

Process of writing use cases

-Pre/Postconditions

use case

Use Case 'Simple' Description of a requirement.

Use Case No:	Use Case Name:	Rating MoSCoW
Purpose:		
Main actor:	Secondary Actors:	
Description:		

Is Log in a use case?

• By UML definition, *log in* is not a use case, because it does not produce results of value to an actor.

Which one is a potential use case?

Support IE7.0

Have system 100% available During regular business hours

Withdraw cash from an ATM

Transfer funds

Display error messages within 30 seconds

Support English and Japanese

Place order

Create customer user interface

Login

Make reservation

Use cases drive software development

Outlining and Detailing Use Cases

Objective

After this lecture,

 You should be able to outline and write a detailed description of a use case

Process of writing use cases

- Outline the flow of events
- Capture use-case scenarios
- Collect additional requirements

Outline each use case

 An outline captures use case steps in sho sentences, organized sequentially

Use-Case Size

Too Big?

Is it more than one use case?

Number and name the steps

Use Case Name

Brief Description Basic Flow

- 1. First step
- 2. Second step
- 3. Third step

Structure the basic flow into steps

Outlining helps find w 1 alternative flows 2

3. Alternative flow 3

Identify alternative flows

Flows of events (basic and alternative)

- A flow is a sequential set of steps
- One basic flow
 - Successful scenario from start to finish
- Many alternative flows
 - Regular variants
 - Odd cases
 - Exceptional (error) flows

Outline the flows of events

- Basic flow
 - What event starts the use case?
 - How does the use case end?
 - How does the use case repeat some behavior?
- Alternative flows
 - Are there optional situations in the use case?
 - What odd cases might happen?
 - What variants might happen?
 - What may go wrong?

Process of writing use cases

- Detail the flow of events
- Structure the flow of events
- Specify additional use case properties

Detail the basic flow of events

Structure the flow into steps

Number and title each step

Describe the steps

Register for Courses

- 1.1 Basic Flow
- 1. Registration open.

This use case starts when someone chooses to register for courses. The system checks that registration is possible at this time.

2. Select "Create a Schedule".

The system displays the functions available to the student. The student selects "Create a Schedule".

3. **Obtain Course Information**.

The system retrieves a list of available course offerings from the Course Catalog System and displays the list to the student .The student can search the list by department, professor, or topic to obtain the desired course information .

4. Select Courses.

The student selects four primary course offerings and two alternate course offerings from the list of available offerings course offerings.

. . .

Phrasing of steps

- Use the active voice
 - Say: "The Professor provides the grades for each student"
 - Instead of: "When the Professor has provided the grades"
- Say what triggers the step
 - Say: "The use case starts when the Professor chooses to submit grades"
- Say who is doing what (use the Actor name)
 - Say: "The Student chooses ..."
 - Instead of: "The user chooses ..."
 - Say: "The System validates ..."
 - Instead of: "The choice is validated ..."

For Alternative flows Cross-referencing using a label

Register for Course

2. Flow of Events

2.1 Basic Flow

1. Registration open

The system checks that a student is able to register for a course at this time of the academic year.

Select "Create a Schedule."

The system displays the functions available to the student. The student selects "Create a Schedule."

3. Obtain Course Information.

The system retrieves a list of available course offerings from the Course Catalog System and displays the list to the student....

The student selects four primary course offerings and two alternate course offerings from the list of available offerings course offerings.

Submit Schedule.

The student indicates that the schedule is complete. For each selected course offering on the schedule, the system

Accept Completed Schedule.

The system displays the completed schedule containing the collected governor. The confirmation

2.2 Alternative Flows

In the Registration open step of the Basic Flow,

2.2.1 Registration not open

In step 1, Registration open in the Basic Flow, if the system determines students can't register for courses at this time, then a message is displayed. The use case ends.

2.2.2 Quit

The Course Registration System allows the student to quit at any time during the use case. The student may choose to save a partial schedule before quittins. All courses that are not marked as "enrolled in" are

Detail of Alternative Flows

Alternative Flows

2.2.1 Registration not open

In the Registration Open step of the Basic Flow if the system determines students can't register for courses at this time, then a message is displayed, and the use case ends.

2.2.2 Quit and Save.

At any time, the system will allow the Student to quit. The student chooses to quit and save a partial schedule before quitting. The system saves the schedule, and the use case ends.

Describe what happens

Location

Condition

Actions

Detailed Use Case Template (Structured Natural Language)

Use Case No:	Use Case Name: Rating: Mo			Rating: MoSCoW	
Purpose:					
Main actor:		Secondary Actors:			
Pre-conditions:);				
Trigger:					
Description:					
Extension:					
Related Use Case	es: 'includes'				
Post-conditions:					
Author:	Date:	Approved:	Date:	Version:	

Detailed Use Case Template (Structured Natural Language)

Use Case No:	Use Case Name:			Rating: MoSCoW
Purpose:				
Main actor: Secondary Actors:				
Pre-conditions:				
Trigger: Passenger	arrives at Che	eck-in Desk		
Description:				
Extension:				
Related Use Case	s: 'includes'			
Post-conditions:				
Author:	Date:	Approved:	Date:	Version:

Preconditions

- Describe the state that the system must be in before the use case can start
 - Simple statements that define the state of the system, expressed as conditions that must be true
 - Do not refer to other use cases that need to be performed prior to this use case
 - Should be stated clearly and should be easily verifiable
- Optional: Use only if needed for clarification
- Example
 Register for Courses use case
 Precondition:
 - The list of course offerings for the semester has been created and is available to the Course Registration System
 - Student has logged into the Course Registration System

Detailed Use Case Template (Structured Natural Language)

Use Case No:	Use Case Name: Rating: MoSC			Rating: MoSCoW	
Purpose:					
Main actor:		Secondary Actors:			
Pre-conditions:					
Trigger: Passenger	arrives at Che	ck-in Desk			
Description:					
Extension:					
Related Use Cases: 'includes'					
Post-conditions:					
Author:	Date:	Approved:	Date:	Version:	

Postconditions

- Describe the state of the system at the end of the use case
 - Use when the system state is a precondition to another use case, or when the possible use case outcomes are not obvious to use case readers
 - Should never refer to other, subsequent use cases
 - Should be stated clearly and should be easily verifiable

Optional: Use only if needed for clarification

Example:

Register for Courses use case **Postcondition**: At the end of this use case either the student has been enrolled in courses, or registering was unsuccessful and no changes have been made to the student schedules or course enrollments

Sequence use cases with pre- and postconditions

Use cases do **not** interact with each other. However, a postcondition for one use case can be the same as the precondition for another.

Use case checkpoints

- ✓ The actor interactions and exchanged information is clear
- ✓ The communication sequence between actor and use case conforms to the user's expectations
- How and when the use case's flow of events starts and ends is clear
- ✓ The basic flow achieves an observable result for one or more actors

Detailed Use Case Template (Structured Natural Language)

Use Case No:	Use Case Name: Rating: MoSCoW			Rating: MoSCoW
Purpose:				
Main actor:		Secondary Actors:		
Pre-conditions:	Pre-conditions:			
Trigger: Passenger arrives at Check-in Desk				
Description:	Description: Extend			
		Include		
Extension:				
Related Use Cases: 'includes'				
Post-conditions:				
Author:	Date:	Approved:	Date:	Version:

Final remarks

- Use the template on the previous slide for your coursework
- We will return to UML later in the module to look at Class Diagrams.