Introduction to Software Engineering

Outline

- 1. The Use Case Diagram Concept
- 2. Use Case
- 3. Actor
- 4. Other Elements
- 5. Relationships between Use Cases
- 6. Relationships between Actors
- 7. Relationships between Use Cases and Actors
- 8. Examples
- 9. User Case Description
- 10.Creating use case diagrams
- 11.Challenges

1. The User Case Diagram Concept

- Use case diagram is a model of system functionality.
 It is used to visualize, specify, construct, and document the (intended) behavior of the system, during requirements capture and analysis.
- Think of main functions a system performs for users "cases" of using a system
- Provide a way for developmend-users to Communicate
- Serve as basis for testine
- Use case diagrams conta use cases, actors, and their relationships

2. Use Case

Do something

- A system function (process automated or manual) specifies desired behavior. Verb
- A use case is a description of a set of sequences of actions, including variants, a system performs to yield an observable result of value to an actor
- Each sequence represent an interaction of actors with the system
- Each Actor must be linked to a use case, while some use cases may user/actor user GOAL Use Case

USER/ACTOR		USER GOAL Use Case		
(Order clerk	Look up item availability Create new order Update order		
9	Shipping clerk	Record order fulfillment Record back order		
1	Merchandising manager	Create special promotion Produce catalog activity report		

Specifying the Behavior of a Use Case

- Describing the flow of events within the use case
- Can be done in natural language, formal language or pseudo-code
- Includes: how and when the use case starts and ends;
 when the use case interacts with actors and what

objects are exch flows of the beha

The event that causes the system to do something.

Source: For an external event, the external agent is the source of the data entering the system.

Response: What output (if any) is produced by the system?

Event	Trigger	Source	Use Case	Response	Destination
Customer wants to check item availability	Item inquiry	Customer	Look up item availability	Item availability details	Customer

Trigger: How does the system know the event occurred? For external events, the trigger is data entering the system. For temporal events, it is a definition of the point in time that triggers the system processing.

Use Case: What does the system do when the event occurs? The use case is what is important to define for functional requirements.

Destination: What external agent gets the output produced?

Figure 5-10

3. Actor

- Actor is someone or automated systems interacting with use case. Actor triggers use case. Noun
- Similar to the concept of user, a user can play different roles; (example: a prof. can be instructor and researcher – play 2 roles).
- Actors are entities which require help from the system to perform their task or are needed to execute the system's functions
- Actor has responsibility toward the system (inputs), and Actor have expectations from the system (outputs)
- Actors are not part of the system

Use Cases and Actors

- From the perspective of a given actor, a use case does something that is of value to the actor, such as calculate a result or change the state of an object.
- The Actors define the environments in which the system lives

4. Other Elements

Connection between Actor and Use Case

Boundary of system; Automation Boundary

<<include>>

Include relationship between Use Cases (one UC must call another; e.g., Login UC includes User Authentication UC)

<<extend>>

Extend relationship between Use Cases (one UC calls Another under certain condition; think of if-then decision points)

Generalization relationship between Use Cases or between Actors

5. Relationships between Use

cases

- 1. Generalization use cases that are specialized versions of other use cases
- Include use cases that are included as parts of other use cases. Enable to factor common behavior
- 3. Extend use cases that extend the behavior of other core use cases. Enable to factor **variants**

5. 1. Generalization

- This occurs when two of more use-cases attempt to achieve the same goal or objective but achieve it via different means
- The child use case inherits the behavior and meaning of the parent use case, and the child may add to or override the behavior of its parent
 - For example, suppose an ID card with a magnetic strip were not the only way that you could identify yourself to a ATM
 - Let's suppose that fingery scan are also acceptable

5. 1. Generalization

When documenting generalisation use cases the base or root usecase (i.e. Identify User) should be documented in very general terms, i.e. it should just list the objectives of the use-case. For insi "Identify the user" suf obtain their account details from the bank central computer

- The three specific or derived usecases can be documented with specific details
- Generalisation then is about isolating common user objectives in the base use-case

5.2. Include

- The base use case explicitly incorporates the behavior of another use case at a location specified in the base (a base case linked to an **mandatory** use case)
- The included use case never stands alone. It only
 occurs as a part of some larger base that includes it.
 In other hand, base use case can NOT execute
 without the included case [] tight coupling
- Enables to avoid describing the same flow of events several times by putting the common behavior in a use case of its own
 - Example: to Authorize Car Loan (base use case), a clerk must run Check Client's Credit History (included use case)

5.2. Include

Figure 6.6

Applicant

Examples of Generalized Use Cases and Include Relationships

5.3. Extend

- The base use case implicitly incorporates the behavior of another use case at certain points called extension points.
- The base use case may stand alone, but under certain conditions its behavior may be extended by the behavior of another use case.
- Linking an optional (extending) use case to a base use case
 - Example: Register Course (standard use case) may have
 Register for Special Class (extending use case). The optional
 UC extends

UC extend<u>s</u> arrow)

the extend

Figure 6.4 A Use Case Diagram for a University Registration System Represented with Microsoft's Visio

6. Relationships between Actors

Generalization

7. Relationships between Use

Actors may be connected to use cases rs
by associations, indicating that the
actor and the use case communicate
with one another using messages

8. Examples

9. Use Case Description

User Case ID	UC_1.1		
Name	Use Case Name 1		
Goal	Want to create a Catalog		
Actors	Manager		
Pre-conditions	User must log in with role "Manager"		
Post- conditions			
Main Flow	Create a skill category. Enter skill category information: Name, Note.	Display Create skill category form and request to enter skill category information. Validate skill category information. Display "Complete!" message.	
Exception	1A: if role is not correct, show error message and ask to log in again.4A: if skill category information is not correct, show error message and ask to input again.		
Open Issues	N/A		

9. Use Case Description

:Each use case may include all or part of the following

- Title or Reference Name meaningful name of the UC
- Author/Date the author and creation date
- Modification/Date last modification and its date
- Purpose specifies the goal to be achieved
- Overview short description of the processes
- Cross References requirements references
- Actors agents participating
- Pre Conditions must be true to allow execution
- Post Conditions will be set when completes normally
- Normal flow of events regular flow of activities
- Alternative flow of events other flow of activities
- Exceptional flow of events unusual situations
- Implementation issues foreseen implementation problems

Example - Money Withdraw

Use Case: Withdraw Money

Author: ZB

Date: 1-OCT-2004

Purpose: To withdraw some cash from user's bank account

- Overview: The use case starts when the customer inserts his credit card into the system. The system requests the user PIN. The system validates the PIN. If the validation succeeded, the customer can choose the withdraw operation else alternative 1 validation failure is executed. The customer enters the amount of cash to withdraw. The system checks the amount of cash in the user account, its credit limit. If the withdraw amount in the range between the current amount + credit limit the system dispense the cash and prints a withdraw receipt, else alternative 2 amount exceeded is executed.
- Cross References: R1.1, R1.2, R7

Example- Money Withdraw (cont.)

- Actors: Customer
- Pre Condition:
 - The ATM must be in a state ready to accept transactions
 - The ATM must have at least some cash on hand that it can dispense
 - The ATM must have enough paper to print a receipt for at least one transaction
- Post Condition:
 - The current amount of cash in the user account is the amount before the withdraw minus the withdraw amount
 - A receipt was printed on the withdraw amount
 - The withdraw transaction was audit in the System log file

Example- Money Withdraw (cont.)

Actor Actions	System Actions
1. Begins when a Customer arrives at ATM	
2. Customer inserts a Credit card into ATM	3. System verifies the customer ID and status
5. Customer chooses "Withdraw" operation	4. System asks for an operation type
7. Customer enters the cash amount	6. System asks for the withdraw amount
	8. System checks if withdraw amount is legal
	9. System dispenses the cash
	10. System deduces the withdraw amount from account
	11. System prints a receipt
13. Customer takes the cash and the receipt	12. System ejects the cash card

Example- Money Withdraw (cont.)

- Alternative flow of events:
 - Step 3: Customer authorization failed. Display an error message, cancel the transaction and eject the card.
 - Step 8: Customer has insufficient funds in its account. Display an error message, and go to step 6.
 - Step 8: Customer exceeds its legal amount. Display an error message, and go to step 6.
- Exceptional flow of events:
 - Power failure in the process of the transaction before step 9, cancel the transaction and eject the card

10. How to Create Use Case Diagram

- 1. List main system functions (use cases) in a Column (think of business events demanding system's response; think of users' goals to be accomplished via the system)
- 2. Draw ovals around the function labels
- 3. Draw system boundary
- 4. Draw actors and connect them with use cases (if more intuitive, this can be done as step 2)
- 5. Specify include and extend relationships between use cases

10. How to Create Use Case Diagram (cont.)

- One method to identify use cases is actor-based:
 - Identify the actors related to a system or organization.
 - For each actor, identify the processes they initiate or participate in.
- A second method to identify use cases is event-based:
 - Identify the external events that a system must respond to.
 - Relate the events to actors and use cases.
- The following questions may be used to help identify the use cases for a system:
 - What are tasks of each actor?
 - Will any actor create, store, change, remove, or read information in the system?
 - What use cases will create, store, change, remove, or read this information?
 - Will any actor need to inform the system about sudden, external changes?
 - Does any actor need to be informed about certain occurrences in the system?
 - Can all functional requirements be performed by the use cases?

10. How to Create Use Case Diagram (cont.)

- The "things" that "live" inside the system are responsible for carrying out the behavior the actors on the outside expect the system to provide.
- To implement a use case, we create a society of classes that work together to carry out the behavior of the use case.

11. Challenges

 Develop a Use Case Diagram to describe the ATM System

No more documents, please!

