Use Cases Lecture 02

The first step in getting what you want is to decide what you want.

Case Cases: What ??

- Use cases are text stories (not diagrams!) used to discover and record requirements
- If a diagram clarifies the text, use it
- Scenario Specific sequence of actions and interactions between actors. (also called a use-case instance)
- Functional Requirements

Use Case: Why...?

- Use cases are not part of OO Analysis but these are key requirement input document
- Simple and easy way to ensure various <u>non-</u>technical stakeholders' involvement.
- Ensure goal based requirement specification

T	er	m	S	ar	١d	S١	/n	ηl	b	ol	ls

- Actor something with a behavior, such as a person, an input device, etc.
- Use Case is a collection of related success and failure scenarios that describe an actor using a system to support a goal
- Boundary

Connections

Three Formats

- Brief Terse, one-paragraph summary, usually the <u>main success scenario</u>. Create during early requirements phase.
- Casual Informal paragraph format. Can cover various scenarios (alternate flow as well) in multiple paragraphs.
- Fully-dressed All <u>steps and variations written</u> <u>in detail.</u> Has supporting sections, success guarantees, main scenario, alternate scenarios, etc.

Scope

 Defines how broad the use case is. This can be for the whole system, as in the POS example, or narrow, as in a use case for creating a journal entry in an accounting system.

6

Roles

- The person (or sometimes object) that calls upon system services to fulfill a goal is <u>Actor</u>
- The <u>stakeholders</u> are people who have a reason to want this system. The Interests are their reasons for wanting it and what they expect from it.

Level

- User-goal: Common kind of scenario.
 Scenarios that let a user get something done.
 Typically primary Actors' goals are fulfilled.
- Sub function: smaller steps required to support a user goal. Used to factor out duplicate sub steps shared by several use cases e.g. Pay by Credit.

Actors

- Anything that have behavior e.g. people, machine, organization, software
- Primary Actors
- Supporting Actors
- Offstage Actors
- Actor name in Capital e.g. Cashier, Manager

Primary Actors

- Primary actors has <u>user goals</u> fulfilled through using services of the system
- Why??
- · To find user goals
- Goals derives requirements ← use case

10

Supporting Actors

- Provides services to system e.g. information
- Payment Authorization service is supporting actors
- Why..?
- To clarify external interface and protocols

Offstage Actors

- Actors have interest in the behavior of the use case e.g. tax agencies
- Why...?
- To ensure all necessary interests are identified and satisfied
- Easy to miss unless explicitly named

Main Success Scenario

- This satisfies the interests of the stakeholders.
 You get your groceries, the store gets your money, inventory is reduced, etc.
- Steps:
 - An interaction between actors
 - Validation (by the system)
 - State change to the system

.3

Extensions or Alternate Flows

- These include all other possible outcomes, both success and failure.
- Used mostly in <u>fully dressed</u> use case.
- Complex and larger than happy path
- Usually <u>branch out</u> from main scenario n then merge back to it.
- Complex extensions can be a <u>separate</u> use case.

14

The include Relationship

- Don't duplicate text. Separate it into is own subfunction use case and indicate its inclusion
- Paying by credit: <u>include Handle Credit</u> <u>Payment</u>

Preconditions and Success Guarantee

- These should be non-obvious. System is on
- Preconditions state what must ALWAYS be true before you can start the scenario. This often defines the success of another use case.
- Success guarantees state what must be true on successful completion of the use case.

Use Case: Scenario

Process Sale: A customer arrives at a checkout with items to purchase. The cashier uses the POS system to record each purchased item. The system presents a running total and line-item details. The customer enters payment information, which the system validates and records. The system updates inventory. The customer receives a receipt from the system and leaves with the items.

Performing Another Use Case

- Use cases can <u>branch</u> to other use cases. For example, if a POS system rejects a bar code, the cashier can request alternate lookup.
- Denote this by underlining: Cashier performs
 Find Product Help to get item ID and price

18

Technology and Data Variations

- Technical variations on how something must be done:
 - Scan bar code
 - Key item ID
- Avoid early design decisions; keep things general.

Write in a UI-Free Style

- Most programs are dependent upon a particular user interface. However, avoid constraining your program too early:
- "The user keys an ID and password into a dialog box and presses the OK button."
- "The user identifies himself to the system."
- The latter allows for biometric ID, keyin, etc.

Essential Style

- Focus on the essence, or basic idea, not the details of implementation
- Contrast with concrete style

Write Black-Box Use Cases

- · Don't describe internal workings
- Describe responsibilities
- "The system records the sale" vs. "The System writes the sale record to a database"

21

Finding Use Cases

- 1. Choose the system boundary
- 2. Identify the primary actors
- 3. Identify the goals for each primary actor
- 4. Define use cases that satisfy these goals

Questions to Find Actors and Goals

- Who starts and stops the system?
- Who does user and security management?
- · Who does system administration?
- Is "time" an actor because the system does something in response to a time event?
- How are software updates handled?
- · Who gets notified of problems?


Tests

- The Boss test: "What have you been doing all day?" Is this strongly related to achieving results?
- The Elementary Business Process test: Task performed by one person at one place at one time in response to a business event that adds value and leaves data in a consistent state.
- The size test: Fully dressed is 3-10 pages.
- Reasonable violations: Separate sub function, or fails

26

A simple diagram can add clarity NedGen NedG

Requirements in Context

- Use cases organize a set of requirements in the context of a typical use of the system
- High-level feature lists are acceptable
- Some applications need <u>feature-driven</u> viewpoint; don't create use cases for these

Handle Credit Payment

Level Subfunction

Main success scenario

- 1. Customer enters his credit account information
- 2. System send payment authorization request to external system
- 3. System receives payment approval and signals cashier

Extensions

2a. System cannot communicate with external system

•••