

Systems Analysis and Design in a Changing World, Fifth Edition

CHAPTER

MODELING SYSTEM REQUIREMENTS


Learning Objectives

- Explain why identifying use cases is the key to defining functional requirements
- Use three techniques for identifying use cases
- Write brief, intermediate, and fully developed use case descriptions

Learning Objectives (continued)

- Explain how the concept of things in the problem domain also defines requirements
- Identify and analyze data entities and domain classes needed in the system
- Read, interpret, and create an entity-relationship diagram
- Read, interpret, and create a domain model class diagram

Overview

- Document functional requirements by creating models
- Models created during analysis phase activity –
 Define system requirements
- Two concepts help identify functional requirements in the traditional approach and object-oriented approach
 - Use cases and the events that trigger them
 - Things in the users' work domain

User Goals, Events, and Use Cases

- Use Case -- An activity the system performs in response to a user request
- Techniques for identifying use cases
 - User goal technique
 - Each goal at the elementary business process (EBP)
 level is a use case
 - ◆ EBP a task performed by one user, in one place in response to a business event, that adds measurable business value, and leaves system and data in consistent state

User Goals, Events, and Use Cases (continued)

- CRUD analysis technique (create, read, update, delete)
- Event decomposition technique

Identifying Use Cases Based on User Goals

User/actor	User goal
Order clerk	Look up item availability Create new order Update order
Shipping clerk	Record order fulfillment Record back order
Merchandising manager	Create special promotion Produce catalog activity report

Use Case Based on CRUD Technique

Data entity/class	CRUD	Resulting use case
Customer	Create	Add new customer
	Read/Report	Look up customer Produce customer list List customer orders
	Update	Update customer information
	Delete	Delete inactive customer


Event Decomposition Technique

- Event an occurrence at a specific time and place and which needs to be remembered
- Business events trigger elementary business processes (EBPs)
- EBPs are at correct level of analysis for use cases
- Identify business events to decompose system into activities/use cases

Types of Events

- External
 - Outside system
 - Initiated by external agent or actor
- Temporal
 - Occur as result of reaching a point in time
 - Based on system deadlines
- State
 - Something inside system triggers processing need

Events Affecting a Charge Account Processing System that Lead to Use Cases


Systems Analysis and Design in a Changing World, 5th Edition

External Event Checklist

External events to look for include:

- V External agent wants something resulting in a transaction
- √ External agent wants some information
- √ Data changed and need to be updated
- √ Management wants some information

Temporal Event Checklist

```
Temporal events to look for include:

V Internal outputs needed

V Management reports (summary or exception)

V Operational reports (detailed transactions)

V Internal statements and documents (including payroll)

V External outputs needed

V Statements, status reports, bills, reminders
```

Identifying Events

- Can be difficult to determine
- Often confused with conditions and responses
- May be useful to trace a transaction's life cycle
- Certain events left to design phase
 - System controls to protect system integrity
 - Perfect technology assumption defers events

Sequence of Actions that Lead Up to Only One Event Affecting the System


Figure 5-6

Sequence of "Transactions" for One Specific Customer Resulting in Many Events


Figure 5-7

Events Deferred Until the Design Phase


Figure 5-8

Events in the RMO case

- Important external events involve customers
 - Customer checks item availability, customer places order, customer changes or cancels order
- Other external events involve departments
 - Shipping fulfills order, marketing sends promotion to customer, merchandising updates catalog
- Temporal events include periodic reports
 - Time to produce order summary reports, Time to produce fulfillment summary reports

RMO External Events

Customer wants to check item availability Customer places an order Customer changes or cancels order Customer or management wants to check order status Shipping fulfills order Shipping identifies back order Customer returns item (defective, changed mind, full or partial returns) Prospective customer requests catalog Customer updates account information Marketing wants to send promotional materials to customers Management adjusts customer charges (correct errors, make concessions) Merchandising updates catalog (add, change, delete, change prices) Merchandising creates special product promotion Merchandising creates new catalog

RMO Temporal Events

Time to produce order summary reports
Time to produce transaction summary reports
Time to produce fulfillment summary reports
Time to produce prospective customer activity reports
Time to produce customer adjustment/concession reports
Time to produce catalog activity reports

Events and Use Cases

- Event Table a catalog of use cases listed by event.
 Contains detailed information
 - Trigger a signal that indicates an event has occurred
 - Source an external agent that initiates event and supplies data for the event
 - Response an output produced by the system
 - Destination an external agent that receives the response

Information about Each Event in an Event Table


Figure 5-11

RMO Event Table

Customer support system event table					
Event	Trigger	Source	Use case	Response	Destination
Customer wants to check item availability	Item inquiry	Customer	Look up item availability	Item availability details	Customer
Customer places an order	New order	Customer	Create new order	Real-time link Order confirmation Order details Transaction	Credit bureau Customer Shipping Bank
Customer changes or cancels order	Order change request	Customer	Update order	Change confirmation Order change details Transaction	Customer Shipping Bank
Time to produce order summary reports	"End of week, month, quarter and year"		Produce order summary reports	Order summary reports	Management
5. Time to produce transaction summary reports	"End of day"		Produce transaction summary reports	Transaction summary reports	Accounting
Customer or management wants to check order status	Order status inquiry	Customer or management	Look up order status	Order status details	Customer or management

Figure 5-12

Use Case Descriptions

- Use case description a description of the processing steps for a use case
- Actor a person or thing that uses the system. Actors have contact with the system
- Scenario or Instance a particular set of internal steps that represent a unique path of the use case
- Three types of descriptions
 - Brief description
 - Intermediate description
 - Fully developed description

Brief Description

Create new order description

When the customer calls to order, the order clerk and system verify customer information, create a new order, add items to the order, verify payment, create the order transaction, and finalize the order.

Intermediate Description

Flow of activities for scenario of Order Clerk creates telephone order

Main Flow:

- Customer calls RMO and gets order clerk.
- 2 Order clerk verifies customer information. If a new customer, invoke Maintain customer account information use case to add a new customer.
- Clerk initiates the creation of a new order.
- Customer requests an item be added to the order.
- Clerk verifies the item and adds it to the order.
- Repeat steps 4 and 5 until all items are added to the order.
- Customer indicates end of order; clerk enters end of order; system computes totals.
- 8. Customer submits payment; clerk enters amount; system verifies payment.
- System finalizes order.

Exception Conditions:

- 5. If an item is not in stock, then customer can
 - a. choose not to purchase item, or
 - b. request item be added as a back-ordered item.
- 8. If customer payment is rejected due to bad-credit verification, then
 - a. order is canceled, or
 - b. order is put on hold until check is received.

Fully Developed Description

Use Case Name:	Create new order		
Scenario:	Create new telephone order		
Triggering Event:	Customer telephones RMO to purchase items from the catalog.		
Brief Description:	When customer calls to order, the order clerk and system verify cust items to the order, verify payment, create the order transaction, and		
Actors:	Telephone sales clerk.		
Related Use Cases:	Includes: Check item availability.		
Stakeholders:	Sales department: to provide primary definition. Shipping department: to verify information content is adequate for Marketing department: to collect customer statistics for studies of b		
Preconditions:	Customer must exist. Catalog, Products, and Inventory items must exist for requested iter	ns.	
Postconditions:	Order and order line items must be created. Order transaction must be created for the order payment. Inventory items must have the quantity on hand updated. The order must be related (associated) to a customer.		
Flow of Activities:	Actor	System	
	Sales clerk answers telephone and connects to a customer.		
	2. Clerk verifies customer information.	2.1 Display customer information.	
	3. Clerk initiates the creation of a new order.	3.1 Create a new order.	
	Customer requests an item be added to the order.		
-	5. Clerk verifies the item (Check item availability use case).	5.1 Display item information.	
	6. Clerk adds item to the order.	6.1 Add an order item.	
<u> </u>	7. Repeat steps 4, 5, and 6 until all items are added to the order.		
	8. Customer indicates end of order; clerk enters end of order.	8.1 Complete order.	
		8.2 Compute totals.	
	9. Customer submits payment; clerk enters amount.	9.1 Verify payment.	
		9.2 Create order transaction.	
		9.3 Finalize order.	
Exception Conditions:	2.1 If customer does not exist, then the clerk pauses this use case a use case.	nd invokes Maintain customer information	
	2.2 If customer has a credit hold, then clerk transfers the customer	to a customer service representative.	
	4.1 If an item is not in stock, then customer can		
	a. choose not to purchase item, or		
	b. request item be added as a back-ordered item.		
	9.1 If customer payment is rejected due to bad-credit verification, the	hen	
	a. order is canceled, or		
	b, order is put on hold until check is received.		

Figure 5-16

"Things" in the Problem Domain

- Define system requirements by understanding system information that needs to be stored
- Store information about things in the problem domain that people deal with when they do their work

Types of Things


Figure 5-18
Systems Analysis and Design in a Changing World, 5th Edition

Procedure for Developing an Initial List of Things

- Step 1: Using the event table and information about each use case, identify all nouns
- Step 2: Using other information from existing systems, current procedures, and current reports or forms, add items or categories of information needed
- Step 3: Refine list and record assumptions or issues to explore
 - Questions to include it, exclude it, or research it

RMO Example "Things"

Identified noun	Notes on including noun as a thing to store
Accounting	We know who they are. No need to store it.
Back order	A special type of order? Or a value of order status? Research.
Back-order information	An output that can be produced from other information.
Bank	Only one of them. No need to store.
Catalog	Yes, need to recall them, for different seasons and years. Include.
Catalog activity reports	An output that can be produced from other information. Not stored.
Catalog details	Same as catalog? Or the same as product items in the catalog? Research.
Change request	An input resulting in remembering changes to an order.
Charge adjustment	An input resulting in a transaction.
Color	One piece of information about a product item.
Confirmation	An output produced from other information. Not stored.
Credit card information	Part of an order? Or part of customer information? Research.
Customer	Yes, a key thing with lots of details required. Include.
Customer account	Possibly required if an RMO payment plan is included. Research.
Fulfillment reports	An output produced from information about shipments. Not stored.
Inventory quantity	One piece of information about a product item. Research.
Management	We know who they are. No need to store.
Marketing	We know who they are. No need to store.
Merchandising	We know who they are. No need to store.
Order	Yes, a key system responsibility. Include.
Payment method	Part of an order. Research.
Price	Part of a product item. Research.
Product item	Yes, what RMO includes in a catalog and sells. Include.

Figure 5-19

Characteristics of Things

- Relationship
 - Naturally occurring association among specific things
 - Occur in two directions
 - Number of associations is cardinality or multiplicity
 - Binary, unary, ternary, n-ary
- Attribute
 - One specific piece of information about a thing

Relationships Naturally Occur Between Things


Figure 5-20
Systems Analysis and Design in a Changing World, 5th Edition

Cardinality/Multiplicity of Relationships


Attributes and Values

All customers have these attributes:	Each customer has a value for each attribute:			
Customer ID	101	102	103	
First name	John	Mary	Bill	
Last name	Smith	Jones	Casper	
Home phone	555-9182	423-1298	874-1297	
Work phone	555-3425	423-3419	874-8546	

Figure 5-22

Data Entities

- Things system needs to store data about in traditional IS approach
- Modeled with entity-relationship diagram (ERD)
- Requirements model used to create the database design model for relational database

The Entity-Relationship Diagram (ERD)


Figure 5-23

Cardinality Symbols of Relationships for ERD


Figure 5-24

Expanded ERD with Attributes Shown


Customers, Orders, and Order Items


Figure 5-26

ERD with Many-to-Many Relationship


Figure 5-27

Many-to-Many Relationship Converted to Associative Entity to Store Grade Attribute


Figure 5-28
Systems Analysis and Design in a Changing World, 5th Edition

RMO Customer Support System ERD


Figure 5-29


The Domain Model Class Diagram

- Unified Modeling Language (UML) diagram
- Domain model class diagram
 - Models things in the users' work domain
 - Used to define requirements for OO (very similar to entities in ERD)

UML Class Symbol


Simple Domain Model Class Diagram


Simple Domain Model Class Diagram (continued)

- No methods shown in domain model
 - Domain classes are not software classes
- Very similar to ERD
 - UML and domain model can be used in place of ERD in traditional approach

Multiplicity of Associations


Figure 5-32
Systems Analysis and Design in a Changing World, 5th Edition

University Course Enrollment Domain Model Class Diagram


Figure 5-33

Refined Model with Association Class and Grade Attribute


Figure 5-34

More Complex Class Concepts

- Generalization/specialization hierarchies
 - General superclasses to specialized subclasses
 - Inheritance allows subclasses to share characteristics of their superclasses

A Generalization/Specialization Class Hierarchy for Motor Vehicles


Figure 5-35
Systems Analysis and Design in a Changing World, 5th Edition

A Generalization/Specialization Class Hierarchy for RMO Orders


Figure 5-36
Systems Analysis and Design in a Changing World, 5th Edition

Whole-Part Hierarchies

- Whole-part hierarchies hierarchies that structure classes by components
- Aggregation whole-part relationships between and object and its removable parts
 - Parts can exist separately
 - Like car and its tires
- Composition whole-part relationships between and object and its non-removable parts.
 - Parts cannot exist separately
 - Like Hand is composed of fingers and thumb

Whole-Part Aggregation Relationships


Figure 5-37

RMO Domain Model Class Diagram


Figure 5-38

Where You Are Headed


Figure 5-39

Summary

- Analysis phase defines system requirements
- Models created to further learning process, reduce complexity, communicate with team members, and document requirements
- Key early step in modeling is to identify and list
 - Events that require a use case in the system
 - Things users deal with in work environment

Summary (continued)

- Use cases (activities) are identified from user goals and business events that trigger elementary business processes
- Business events are memorable, can be described, and occur at a specific time and place
 - External events, temporal events, and state events
- Event table records event, trigger, source, use case, response, and destination
 - A catalog of information about each use case

Summary (continued)

- "Things" are what user deals with and system remembers, such as customer placing an order
- Traditional approach uses entity-relationship diagrams (ERD) for data entities, attributes of data entities, and relationships between entities
- Object-oriented approach uses UML class diagrams for classes, attributes, methods of class, and associations among classes
 - Domain model class diagram