Software

Engineering

LECTURE 5: Use Cases

Topics

- · Actors, Goals
- Sketchy/Summary Use Cases
- Use Case Diagram
- Traceability Matrix
- System Boundary and Subsystems
- Detailed Use Case Specification
- System Sequence Diagrams
- Security and Risk Management

Use Cases

- For Functional Requirements Analysis and Specification
- A use case is a description of how a user will use the system-to-be to accomplish business goals
 - Detailed use cases are usually written as usage scenarios or scripts, listing a specific sequence of actions and interactions between the actors and the system

Deriving Use Cases from System Requirements

200

REQ1: Keep door locked and auto-lock

REQ2: Lock when "LOCK" pressed REQ3: Unlock when valid key provided

REQ4: Allow mistakes but prevent dictionary attacks

REQ5: Maintain a history log

REQ6: Adding/removing users at runtime

REQ7: Configuring the device activation preferences

REQ8: Inspecting the access history

REQ9: Filing inquiries

Actor	Actor's Goal (what the actor intends to accomplish)	Use Case Name
Landlord	To disarm the lock and enter, and get space lighted up.	Unlock (UC-1)
Landlord	To lock the door & shut the lights (sometimes?).	Lock (UC-2)
Landlord	To create a new user account and allow access to home.	AddUser (UC-3)
Landlord	To retire an existing user account and disable access.	RemoveUser (UC-4)
Tenant	To find out who accessed the home in a given interval of time and potentially file complaints.	InspectAccessHistory (UC-5)
Tenant	To disarm the lock and enter, and get space lighted up.	Unlock (UC-1)
Tenant	To lock the door & shut the lights (sometimes?).	Lock (UC-2)
Tenant	To configure the device activation preferences.	SetDevicePrefs (UC-6)
LockDevice	To control the physical lock mechanism.	UC-1, UC-2
LightSwitch	To control the lightbulb.	UC-1, UC-2
[to be identified]	To auto-lock the door if it is left unlocked for a given interval of time.	AutoLock (UC-2)

(Actors already given if working from user stories instead of system requirements)

Types of Actors

- Initiating actor (also called primary actor or "user"): initiates the use case to realize a goal
- Participating actor (also called secondary actor): participates in the use case but does not initiate it:
 - Supporting actor: helps the system-to-be to complete the use case
 - Offstage actor: passively participates in the use case, i.e., neither initiates nor helps complete the use case, but may be notified about some aspect of it (e.g., for keeping records)

Use Case Diagram: Device Control

UC2: Lock
UC3: AddUser
UC4: RemoveUser
UC5: InspectAccessHistory
UC6: SetDevicePrefs
UC7: AuthenticateUser
UC8: Login

UC1: Unlock

Use Case Diagram: Account Management

UC3: AddUser UC4: RemoveUser UC5: InspectAccessHistory UC6: SetDevicePrefs UC7: AuthenticateUser

UC8: Login

UC2: Lock

GUI for UC6: Set Device Pref's

(NOTE: Lock device is mandatory)

Use Case Generalizations

UC1: Unlock
UC2: Lock
UC3: AddUser
UC4: RemoveUser
UC5: InspectAccessHistory
UC6: SetDevicePrefs
UC7: AuthenticateUser

UC8: Login

Actor Generalization

Use Case Generalization

Optional Use Cases: «extend»

Key differences between **«include»** and **«extend»** relationships

	Included use case	Extending use case
Is this use case optional?	No	Yes
Is the base use case complete without this use case?	No	Yes
Is the execution of this use case conditiona	l? No	Yes
Does this use case change the behavior of the base use case?	No	Yes

[Source: Robert Maksimchuk & Eric Naiburg: UML for Mere Mortals, Addison-Wesley, 2005.]

Login Use Case?

BAD: GOOD:

Traceability Matrix (1)

Mapping: System requirements to Use cases.

REQ1: Keep door locked and auto-lock REQ2: Lock w hen "LOCK" pressed REQ3: Unlock w hen valid key provided

REQ4: Allow mistakes but prevent dictionary attacks

REQ5: Maintain a history log

REQ6: Adding/removing users at runtime

REQ7: Configuring the device activation preferences

REQ8: Inspecting the access history

REQ9: Filing inquiries

UC1: Unlock
UC2: Lock
UC3: AddUser
UC4: RemoveUser
UC5: InspectAccessHistory
UC6: SetDevicePrefs
UC7: AuthenticateUser
UC8: Login

Req't	PW	UC1	UC2	UC3	UC4	UC5	UC6	UC7	UC8
REQ1	5	Х	X						
REQ2	2		X						
REQ3	5	Χ						Χ	
REQ4	4	Χ						Χ	
REQ5	2	X	Χ						
REQ6	1			Χ	X				X
REQ7	2						Χ		Χ
REQ8	1					Χ			X
REQ9	1					Χ			X
Max P	W	5	5	1	1	1	2	5	2
Total F	ÞW	16	9	1	1	2	2	9	5

Continued for domain model, design diagrams, ...

Traceability Matrix Purpose

- To check that all requirements are covered by the use cases
- To check that none of the use cases is introduced without a reason (i.e., created not in response to any requirement)
- To prioritize the work on use cases

Schema for Detailed Use Cases

Use C	Case U	C-#:	Name / Identifier [verb phrase]			
Related Requirements:		rements:	List of the requirements that are addressed by this use case			
Initiating Actor:		or:	Actor who initiates interaction with the system to accomplish a goal			
Actor's Goal:			Informal description of the initiating actor's goal			
Participating Actors:		Actors:	Actors that will help achieve the goal or need to know about the outcome			
Preconditions:			What is assumed about the state of the system before the interaction starts			
Postconditions:			What are the results after the goal is achieved or abandoned; i.e., what must be true about the system at the time the execution of this use case is completed			
Flow of Events for Mai		for Main	n Success Scenario:			
\rightarrow	1.	The init	The initiating actor delivers an action or stimulus to the system (the arrow indicates the direction of interaction, to- or from the system)			
←	2.	The sys	The system's reaction or response to the stimulus; the system can also send a message to participating actor, if any			
\rightarrow	3.	3				
Flow of Events for Extensions (Alternate Scenarios): What could go wrong? List the exceptions to the routine and describe how they are handled						
\rightarrow	1a.	For exam	nple, actor enters invalid data			
←	2a.	For exam	nple, power outage, network failure, or requested data unavailable			
The arm	rows on t	he left ind	dicate the direction of interaction: \rightarrow Actor's action; \leftarrow System's reaction			

Use Case 1: Unlock

Use Case UC-1: Unlock

Related

Requirem'ts:

REQ1, REQ3, REQ4, and REQ5 stated in Table 2-1

Initiating Actor: Any of: Tenant, Landlord

Actor's Goal: To disarm the lock and enter, and get space lighted up automatically.

Participating Actors:

LockDevice, LightSwitch, Timer

• The set of valid keys stored in the system database is non-empty.

Preconditions:

Postconditions:

• The system displays the menu of available functions; at the door keypad the menu choices are "Lock" and "Unlock."

The auto-lock timer has started countdown from autoLockInterval.

Flow of Events for Main Success Scenario:

- → 1. **Tenant/Landlord** arrives at the door and selects the menu item "Unlock"
 - 2. <u>include::AuthenticateUser (UC-7)</u>
- System (a) signals to the **Tenant/Landlord** the lock status, e.g., "disarmed," (b) signals to **LockDevice** to disarm the lock, and (c) signals to **LightSwitch** to turn the light on
- ← 4. **System** signals to the **Timer** to start the auto-lock timer countdown
- → 5. **Tenant/Landlord** opens the door, enters the home [and shuts the door and locks]

Subroutine «include» Use Case

Use Case UC-7: AuthenticateUser (sub-use case)

Related

Requirements:

REQ3, REQ4 stated in Table 2-1

Initiating Actor:

Any of: Tenant, Landlord

Actor's Goal:

To be positively identified by the system (at the door interface).

Participating

Actors:

 \leftarrow

AlarmBell, Police

Preconditions:

• The set of valid keys stored in the system database is non-empty.

• The counter of authentication attempts equals zero.

Postconditions:

None worth mentioning.

Flow of Events for Main Success Scenario:

- ← 1. **System** prompts the actor for identification, e.g., alphanumeric key
- → 2. **Tenant/Landlord** supplies a valid identification key
- ← 3. **System** (a) verifies that the key is valid, and (b) signals to the actor the key validity

Flow of Events for Extensions (Alternate Scenarios):

- 2a. **Tenant/Landlord** enters an invalid identification key
- ← 1. **System** (a) detects error, (b) marks a failed attempt, and (c) signals to the actor

System (a) detects that the count of failed attempts exceeds the maximum allowed

- 1a. number, (b) signals to sound **AlarmBell**, and (c) notifies the **Police** actor of a possible break-in
- → 2. Tenant/Landlord supplies a valid identification key
 - 3. Same as in Step 3 above

Acceptance Test Case for UC-7 Authenticate User

Test-case Identifier: TC-1

Use Case Tested: UC-1, main success scenario, and UC-7

Pass/fail Criteria: the data

The test passes if the user enters a key that is contained in the database, with less than a maximum allowed number of

unsuccessful attempts

Input Data: Numeric keycode, door identifier

Test Procedure:	Expected Result:		
Step 1. Type in an incorrect keycode and a valid door identifier	System beeps to indicate failure; records unsuccessful attempt in the database; prompts the user to try again		
Step 2. Type in the correct keycode and door identifier	System flashes a green light to indicate success; records successful access in the database; disarms the lock device		

Use Case 2: Lock

Use Case UC-2: Lock

Related

REQ1, REQ2, and REQ5 stated in Table 2-1

Initiating Actor: Any of: Tenant, Landlord, or Timer

Actor's Goal: To lock the door & get the lights shut automatically (?)

Participating

Requirements:

Actors:

LockDevice, LightSwitch, Timer

Preconditions: The system always displays the menu of available functions.

Postconditions: The door is closed and lock armed & the auto-lock timer is reset.

Flow of Events for Main Success Scenario:

→ 1. **Tenant/Landlord** selects the menu item "Lock"

System (a) signals affirmation, e.g., "lock armed," (b) signals to LockDevice to arm the lock (if

← 2. not already armed), (c) signal to **Timer** to reset the auto-lock counter, and (d) signals to **LightSwitch** to turn the light off (?)

Flow of Events for Extensions (Alternate Scenarios):

2a. System senses that the door is not closed, so the lock cannot be armed

- ← 1. System (a) signals a warning that the door is open, and (b) signal to Timer to start the alarm counter
- → 2. **Tenant/Landlord** closes the door

System (a) senses the closure, (b) signals affirmation to the Tenant/Landlord, (c) signals to

← 3. **LockDevice** to arm the lock, (d) signal to **Timer** to reset the auto-lock counter, and (e) signal to **Timer** to reset the alarm counter

Use Case 3: Add User

Use Case UC-3: AddUser

Related Requirements: REQ 6 stated in Error! Reference source not found.

Initiating Actor: Landlord

Actor's Goal: To register new or remove departed residents at runtime.

Participating Actors: Tenant

Preconditions: None worth mentioning. (But note that this use case is only available

on the main computer and not at the door keypad.)

Postconditions: The modified data is stored into the database.

Flow of Events for Main Success Scenario:

- → 1. **Landlord** selects the menu item "ManageUsers"
 - 2. Landlord identification: Include Login (UC-8)
- ← 3. **System** (a) displays the options of activities available to the Landlord (including "Add User" and "Remove User"), and (b) prompts the **Landlord** to make selection
- → 4. **Landlord** selects the activity, such as "Add User," and enters the new data
- ← 5. **System** (a) stores the new data on a persistent storage, and (b) signals completion

Flow of Events for Extensions (Alternate Scenarios):

4a. Selected activity entails errort notification during adding user -

Use Case 5: Inspect Access History

Use Case UC-5: Inspect Access History

Related

REO8 and REO9 stated in Table 2-1

Initiating Actor:

Requirements:

Any of: Tenant, Landlord

Actor's Goal:

To examine the access history for a particular door.

Participating

Actors:

Database, Landlord

Preconditions: Tenant/Landlord is logged in the system and is shown a hyperlink "View Access History."

Postconditions: None.

Flow of Events for Main Success Scenario:

- 1. **Tenant/Landlord** clicks the hyperlink "View Access History" \rightarrow
- 2. "Show all" **System** prompts for the search criteria (e.g., time frame, door location, actor role, event type, etc.) or
- 3. **Tenant/Landlord** specifies the search criteria and submits
- System prepares a database query that best matches the actor's search criteria and retrieves the records from the **Database**
- 5. **Database** returns the matching records
- **System** (a) additionally filters the retrieved records to match the actor's search criteria; (b) renders the remaining records for display; and (c) shows the result for **Tenant/Landlord**'s consideration
- **Tenant/Landlord** browses, selects "interesting" records (if any), and requests further investigation \rightarrow (with an accompanying complaint description)
- **System** (a) displays only the selected records and confirms the request; (b) archives the request in
 - 8. the **Database** and assigns it a tracking number; (c) notifies **Landlord** about the request; and (d) informs **Tenant/Landlord** about the tracking number

System Boundary & Subsystems

Modified Use Case Diagram

Authentication subsystem (FaceReco, Ltd.) is externalized from the system-to-be:

UC1: Unlock
UC2: Lock
UC3: AddUser
UC4: RemoveUser
UC5: InspectAccessHistory
UC6: SetDevicePrefs
UC7: AuthenticateUser
UC8: Login

Security and Risk Management

 Identifying and preempting the serious risks to system's safe and successful functioning

Risk types:

- Intolerable
- As low as reasonably practical (ALARP)
- Acceptable
- · Example abuse case input sequence:
 - invalid-key, invalid-key, ... ≤ maxNumOfAttempts; wait maxAttemptPeriod; invalid-key, invalid-key, ...

System Sequence Diagram

[Modeling System Workflows]

Main success scenario

Similar to UML sequence diagrams, but for *actor interactions* instead of software *object interactions*

System Sequence Diagram

[Modeling System Workflows]

Use case: Unlock

Alternate scenario (burglary attempt)

Activity Diagram [Modeling System Workflows]

