II. USE CASE DIAGRAM

- Interaction between user and system
- Capture the user needs and system responsibilities
- It is a type of behavioral diagrams

SYMBOLS

1. Use case :

2. Actor : _____

3. Boundary : OR

4. Connection : ———

5. Includes : <<includes>>

6. Excludes : <<excludes>>

COMPONENTS:

1. Actor

- External entity (placed outside of system boundary)
- It is mainly used to **call the use cases**

- Actor can be anything (e.g. software, hardware or machine) but it must interacts with system
- An actor is a role not a specific user. It represents only category of a user.
- One user may play many roles and an actor may represent many users

Ex:

2. Connection / Association

- An association between an actor and a use case
- It depicts a usage relationship
- It does not indicate a data flow

3. Use Case

- It captures the user requirements
- Use cases can be related to each other
- Use cases are main tasks performed by the user of a system

- It represents the complete functionality of a task
- Use case is placed inside the system
- It may need a sequence of individual steps to carry out the use cases

II. EXAMPLES OF USE CASE DIAGRAM

1. ADDRESS BOOK:

2. ATM SYSTEM:

3. LIBRARY SYSTEM: Library System Register the library system User Login Verify Login Admin Check Availability View Books Issue Books Return Books DBAdmin Give Feedbacks Update Feedbacks 5

4. DICTIONARY SYSTEM:

