

Supply Chain Management Use Case Model

Working Group Draft

Date: 2002/11/10

This version:

<http://www.ws-i.org/SampleApplications/SupplyChainManagement/2002-11/SCMUseCases-0.18-WGD.htm>

Latest version:

<http://www.ws-i.org/SampleApplications/SupplyChainManagement/2002-11/SCMUseCases-0.18-WGD.htm>

Editors:

[Scott Anderson](#), Visuale, Inc.

[Martin Chapman](#), Oracle

[Marc Goodner](#), SAP

[Paul Mackinaw](#), Accenture

[Rimas Rekasius](#), IBM

Copyright © 2002 by [The Web Services-Interoperability Organization](#) (WS-I) and
Certain of its Members. All Rights Reserved.

Notice

The material contained herein is not a license, either expressly or impliedly, to any intellectual property owned or controlled by any of the authors or developers of this material or WS-I. The material contained herein is provided on an "AS IS" basis and to the maximum extent permitted by applicable law, this material is provided AS IS AND WITH ALL FAULTS, and the authors and developers of this material and WS-I hereby disclaim all other warranties and conditions, either express, implied or statutory, including, but not limited to, any (if any) implied warranties, duties or conditions of merchantability, of fitness for a particular purpose, of accuracy or completeness of

responses, of results, of workmanlike effort, of lack of viruses, and of lack of negligence. ALSO, THERE IS NO WARRANTY OR CONDITION OF TITLE, QUIET ENJOYMENT, QUIET POSSESSION, CORRESPONDENCE TO DESCRIPTION OR NON-INFRINGEMENT WITH REGARD TO THIS MATERIAL.

IN NO EVENT WILL ANY AUTHOR OR DEVELOPER OF THIS MATERIAL OR WS-I BE LIABLE TO ANY OTHER PARTY FOR THE COST OF PROCURING SUBSTITUTE GOODS OR SERVICES, LOST PROFITS, LOSS OF USE, LOSS OF DATA, OR ANY INCIDENTAL, CONSEQUENTIAL, DIRECT, INDIRECT, OR SPECIAL DAMAGES WHETHER UNDER CONTRACT, TORT, WARRANTY, OR OTHERWISE, ARISING IN ANY WAY OUT OF THIS OR ANY OTHER AGREEMENT RELATING TO THIS MATERIAL, WHETHER OR NOT SUCH PARTY HAD ADVANCE NOTICE OF THE POSSIBILITY OF SUCH DAMAGES.

Status of this Document

This document is a Working Group Draft; it has been accepted by the Working Group as reflecting the current state of discussions. It is a work in progress, and should not be considered authoritative or final; other documents may supercede this document.

Table of Contents

1		
2	1 Introduction	5
3	2 Glossary	5
4	3 Actors	5
5	4 Use Case Diagram.....	6
6	5 Overall Non-functional Requirements and Assumptions	6
7	6 UC1: Purchase Goods	8
8	6.1 Definition	8
9	6.2 Main Success Path	8
10	6.3 ALT1: No Such Product	9
11	6.4 ALT2: Nothing Available	10
12	6.5 Activity Diagram	11
13	6.6 Non-functional Requirements and assumptions	11
14	6.7 Open Issues	12
15	7 UC2: Source Goods	12
16	7.1 Definition	12
17	7.2 Main Success Path	12
18	7.3 ALT 1: Warehouse A can't fulfill some items	13
19	7.4 ALT 2: Warehouse B can't fulfill some items	13
20	7.5 ALT 3: Insufficient quantity in warehouse C	13
21	7.6 Activity Diagram	14
22	7.7 Non-functional Requirements and Assumptions	14
23	7.8 Open Issues	14
24	8 UC3: Replenish Stock.....	15
25	8.1 Definition	15
26	8.2 Main Success Path	15
27	8.3 ALT1: Malformed Order or No Such Product or Invalid quantity	16
28	8.4 Activity Diagram	17
29	8.5 Non-functional Requirements and Assumptions	17
30	8.6 Open Issues	18

31 **9 UC4: Supply Finished Goods** **18**

32 9.1 Definition 18

33 9.2 Main Success Path 18

34 9.3 Activity Diagram 19

35 9.4 Non-functional Requirements and Assumptions 20

36 9.5 Open Issues 20

37 **10 UC5: Manufacture Finished Goods** **20**

38 10.1 Definition 20

39 10.2 Main Success Path 20

40 10.4 Activity Diagram 21

41 10.5 Non-functional Requirements and Assumptions 21

42 10.6 Open Issues 22

43 **11 UC6: Configure & Run Demo** **22**

44 11.1 Definition 22

45 11.2 Main Success Path 23

46 11.3 Activity Diagram 23

47 11.4 Non-functional Requirements and Assumptions 24

48 11.5 Open Issues 24

49 **12 UC7: Log Events** **24**

50 12.1 Definition 24

51 12.2 Main Success Path 25

52 12.3 ALT 1: Invalid Data 25

53 12.4 ALT 2: Repository not available 25

54 12.5 Activity Diagram 26

55 12.6 Non-functional Requirements and Assumptions 26

56 12.7 Open Issues 26

57 **13 UC8: View Events** **26**

58 13.1 Definition 26

59 13.2 Main Success Path 27

60 13.3 ALT 1: Unable to access the log 27

61 13.4 Activity Diagram 28

62 13.5 Non-functional Requirements and Assumptions 28

63 13.6 Open Issues 28

NOTE: This is not a final document. This is an interim draft published for early review and comment. Some or all of this document is likely to change before final approval and publication. This document has not been approved as final Material by the WS-I membership.

1 Introduction

64 This document presents a high level definition of a Supply Chain Management (SCM) application in the
65 form of a set of Use Cases.

66 The application being modeled is that of a Retailer offering Consumer electronic goods to Consumers; a
67 typical B2C model. To fulfill orders the Retailer has to manage stock levels in warehouses. When an item
68 in stock falls below a certain threshold, the Retailer must restock the item from the relevant
69 Manufacturer's inventory (a typical B2B model). In order to fulfill a Retailer's request a Manufacturer may
70 have to execute a production run to build the finished goods. In the real world, a Manufacturer would have
71 to order the component parts from its suppliers. For simplicity in this application, we assume this is a
72 manual process which is supported through the use of fax.

73 Each use case includes a logging call to a monitoring system in order to monitor the activities of the
74 services from a single monitoring service.

75 The primary goal of the application is to demonstrate all of the scenarios in the WS-I Basic Profile.

2 Glossary

Term	Description
server ID	Identification of the server, including information identifying the implementation provider.

76

3 Actors

Actor	Description
Consumer	A party that wishes to shop for electrical goods.
Demo User	A party that is exercising the sample application via the WS-I web site.
Demo System	The component of the sample application used to set up and run the demo.
Manufacturing System	A party that manufactures electrical products.
Retailer System	A party that sells electrical products to the general public.

77

4 Use Case Diagram

78

79 *Figure 4-1: Use Case Diagram of the three systems*

5 Overall Non-functional Requirements and Assumptions

80 In order to simplify the design, facilitate delivery of a demonstration application and allow the Working
81 Group to concentrate on Web services and the implementation of the WS-I Basic Profile, the following
82 requirements and assumptions have been defined :

- 83
1. A Retailer will have exactly three warehouses (A, B, and C) that it owns.
 - 84 2. There will be exactly three manufacturers (Brand1, Brand2, and Brand3).
 - 85 3. Each manufacturer supplies exactly three products (TV, DVD, video camera). Hence there are
86 nine valid products to be offered by a Retailer; Brand1 TV, Brand2 TV, Brand 3TV, Brand1 DVD,
87 etc.
 - 88 4. All three warehouses stock all nine products.
 - 89 5. For demo purposes there will be one invalid product Brand4 TV. The product will be visible in the
90 Retailer's catalog but is not stocked (or recognized) by any warehouse.

- 91 6. An order may contain multiple line items, where each line item relates to a specific product and
92 quantity required. A product shall not appear more than once in an order.
- 93 7. There are no minimum order quantities, and quantities express units of one (true for both
94 Consumer to Retailer and Retailer to manufacturer).
- 95 8. Partial shipments of a single product are not supported; either the required quantity of a product
96 in a line item can be fulfilled in full or none are.
- 97 9. The requested quantity of a product must be shipped by a single warehouse, or none are shipped
98 i.e. it is not possible to split the shipment of a product across warehouses.
- 99 10. Back orders are not supported; either the required quantity of product can be fulfilled in full by a
100 single warehouse (points 7 and 8) or that line item is rejected.
- 101 11. The Consumer's information (payment details, address, etc.) are known to the Retailer system via
102 an implicit logon when the demo starts.
- 103 12. Payment is not demonstrated, it is assumed that a Consumer has pre-registered credit card
104 details and billing happens out of band.
- 105 13. The start of each purchase use case assumes state is set back to predefined values i.e.
106 predefined stock levels, min/max levels, etc.
- 107 14. It is assumed that all implementers will implement all use cases in the Retailer and Manufacturing
108 Systems i.e. 1 Retailer with three warehouses (A, B, and C), and three Manufacturers (Brand1,
109 Brand2, and Brand3.)
- 110 15. Only implementation team sanctioned implementations can be configured in this demo i.e. these
111 use cases and demo system do not provide a means for third parties to plug in their
112 implementations.
- 113 16. A manufacturer will always ship the requested number of a product to a warehouse i.e. we
114 assume it can always manufacture the required amount.
- 115 17. To maximize interoperability testing, a non-Roman character set should be used in an appropriate
116 place. The suggestion is for the description of at least one product to be in a non-Roman text.
- 117 18. When a purchase request brings a warehouse quantity to below a certain level, the warehouse
118 makes a request of the appropriate manufacturer for more goods.

6 UC1: Purchase Goods

120 6.1 Definition

121

- Goal of Use Case:** A Consumer goes to the Retailer website with the intent of purchasing Consumer electronic products.
- Preconditions:**
1. Product Catalog Exists
 2. All state (warehouse levels etc) set back to predefined values
 3. Payment and address details for Consumer are known
- Success Post Conditions:**
1. At least one product is shipped
 2. The Consumer is returned a Confirmation page outlining which products will be shipped
 3. The Retailer has requested the warehouses to ship the available goods.
 4. Payment from the Consumer's credit card is triggered.
- Failed Post Conditions:** The Consumer is returned an error stating that none of the items in the order can be fulfilled.
- Actors:** Retailer System, Demo System, Consumer
- Triggers:** This process is started by the Consumer (human interaction)

122 6.2 Main Success Path

123

Step	Actor	Description	Branches	
			Condition	Location

NOTE: This is not a final document. This is an interim draft published for early review and comment. Some or all of this document is likely to change before final approval and publication. This document has not been approved as final Material by the WS-I membership.

Step	Actor	Description	Branches	
			Condition	Location
1.	Consumer	The Consumer navigates to a shopping page.		
2.	Demo System	The Demo System presents a shopping page, including a catalog of products.		
3.	Consumer	The Consumer enters the number of each product required (i.e. changes the number from zero to a required amount).		
4.	Consumer	Once happy with the quantities, the Consumer submits the order to the Retailer System via the demo system.		
5.	Retailer System	Validate order. An order is rejected completely if it contains a product that does not exist.	No Such Product	ALT1
6.	Retailer System	The Retailer's system determines which warehouse can supply each line item and asks the warehouse to ship them.		UC2
7.	Retailer System	The Retailer System returns the order back to the Consumer indicating which line items have been shipped and which line items could not be shipped.	Nothing Available	ALT2
8.		Trigger payment from the Consumer's pre-registered card (this is a manual process in this system)		
9.		The use case ends		

124 6.3 ALT1: No Such Product

125

Step	Actor	Description	Branches	
			Condition	Location
1.	Retailer System	The Retailer System returns an error to the Consumer, informing them that they have selected a product that does not exist. The name/brand of the product is reported to them. All items in the order are rejected.		
2.		The use case ends in failure		

6.4 ALT2: Nothing Available

Step	Actor	Description	Branches	
			Condition	Location
1.	Retailer System	The Retailer System informs the Consumer that none of the items in the order can be shipped as no warehouse has the required quantity.		
2.		The use case ends in failure		

127 **6.5 Activity Diagram**

128

129 **6.6 Non-functional Requirements and assumptions**

130 At least one invalid product should be in the catalog displayed to the Consumer.

131 **6.7 Open Issues**

132 None.

7 UC2: Source Goods

133 **7.1 Definition**

134

Goal of Use Case: To locate ordered goods in a warehouse and request shipment

Preconditions: none

Success Post Conditions:

1. For each line item in the order, a warehouse is selected that has the available quantity and that warehouse ships the goods.
2. For line items that are accepted, the inventory levels in the shipping warehouse for that product are decreased by the quantity in the line item.

Failed Post Conditions: There is no stock availability in any Warehouse for all of the line items in the order.

Actors: Retailer System

Triggers: Receipt of order from Consumer.

135 **7.2 Main Success Path**

Step	Actor	Description	Branches	
			Condition	Location
1.	Retailer System	Present the list of line items to warehouse A and request A to ship those items it has available.		ALT 1
2.	Retailer System	Record the line items that warehouse A is shipping and decrement A's stock levels for the items it will ship.	Warehouse A can't fulfill some items	ALT 1
3.	Retailer System	The use case ends		

136 **7.3 ALT 1: Warehouse A can't fulfill some items**

Step	Actor	Description	Branches	
			Condition	Location
1.	Retailer System	For the items that warehouse A could not ship, request warehouse B to ship those items it has available.		
2.	Retailer System	Record the line items that warehouse B is shipping, and decrement B's stock levels for the items it will ship.	Warehouse B can't fulfill some items	ALT 2
3.	Retailer System	The use case ends		

137 **7.4 ALT 2: Warehouse B can't fulfill some items**

Step	Actor	Description	Branches	
			Condition	Location
1.	Retailer System	For the items that warehouse B could not ship, request warehouse C to ship those items it has available.		
2.	Retailer System	Record the line items that warehouse C is shipping, and decrement C's stock levels for the items it will ship.	Warehouse C can't fulfill some items	ALT 3
3.	Retailer System	The use case ends		

138 **7.5 ALT 3: Insufficient quantity in warehouse C**

Step	Actor	Description	Branches	
			Condition	Location
1.	Retailer System	For the items that are left, record that no warehouse can ship those items		
2.	Retailer System	The use case ends.		

139

140 **7.6 Activity Diagram**

141

142

143 **7.7 Non-functional Requirements and Assumptions**

144 None.

145 **7.8 Open Issues**

146 None.

8 UC3: Replenish Stock

147 8.1 Definition

148

Goal of Use Case:	The Retailer System orders goods from a manufacturer to replenish stock for a particular product in a particular warehouse.
Preconditions:	The inventory level of a product in a particular warehouse has fallen below its minimum level
Success Post Conditions:	The inventory level of the product in a particular warehouse is at the maximum level.
Failed Post Conditions:	The inventory level of the product in a particular warehouse is not updated and remains under stocked.
Actors:	Retailer System, Manufacturing System
Triggers:	Triggered internally in the Retailer System for each warehouse that detects the pre-condition.

149 8.2 Main Success Path

Step	Actor	Description	Branches	
			Condition	Location
1.	Retailer System	The Retailer System constructs a purchase order for the product with the necessary quantity to bring the product up to its maximum level for that warehouse.		
2.	Retailer System	Place Order. The Retailer system submits the purchase order to the relevant Manufacturing System (Brand1, Brand2 or Brand3) as dictated by the product.		
3.	Manufacturing System	Validate Order	Malformed order or invalid product or invalid	ALT 1

Step	Actor	Description	Branches	
			Condition	Location
			quantity	
4.	Manufacturing System	Send an acknowledgement back to the Retailer System		
5.	Manufacturing System	The Manufacturing System constructs a shipment of the requested quantity of product.	unconditional	UC4
6.	Manufacturing System	The Manufacturing System ships the goods and sends shipping notice to the warehouse. The shipping notice is the business level reply to the purchase order.		
7.	Retailer System	When the Retailer System receives the shipping notice, an acknowledgement is sent back to the Manufacturing System.		
8.	Retailer System	Upon receipt of the shipment, the warehouse updates its product inventory level based on receipt of the shipped order.		

150 **8.3 ALT1: Malformed Order or No Such Product or Invalid quantity**

151

Step	Actor	Description	Branches	
			Condition	Location
1.	Manufacturing System	The Manufacturing System rejects the order either due to a malformed order, a request for a product that doesn't exist, or a request for an invalid quantity (such as zero or more than the max level for that product). A reply, containing an application error message/code, is sent back to the Retailer System.		
2.		The use case ends in failure		

152 **8.4 Activity Diagram**

153

154 **8.5 Non-functional Requirements and Assumptions**

155 None.

156 **8.6 Open Issues**

157 None.

9 UC4: Supply Finished Goods

158 **9.1 Definition**

159

- Goal of Use Case:** A manufacturer processes a purchase order from a warehouse.
- Preconditions:** Min < Manufacturer’s Finished Goods Inventory Level < Max
- Success Post Conditions:** The purchase order is fulfilled and finished goods shipped to Retailer’s warehouse.
- Failed Post Conditions:** The purchase order is not fulfilled.
- Actors:** Manufacturing System, Retailer System
- Triggers:** Receipt of a purchase order.

160 **9.2 Main Success Path**

161

Step	Actor	Description	Branches	
			Condition	Location
1.	Manufacturing System	Check Inventory. The manufacturer checks its finished goods level to determine if it can fulfill the order.	Insufficient goods	UC5
2.	Manufacturing System	Ship Order. The manufacturer ships the finished goods to the retailer’s warehouse and sends the warehouse a shipping notification.		

NOTE: This is not a final document. This is an interim draft published for early review and comment. Some or all of this document is likely to change before final approval and publication. This document has not been approved as final Material by the WS-I membership.

Step	Actor	Description	Branches	
			Condition	Location
3.	Manufacturing System	Update Inventory. The manufacturer updates its finished goods inventory level based on the quantity being shipped in step 3. If the minimum finished goods threshold is exceeded, manufacture more, which is defined by UC5.	Minimum threshold exceeded	UC5

162 **9.3 Activity Diagram**

163

164

NOTE: This is not a final document. This is an interim draft published for early review and comment. Some or all of this document is likely to change before final approval and publication. This document has not been approved as final Material by the WS-I membership.

165 **9.4 Non-functional Requirements and Assumptions**

166 No multi-line orders are accepted i.e. an order relates to a single product (finished good).

167 **9.5 Open Issues**

168 None.

10 UC5: Manufacture Finished Goods

169 **10.1 Definition**

170

Goal of Use Case: The goal of this use case is to initiate a production run for the purposes of replenishing the stock levels of a specified product.

Preconditions: Stock levels for the manufactured product are not sufficient to meet a purchase request or stock levels have fallen below the minimum level for the product.
The necessary parts and their quantities for a production run are available.

Success Post Conditions: The stock level for the manufactured product will be at the maximum level.

Failed Post Conditions: Stock levels will be left unchanged.

Actors: Manufacturing System

Triggers: Manufacturer is requested to supply finished goods

171 **10.2 Main Success Path**

Step	Actor	Description	Branches	
			Condition	Location
1.	Manufacturing System	Determine part list and quantities required to manufacture product.		
2.	Manufacturing System	Start production run.		

Step	Actor	Description	Branches	
			Condition	Location
3.	Manufacturing System	Wait for production run to finish.		
4.	Manufacturing System	Stack finished goods in (manufacturer's) warehouse.		

172

173

174

175 **10.4 Activity Diagram**

176

177

178 **10.5 Non-functional Requirements and Assumptions**

- 179 1. A pre-defined unit production time exists for each product.

180 2. Each production run takes exactly the calculated time to complete.

181

182 **10.6 Open Issues**

183 None.

184

11 UC6: Configure & Run Demo

185 **11.1 Definition**

186

- Goal of Use Case:** Allow the person operating the demo (a.k.a. demo user) to select from among a list of different, equivalent web service implementations.
- Preconditions:** There is more than one implementation of each web service to choose from.
Each web service that is offered has been approved by WS-I's Sample Applications Working Group.
- Success Post Conditions:** A configuration is selected and the demo is started.
- Failed Post Conditions:** 1. Incorrect or incomplete configuration selected
2. Endpoints not available
- Actors:** Demo User, Demo System
- Triggers:** Demo User navigates to the WS-I demo web page.

187

188 **11.2 Main Success Path**

Step	Actor	Description	Branches	
			Condition	Location
1.	Demo System	Present Choices. The system presents the demo user with a number of configuration options. It is assumed that the system will not present any invalid options, and that all combinations of options are valid.		
2.	Demo User	Select Options. All options will have randomly generated default selections. The demo user selects implementations of individual web services. Each web service in the demo will be implemented by one or more vendors.		
3.	Demo System	Generate ID. The Demo system generates a unique ID which is used to retrieve the log entries for different (concurrent) demo users.		
4.	Demo User	Start Demo. The demo user records the generated ID and acknowledges receipt of the ID to the system. This acknowledgement causes the system to start the demo, branching to UC1.	Demo user receives ID.	UC1

189 **11.3 Activity Diagram**

190

NOTE: This is not a final document. This is an interim draft published for early review and comment. Some or all of this document is likely to change before final approval and publication. This document has not been approved as final Material by the WS-I membership.

191 **11.4 Non-functional Requirements and Assumptions**

192 Use UDDI to discover the web service implementations to be presented to the Demo User (step 1, main
193 success scenario).

194 **11.5 Open Issues**

195 None.

196

12 UC7: Log Events

197 **12.1 Definition**

198

Goal of Use Case: The goal of this use case is to log events relating to the execution of other use cases for the purpose of enabling a Demo User to view these events. In this way the Demo User will be able to see which web services have been consumed by a given operation and the outcomes of those web services.

The events should be able to be viewed at any time. This may mean that for asynchronous operations one or more web services may still be executing.

Preconditions: none

Success Post Conditions: Event is logged to the repository.

Failed Post Conditions:

1. An entry will be added to the log, which will include an error code and description outlining the cause of the failure. Or
2. Repository is not available

Actors: Any web service system as Initiator, Demo System.

Triggers: Initiation, termination or any significant point in the execution of one of the core use cases.

199

200 **12.2 Main Success Path**

201

Step	Actor	Description	Branches	
			Condition	Location
1.	Retailer System or Manufacturing System	Sends a request to the Demo System to log events.		
2.	Demo System	Receives request to log events.		
3.	Demo System	Validate request.	Invalid request	ALT 1
4.	Demo System	Logs events, including user ID, initiating server ID, responding service ID, unique demo ID, use case ID, date/time of operation and other transaction details. Transaction details can be passed as a long string.	Repository not available	ALT 2

202

203 **12.3 ALT 1: Invalid Data**

Step	Actor	Description	Branches	
			Condition	Location
1.	Demo System	Log reason for failure (e.g. XML fragment does not conform to schema)	Repository not available	ALT 2
2.		Terminate process.		

204 **12.4 ALT 2: Repository not available**

Step	Actor	Description	Branches	
			Condition	Location
1.		Terminate process.		

205

206 **12.5 Activity Diagram**

207

208 **12.6 Non-functional Requirements and Assumptions**

209 Call to log statistics will use the Document Style One-way Message Scenario.

210 **12.7 Open Issues**

211 None.

13 UC8: View Events

212 **13.1 Definition**

213

Goal of Use Case: The goal of this use case is to allow the Demo User to view the log of events that occurred as a result of running the demo.

Preconditions: Events related to the demo user are clearly marked in the log.

Success Post Conditions: Events are displayed

Failed Post Conditions: Events cannot be located

Actors: Demo User, Demo System

Triggers: Demo User navigates to an appropriate place in the user interface.

214

215 13.2 Main Success Path

Step	Actor	Description	Branches	
			Condition	Location
1.	Demo User	The Demo User requests the display of events related to a demo.		
2.	Demo System	Extracts from the log all the entries related to the latest demo run by the Demo User.	Unable to access the log	ALT 1
3.	Demo System	The Demo System returns to the Demo User a list of the relevant events for them to view.		

216

217 13.3 ALT 1: Unable to access the log

Step	Actor	Description	Branches	
			Condition	Location
1.	Demo System	Report back to the Demo User that the events cannot be displayed.		
2.		The use case ends unsuccessfully		

218

219 **13.4 Activity Diagram**

220

221 **13.5 Non-functional Requirements and Assumptions**

222 None.

223 **13.6 Open Issues**

224 None.

225