

Functional Modeling

Software Engineering I
Lecture 5
15. November 2006

Bernd Bruegge
Applied Software Engineering
Technische Universitaet Muenchen

Outline

- Scenarios
 - Finding Scenarios
 - Identifying actors
- Use Cases
 - Finding Use Cases
 - Flow of Events
 - Use Case Associations
 - Use Case Refinement
- Summary

Software lifecycle activities

Scenarios

- **Scenario:** “A narrative description of what people do and experience as they try to make use of computer systems and applications” [M. Carroll, Scenario-Based Design, Wiley, 1995]
- A concrete, focused, informal description of a single feature of the system used by a single actor.
- Scenarios can have many different uses during the software lifecycle
 - **Requirements Elicitation:** As-is scenario, visionary scenario
 - **Client Acceptance Test:** Evaluation scenario
 - **System Deployment:** Training scenario

Types of Scenarios

- **As-is scenario:**
 - Describes a current situation. Usually used in re-engineering projects. The user describes the system
 - **Example:** Description of Letter-Chess
- **Visionary scenario:**
 - Describes a future system. Usually used in greenfield engineering and reengineering projects
 - Can often not be done by the user or developer alone
 - **Example:** Description of an interactive internet-based Tic Tac Toe game tournament
 - **Example:** Description - in the year 1954 - of the Home Computer of the Future.

A Visionary Scenario (1954): The Home Computer in 2004

Scientists from the RAND Corporation have created this model to illustrate how a "home computer" could look like in the year 2004. However the needed technology will not be economically feasible for the average home. Also the scientists readily admit that the computer will require not yet invented technology to actually work, but 50 years from now scientific progress is expected to solve these problems. With teletype interface and the Fortran language, the computer will be easy to use.

Types of Scenarios (2)

- **Evaluation scenario:**
 - User tasks against which the system is to be evaluated.
 - **Example:** Four users (two novice, two experts) play in a TicTac Toe tournament in ARENA.
- **Training scenario:**
 - Step by step instructions that guide a novice user through a system
 - **Example:** How to play Tic Tac Toe in the ARENA Game Framework.

How do we find scenarios?

- Don't expect the client to be verbal if the system does not exist
 - Client understands problem domain, not the solution domain.
- Don't wait for information even if the system exists
 - "What is obvious does not need to be said"
- Engage in a dialectic approach
 - You help the client to formulate the requirements
 - The client helps you to understand the requirements
 - The requirements evolve while the scenarios are being developed

Scenario example: Warehouse on Fire

- Bob, driving down main street in his patrol car notices smoke coming out of a warehouse. His partner, Alice, reports the emergency from her car.
- Alice enters the address of the building into her wearable computer , a brief description of its location (i.e., north west corner), and an emergency level.
- She confirms her input and waits for an acknowledgment.
- John, the dispatcher, is alerted to the emergency by a beep of his workstation. He reviews the information submitted by Alice and acknowledges the report. He allocates a fire unit and sends the estimated arrival time (ETA) to Alice.
- Alice received the acknowledgment and the ETA.

Observations about Warehouse on Fire Scenario

- Concrete scenario
 - Describes a single instance of reporting a fire incident.
 - Does not describe all possible situations in which a fire can be reported.
- Participating actors
 - Bob, Alice and John

Heuristics for finding scenarios

- Ask yourself or the client the following questions:
 - What are the primary tasks that the system needs to perform?
 - What data will the actor create, store, change, remove or add in the system?
 - What external changes does the system need to know about?
 - What changes or events will the actor of the system need to be informed about?
- However, don't rely on **questions** alone
- Insist on **task observation** if the system already exists (interface engineering or reengineering)
 - Ask to speak to the end user, not just to the client
 - Expect resistance and try to overcome it.

After the scenarios are formulated

- Find all the use cases in the scenario that specify all instances of how to report a fire
 - Example: "Report Emergency" in the first paragraph of the scenario is a candidate for a use case
- Describe each of these use cases in more detail
 - Participating actors
 - Describe the entry condition
 - Describe the flow of events
 - Describe the exit condition
 - Describe exceptions
 - Describe nonfunctional requirements

Use Case Model for Incident Management

How to find Use Cases

- Select a narrow vertical slice of the system (i.e. one scenario)
 - Discuss it in detail with the user to understand the user's preferred style of interaction
- Select a horizontal slice (i.e. many scenarios) to define the scope of the system.
 - Discuss the scope with the user
- Use illustrative prototypes (mock-ups) as visual support
- Find out what the user does
 - Task observation (Good)
 - Questionnaires (Bad)

Use Case Example: ReportEmergency

- Use case name: ReportEmergency
- Participating Actors:
 - Field Officer (Bob and Alice in the Scenario)
 - Dispatcher (John in the Scenario)
- Exceptions:
 - The FieldOfficer is notified immediately if the connection between terminal and central is lost.
 - The Dispatcher is notified immediately if the connection between a FieldOfficer and central is lost.
- Flow of Events: **on next slide.**
- Special Requirements:
 - The FieldOfficer's report is acknowledged within 30 seconds. The selected response arrives no later than 30 seconds after it is sent by the Dispatcher.

Use Case Example: ReportEmergency

Flow of Events

1. The **FieldOfficer** activates the "Report Emergency" function of her terminal. FRIEND responds by presenting a form to the officer.
2. The FieldOfficer fills the form, by selecting the emergency level, type, location, and brief description of the situation. The FieldOfficer also describes a response to the emergency situation. Once the form is completed, the FieldOfficer submits the form, and the **Dispatcher** is notified.
3. The Dispatcher creates an Incident in the database by invoking the OpenIncident use case. He selects a response and acknowledges the report.
4. The FieldOfficer receives the acknowledgment and the selected response.

Another Example: Allocate a Resource

- Actors:
 - **Field Supervisor:** This is the official at the emergency site.
 - **Resource Allocator:** The Resource Allocator is responsible for the commitment and decommitment of the Resources managed by the FRIEND system.
 - **Dispatcher:** A Dispatcher enters, updates, and removes Emergency Incidents, Actions, and Requests in the system. The Dispatcher also closes Emergency Incidents.
 - **Field Officer:** Reports accidents from the Field

Allocate a Resource (cont'd)

- Use case name: AllocateResources
- Participating Actors:
 - Field Officer (Bob and Alice in the Scenario)
 - Dispatcher (John in the Scenario)
 - Resource Allocator and Field Supervisor
- Entry Condition:
 - The Resource Allocator has selected an available resource
- Flow of Events:
 1. The Resource Allocator selects an Emergency Incident
 2. The Resource is committed to the Emergency Incident
- Exit Condition:
 - The use case terminates when the resource is committed
 - The selected Resource is unavailable to other Requests.
- Special Requirements:
 - The Field Supervisor is responsible for managing Resources

Order of steps when formulating use cases

- First step: Name the use case
 - Use case name: ReportEmergency
- Second step: Find the actors
 - Generalize the concrete names ("Bob") to participating actors ("Field officer")
 - Participating Actors:
 - Field Officer (Bob and Alice in the Scenario)
 - Dispatcher (John in the Scenario)
- Third step: Concentrate on the flow of events
 - Use informal natural language

Use Case Associations

- Dependencies between use cases are represented with **use case associations**
- Associations are used to reduce complexity
 - Decompose a long use case into shorter ones
 - Separate alternate flows of events
 - Refine abstract use cases
- Types of use case associations
 - Includes
 - Extends
 - Generalization

<<include>>: Functional Decomposition

- Problem:
 - A function in the original problem statement is too complex
- Solution:
 - Describe the function as the aggregation of a set of simpler functions. The associated use case is decomposed into shorter use cases

<<include>>: Reuse of Existing Functionality

- **Problem:** There are overlaps among use cases. How can we *reuse* flows of events instead of duplicating them?
- **Solution:** The *includes association* from use case A to use case B indicates that an instance of use case A performs all the behavior described in use case B (“A delegates to B”)
- **Example:** Use case “ViewMap” describes behavior that can be used by use case “OpenIncident” (“ViewMap” is factored out)

<<extend>> Association for Use Cases

- **Problem:** The functionality in the original problem statement needs to be extended.
- **Solution:** An *extend association* from use case A to use case B
- **Example:** "ReportEmergency" is complete by itself, but can be extended by use case "Help" for a scenario in which the user requires help

Generalization in Use Cases

- **Problem:** We want to factor out common (but not identical) behavior.
- **Solution:** The child use cases inherit the behavior and meaning of the parent use case and add or override some behavior.
- **Example:** "ValidateUser" is responsible for verifying the identity of the user. The customer might require two realizations: "CheckPassword" and "CheckFingerprint"

Another Use Case Example

Actor **Bank Customer**

- Person who owns one or more Accounts in the Bank.

Withdraw Money

- The Bank Customer specifies a Account and provides credentials to the Bank proving that s/he is authorized to access the Bank Account.
- The Bank Customer specifies the amount of money s/he wishes to withdraw.
- The Bank checks if the amount is consistent with the rules of the Bank and the state of the Bank Customer's account. If that is the case, the Bank Customer receives the money in cash.

Use Case Attributes

Use Case **Withdraw Money Using ATM**

Initiating actor:

- Bank Customer

Preconditions:

- Bank Customer has opened a Bank Account with the Bank **and**
- Bank Customer has received an ATM Card and PIN

Postconditions:

- Bank Customer has the requested cash **or**
- Bank Customer receives an explanation from the ATM about why the cash could not be dispensed

Use Case Flow of Events

Actor steps

1. The Bank Customer inputs the card into the ATM.
3. The Bank Customer types in PIN.
5. The Bank Customer selects an account.
7. The Bank Customer inputs an amount.

System steps

2. The ATM requests the input of a four-digit PIN.
4. If several accounts are recorded on the card, the ATM offers a choice of the account numbers for selection by the Bank Customer
6. If only one account is recorded on the card or after the selection, the ATM requests the amount to be withdrawn.
8. The ATM outputs the money and a receipt and stops the interaction.

Use Case Exceptions

Actor steps

1. The Bank Customer inputs her card into the ATM. **[Invalid card]**
3. The Bank Customer types in PIN. **[Invalid PIN]**
5. The Bank Customer selects an account .
7. The Bank Customer inputs an amount. **[Amount over limit]**

[Invalid card]

The ATM outputs the card and stops the interaction.

[Invalid PIN]

The ATM announces the failure and offers a 2nd try as well as canceling the whole use case. After 3 failures, it announces the possible retention of the card. After the 4th failure it keeps the card and stops the interaction.

[Amount over limit]

The ATM announces the failure and the available limit and offers a second try as well as canceling the whole use case.

From Use Cases to Objects

Use Cases used by more than one Object

Guidelines for Formulation of Use Cases (1)

- Name
 - Use a verb phrase to name the use case.
 - The name should indicate what the user is trying to accomplish.
 - Examples:
 - “Request Meeting”, “Schedule Meeting”, “Propose Alternate Date”
- Length
 - A use case description should not exceed 1-2 pages. If longer, use include relationships.
 - A use case should describe a complete set of interactions.

Guidelines for Formulation of Use Cases (2)

Flow of events:

- Use the active voice. Steps should start either with “The Actor” or “The System ...”.
- The causal relationship between the steps should be clear.
- All flow of events should be described (not only the main flow of event).
- The boundaries of the system should be clear. Components external to the system should be described as such.
- Define important terms in the glossary.

Example of a badly written Use Case

“The driver arrives at the parking gate, the driver receives a ticket from the distributor, the gate is opened, the driver drives through.”

- What is wrong with this use case?

Example of a badly written Use Case

“The driver arrives at the parking gate, the driver receives a ticket from the distributor, the gate is opened, the driver drives through.”

- It contains no actors
- It is not clear which action triggers the ticket being issued
- Because of the passive form, it is not clear who opens the gate (The driver? The computer? A gate keeper?)
- It is not a complete transaction. A complete transaction would also describe the driver paying for the parking and driving out of the parking lot.

How to write a use case (Summary)

- Name of Use Case
- Actors
 - Description of Actors involved in use case
- Entry condition
 - “This use case starts when...”
- Flow of Events
 - Free form, informal natural language
- Exit condition
 - “This use cases terminates when...”
- Exceptions
 - Describe what happens if things go wrong
- Special Requirements
 - Nonfunctional Requirements, Constraints

Summary

- Scenarios:
 - Great way to establish communication with client
 - Different types of scenarios: As-Is, visionary, evaluation and training
- Use cases
 - Abstractions of scenarios
- Use cases bridge the transition between functional requirements and objects.

Backup slides

Example: Accident Management System

- What needs to be done to report a “Cat in a Tree” incident?
- What do you need to do if a person reports “Warehouse on Fire?”
- Who is involved in reporting an incident?
- What does the system do, if no police cars are available? If the police car has an accident on the way to the “Cat in a Tree” incident?
- What do you need to do if the “Cat in the Tree” turns into a “Grandma Has Fallen From the Ladder”?
- Can the system cope with a simultaneous incident report “Warehouse on Fire?”

Use Case Modeling

- A use case is a flow of events in the system, including interaction with actors
- Each use case has a name
- Each use case has a termination condition
- Graphical notation: An oval with the name of the use case

Use Case Model: The set of all use cases specifying the complete functionality of the system