

Vienna University of Technology

Object-Oriented Modeling

Use Case Diagram – Advanced Mode

Slides accompanying UML@Classroom Version 1.0

Business Informatics Group

Institute of Software Technology and Interactive Systems Vienna University of Technology

Favoritenstraße 9-11/188-3, 1040 Vienna, Austria phone: +43 (1) 58801-18804 (secretary), fax: +43 (1) 58801-18896 office@big.tuwien.ac.at, www.big.tuwien.ac.at

Relationships between Use Cases and Actors

- Actors are connected with use cases via solid lines (associations).
- Every actor must communicate with at least one use case.
- An association is always binary.
- Multiplicities may be specified.

«inlcude» - Relationship

 The behavior of one use case (included use case) is integrated in the behavior of another use case (base use case)

requires the behavior of the included use case to be able to offer its functionality

Included use case may be executed on its own

Example:

«extend» - Relationship

- The behavior of one use case (extending use case) may be integrated in the behavior of another use case (base use case) but does not have to.
- Both use cases may also be executed independently of each other.

- A decides if B is executed.
- Extension points define at which point the behavior is integrated.
- Conditions define under which circumstances the behavior is integrated.

«extend» - Relationship: Extension Points

- Extension points are written directly within the use case.
- Specification of multiple extension points is possible.
- Example:

Generalization of Use Cases

В

Base use case

Sub use case

- Use case A generalizes use case B.
- B inherits the behavior of A and may either extend or overwrite it.
- B also inherits all relationships from A.
- B adopts the basic functionality of A but decides itself what part of A is executed or changed.
- A may be labeled {abstract}
 - Cannot be executed directly
 - Only **B** is executable
- Example:

Relationships between Actors

Generalization of Actors

 $\bigvee_{X} \bigvee_{Y} \bigvee_{Y}$

- Actor A inherits from actor B.
- A can communicate with x and y.
- B can only communicate with Y.
- Multiple inheritance is permitted.
- Abstract actors are possible.

Example:

Professor OR Assistant needed
for executing Query student data

Professor AND Assistant needed
for executing Query student data

Description of Use Cases

- Structured approach
 - Name
 - Short description
 - Precondition: prerequisite for successful execution
 - Postcondition: system state after successful execution
 - Error situations: errors relevant to the problem domain
 - System state on the occurrence of an error
 - Actors that communicate with the use case
 - Trigger: events which initiate/start the use case
 - Standard process: individual steps to be taken
 - Alternative processes: deviations from the standard process

[A. Cockburn: Writing Effective Use Cases, Addison Wesley, 2000]

Description of Use Cases - Example

- Name: Reserve lecture hall
- Short description: An employee reserves a lecture hall at the university for an event.
- Precondition: The employee is authorized to reserve lecture halls.
- Postcondition: A lecture hall is reserved.
- Error situations: There is no free lecture hall.
- System state in the event of an error: The employee has not reserved a lecture hall.
- Actors: Employee
- Trigger: Employee requires a lecture hall.
- Standard process: (1) Employee logs in to the system.
 - (2) Employee selects the lecture hall.
 - (3) Employee selects the date.
 - (4) System confirms that the lecture hall is free.
 - (5) Employee confirms the reservation.
- Alternative processes: (4') Lecture hall is not free.
 - (5') System proposes an alternative lecture hall.
 - (6') Employee selects alternative lecture hall and confirms the reservation.

«include»

UML standard

Best practice

«extend»

UML standard

Best practice

Identifying Actors

- Who uses the main use cases?
- Who needs support for their daily work?
- Who is responsible for system administration?
- What are the external devices/(software) systems with which the system must communicate?
- Who is interested in the results of the system?

Identifying Use Cases

- What are the main tasks that an actor must perform?
- Does an actor want to query or even modify information contained in the system?
- Does an actor want to inform the system about changes in other systems?
- Should an actor be informed about unexpected events within the system?

Typical Errors To Avoid (1/5)

Use case diagrams do not model processes/workflows!

Typical Errors To Avoid (2/5)

 Actors are not part of the system, hence, they are positioned outside the system boundaries!

Typical Errors To Avoid (3/5)

Use case Issue information needs EITHER one actor
 Assistant OR one actor Professor for execution

Typical Errors To Avoid (4/5)

 Many small use cases that have the same objective may be grouped to form one use case

Typical Errors To Avoid (5/5)

 The various steps are part of the use cases, not separate use cases themselves! -> NO functional decomposition

Notation Elements (1/2)

Name	Notation	Description
System	System A X	Boundaries between the system and the users of the system
Use case	A	Unit of functionality of the system
Actor	→ ×	Role of the users of the system

Notation Elements (2/2)

Name	Notation	Description
Association	A X	Relationship between use cases and actors
Generalization	A B	Inheritance relationship between actors or use cases
Extend relationship	A <u>«extend»</u> B	B extends A: optional use of use case B by use case A
Include relationship	A <u>«include»</u> B	A includes B: required use of use case B by use case A

