

UML

- Unified Modelling Language
- A standard graphical language to model computer applications.
- Is programming-language independent, can be used with C++, Visual Basic, Java, Python: anything.

Use Case Diagrams

- UCD
- The diagram we need to know for VCE SD.
- Is a picture of *functional requirements* in an information system.
- Lists the tasks that a system can do.

3

Use Case Diagram:

- Used during analysis phase of PSM
- Maps out the functional requirements of a system
- The emphasis is on what a system does rather than how.
- (How is worked out during design phase of PSM)

System?

 UCD describes what a (software) system does from the standpoint of an external observer who uses the system or is affected by the system

5

UCD

- Serves to **scope** the system's high-level functionality
 - Defines what functions will or will not be performed by the system
 - Shows developers if they have missed anything important.
- Help development teams visualise the functional requirements of a system
- Used to highlight new requirements as the system is analysed and the design takes shape.
- E.g. "if we now want the system to do X, we'll also need it to do A, B and C."

UCD

 UCD is a good tool for communicating with clients because UCDs are so simple and easy to read.

7

UCD COMPONENTS

- Actors
- Use Cases
- Associations (communications)
- <<Includes>>, <<extends>>
- System boundaries

ACTORS

- A person, organisation, or external system that plays a role in the system being developed.
- May initiate or participate in processes.
- Actors are drawn as stick figures.

9

ACTORS

- Always drawn around the edges of the UCD
- The same actor only appears once in a UCD (unlike a DFD where external entities can appear more than once)
- Must be connected to at least one process
- 'Process' is called a **Use Case**.

Use Case

- Pronounced "yoose case", not "yooze case"
- Drawn as an oval or circle
- Name is put in the circle
- Name must start with an active verb ("make", "open" etc)

11

Watch out!

- In a use case's name don't combine sentences with commas or 'and'.
- This implies that actions have been combined.
- If you see a process with an AND, snap it into two use cases.

Associations

- Sometimes called "communication"
- Shown as a line.
- Sometimes shown as arrow (more details later)
- Connects an actor to a use case.
- Each actor may be associated with several use cases.
- Each use case may be associated with several actors.

13

Arrowed associations

Important thing to make clear now

- Arrows do not indicate data flow!
- They are **not** Data Flow Diagrams (DFD)
- Assume communication is always two way between actor and use case.
- Do not need separate arrows for each datum (as you do in a DFD)

Arrows in UCD

- An arrow just indicates which actor initiated the use case (the primary actor) and which actor was affected by it starting (the passive actor)
- With no arrow, it's unclear which actor **started** a use case...

15

Actors are **roles**, not individuals or job titles

- **Mr Southerby** as *CEO* needs access to management information.
- Fred Smith as Order Entry Clerk needs to enter orders.

<<INCLUDE>>

- Like a subprogram
- Denotes the inclusion of behaviour described by **another use case**.
- Saves repetition and wasted space.
- Shown as a dotted line with "<<include>>"

17

<<INCLUDE>>

- Both the Manage
 Customer Details and
 Enter Order use cases
 include the Find Customer
 Record use case.
- They both have the procedures from Find Customer Record in common.

The <<include>> arrow

- Arrow points from the base use case to the included use case.
- Think of "this base use case > INCLUDES > this use case"

19

<<extend>>

- Like a conditional <<include>>.
- Only takes place under certain conditions.
- An <<extend>> is a use case that **extends** another use case (the 'base' use case) when circumstances require it.
- •When the extending use case's activities are finished, the base use case's activities resume from the point they branched off into the <<extend>> use case.

<<extend>>

- •The extending use case is really an alternate course of the base use case
- •It can be used to describe different actions to be taken dependent on current condition.
- •In other words, it can indicate conditional branches in activities.
- •Shown as a dotted line with "<<extend>>" label

21

<<extend>>

Note how some activities only take place if wine has been ordered.

Note: Solid lines or arrows between use cases are **not allowed**. The only way to link use cases is with *includes* or *extends*.

System Boundaries

- You can draw a rectangle the system boundary around use cases to indicate the scope of the system. They are usually not needed, but use them anyway.
- Useful to mark off functional components that will be rolled out in different releases of a system...

23

Practice

Create a UCD to describe the following requirements of a new system.

- Customers can contact salesmen to make a purchase.
- Salesmen enter the sale into the sales database.
- Customers can track their sale's progress via the database.
- The accounts department sends an invoice to the customer.

1. Identify the actors

- Customers can contact salesmen to make a purchase.
- Salesmen enter the sale into the sales database.
- Customers can track their sale's progress via the database.
- The accounts department sends an invoice to the customer.
- All of these participants interact with the system from the outside.

25

 No, the database is not an actor because it is part of the system. It is not shown in the UCD (but it would appear as a data store in a DFD!)

customer salesman

Accounts dept

2. Identify the use cases

- 1. Customers can contact salesmen to make a purchase.
- 2. Salesmen enter the sale into the sales database.
- 3. Customers can **track their sale's** progress via the database.
- 4. The accounts department **sends an invoice** to the customer.

Add the association lines

• Add arrows if an actor initiates the use case

Practice

Create a UCD to describe the following requirements of a new system in Windoze P/L.

- Customers contact the company secretary to request a quotation
- The secretary books the quotation and advises the customer of the date and time
- The window installer uses the system to calculate the quotation at the customer's house.
- The bursar processes the customer's payment. If the customer paid by credit card, the card needs to be processed first.

37

Solution

 Customers contact the company secretary to request a quotation

Solution

 Customers contact the company secretary to request a quotation

39

Solution

 The secretary books the quotation and advises the customer of the date and time

Solution

 The secretary books the quotation and advises the customer of the date and time

41

Solution

• The secretary books the quotation **and** advises the customer of the date and time

Solution

• The window installer uses the system to calculate the quotation at the customer's house.

43

Solution

• The window installer uses the system to calculate the quotation at the customer's house.

Case Study: Brindabella Bird Watching Club

Brindabella Bird Watching Club has hundreds of enthusiastic members. People can join the club by sending in a membership form along with \$10. Members receive newsletters outlining the club's activities for the coming month. Members also receive reminder letters when their membership is due for renewal.

47

Case study: Black Stump Social Club

The Black Stump Social Club has an enthusiastic club secretary who has set up a system for keeping track of all the club's members as well as all the club's activities. New members' details are added to the members file and confirmation of membership letters are sent out.

The Social Club Committee meets to plan activities and these are added by the secretary to the activities file. A monthly newsletter listing all coming activities is compiled and sent to each member. Advertisements are also sent to the local newspaper to inform the general public of the social club's

Case Study: Pilar's Pizza Palace

Pilar's Pizza Palace is situated in a busy harbourside shopping complex. It takes bookings from diners for lunch or dinner. Pilar does all the ordering and will only use the freshest of ingredients in her dishes. She uses a few chosen suppliers, orders daily over the phone and pays her accounts at the end of each month when her suppliers send her a bill.

49

Case study: Andy's Autos

Andy's Autos is a growing business that has a workshop where cars are serviced and repaired. Andy's Autos employs six mechanics as well as Elaine, the office manager. Andy himself manages the workshop. Customers ring Andy's Autos and Elaine books their cars in at a convenient time. When the customer arrives with the car Elaine takes down the customer's details as she will need to ring them to let them know when their cars are ready to be picked up. Andy lets Elaine know when a car is ready to be picked up as well as what work was done on the car. When the customers arrive for their cars, Elaine has to make up the accounts, handle the customer's payment and issue a receipt.

Elaine also orders spare parts when requested to do so by the workshop. The spare parts suppliers send out monthly accounts and it is Elaine's job to see that these accounts get paid on time. As well as the monthly accounts Elaine is also responsible for the fortnightly payroll; the mechanics fill out time sheets and these are used to calculate their pays.

