ITM 602- Enterprise Application Development

Week 9: Choreography (Use Cases)

Team Name: _________________________________

Instructions: Prepare use cases (choreography) based on the functions you believe will be needed for your online service. Use cases will help you conceptualize the architecture necessary for the running of your website.

Example:

List of Functions

Registration

…

Function 1: Registration�
�
User�
System�
�
1. User types in � HYPERLINK "http://www.website.com" ��http://www.website.com� in the web browser

3. User clicks on the “Register” link at the top of the page.

5. User fills out the registration form and clicks on the submit button.

7. User clicks “yes” on the message box. See 7a for alternate process.

9. User clicks on “I Accept”. See 9b for an alternate process.

11. User views confirmation page.�
2. System sends back the website.com static page

4. System sends back a static page with the registration form.

6. System sends a message box to confirm the information is accurate.

8. System receives information and extracts the data to a session object. Servlet checks if username is unique (DML Query). If valid, system returns a terms and agreement page to the user.

10. System creates user account with username and password inputted (DDL Query) and logs in user to the main page showing confirmation.�
�
Alternate a:�
�
7a. User clicks “no” on the message box

9a. User edits the registration form and clicks on the “submit” button.�
8a. System does not submit

10a. Follow step 6 on.�
�
Alternate b:�
�
9b. User clicks on “I Do Not Accept”.

11b. User will either not be registered or go to step 9.�
10b. System returns a message saying that the user cannot be registered unless they agree to the terms and agreements.�
�
Assumptions:

User is not registered.�
�

