Introduction to Use Case Maps

Daniel Amyot, Gunter Mussbacher

damyot@site.uottawa.ca http://www.UseCaseMaps.org

- ◆ Requirements & Software Engineering Issues
- ◆ Introduction to Use Case Maps
- ◆ UCM Usage
 - Requirements Capture
 - Architectural Evaluation
 - Transformations to Designs and Tests

Requirements Engineering Issues

- ◆ Early focus on low-level abstractions
- Requirements and high-level decisions buried in the details
- ◆ Evolution of functionalities difficult to handle (feature interactions, V&V, adaptability to legacy architectures...)
- Delay introduction of new services

Software Engineering Issues

- Requirements/analysis models need to support new types of dynamic systems
 - Run-time modification of system structure
 - Run-time modification of behaviour
- Need to go from a requirements/analysis model to design models in a seemless way
- ♦ We propose Use Case Maps (UCMs)!


- ◆ Requirements & Software Engineering Issues
- ◆ Introduction to Use Case Maps
- ◆ UCM Usage
 - Requirements Capture
 - Architectural Evaluation
 - Validation and Feature Interaction Detection

Use Case Maps (UCMs)

- The Use Case Maps notation allows illustrating a scenario path relative to optional components involved in the scenario (gray box view of system)
- UCMs are a scenario-based software engineering technique for describing causal relationships between responsibilities of one or more use cases
- UCMs show related use cases in a map-like diagram

UCM Notation - Basic

UCM Example: Commuting


Why Use Case Maps?

- Bridge the modeling gap between requirements (use cases) and design
 - Link behavior and structure in an explicit and visual way
 - Provide a behavioral framework for making (evaluating) architectural decisions at a high level of design
 - Characterize the behavior at the architecture level once the architecture is decided
- ◆ Convey a lot of information in a compact form
- Use case maps integrate many scenarios enables reasoning about potential undesirable interactions of scenarios

Why Use Case Maps?

- Provide ability to model dynamic systems where scenarios and structures may change at run-time
 - E-commerce applications
 - Telecommunication systems based on agents
- ◆ Simple, intuitive, low learning curve
- ◆ Document while you design
- Effective learning tool for people unfamiliar with the domain
- ◆ May be transformed (e.g. into MSC/sequence diagrams, performance models, test cases)

The Development Pyramid

Requirements Problem modeling

Analysis/ High-level Design

Use Case Maps

Sequence/collaboration diagrams, statechart diagrams, class/object diagrams, component/deployment diagrams (UML); message sequence charts, SDL (ITU-T)


Implementation

Code

UCM Notation - Hierarchy

UCM Example: Commuting


UCM Notation - Simple Plug-in

UCM Example: Commute - Car (Plug-in)


UCM Notation - AND/OR


UCM Notation - Dynamic Structures

Generic UCM Example


Dynamic Responsibilities and Dynamic Components

- ◆ Requirements & Software Engineering Issues
- ◆ Introduction to Use Case Maps
- ◆ UCM Usage
 - Requirements Capture
 - Architectural Evaluation
 - Validation and Feature Interaction Detection
 - Transformations to Designs and Tests
- Standardization
- ♦ Research Issues


- ◆ Requirements & Software Engineering Issues
- ◆ Introduction to Use Case Maps
- ◆ UCM Usage
 - Requirements Capture
 - Architectural Evaluation
 - Validation and Feature Interaction Detection
 - Transformations to Designs and Tests
- Standardization
- ♦ Research Issues


- ◆ Requirements & Software Engineering Issues
- ◆ Introduction to Use Case Maps
- ◆ UCM Usage
 - Requirements Capture
 - Architectural Evaluation
 - Validation and Feature Interaction Detection
 - Transformations to Designs and Tests
- Standardization
- ♦ Research Issues

Generic Problem with Scenarios


- Given a set of scenarios capturing informal (functional) requirements
- Specify (formally) the integration of scenarios
 - Undesirable emergent behaviour may result...
- Validate, i.e. look for logical errors and check against informal requirements
- Numerous tools and techniques can be applied (e.g. functional testing)

UCM Validation by Inspection

- Several problems detectable by inspection
 - Non-determinism in selection policies and OR-forks
 - Erroneous UCMs
 - Ambiguous UCMs, lack of comments
- Many feature interactions (FI) solved while integrating feature scenarios together
- Remaining undesirable FI need to be detected!
 - Many are located in stubs and selection policies
 - Need more formal analysis


Feature Interaction

- Conflict between candidate plug-ins for the same stub (preconditions of plug-ins are the same)
 - Call waiting (CW) vs. automatic re-call (ARC)


Feature Interaction

- Unexpected behavior among different selected plugins for different stubs (postconditions of plug-ins are not the same)
 - Originating call screening (OCS) denies call whereas call forward (CF) redirects call to screened number


Analysis Model Construction

- ◆ Source scenario model ⇒ Target analysis model
- ◆ Q1. What should the target language be?
 - Use Case Maps Specification ⇒ ?
- ◆ Q2. What should the construction strategy be?
 - Analytic approach
 - build-and-test construction
 - Synthetic approach
 - ◆ scenarios "compiled" into new target model
 - interactive or automated
- Several approaches studied (UCM to LOTOS, UCM to SDL, ...)