


CREATING USE CASE DIAGRAMS

Generalization, Include (Uses), and Extend Relationships


1. Generalization


A Generalization relationship shows an "either/or" condition

Ex. EITHER a Password OR a Fingerprint Scan will verify identity


2. Includes (Uses)


An Includes (or Uses) relationship shows an "AND" condition

Ex. BOTH a Password AND a Fingerprint Scan are required to verify identity

3. Extends


An Extends relationship shows an "optional" condition

Ex. In addition to Password, and Fingerprint Scan, SOMETIMES the system will prompt the user to enter a CAPTCHA text

Generalization, Include (Uses), and Extend Example Diagram

Identify the relationships in the following Use Case diagram. Also, explain what the relationships mean:

