The User Requirements – User Stories & Use cases

LECTURE # 6 Chapter 6,7,8 – Karl Wiegers Chapter 5 & 6 - Reference

User Requirements

- A necessary prerequisite to designing software that meets user needs is to understand what the users intend to do with it.
- User Requirements lie between the business requirements that set the objectives for the project and the functional requirements that describe what developers must implement.
- Two techniques for exploring user requirements: use cases and user stories.

Use Cases & User Stories

- A use case describes a sequence of interactions between a system and an external actor.
 - It results in the actor being able to achieve some outcome of value.

Sample use cases from various applications

Application

Airport check-in klosk

Check in for a Flight
Prite Boardingi Passes
Change Seats
Purchase an Opgrade

Online bookstore

Update Gusthomer Profile
Search for an Rem
Buy an Internal Plackage
Track a Shippinged Criteria
Buy an Internal Plackage
Cancia an Uninhipped Order

 As used on agile development projects, a user story is a "short, simple description of a feature told from the perspective of the person who desires the new capability, usually a user or customer of the system"

Use Cases & User Stories

- User stories often are written according to the following template, although other styles also are used:
 - As a <type of user>, I want <some goal> so that <some reason>

Some sample use cases and corresponding user stories		
Application	Sample use case	Corresponding user story
Airport check-in kiosk	Check in for a Flight	As a traveler, I want to check in for a flight so that I car fly to my destination.
Accounting system	Create an Invoice	As a small business owner, I want to create an invoice so that I can bill a customer.
Online bookstore	Update Customer Profile	As a customer, I want to update my customer profile so that future purchases are billed to a new credit card

 With use cases, the next step is for the BA to work with user representatives to understand how they imagine a dialog taking place with the system to perform the use case.

Use case Modeling

- Use case: A typical sequence of actions that an actor performs in order to complete a given task
- Actor: Any agent that interact with the system to achieve a useful goal.
 - Primary Actor: The primary actor initiates a use case.
 - Secondary Actor: The secondary actor somehow participates in the successful completion of the use case.
- Use-case diagram: A diagram that depicts the interactions between the system and external systems and users.
- Use-case narrative: A textual description of the business events and how the user will interact with the system to accomplish the task.

Use Case Diagram illustration Veget Saley Date Sheet Veget Saley Date Sheet

Use case diagrams & Scenarios

 Use case diagrams are closely connected to scenarios. A <u>scenario</u> 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. "

Use case Diagrams & Scenarios

- · Use case diagrams are closely connected to scenario.
- A scenario is an example of what happens when someone interacts with the system.
- A scenario is a description of single instance of usage of the system.
- A use case is therefore a collection of usage scenarios and scenario is a specific instance of a use case.
- Example: A patient calls the clinic to make an appointment for yearly checkup. The receptionist finds the nearest empty slot in the appointment book and schedules the appointment for that time slot

Basic Use-Case Symbols

- Use case subset of the overall system functionality
 - Represented graphically by a horizontal ellipse with the name of the use case appearing above, below, or inside the ellipse.
- Actor anything that needs to interact with the system to exchange information.
 - Could be a human, an organization, another information system, an external device, or even time.
- Temporal event a system event triggered by time.
 - The actor is time.

Use Case Diagrams

- To define system boundary (subject), actors, and use cases
 - Subject could be: a physical system, a component, a subsystem, a class
- · To structure and relate use cases
 - Associate actors with use cases
 - Include relation
 - Extend relation
 - Generalization (of actors and use cases)

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.
 - Association lacking arrowhead indicates a receiver actor.
 - Associations may be bidirectional or unidirectional.

Use Case- Extends Relationship

- Extension use case a use case consisting of steps extracted from a more complex use case in order to simplify the original case and thus extend its functionality.
- Relationship between the extension use case and the use case it is extending is called an extends relationship. Optional Functionality
 - Represented as an arrow headed line beginning at the extension use case and point to the use case it is extending.
 - Each extends relationship line is labeled "<<extends>>."

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 arrowheaded line beginning at one actor and pointing to the abstract actor whose interactions the first actor inherits.

Use Case - Relationships and its Types

- Generalization:
- · The child use case inherits the behaviour and meaning of the parent use case.
- The child may add to or override the behaviour of its parent.
- · Notation & example:

Sample Expanded Version of a UseCase Narrative (cont) **Typical Course **Step 1: The Cold members of the control of the cold of the co

continued

Related use case

- If in a narrative use case, there is a related use case reference, this means that the use case in consideration uses the other case in any of the form of relationship i.e. include, extends, inheritance.
- The used use case can be referred in the steps when its sequence arrives.

Preconditions and Post conditions

- Preconditions define prerequisites that must be met before the system can begin executing the use case.
 The system should be able to test all preconditions to see if it's possible to proceed with the use case.
- Post conditions describe the state of the system after the use case executed successfully. Post conditions can describe:
 - Something observable to the user
 - Physical outcomes
 - Internal system state changes

Aligning preconditions and post conditions

Normal Flow, Alternative Flows & Exceptions

- Normal flow are the typical course of events for the use case. These are by default scenarios.
- Normal flows are also called main flows, happy path, sunny day scenario, normal or basic course.
- Then there are secondary scenarios (Can be alternative or exceptions)
 - Alternative flows deliver the same business outcome (sometimes with variations) as the normal flow but represent less common or lower-priority variations in the specifics of the task or how it is accomplished.
 - Conditions that have the potential to prevent a use case from succeeding are called exceptions. Exceptions describe anticipated error conditions that could occur during execution of the use case and how they are to be handled

Step 1: identify Business Actors

- When looking for actors, ask the following questions:
 - Who or what provides inputs to the system?
 - Who or what receives outputs from the system?
 - Are interfaces required to other systems?
 - Are there events that are automatically triggered at a predetermined time?
 - Who will maintain information in the system?

Step 2: Identify Business Requirements Use Cases

- During requirements analysis, strive to identify and document only the most critical, complex, and important use cases, often called *essential* use cases.
- When looking for use cases, ask the following questions:
 - What are the main tasks of the actor?
 - What information does the actor need form the system?
 - What information does the actor provide to the system?
 - Does the system need to inform the actor of any changes or events that have occurred?
 - Does the actor need to inform the system of any changes or events that have occurred?

Step 4: Document Business Requirements Use-Case Narratives

- Document first at high level to quickly obtain an understanding of the events and magnitude of the system.
- Then expand to a fully-documented business requirement narrative.
 - Include the use case's typical course of events and its alternate courses.

Use case traps to avoid

- · Too many use cases
- · Highly complex use cases
- · Including design in the use case
- · Including data definition in the use case
- · Use cases that user don't understand

Sample Exercise – Use Case

 Draw a use case diagram for the hospital reception system. In this system, receptionist can schedule patient appointment and patient hospital admission after the patient registration. Admitting patient requires registration. Both types of patients i.e. outpatient and inpatient can be admitted in the hospital. Inpatient patients are allotted bed. Receptionist also checks the insurance and claim forms and put them in file. Patient medical report is also filed by the receptionist.

END OF LECTURE #6

-COMING UP!!!!!!
-Business Rules
-Stakeholder Analysis (contd)
-Requirement Analysis & Specification

33