
[image: image1]

[image: image2]

Use Case Requirements Validation Checklist
General

	· 
	Unique name 

	· 
	Reflects the functional role and purpose of the use case

	· 
	Includes all relevant actors

	· 
	Avoids ambiguities, omissions, and impreciseness


Pre-Conditions

	· 
	Explicit

	· 
	Describes the state of the system when the use case begins, including data that must exist as well as data that must not exist

	· 
	Captures a valid business situation


Basic Flow

	· 
	Consistent and compliant with relevant business rules

	· 
	Includes only information that is relevant to the use case

	· 
	Includes no references to other use cases that include this use case

	· 
	Includes events in the correct order

	· 
	References named alternate and exception flows at the appropriate points

	· 
	References non-functional requirements that are specific to the use case, as applicable

	· 
	Uses actor names instead of pronouns

	· 
	Avoids the use of adverbs, adjectives, pronouns, synonyms, and negatives

	· 
	Uses the present tense throughout

	· 
	Avoids the use of design terms, such as user interface design or database design terms, including but not limited to: click, button, screen, record, table, database, process, data, information


Alternate Flows

	· 
	Named

	· 
	Comprehensive

	· 
	Correctly state its starting point in the basic flow 

	· 
	Last step indicates the returning point within the basic flow


Exception Flows

	· 
	Named

	· 
	Correctly states starting point in the basic flow

	· 
	Comprehensive


Post-Conditions

	· 
	Explicit

	· 
	Captures a valid business situation

	· 
	Describes the state of the system when the use case ends, including data that must exist as well as data that must not exist


Process: Follow-On Activities

	· 
	Use case and associated documents are considered “final documentation” after sign-off has occurred

· Traceability is updated, up to the applicable test case/script

· Issues are assigned to appropriate parties and if necessary added to the project issue database

· Final documentation is copied and made available in a document repository


Extracted from BA112: Plan, Manage, and Communicate Requirements 
 Corporate Education Group • 1 Executive Drive, Suite 301 • Chelmsford, MA 01824-2558 • USA

1.800.288.7246 (US only) or +1.978.649.8200 • www.corpedgroup.com
© 2012 Corporate Education Group, operated by Vatterott Educational Centers, Inc. All Rights Reserved.
 Corporate Education Group • 1 Executive Drive, Suite 301 • Chelmsford, MA 01824-2558 • USA

1.800.288.7246 (US only) or +1.978.649.8200 • www.corpedgroup.com
© 2012 Corporate Education Group, operated by Vatterott Educational Centers, Inc. All Rights Reserved.

[image: image1][image: image2][image: image3.png]P~
_~
~

Corporate Education Group

OPTIMIZING PERFORMANCE


