


- The include relationship could be used:
 - To simplify large use case by splitting it into several use cases
 - To extract common parts of the behaviors of two or more use cases.
 - The base use case is incomplete without the included use case.
 - The included use case is mandatory and not optional.


Use case B is extracted from larger use case A into a separate use case.


Use cases B and C are extracted from larger use case A into separate use cases.


Use case C is extracted from use cases A and B to be reused by both use cases using UML include relationship.


Deposit Funds and **Withdraw Cash** use cases include **Customer Authentication** use case.


- Extends relationship is "optional"!
- It adds further functionality to the base use case which may be restricted by constraints
- The extending use case is dependent on the extended (base) use case.
- The extended (base) use case must be meaningful on its own.


- Identifying Actors
- Identifying Use Cases
- Look for Common Functionality to use Include
- Is it Possible to Generalize Actors and Use Cases
- 5. Optional Functions or Additional Functions


Identifying Actors

Customer

Bank employee

NFRC Customer


Identifying Use Cases

- A good way to do this is to identify what the actors need from the system
- A customer will need to
 - open accounts
 - Deposit funds
 - withdraw funds
 - 4. request check books


find two or more use cases that share common functionality


Optional Functions or Additional Functions

There are some functions that are triggered optionally


Practice

- Hospital Management System is a large system including several subsystems or modules providing variety of functions. UML use case diagram example below shows actor and use cases for a hospital's reception.
- Purpose: Describe major services (functionality) provided by a hospital's reception.
- Hospital Reception subsystem or module supports some of the many job duties of hospital receptionist. Receptionist schedules patient's appointments and admission to the hospital, collects information from patient upon patient's arrival and/or by phone. For the patient that will stay in the hospital ("inpatient") she or he should have a bed allotted in a ward. Receptionists might also receive patient's payments, record them in a database and provide receipts, file insurance claims and medical reports.


- UML Use Case diagram for Travel Agency is shown below. The various participants of the same are detailed below:
 - Actors: Customer, Agent


The corresponding use cases for these actors are:-

- Customer: Make Enquiry, Plan Trip, Select a Trip and Finalize It, Make Payment, Cancel Trip, Receive Ticket, Get Refund
- Agent: Provide Enquiry Details, Give Different Trip Details,
 Receive Payment, Cancel Tickets, Book Ticket, Give
 Discount If Any, Refund Money

Other relationships:

- While a customer makes a payment will receive the ticket and get a refund for the cancelation of the ticket.
- The agent will book a ticket while receiving payment and give a discount if applied. It also refunds money while canceling tickets.
- Customer and Agent can be divided into two types, new and existing.
- **You have to show include, extern, and generalization relationship.


Bank customer has to provide pin for login, verified by bank, there could be mistake while entering the pin, customer can do transactions like (fund transfer, withdraw, change pin, balance check, deposit) etc., ATM Machine will provide a print out if customer wants to get a receipt of their transaction considering some charges, charges will also apply for each transaction. There is system administrator who monitors users' transaction and report if any suspicious activities is noticed. Also maintains ATM machine money loading and maintenance.

