	
	

	

<UseCaseID>: <Use Case Name: Short Active Verb Phrase>
1. Characteristic Information

The following defines information that pertains to this particular use case. Each piece of information is important in understanding the purpose behind the Use Case.

	Goal In Context:
	<Longer More Descriptive Statement Of The Goal>

	Scope:
	<System Under Analysis or Design, This is the Black Box The Primary Actor is interacting with>

	Level:
	<Select One: Strategic, Task, Sub-Functionality>

	Pre-Condition:
	<What Must Be True Before The Use Case Is Started>

	Success End Condition:
	<What Must Be True After The Use Case Is Completed>

	Failed End Condition:
	<Describes What Must Be Avoided. If these are true, then the Use Case has failed>

	Primary Actor:
	<Role Name>: <Description Of The Actor that initiates the interaction with the system, an actor can be anything with behavior>

	Stakeholders & Interests:
	<Role Names>: <Description of the other actor/stakeholder interacting with the system. An actor can be anything with behavior>

	Trigger Event:
	<Action or Time event that starts the Use Case, often this is step 1>

2. Main Success Scenario

This Scenario describes the steps that are taken from trigger event to goal completion when everything works without failure. It also describes any required cleanup that is done after the goal has been reached. The steps are listed below:

	Step
	Actor
	Action Description

	<Step #>
	<Name The Actor>
	<Give A Description Of What The Actor Is Doing>

	
	
	

	
	
	

	
	
	

3. Scenario Extensions

This is a listing of how each step in the Main Success Scenario can be extended. Another way to think of this is how can things go wrong. The extensions are followed until either the Main Success Scenario is rejoined or the Failed End Condition is met. The Step refers to the Failed Step in the Main Success Scenario and has a letter associated with it. I.E if Step 3 fails the Extension Step is 3a.

	Step
	Condition
	Action Description

	<Step #>
	<What Caused The Branch To Occur>
	<Description Of The Action To Be Performed or the name of a Sub Use Case>

	
	
	

	
	
	

4. Scenario Variations

If a variation can occur in how a step is performed it will be listed here.

	Step
	Variable
	Possible Variations

	<Step #>
	<What Is It That Can Be Varied>
	<List All The Possible Ways In Which The Variable Can Be Varied>

	
	
	

	
	
	

5. Related Information

The following table gives the information that is related to the Use Case.

	Schedule:
	<Date/Build The Use Case Can Be Tested>

	Priority:
	<Pick One: Must, High-Want, Want, N/A>

	Performance Target:
	<If Applicable, how fast should this use case proceed>

	Frequency:
	<How Often Will This Use Case Occur>

	Super Use Case:
	<What Is This Use Cases Parent Use Case>

	Sub Use Case(s):
	<What Is This Use Cases Child Use Case(s)>

	Channel To Primary Actor:
	<How Do We Get To The Primary Actor>

	Secondary Actor(s):
	<List The Secondary Actors, These are the actors the system kicks to get something done. As Reference, the primary actor kicks the system to get something done>

	Channel(s) To Secondary Actor(s):
	<How Do We Get To The Secondary Actors>

6. Open Issues

The following table provides insight to any unresolved problems or questions. These are the things that seem to apply but could not be fit into this use case on this pass.

	Issue ID
	Issue Description

	<IssueID>
	<Discribe In Some Way The Issue That Is Unresolved, may be a question>

	
	

	<Author>
	
	Page 1 of 2

	July 12, 2005
	
	1:02 PM

