


- 1. Use case diagrams
- 2. Written descriptions of use case contents

UML USE CASE DIAGRAM SYMBOLS


WHAT IS A USE CASE?


- A depiction of a system's behavior or functionality under various conditions as the system responds to requests from users functioning for a specific business purpose.
- Use case diagrams describe what a system does from the standpoint of an external observer. The emphasis is on what a system does rather than how.
- Use case diagrams are closely connected to scenarios. A scenario is an example of what happens when someone interacts with the system. Here is a scenario for a medical clinic:
 - "A patient calls the clinic to make an appointment for a yearly checkup. The receptionist finds the nearest empty time slot in the appointment book and schedules the appointment for that time slot."
- A use case is a summary of scenarios for a single task or goal. An actor is who or what initiates the events involved in that task. Actors are simply roles that people or objects play. The picture is a Make Appointment use case for the medical clinic. The actor is a Patient. The connection between actor and use case is a communication association (or communication for short). [From Borland's A Hands-on Introduction for developers]


WHAT IS AN ACTOR?

An external entity that interacts with the system

- It can be a:
 - Human
 - Peripheral device (hardware)
 - External system or subsystem
 - Time or time-based event
- Represented by stick figure
- An actor is a role, not a specific user; one user may play many roles, and an actor may represent many users.


WHAT IS A BOUNDARY?

- The dividing line between the system and its environment
- Use cases are within the boundary.
- Actors are outside of the boundary.


WHAT IS A CONNECTION?

- An association between an actor and a use case
- Depicts a usage relationship
- © Connection does not indicate data flow

WHAT IS AN <<INCLUDE>> RELATIONSHIP?

- A connection between two use cases
- Indicates a use case that is used (invoked) by another use case
- Links to general purpose functions, used by many other use cases


Figure 6.3 An Example of an Include Relationship Between Use Cases


WHAT IS AN <<EXTEND>> RELATIONSHIP?

- A connection between two use cases
- Extends a use case by adding new behavior or actions
- Specialized use case extends the general use case


Figure 6.4 A Use Case Diagram for a University Registration System Represented with Microsoft's Visio


WHAT IS A STEREOTYPE

- A construct that extends the UML vocabulary
- Adds new meanings to existing entities
- Depicted with << >> delimiters
- <<extend>> and <<include>> are stereotypes

Figure 6.5 A Use Case Diagram of a Retail Sales System, Featuring Insert Relations and an Extend Relation


INCLUDE VS. EXTEND

- Use <<extend>> if you want to model an extension to, or a variation of, a complete use case that exists in its own right
- Use <<include>> if you want to factor the common behavior among two or more use cases into a single generalized use case


Actors can be grouped in generalization categories.

Figure 6.6Examples of Generalized Use Cases and Include Relationships


USE CASE EXAMPLES

- Person spell checks a typed document
- © Clerk prints a sales receipt for a video rental.
- Receptionist schedules an appointment.
- Advisor registers student for classes.

WRITTEN USE CASES

- Document containing detailed specifications for a use case
- © Contents can be written as simple text or in a specified format

SAMPLE FORMAT FOR WRITTEN USE CASE

- Title descriptive name, matches name in use case diagram
- Primary actor usually a user role
- Stakeholders any group or individual with an interest in the function of the use case
- Precondition conditions that must be satisfied in order to execute the use case
- Minimal guarantee outputs that can be expected if the service attempt failed
- Success guarantee outputs that can be expected if the service succeeds
- Trigger an event or action that initiates the use case
- Main success scenario description of sequence of interactions between actor and use case during the use case execution
- Extensions detailed description of how errors are dealt with

Figure 6.9 Jim Woo's Completed Template for PVF's "Browse Catalog" Use Case

Use Case Title: Browse catalog

Primary Actor: Customer

Level: Summary (kite)

Stakeholders: Customer

Precondition: Customer must be online with Web access

Minimal Guarantee: Rollback of any uncompleted transaction; system logs progress until failure

Success Guarantees: Files customer desires load correctly

Trigger: Customer accesses WebStore home page

Main Success Scenario: Customer selects "Browse Catalog":

- 1. Cookie created on customer hard drive.
- 2. Customer selects category of item to view from list (e.g. home, office, patio).
- Customer selects subcategory of item to view from list (e.g., home is subdivided into kitchen, dining room, bedroom, living room, den, etc.).
- 4. Customer selects specific item from list in subcategory to view (e.g., TV stand in den).
- 5. Customer selects specific item from list of products (e.g., Smith & Wesson TV stand).
- 6. Customer clicks on thumbnail photo of item to get regular-sized photo to view.
- 7. Customer selects "Product Specifications" to get detailed information on product.
- Customer uses Web browser "Back" button to go back to see other products or other rooms or other types of furniture.
- Customer selects from choices on menu bar to go elsewhere, either "Other Types of Furniture," "WebStore Home," or "PVF Home."

Extensions:

- 1.a. Cookie cannot be created.
 - 1.a.1. Message created indicates to customer that browsing is not possible because his or her Web browser does not allow for the creation of cookies.
 - 1.a.2. Customer either adjusts the browser's cookie settings and tries again or leaves the site.
- 6.a. Full-sized photo does not load.
 - 6.a.1. Customer gets a broken-link symbol.
 - 6.a.2. Customer hits the refresh button and the photo loads successfully.
 - 6.a.3. Customer hits the refresh button and the photo does not load successfully; customer leaves the site.
- 2-7.a. The requested Web page does not load or cannot be found.
 - 2-7.a.1. Customer gets a "page not found" error page in browser.
 - 2-7.a.2. Customer hits the refresh button and the requested page loads successfully.
 - 2-7.a.3. Customer hits the refresh button and the requested page does not load successfully; customer leaves the site.

A sample written use case


ACTIVITY DIAGRAMS

- The purpose of the activity diagram is to model the procedural flow of actions that are part of a larger activity. In projects in which use cases are present, activity diagrams can model a specific use case at a more detailed level. However, activity diagrams can be used independently of use cases for modeling a business-level function.
- Because it models procedural flow, the activity diagram focuses on the action sequence of execution and the conditions that trigger or guard those actions.
- It "drills down" into the details of how a given business use case is implemented

[From Rational Edge: The Activity Diagram]

STARTING AND STOPPING

- The solid circle indicates the beginning of the sequence of activities.
- The circle with an X represents an end of a "flow" but not the end of the entire use case. In other words, some subtask completes, but the entire use case is not yet complete.
 - The "target" indicates that the entire use case is complete.


SUB-ACTIVITY

The "rake" symbol indicates that the "activity" is complex enough to merit its own activity diagram. In use-case analysis, this is a "subcase"---a stand-alone activity that occurs in more than one use case but is not large enough to be a use case in its own right.


Authenticate Customer Show Account Info

SYNCHRONIZATION

Used either when several activities can go on in parallel or when the order in which a set of activities execute is immaterial. The heavy bar at the top is a fork. After the fork, all activities can (but are not required to) go on in parallel. Progress cannot continue past the bar on the bottom (the join) until all the activities that feed into the join complete.


DECISION


A decision activity, the guard (tests) labels the decision that was made. The diamond with outgoing arrows (the branch) specifies an OR operation, with a condition imposed by the guard. The diamond with incoming arrows (a merge) simply provides an end to the OR operation. A merge can occur without an associated branch if the diagram has multiple start states.

SWIM LANES

Activities are arranged into vertical or horizontal zones delimited with lines. Each zone represents a broad area of responsibility, typically implemented by a set of classes or objects. For example, the swim lane labeled accounting could represent objects of several classes (Bookkeeper, Clerk, MailRoom, Accountant) working in concert to perform the single "cut paycheck" activity.


[From Holub Associates: UML Reference Card]

ACTIVITY DIAGRAM NOTATION


Notation	Name	Description
•	Start	The start of activities
	Stop	The end of activities
	Activity	Task performed. Steps in workflows.
\Diamond	Decision	Decision to make
	Object	Object to refer, e.g. documents. Affected by the workflow, change state as the workflow goes along.
	Synchronization bar	Upper: fork Lower: join ≥ 2 activities occur simultaneously

EXAMPLE OF ACTIVITY DIAGRAM


Normally used
With business use
Case model


ACTIVITY DIAGRAM EXAMPLE


ACTIVITY DIAGRAM EXAMPLE


ACTIVITY DIAGRAM FOR ORDER MANAGEMENT SYSTEM

- The four main activities in order management system:
 - Send order by the customer
 - Receipt of the order
 - Confirm order
 - Dispatch order
 - After receiving the order request condition checks are performed to check if it is normal or special order. After the type of order is identified dispatch activity is performed and that is marked as the termination of the process.

ACTIVITY DIAGRAM: ORDER MANAGEMENT SYSTEM


EXAMPLE: SCENARIO FOR ACTIVITY DIAGRAM

- Oraw an activity diagram that represents the making of a cup of Milo
 - The initial two activities are Fill kettle with water, Find cup and they may be performed in parallel
 - When the Find cup are completed the activity place milo in cup can start
 - The kettle must have boiled and milo must have been placed in the cup before the activity Add water to cup can begin
 - If milk is required then activity Add milk should be performed
 - Lastly, stir the milo, water and milk(if any).

RECAP

- After studying this chapter we learned to:
 - Understand how to structure requirements with use case diagrams.
 - Explain the basics of use case construction using UML standards.
 - Construct use case diagrams.
 - Write text-based use cases.
 - Construct Activity Diagrams