Use Case Model - Complete Report
Shown in Package Hierarchy Order, Full Descriptions
[image: image1.png]


Generated by Serlio Software Case Complete

7/13/2009 3:33 PM
	Report Contents:
	iHRIS Common

	Description:
	These are use cases and requirements shared by multiple iHRIS products.


31
iHRIS Common


3A-ICE1 System Administrator


3A-ICE2 Data Manager


4A-ICE3 Data Analyst


4A-ICE4 Any User


41.1
System-wide


5UC-ICE1 Configure modules


6UC-ICE2 Save a record


7UC-ICE3 Search for a record


8UC-ICE4 View a record


9UC-ICE5 Update a record


101.2
User Administration


10UC-ICE7 Add a user account


11UC-ICE8 Update a user account


121.3
User Access


12UC-ICE9 Log in


13UC-ICE10 Retrieve a password or username


14UC-ICE11 Change password


14UC-ICE12 Give feedback


15UC-ICE13 Log out


151.4
Reporting


16UC-ICE14 Create a report relationship


17UC-ICE15 Create a report


17UC-ICE16 Add a report view


18UC-ICE17 Run a report


201.5
Data Management


20UC-ICE19 Import data


21UC-ICE20 Export data


221.6
Data Quality


22UC-ICE6 Correct data


281.7
Windows Version (Offline Tool)


28UC-ICE18 Install the Windows version


29UC-ICE25 Install sample data


301.8
Requirements


30REQ-ICE1 Cadres


30REQ-ICE2 Technology requirements


30REQ-ICE3 Multilingual support


30REQ-ICE4 Log usage


30REQ-ICE5 Leveragability


31REQ-ICE6 Integratability


31REQ-ICE7 Idle logout


31REQ-ICE9 Extensibility


31REQ-ICE10 Data reliability


31REQ-ICE11 Compatibility


32REQ-ICE12 Caching of report data


32REQ-ICE13 Authorization


32REQ-ICE14 Auditing


32REQ-ICE15 Archival


32REQ-ICE16 Authentication


32REQ-ICE18 User error reporting


33REQ-ICE20 Customized Roles


33REQ-ICE22 Geographical locations


33REQ-ICE23 Customization


1 iHRIS Common
These are use cases and requirements shared by multiple iHRIS products. 
	Notes
	Date Added

	Core version 3.1 released August 15, 2008.
	9/29/2008

	Core version 4.0 released July 13, 2009.
	7/13/2009


	Related Documents

	https://launchpad.net/ihris-common


	A-ICE1 System Administrator


The System Administrator has complete access and control over the HRIS and supporting hardware and software systems; installs, supports and troubleshoots the software; and creates and manages access accounts for all users. 
	Goals

	Install and configure the system for use.

	Add and update user accounts.

	Define report relationships and create reports.


	Notes
	Date Added

	This is the same as the System Administrator role for iHRIS Plan, iHRIS Manage and iHRIS Qualify. 
	10/30/2007

	Can perform any use case and view all data entered in the system.
	10/30/2007

	All system developers should have a System Administrator login.
	10/30/2007


Use cases that this actor plays a role in:

· Add a user account (UC-ICE7)

· Configure modules (UC-ICE1)

· Create a report relationship (UC-ICE14)

· Export data (UC-ICE20)

· Import data (UC-ICE19)

· Update a user account (UC-ICE8)
	A-ICE2 Data Manager


This person manages the database, creates standard data lists and oversees data entry.
	Goals

	Spot-check records for errors and oversee data quality.

	Correct erroneous data.

	Define reports and report views for users to access.


	Notes
	Date Added

	This role is equivalent to the HR Manager in iHRIS Manage, the Data Operations Manager in iHRIS Qualify and the Health Workforce Planner in iHRIS Plan.
	8/11/2008


Use cases that this actor plays a role in:

· Add a report view (UC-ICE16)

· Correct data (UC-ICE6)

· Create a report  (UC-ICE15)

	A-ICE3 Data Analyst


This person generates reports in the system for the purposes of analyzing data.
	Goals

	Define and generate reports to analyze data entered in the system.


	Notes
	Date Added

	This role is equivalent to the Health Workforce Planner in iHRIS Plan, the Executive Manager in iHRIS Manage or the Decision Maker in iHRIS Qualify.
	10/31/2007


Use cases that this actor plays a role in:

· Run a report (UC-ICE17)
	A-ICE4 Any User


A generic user (applies to all users of the system).
	Goals

	Access the system by logging in or out.

	Retrieve a forgotten password.

	Change a password.

	Give feedback.

	Search for and view a record.

	Update and save records.

	Run a standard report.

	Uses the Windows-based iHRIS Suite.


Use cases that this actor plays a role in:

· Change password (UC-ICE11)

· Give feedback (UC-ICE12)

· Install sample data (UC-ICE25)

· Install the Windows version (UC-ICE18)

· Log in (UC-ICE9)

· Log out (UC-ICE13)

· Retrieve a password or username (UC-ICE10)

· Save a record (UC-ICE2)

· Search for a record (UC-ICE3)

· Update a record (UC-ICE5)

· View a record (UC-ICE4)
1.1 System-wide
System-wide actions that do not apply to any other package. 
	Notes
	Date Added

	Documentation needs to be written for the following configuration functions: Browse Magic Data; Manage Locales; Background Processes; and Cached Forms. To be included in the System Administrator manual.
	7/29/2008


	UC-ICE1 Configure modules
	P7


The System Administrator configures modules that will be used by the system.
	Details
	

	Parent: System-wide

	Primary Actors: System Administrator
	Supporting Actors: 

	Preconditions: Hardware and supporting software have been set up properly. There is a network connection. The system files have been installed. The database connection has been established. The System Administrator account has been created.
	Success Guarantee: The system is configured and can be used. Modules, configuration options and roles perform as configured.

	Level: User
	Complexity: 

	Use Case Status: Released
	Implementation Status: Complete

	Assigned To: 
	Release: 2.0


	Flow of Events

	Main Success Scenario:

1. The user accesses the configuration screen.

2. The user selects the system to configure sub-modules for: Manage, Qualify or Plan.

3. The user selects the modules to install.

4. The system installs each selected module.

5. The system enables, or turns on, each new module.

6. The user selects the modules to turn off or disable.

7. The system de-activates the selected modules.

8. The user selects a module to configure.

9. The system displays the configuration options for that module.

10. The user sets the desired options for that module.

11. The user saves the configuration.

12. The system activates the options that the user has selected.
Extensions:

3.a  The user does not install any modules.

1.  Skip to Step 6.

6.a  The system determines that a module is required to be enabled for the system to operate.

1.  The system does not allow the module to be disabled. 


	Notes
	Date Added

	This use case is identical for iHRIS Plan, iHRIS Manage and iHRIS Qualify. 
	10/31/2007

	This functionality can be accessed through the Configure System --> Configure Modules menu option.
	2/7/2008


	UC-ICE2 Save a record
	P6


The system confirms that data are entered correctly and all required data have been entered before saving that data.
	Details
	

	Parent: System-wide

	Primary Actors: Any User
	Supporting Actors: 

	Preconditions: Data have been entered into a data entry form. The user must be logged in to the system.
	Success Guarantee: The data are validated and saved to the database.

	Level: Subfunction
	Complexity: 

	Use Case Status: Updated
	Implementation Status: Partially Complete

	Assigned To: 
	Release: 1.0


	Flow of Events

	Main Success Scenario:

1. The system validates that all required fields have been completed.

2. The system displays the data that the user entered.

3. The user corrects any errors.

4. The user confirms that the data are correct.

5. The system saves the data to the database.

6. The system logs the date and the username of the person who filled out the record.

7. The system displays the last modified date with the affected record.
Extensions:

1.a  The user does not complete a required field.

1.  The system prompts the user to complete the field and will not continue.

3.a  The user does not make any corrections.

1.  Skip to Step 4.


	Notes
	Date Added

	The use case is the same for iHRIS Plan, Manage and Quailfy. 
	10/31/2007

	This use case is triggered when the Confirm button is clicked.
	10/31/2007

	Updated: Dual data entry actions have been removed from this use case, as we have chosen not to support dual data entry in the system.
	7/24/2008


	UC-ICE3 Search for a record
	P4


The user searches for a record that has been entered in the system.
	Details
	

	Parent: System-wide

	Primary Actors: Any User
	Supporting Actors: 

	Preconditions: The record has been entered in the system. The user must be logged in to the system.
	Success Guarantee: The record is found and displayed.

	Level: User
	Complexity: 

	Use Case Status: Updated
	Implementation Status: Complete

	Assigned To: 
	Release: 1.0


	Flow of Events

	Main Success Scenario:

1. The user selects the option to search records.

2. The user selections the type of record to search for.

3. The user enters the name of the item to search for.

4. The user selects any filters to limit the search.

5. The system displays the matching records.
Extensions:

3.a  The user does not enter a name.

1.  The system finds all records.

4.a  The user does not select a filter.

1.  The system searches all records.

5.a  The system does not find a matching record.

1.  The system displays an error message.

5.b  The system locates more than one matching record.

1.  The system displays all matching records.


	Notes
	Date Added

	This use case is the same for iHRIS Qualify, Plan and Manage, although search fields may differ between the two systems. 
	10/31/2007

	These functions are found via the Search Records menu option on Manage and Qualify, and via Manage Projections --> Find Projection on Plan.
	7/25/2008

	Searching is done by creating a report.
	6/29/2009

	In iHRIS Manage, Positions and Staff can be searched. Search can be limited to Nationality, Facility or Department.
	6/29/2009


	UC-ICE4 View a record
	P6


The user displays a record and all the data entered for it.
	Details
	

	Parent: System-wide

	Primary Actors: Any User
	Supporting Actors: 

	Preconditions: The record exists in the system. The user is logged into the system.
	Success Guarantee: The record is displayed to the user, along with any actions the user can take based on the user's role.

	Level: Subfunction
	Complexity: 

	Use Case Status: Released
	Implementation Status: Complete

	Assigned To: 
	Release: 1.0


	Flow of Events

	Main Success Scenario:

8. The user searches for a record (UC-ICE3).

9. The user selects the record to view.

10. The system checks the role of the user.

11. The system displays the record and all the data entered for it that the user is authorized to view.

12. The system provides options for updating or adding new data depending on the user's role and the level of data already entered in the record.
Extensions:


	Notes
	Date Added

	This use case is the same for iHRIS Manage, Plan and Qualify. 
	10/31/2007

	Employees can only view their own record, Supervisors can only view records of employees they supervise, and Managers can only view records of employees they manage.
	10/31/2007

	This functionality is accessed by clicking on a person's name.
	7/10/2009


	UC-ICE5 Update a record
	P6


When a change in information is reported, the user updates the system with that information. 
	Details
	

	Parent: System-wide

	Primary Actors: Any User
	Supporting Actors: 

	Preconditions: The record has previously been entered in the system. The user must be logged in to the system. The user must have the access privileges required to edit the record.
	Success Guarantee: The record is updated with the correct information and the previous information is saved for validation purposes.

	Level: User
	Complexity: 

	Use Case Status: Updated
	Implementation Status: Partially Complete

	Assigned To: 
	Release: 2.0


	Flow of Events

	Main Success Scenario:

1. The user opens the record to update.

2. In the record, the user selects the option to update specific information.

3. The system checks the user's role.

4. The user changes the appropriate fields. 

5. The user saves the record (UC-ICE2).

6. The system logs the date of the update.

7. The system marks all changed data as "updated."

8. The system saves the previously entered information in that item's history log.

9. The system displays the new data and the date of the most recent update with the record.
Extensions:

3.a  The user's role does not allow the user to update the information.

1.  The system does not provide the option to update the record.


	Notes
	Date Added

	In iHRIS Manage, position and salary information cannot be updated. It must be corrected by an HR Manager.
	2/7/2008

	This use case is the same for iHRIS Manage, Plan and Qualify.
	2/11/2008

	In iHRIS Plan, a record is updated by adding new data; new data cannot be added to a record for the same year as data that have already been entered.
	8/5/2008

	This use case has been updated to specify that the date of the update should be logged and displayed.
	2/11/2009

	This functionality is accessed via the Update This Information link on a record (Manage and Qualify).
	7/10/2009


1.2 User Administration
Create, update and disable user accounts to enforce secure access to the system. 
	Notes
	Date Added

	Access is limited to the System Administrator.
	10/30/2007

	Locate these functions via the Configure System --> Administer Users link on the main menu.
	10/30/2007


	UC-ICE7 Add a user account
	P10


The System Administrator creates a user account so the user can log on to the system. 
	Details
	

	Parent: User Administration

	Primary Actors: System Administrator
	Supporting Actors: 

	Preconditions: The user must be logged in to the system.
	Success Guarantee: The user account is created; the new user can log in and work on the system.

	Level: User
	Complexity: Low

	Use Case Status: Released
	Implementation Status: Complete

	Assigned To: 
	Release: 1.0


	Flow of Events

	Main Success Scenario:

1. The user selects the option to create a new user account.

2. The user enters a username for the new user.

3. The user enters the name of the new user, if known:

3.1. first name

3.2. surname

4. The user enters an email address for the new user (optional).

5. The user selects the option to generate a random password or enter a new password for the new user.

5.1. If the password is entered, the user re-enters it to confirm.

6. The user selects the role of the new user.

7. The user saves the record (UC-ICE2).

8. The system enables the user account and permits a log in with that username and password.

9. The system sends an email message to the user with the username and password.
Extensions:

4.a  The user does not enter an email address.

1.  The system does not email the user information to the user.

5.a  The user enters the new password but does not re-enter it.

1.  The system prompts the user to re-enter the password and will not proceed.

5.b  The system determines that the two passwords do not match.

1.  The system displays an error and prompts the user to re-enter the password.

6.a  The user does not select a role.

1.  The system marks the new user as disabled and does not permit the new user to log in with that username and password.

7.a  The system determines that the username is already in the system.

1.  The system displays an error message and will not proceed.


	Notes
	Date Added

	This use case applies to iHRIS Plan, iHRIS Manage and iHRIS Qualify. 
	10/30/2007

	This functionality is accessed via the Configure System --> Administer Users screens.
	7/10/2009


	UC-ICE8 Update a user account
	P10


The system administrator changes the details for a user account or closes the account. 
	Details
	

	Parent: User Administration

	Primary Actors: System Administrator
	Supporting Actors: 

	Preconditions: The user account has been created. The user must be logged in to the system.
	Success Guarantee: The account information is changed or the account is disabled so that the user cannot access the system.

	Level: User
	Complexity: 

	Use Case Status: Released
	Implementation Status: Complete

	Assigned To: 
	Release: 1.0


	Flow of Events

	Main Success Scenario:

1. The user selects the option to manage user accounts.

2. The system displays all user accounts.

3. The user selects the user account to change.

4. The system displays the user account information.

5. The user makes any changes.

6. The user saves the record (UC-ICE2).

7. The system saves the changes to the user account.
Extensions:

5.a  The user selects No Access for the user role.

1.  The system disables the account or gives it Guest access.


	Notes
	Date Added

	This use case is the same for iHRIS Plan, iHRIS Qualify and iHRIS Manage. 
	10/31/2007

	This functionality is accessed via the Configure System --> Administer Users screens.
	7/10/2009


1.3 User Access
General actions that the user can perform to access and use the system. 
	UC-ICE9 Log in
	P6


The user logs in to authenticate his/her access to the system and role and to perform any other task. 
	Details
	

	Parent: User Access

	Primary Actors: Any User
	Supporting Actors: 

	Preconditions: A user account for the user has been created.
	Success Guarantee: The user can successfully log in and perform actions appropriate for his/her role.

	Level: User
	Complexity: 

	Use Case Status: Released
	Implementation Status: Complete

	Assigned To: 
	Release: 1.0


	Flow of Events

	Main Success Scenario:

1. The user connects to the system.

2. The user enters the username and password.

3. The system validates the username and password.

4. The system determines the user's role and displays that role to the user.

5. The system displays a list of actions the user can perform based on the user's role.
Extensions:

3.a  The system determines that the password is incorrect for the username entered.

1.  The system prompts the user to re-enter the password.

2.  The system provides the option to retrieve a forgotten password.

3.b  The system determines that the username does not match a username for any account.

1.  The system displays an error message.

4.a  The system determines that the user has no role assigned in the system.

1.  The system does not allow access.


	Notes
	Date Added

	This use case is similar for iHRIS Plan, Manage and iHRIS Qualify, although there may be some additional role actions in Manage. 
	10/31/2007

	This functionality is accessed via the home page.
	7/10/2009


	UC-ICE10 Retrieve a password or username
	P10


If the user has forgotten a password or username, s/he can generate a new one. 
	Details
	

	Parent: User Access

	Primary Actors: Any User
	Supporting Actors: 

	Preconditions: The user has a user account on the system.
	Success Guarantee: The user is able to retrieve the password or username and log in to the system.

	Level: User
	Complexity: 

	Use Case Status: Released
	Implementation Status: Complete

	Assigned To: 
	Release: 2.0


	Flow of Events

	Main Success Scenario:

1. From the login page, the user selects the option to retrieve a forgotten username or password.

2. To reset the password, the user enters their username.

2.1. The system emails the new password to the user.

3. To recover the username, the user enters their email address.

3.1. The system displays the username.
Extensions:

2.1.a  The system does not find the user's email address in the database.

1.  The system displays an error message.

3.a  The system does not find the user's email address in the database.

1.  The system cannot recover the username and displays an error message.


	Notes
	Date Added

	The use case is identical for iHRIS Manage, Plan and Qualify. 
	10/31/2007

	This functionality is accessed via the home page (Forgot password or username link).
	7/10/2009


	UC-ICE11 Change password
	P10


A user can change his/her own password for logging into the system. 
	Details
	

	Parent: User Access

	Primary Actors: Any User
	Supporting Actors: 

	Preconditions: A user account has been created for the user. The user must be logged in to the system.
	Success Guarantee: The user resets his/her password and can use it to log in to the system.

	Level: User
	Complexity: 

	Use Case Status: Released
	Implementation Status: Complete

	Assigned To: 
	Release: 2.0


	Flow of Events

	Main Success Scenario:

1. The user selects the option to change the password.

2. The user enters the current password.

3. The user enters the desired new password.

4. The user re-enters the new password.

5. The system resets the password.
Extensions:

4.a  The system determines that the passwords do not match.

1.  The system displays an error and prompts the user to re-enter the passwords.


	Notes
	Date Added

	This use case is identical for iHRIS Plan, Manage and Qualify. 
	10/31/2007

	This functionality is accessed via the Change Password screen.
	7/10/2009


	UC-ICE12 Give feedback
	P10


The user provides feedback on a specific page in the system.
	Details
	

	Parent: User Access

	Primary Actors: Any User
	Supporting Actors: 

	Preconditions: The user must be logged into the system.
	Success Guarantee: The feedback is captured and emailed.

	Level: User
	Complexity: 

	Use Case Status: Released
	Implementation Status: Complete

	Assigned To: 
	Release: 2.0


	Flow of Events

	Main Success Scenario:

1. The user selects the option to give feedback.

2. The system captures the system form that is open.

3. The system captures the username and role of the user who is logged in.

4. The system opens the feedback form.

5. The user enters their name and contact information.

6. The user enters questions or comments.

7. The user indicates whether they would like to be contacted.

8. The user sends the form.

9. The system emails the form to a feedback address including information about the system form the user was working on when they provided the feedback, the username and the user role, plus the date and time the form was submitted.

10. The system logs the contents of the feedback form.
Extensions:


	Notes
	Date Added

	This use case is identical for iHRIS Plan, Manage and Qualify. 
	10/31/2007

	This functionality is accessed via the Feedback button.
	7/10/2009


	UC-ICE13 Log out
	P10


The user logs out of the system.
	Details
	

	Parent: User Access

	Primary Actors: Any User
	Supporting Actors: 

	Preconditions: The user is logged in to the system.
	Success Guarantee: The user can no longer perform any actions without logging back in.

	Level: User
	Complexity: 

	Use Case Status: Released
	Implementation Status: Complete

	Assigned To: 
	Release: 1.0


	Flow of Events

	Main Success Scenario:

1. The user selects the option to log out.

2. The system displays the login page.

3. The system disables the user from accessing any actions in the system.
Extensions:


	Notes
	Date Added

	This use case is the same for iHRIS Plan, Manage and Qualify. 
	10/31/2007

	This functionality is accessed via the Log Out button in the upper right corner of any screen.
	7/10/2009


1.4 Reporting
Reports enable analysis of human resource data in various ways. Customize, display and print staff lists, statistical charts and other standard reports.  
	Notes
	Date Added

	Access these functions via the Configure System link on the main menu of iHRIS Manage or iHRIS Qualify.
	10/30/2007

	The custom report-building tool was released in version 3.1.
	7/24/2008

	Reports may be implemented differently in iHRIS Plan.
	7/24/2008

	Creating custom reports is complicated, and most functions are limited to System Administrators. These functions will be fully documented in the System Administrator's manual.
	8/11/2008


	Related Documents

	http://open.intrahealth.org/wiki/index.php/Customizing_Reports


	UC-ICE14 Create a report relationship
	P10


The System Administrator creates a relationship between forms for defining reports.
	Details
	

	Parent: Reporting

	Primary Actors: System Administrator
	Supporting Actors: 

	Preconditions: The user must be logged in.
	Success Guarantee: The report relationship is defined and made available for creating reports.

	Level: User
	Complexity: High

	Use Case Status: Released
	Implementation Status: Complete

	Assigned To: 
	Release: 3.1


	Flow of Events

	Main Success Scenario:

1. The user selects the option to create a report relationship.

2. The user enters a name, display name and description of the report relationship.

3. The user selects the system forms that will be used in the report.

4. The user enters a name and description of each joined form.

5. The user defines any limits for the selected fields.

6. The user defines any functions necessary for the report relationship.

7. The user saves the report relationship.

8. The system makes the defined report relationships available for building reports.
Extensions:

3.a  The relationship has already been defined.

1.  The user can edit, copy or delete the relationship.

6.a  The function has already been defined.

1.  The user can edit or delete the function.


	Notes
	Date Added

	This use case applies to iHRIS Manage, Qualify and Plan.
	8/11/2008

	This use case has not been implemented in iHRIS Plan and may not be.
	8/11/2008

	This functionality is accessed via the Configure System --> Report Relationships screens.
	7/10/2009


	UC-ICE15 Create a report 
	P10


The Data Manager designs a report using the data contained within the system. 
	Details
	

	Parent: Reporting

	Primary Actors: Data Manager
	Supporting Actors: 

	Preconditions: Some data have been entered into the system. The report relationship to be used for the report has been defined. The user must be logged in to the system.
	Success Guarantee: The user can specify the report fields and generate a report that includes all of the desired data.

	Level: User
	Complexity: High

	Use Case Status: Released
	Implementation Status: Complete

	Assigned To: 
	Release: 3.1


	Flow of Events

	Main Success Scenario:

1. The user selects the option to create a report.

2. The user enters a name for the report.

3. The user selects the defined report relationship to base the report on.

4. The user creates the report.

5. The system displays those selection fields and functions taken from the report relationship that contain data.

6. The user selects the data fields and functions to include in the report.

7. The user specifies the limit options for each data field (optional).

8. The user specifies the link options for each data field (optional).

9. The user enters the header text to display for the field.

10. The user saves the report.

11. The system makes the report available for creating report views.
Extensions:

9.a  The user does not enter a header.

1.  The system takes the header from the field name.


	Notes
	Date Added

	This use case is probably the same for iHRIS Plan, Qualify and Manage. 
	10/31/2007

	The blueprint for the customizing report procedure was written and posted to the wiki.
	10/31/2007

	This function has not been implemented in iHRIS Plan and may not be.
	8/5/2008

	This functionality is accessed via the Configure System --> Reports screens.
	7/10/2009


	UC-ICE16 Add a report view
	P1


The Data Manager creates a new view of a report to display the data differently.
	Details
	

	Parent: Reporting

	Primary Actors: Data Manager
	Supporting Actors: 

	Preconditions: Some data have been entered into the system. The user must be logged in to the system. The report relationship and report have been defined.
	Success Guarantee: The user can create the report view to display the appropriate data.

	Level: User
	Complexity: 

	Use Case Status: Updated
	Implementation Status: Partially Complete

	Assigned To: 
	Release: 3.1


	Flow of Events

	Main Success Scenario:

1. The user selects the report views option.

2. The system displays all saved reports and their views.

3. The user adds a view for the desired report.

4. The user enters a name for the view.

5. The user enters a description of the view.

6. The user selects whether to display the total number of rows in the view.

7. The user selects the fields to display.

8. For each field, the user selects whether to aggregate and display the total.

9. The user selects which roles are authorized to access the report view.

10. The user saves the view.

11. The system makes the view available under the report and enables the user to run the report (UC-ICE17).
Extensions:

3.a  The view already exists.

1.  The user case edit or delete the view.


	Notes
	Date Added

	This use case applies to iHRIS Manage, Plan and Qualify. 
	7/30/2008

	This is a new use case for the customized reports functionality.
	7/30/2008

	This function has not been implemented in iHRIS Plan and may not be.
	8/5/2008

	The use case was updated to specify that roles should be associated with report views, so that some reports may be restricted. This has not been implemented.
	2/11/2009

	This functionality can be accessed via the Configure System --> Report Views screens.
	7/10/2009


	UC-ICE17 Run a report
	P1


The user runs a report to answer a policy question. 
	Details
	

	Parent: Reporting

	Primary Actors: Data Analyst
	Supporting Actors: 

	Preconditions: Some data have been entered into the system. The user must be logged in to the system. The report relationship, report and a view for the report have been defined.
	Success Guarantee: The user can successfully run a report to answer a policy question.

	Level: User
	Complexity: 

	Use Case Status: Updated
	Implementation Status: Partially Complete

	Assigned To: 
	Release: 3.1


	Flow of Events

	Main Success Scenario:

1. The user selects the report views option.

2. The system displays all saved reports and their views that the user is authorized to view based on the user's role.

3. The user selects the report view from the list to display.

4. The user selects limits for the report.

5. The system displays the requested report, including all selected limits and the date the report was generated.

6. The system provides the option to:

6.1. convert the report to a chart

6.2. export the data from the report

6.3. format the report for printing

7. The user clicks a linked item in the report.

8. The system displays the full record for the item.
Extensions:

4.a  The user does not select any filters.

1.  The system displays all report data.

4.b  The user selects more than one filter.

1.  The system applies all filters to the report.

5.a  The user enters new data into the database to display in the report.

1.  The system downloads and displays the most recent dataset in the report.


	Notes
	Date Added

	This use case applies to iHRIS Manage, Plan and Qualify. 
	10/31/2007

	Some roles may be limited in the reports they can run; this will be decided for each system individually. 
	2/7/2008

	System Administrators, data managers and executive managers/decision makers can always access all reports.
	2/7/2008

	Use case updated for custom reports, which includes the ability to program report views.
	7/30/2008

	This function has not been implemented in iHRIS Plan and may not be.
	8/5/2008

	The use case was updated to specify that the system checks the role before displaying the report.
	2/11/2009

	This functionality can be accessed via View Reports or via Configure System --> Report Views.
	7/10/2009


1.5 Data Management
Import and export data for use in other instances of iHRIS or in another system. These functions are primarily intended to be use to send standard data from a centralized server to implementations at the district or facility level, and to regularly update the centralized server with record changes from the district or facility level for reporting. 
	Related Documents

	http://open.intrahealth.org/mediawiki/Import_and_Export_Data


	UC-ICE19 Import data
	P10


A user imports data from another instance of the system, such as from a district or facility office to the central location.
	Details
	

	Parent: Data Management

	Primary Actors: System Administrator
	Supporting Actors: 

	Preconditions: An exported file of data from another instance of the system is available for importing. The user is logged in.
	Success Guarantee: The data are imported and can be viewed and updated in the system.

	Level: User
	Complexity: 

	Use Case Status: Full
	Implementation Status: Complete

	Assigned To: 
	Release: 4.0


	Flow of Events

	Main Success Scenario:

1. The user selects the option to import a site.

2. The user selects the dataset to import (such as people records, position records, facility records, standard data lists).

3. The system imports the data and saves it to a temporary table.

4. The system displays a report of the imported data.

5. The user checks for duplicate records (UC-ICE26).

6. The user verifies the imported data.

7. The system merges the imported data into the current dataset.
Extensions:

6.a  The user does not verify the imported data.

1.  The system deletes the imported data and returns the dataset to its state before the import began.


	Notes
	Date Added

	This use case applies to iHRIS Manage and Qualify.
	12/12/2008

	Data for import are grouped by type. To import all data from a system may require multiple separate imports.
	12/12/2008

	Import Data functions are found under Configure System --> Cached Forms.
	6/29/2009


	UC-ICE20 Export data
	P10


The user exports data to a file for import into another instance of the system, for example to export centrally managed data to an instance installed at a district office or facility.
	Details
	

	Parent: Data Management

	Primary Actors: System Administrator
	Supporting Actors: 

	Preconditions: Data have been entered or imported into the system. The user is logged in.
	Success Guarantee: The data file is correctly exported and can be imported into another instance of the system.

	Level: User
	Complexity: High

	Use Case Status: Full
	Implementation Status: Complete

	Assigned To: 
	Release: 4.0


	Flow of Events

	Main Success Scenario:

1. The user selects the option to export the site.

2. The user selects the type of data to export.

3. The system exports all of the selected data.

4. The system notifies the user when the exported data file is ready.

5. The user selects the location to save the file.

6. The system saves the file to that location.
Extensions:


	Notes
	Date Added

	This use case applies to iHRIS Manage and Qualify.
	12/12/2008

	Data for export are grouped by type. To export all data from a system may require multiple separate exports.
	12/12/2008

	The Export function is located under Configure System --> Browse Magic Data.
	6/29/2009


1.6 Data Quality
Enables HR Managers to check and correct data entered by HR Staff and evaluate whether data are being entered correctly. Also incorporates other data quality functions, such as merging duplicate records. 
	Notes
	Date Added

	This module previously included dual data entry, which we have decided not to include in the core system. Legacy use cases have been retained.
	7/24/2008

	Spot-checking has not been implemented in any system.
	7/24/2008


	Related Documents

	http://open.intrahealth.org/wiki/index.php/Dual_Data_Entry_Procedure


	UC-ICE6 Correct data
	P10


The Data Manager corrects any data previously entered in the system if those data are found to be incorrect or incomplete. 
	Details
	

	Parent: Data Quality

	Primary Actors: Data Manager
	Supporting Actors: 

	Preconditions: The information to be corrected has been entered in the system. The user must be logged in to the system. The user must be assigned a role that is allowed to correct data in the system.
	Success Guarantee: The record is overwritten with the correct information and is marked as corrected. The date and username of the person correcting the record is logged.

	Level: User
	Complexity: 

	Use Case Status: Released
	Implementation Status: Complete

	Assigned To: 
	Release: 2.0


	Flow of Events

	Main Success Scenario:

1. The user opens a record.

2. The user selects the option to correct information in the record.

3. The system checks the user's role.

4. The user changes the appropriate fields.

5. The user saves the record (UC-ICE2).

6. The system marks all changed fields as "corrected".

7. The system displays the record with the corrected information.

8. The system logs that the record has been checked and the username and date of the person who made the corrections.
Extensions:

3.a  The user does not have a role at the data or system administrator level.

1.  The system does not provide the option to correct the record.


	Notes
	Date Added

	In iHRIS Manage, only position and salary information requires correcting by an HR Manager; all other data can be updated by HR Staff.
	2/7/2008

	This use case is the same for iHRIS Manage, Plan and Qualify.
	2/11/2008

	In iHRIS Qualify, the following types of data can only be corrected by the Data Operations Manager: deployment, out migration, training, examination, registration, license, continuing education, private practice license and disciplinary action.
	7/25/2008

	Only Data Operations Managers, HR Managers, Health Workforce Planners and System Administrators can correct information.
	7/25/2008

	In iHRIS Plan, correcting information overwrites previously entered data; to add additional data for another year, the Add New Data option must be selected instead.
	8/5/2008

	This functionality is accessed via the Correct This Information link on a record (Manage and Qualify).
	7/10/2009


1.7 Windows Version (Offline Tool)
The offline tool provides a working Windows Installer for a standalone version of the software so that it can be used to enter data and run reports on a Windows desktop without being connected to a server or network. 
	Related Documents

	http://open.intrahealth.org/wiki/index.php/Offline_iHRIS


	UC-ICE18 Install the Windows version
	P10


A user installs the offline tool on a local computer. 
	Details
	

	Parent: Windows Version (Offline Tool)

	Primary Actors: Any User
	Supporting Actors: 

	Preconditions: The user has downloaded the installer program to his or her local computer.
	Success Guarantee: The offline tool is installed successfully and all functions of the system become available to the user.

	Level: User
	Complexity: 

	Use Case Status: Updated
	Implementation Status: Complete

	Assigned To: 
	Release: 3.0


	Flow of Events

	Main Success Scenario:

1. The user starts the installer.

2. The system opens the installation wizard.

3. The user starts the installation.

4. The user accepts the license agreement.

5. The user selects which components to install.

6. The user selects the folder where the program will be installed.

7. The user enters an SMTP server and email address (optional).

8. The user selects whether the software should run on the local network or desktop.

9. The user sets the port numbers for the web server and database.

10. The user enters a database password.

11. The user creates Quick Launch and/or Desktop icons for the installation.

12. The system installs the files on the user's computer.

13. The system launches the software program in the user's default browser.

14. The system provides the option to launch Plan, Manage or Qualify.
Extensions:

*.a  The user cancels the installation.

1.  The system stops the installation and exits the installer.

4.a  The user does not accept the license agreement.

1.  The system provides only the option to cancel the installation, not to continue the installation.

6.a  The user does not select a folder.

1.  The system installs to the default folder.

7.a  The user does not enter a SMTP server or email address.

1.  The system prompts the user to accept the default values and continue the installation.

9.a  The user does not enter the port numbers.

1.  The system prompts the user to accept the default values and continue the installation.

13.a  The user deselects the option to launch the software after finishing the installation.

1.  The system does not launch the software.

14.a  A component was not installed.

1.  The system does not provide the option to launch that component.


	Notes
	Date Added

	A Windows computer is required for the offline tool only.
	1/31/2008

	The login account is also set up as username admin and password admin.
	1/31/2008

	The user has full System Administrator access to the offline tool and its data.
	1/31/2008

	An offline version of iHRIS Plan is now available; use case has been updated for this and some other new features available in version 3.1.
	10/3/2008

	Use case is updated with name change to Windows iHRIS.
	11/20/2008


	UC-ICE25 Install sample data
	P7


The user can install data in the offline version for demonstration purposes.
	Details
	

	Parent: Windows Version (Offline Tool)

	Primary Actors: Any User
	Supporting Actors: 

	Preconditions: Offline iHRIS has been installed with at least one component of iHRIS (Plan, Manage or Qualify).
	Success Guarantee: Offline data selected by the user is loaded into Offline iHRIS and can be seen in dropdown menus and reports.

	Level: User
	Complexity: 

	Use Case Status: Released
	Implementation Status: Complete

	Assigned To: 
	Release: 3.1


	Flow of Events

	Main Success Scenario:

1. The user launches Windows iHRIS.

2. The user selects one of the components to launch.

3. The system displays the login page with the administrator login credentials.

4. The user logs in as the administrator.

5. The system prompts the user to load sample data.

6. The user selects the sample datasets to load.

7. The system loads the selected data and makes that data available when using Windows iHRIS.
Extensions:


	Notes
	Date Added

	This is a new use case to fulfill the sample data requirement for version 3.1.
	10/3/2008


1.8 Requirements
This package holds miscellaneous requirements for the project. 
	REQ-ICE1 Cadres
	P10


Cadres refer only to health professionals. Non-health professionals should not be included in a cadre. 

	Notes
	Date Added

	This requirement applies to all iHRIS products.
	2/18/2008


	REQ-ICE2 Technology requirements
	P10


The system must run on an Apache web server running Linux with PHP and a MySQL database. A web browser--IE 5+, Firefox, Safari--is required to use the system. 

	Notes
	Date Added

	This requirement applies to all iHRIS products.
	10/26/2007


	REQ-ICE3 Multilingual support
	P10


The system should be able to support translation of all commands and instructions into multiple languages.

	REQ-ICE4 Log usage
	P7


Log which pages are viewed, by whom and when so system usage data can be reported. 

	Notes
	Date Added

	Report scripts need to be written to pull out data from log files.
	7/24/2008


	REQ-ICE5 Leveragability
	P10


If the system is being used in conjunction with other systems in the suite, common functionality should be shared among all systems to reduce redundancy; for example, user accounts should only be defined once for all systems in use. 

	REQ-ICE6 Integratability
	P7


The system should be able to exchange data with the other iHRIS systems.

	Notes
	Date Added

	Some features may need to be implemented to fully support this (to be determined).
	10/26/2007


	REQ-ICE7 Idle logout
	P10


If the user is idle for a certain period of time, the person is automatically logged out by the system.

	REQ-ICE9 Extensibility
	P10


The system should be extensible to other modules to be developed. 

	REQ-ICE10 Data reliability
	P7


Data errors are more highly tolerated in ongoing use of the system than in mass entry of historical data. The system's functions support the highest level of data quality and reduction of errors/duplication. 

	Notes
	Date Added

	Data quality processes are being improved in later releases.
	7/24/2008


	REQ-ICE11 Compatibility
	P1


As much as is known, data fields should configure to standards set by global bodies such as WHO and the HR/professional licensing industry in general, to ensure better compatibility with other HR systems. 

	REQ-ICE12 Caching of report data
	P10


All reports are cached for faster display. Caches can be updated manually by the user (after adding data, for instance) and will automatically regenerate on a periodic basis to ensure that the displayed data are up to date.

	REQ-ICE13 Authorization
	P10


All user accounts have an assigned role that determines which actions the user can perform within the system. All non-authorized data and actions are hidden from the user. Role access is described in the use cases. 

	REQ-ICE14 Auditing
	P10


All user actions need to be logged for auditing purposes: record username, date and time the action was taken, the number of the record being modified, the name of the table being modified, the code number if there is a unique one for that table, and a note about the type of modification.

	REQ-ICE15 Archival
	P10


All data should be archived indefinitely. Data can only be deleted through the database by a System Administrator. Archived data must be available for reporting functions. 

	REQ-ICE16 Authentication
	P10


Users must be authenticated via username and password before they can access any system actions or data. 

	REQ-ICE18 User error reporting
	P10


Error alerts should provide meaningful messages to users when an error or bug is encountered.

	REQ-ICE20 Customized Roles
	P10


The user can create roles and assign tasks to them to create customized roles.

	Notes
	Date Added

	This requirement applies to iHRIS Manage, Qualify and Plan.
	7/24/2008

	Accessible via System Config file.
	7/10/2009


	REQ-ICE22 Geographical locations
	P10


There are four levels of geographical location: country --> region --> district/state/province --> county/sector. At least one region is required for each country. At least one district is required for each region. 

	Notes
	Date Added

	This requirement applies to both iHRIS Manage and iHRIS Qualify.
	10/26/2007


	REQ-ICE23 Customization
	P10


The system should be easily customizable with regard to field names, fields that are displayed, etc., to easily adapt to different organization's HR procedures. For example, field names should be linked to alternates so that they can be changed globally. Fields that are not used can be disabled. 

	Notes
	Date Added

	Accessible via system config file.
	7/10/2009


PAGE  
2
7/13/2009 3:33 PM
Serlio Software Case Complete Report – www.serlio.com/casecomplete

