CS 327 dbViZ

Database Visualizer - dbViz
Use-Case Specification: Execute Query

Version 1.1

Revision History

	Date
	Version
	Description
	Author

	09/Nov/2002
	1.0
	Document created
	Brian Schoudel

	12/Dec/2002
	1.1
	Post Review
	Brian Schoudel

	
	
	
	

	
	
	
	

Table of Contents

41.
Use-Case Name

1.1
Brief Description
4
2.
Flow of Events
4
2.1
Basic Flow
4
2.2
Alternative Flows
4
2.2.1
No connection to the database has been established.
4
2.2.2
Query returns no rows from the database
4
3.
Special Requirements
4
3.1
Response Time
4
4.
Preconditions
4
4.1
Existing Query resides in query edit text box
4
4.1
Database Connection should have been established
4
5.
Postconditions
4

5.1
Query results box is populated with query results from the database
5

5.2
Application Control passed back to the user
5

6.
Extension Points
5
6.1
Query results box
5

Use-Case Specification: Add Table

1. Use-Case Name

1.1 Brief Description

The user wishes to execute a query against the database.

2. Flow of Events

2.1 Basic Flow

1. The user hits the “Execute Query” button.

2. The cursor turns into an hourglass as the query is being retrieved from the database.

3. The contents of the query is retrieved in the form of a table in the query results box.

4. Application displays “Contents of the query displayed in table”.

5. Control of the application is passed back to the user.

2.2 Alternative Flows

2.2.1 No connection to the database has been established

1a. Application prompts user with “No database connection has been established. Would you like to

 establish a database connection?”

1b. Use-Case Database Connection

1c. Flow continues with step 3 of the Basic Flow.

2.2.2 User alters query to in Query Edit Box to something invalid

2a. Error reported back from database that query is invalid.

2b. Flow continues with step 5.

2.2.3 Query returns no rows from the database

3a. Query returns and the query results box is empty.

3b. Application displays “No rows have been selected from the database”

3c. Control of the application is passed back to the user.
3. Special Requirements

3.1 Response Time

System response time should be fast (within 2 few seconds). Database retrieval time will vary based on complexity and tuning of query.

4. Preconditions

4.1 Existing query resides in query edit text box

An existing query has been already constructed in the query edit text box.

4.2 Database connection should have been established

A database connection should have been established but application will handle this if not.

5. Postconditions

5.1 Query results box is populated with query results from database

The results of the query have been returned and populated in table format of the query results box.

5.2 Application Control Passed back to the user

The user maintains control of the dbViZ.

6. Extension Points

There is one extension point: Query results box.

6.1 Query Results Box.

The query results box is populated as a result of the execute query operation.

