Use Case Modeling

ESOF 16/17

Agenda

- What is a Use Case?
- Benefits of the Use Cases
- Developing the Use Case model
 - System
 - Actor
 - Use Case
 - Use Case Relationships
- Example: TVRS Use Cases

What is a Use Case?

- Created by Ivar Jacobson (1994)
- "A use case is a sequence of transactions in a system whose task is to yield a measurable value to an individual actor of the system"
- Describes WHAT the system (as a "Black Box") does from a user's (actor) perspective
- The Use Case Model is NOT an inherently object oriented modeling technique

Benefits of Use Cases

- Captures operational requirements from user's perspective
- Gives a clear and consistent description of what the system should do
- A basis for performing system tests
- Provides the ability to trace functional requirements into actual classes and operations in the system

UML Use Case Diagrams

- A Use Case model is described in UML (Unified Modeling Language) as one or more Use Case Diagrams (UCDs)
- A UCD has 4 major elements:
 - The **system** described
 - The actors that the system interacts with
 - The use-cases, or services, that the system knows how to perform
 - The **relationships** between the above elements

System

- As part of use-case modeling, the **boundaries of the system** developed must be defined
- Defining the boundaries of the system is not trivial
 - Which tasks are automated and which are manual?
 - Which tasks are performed by other systems?
 - The entire solution that we supply should be included in the system boundaries
 - Incremental releases

System (cont.)

- A system in a UCD is represented as a box
- The name of the system appears above or inside the box

Traffic Violations Report System

Actor

- Someone or something that interacts with the system (exchanges information with the system)
- An actor represents a role played with respect to the system, not an individual user of the system
- Example:
 - Policeman Enters data
 - Supervisor Allowed to modify/erase data
 - Manager Allowed to view statistics.
- A single user may play more than one role

Actor (cont.)

- Actors have **goals**:
 - Add a Traffic Violation
 - Lookup a Traffic Violation
- Actors don't need to be human
 - May be an external system that interfaces with the developed system
- An actor has a name that reflects its role

Actor Icons

Policeman

Relationships between Actors

- When several actors as part of their roles, also play a more generalized role, it is described as **generalization**
- The behavior of the general role is described in an actor super-class
- The specialized actors inherit the behavior of the superclass and extend it in some way
- Relationships between actors are not always necessary

11

Use Case

- Represent a complete behavior as perceived by an actor
 - A use case satisfies an actor's goal
- Always initiated by an actor
- A use case is complete
 - Don't divide a use case into smaller use cases that implement each other (functional decomposition)

Use Case Description

- The scenarios of a use case are normally described textually
 - A simple and consistent specification about how the actors and the system interact
 - Use case description template
- Describe at the level of user intentions and system responses
 - Free of technology and mechanism details, especially those related to user interface

UC Description Template

Name

- Name of use case, usually close to the user's goal
- Forward traceability (unique)
- Actors
- Goal description
- Reference to requirements
 - Backward traceability
- Pre-conditions
 - The necessary conditions before the use case can be performed
 - Could be other Use Cases as well

Description

 A description of the basic or normal course that should be taken by the system if the system should perform as intended

UC Description Template (cont.)

Post-conditions

- The state of the system after the use case is performed
- The value delivered to the actor
- Distinguishes between variations and exceptions

Variations

- Expected condition causing the branch
- Description of the alternative course or name of the extending Use
 Case

Exceptions

- Unexpected condition causing the branch (conflicts with postcondition)
- Description of the alternative course

Use Case (cont.)

- Use Case Icon
 - An ellipsis containing the name of the Use Case
 - Placed inside the boundaries of the modeled system
 - Connected to at least one actor with a communication association
 - Except for specialized / extending use cases.

Use Case Relationships

- Generalization: A generalized Use Case describes the common of other specialized Use Cases.
- Inclusion: A Use Case is a part of another Use Case.
- Extension: A Use Case may extend another Use Case.

Generalization Relationships

- Used when a number of Use Cases all have some subtasks in common, but each one has something different about it
- The generalized and specialized use cases share the same goal
- A specialized Use Case may capture an alternative scenario of the generalized Use Case
- The Specialized use case may interact with new actors.
- The Specialized use case may add pre-conditions and post-conditions (AND semantics).

Include Relationship

- In older versions: "uses"
- When a number of Use Cases have common behavior,
 which can be modeled in a single use case
- X << includes >> Y indicates that the process of doing
 X always involves doing Y at least once
- The included Use Case must be complete
- X must satisfy the pre-conditions of Y before including it
- Not necessarily preserves the pre or post conditions.

Extend Relationship

- Serves as extension point to another Use Case
- The extended Use Case must explicitly declare its extension points
- The extension conditions of the extended Use Case are part of the pre-conditions (AND semantics)

Recommended Workflow

- 1. Identify actors (and their relationships if necessary)
- 2. For each actor identified and until no new UC is discovered do
 - a. Find all the goals of the actor
 - b. Decide on the main course of success for each goal
 - c. Create a Use Case for each of the goals
 - New actors/goals may be discovered
 - d. Validate/correct existing Use Cases
- 3. Draw the Use Case diagram
 - Simplify model by repeating the process incase the produced diagram is too complex

Example: TVRS Use Cases

TVRS Use Case Model

TVRS - Remove TV

Name: Remove Traffic Violation

External System

- Actors: Supervisor, OffendersDB.
- Goal: Remove an existing Traffic Violation
- References to requirements: 1.2.3, 1.3.2.4, ...
- Pre-conditions:
 - Normal Course of "Lookup Traffic Violation" UC is completed, and the details of an existing Traffic Violation are displayed
- Description:
 - 1. Supervisor calls for deletion of the chosen Traffic Violation
 - 2. TVRS prompts Supervisor for confirmation

TVRS - Remove TV

- 3. Supervisor confirms
- 4. TVRS requests OffendersDB to delete the Traffic Violation from the offender's record
- 5. OffendersDB approves that the Traffic Violation has been deleted
- 6. TVRS allows Supervisor to look up a new Traffic Violation as described in the "Lookup Traffic Violation" UC
- Post-conditions:
 - Removed Traffic Violation is no longer stored in the TVRS.
 - Traffic Violation is removed from the offender's record in the OffendersDB
 - "Lookup Traffic Violation" form is displayed

TVRS - Remove TV

– Exceptions:

3a1: TVRS Continues to item 6 without removing the Traffic Violation

Goal is not

fulfilled

• 5a: Traffic Violation is not removed from the OffendersDB

5a1: TVRS displays an error message describing the failure

5a2: TVRS continues to item 6 without clearing chosen Traffic Violation details, and without deleting the Traffic Violation

(With planted mistakes)

- Name: Add Traffic Violation
- Actors: Policeman, PolicemenDB, OffendersDB,
 Traffic Violation.
- Goal: Add a new Traffic Violation to OffendersDB.
- References to requirements: ...
- Pre-conditions:
 - Pliceman tries to add Traffic Violation.
- The Traffic Violation Management window is displayed
 Description:
 - 1. Policeman presses "Add" button
 - 1. Policeman calls for addition of a new Traffic Violation
 - 2. TVRS displays an empty Traffic Violation Details form
 - 3. Policeman enters violation details and calls for saving the new Traffic Violation

(With planted mistakes)

- 4. TVRS prompts Policeman for confirmation.
- 5. Policeman confirms

TVRS asks PolicemenDB

- 6. PolocemenDB is asked whether or not the policeman is known
- 7. PolicemenDB replies that the policeman is known
- 8. TVRS asks the OffendersDB whether or not the offender is known
- 9. [Extenstion Point] OffendersDB replies that the offender is known

Always?

. . .

(With planted mistakes)

- Post-conditions:
 - New Traffic Violation is stored in the TVRS
 - TVRS displays an empty Traffic Violation Details form
- Variations:
 - 5a: Policeman cancels
 - 5a1: TVRS shows error message and closes Traffic Violation Management window.
 - 5a1: TVRS continues to item 2 without clearing the traffic violation details entered by Policeman
 - 9a: OffendersDB replies that the offender is not known.
 - Described in Use Case "New Offender"
 - 7a: Policeman is not stored in the PolicemenDB
 - 7a1: TVRS displays an error message
 - 7a2: TVRS continues to item 2 without clearing Traffic Violation details entered by Policeman

• ...

Goal

(With planted mistakes)

- Exceptions:
 - 3a: Policeman cancels addition of the new Traffic Violation
 - 3a1: TVRS continues to item 2 without clearing the traffic violation details entered by Policeman
 - 3a1: TVRS displays the "Traffic Violation Management" window without adding the Traffic Violation

•

Use Case terminated

TVRS - New Offender

- Name: New Offender [extends "Add Traffic Violaton"]
- Actors:
- Goal:
- References to requirements: ...
- Pre-conditions:
 - Offender is not stored in the OffendersDB

TVRS - New Offender

- Description:

9a: OffendersDB replies that the offender is not known. [Add Traffic Violation]

9b: TVRS displays an empty "Offender Details form"

9c: Policeman enters offender details and calls for saving the new details

9d: TVRS prompts Policeman for confirmation

9e: Policeman confirms

9f: TVRS requests OffendersDB to store the new offender

9g: OffendersDB replies that offender was stored successfully

– Post-conditions:

New Offender is stored in the offenders DB

— ...

Rational Rose™

