Template

Summary of Use Case Point Analysis
Actor Points

	Actor Name
	Actor Type
	Actor Points

	
	
	

	
	
	

	
	
	

	
	
	

	
	TOTAL
	

Use Case Points

	Use Case Name
	Number of Transactions
	Use Case Type
	Use Case Points

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	Total Points:
	

Instructions

Summary of Use Case Point Analysis
Actor Name – Name of the actor on the use case diagram

Actor Type

· Simple – External System with a well defined application programming interface (API)

· Average – External System using a protocol interface such as TCP/IP, FTP, or HTTP

· Complex – Human

Actor Points Point weight simple is 1, average is 2, and complex is 3.

Use Case Name – Name of the use case as it appears on the use case diagram

Transactions
· sequence of information exchanges between an actor and the system or between 2 actors or between 2 functions within the system
· communication or movement carried out between separate entities or objects, often involving the exchange of items of value, such as information, goods, services and money
Use Case Type

· Simple is 1 to 3 transactions

· Average is 4 -7 transactions

· Complex is >7 transactions

Grading Criteria

RAW Use Case Point Analysis

Use Case Points – Point weight value simple is 5, average is 10, and complex is 15.

1. Lateness of deliverable:

1 day late 5 points

2 days late 15 points

3 days late 25 points

4 days late 35 points

5 days late 45 points

After 5 days late a zero grade is recorded.

2. Correctness (80 points total):

a. Actor (20 points total)

i. Name does not match use case diagram

ii. Actors missing or incorrect

iii. Actor points missing, incomplete, incorrect, or ambiguous.

b. Use Case (40 points total)

i. Name does not match use case diagram

ii. ID does not match use case diagram

iii. Use Case Points missing, incomplete, incorrect, or ambiguous.
c. General calculations missing, incorrect or ambiguous (10 points)

3. Format(20 points total):

a. Not written in required format as provided in instructions – 1 point per occurrence

i. Not in the table format provided.

ii. Formulas not applied correctly

b. Misspelled words – ½ point for each occurrence

