	Use Case Name:

	Point of Contact Name:

AIST Categorization Check List

Please check relevant items in each category for your use case.

	Decadal Missions

	 FORMCHECKBOX

	ACE

	 FORMCHECKBOX

	ASCENDS

	 FORMCHECKBOX

	CLARREO

	 FORMCHECKBOX

	DESDynl

	 FORMCHECKBOX

	GACM

	 FORMCHECKBOX

	GEO-CAPE

	 FORMCHECKBOX

	GPSRO

	 FORMCHECKBOX

	GRACE-II

	 FORMCHECKBOX

	HyspIRI

	 FORMCHECKBOX

	ICESat-II

	 FORMCHECKBOX

	LIST

	 FORMCHECKBOX

	PATH

	 FORMCHECKBOX

	SCLP

	 FORMCHECKBOX

	SMAP

	 FORMCHECKBOX

	SWOT

	 FORMCHECKBOX

	XOVWM

	 FORMCHECKBOX

	3D-Winds

	Future Missions

	 FORMCHECKBOX

	Aquarius

	 FORMCHECKBOX

	GOES-N/O/P

	 FORMCHECKBOX

	Glory

	 FORMCHECKBOX

	LDCM

	 FORMCHECKBOX

	NPOES

	 FORMCHECKBOX

	NPP

	 FORMCHECKBOX

	OSTM

	 FORMCHECKBOX

	OCO

	Current Missions

	 FORMCHECKBOX

	ACRIMSAT

	 FORMCHECKBOX

	Aqua

	 FORMCHECKBOX

	Aura

	 FORMCHECKBOX

	CALIPSO

	 FORMCHECKBOX

	CloudSat

	 FORMCHECKBOX

	GPM

	 FORMCHECKBOX

	GRACE

	 FORMCHECKBOX

	ICESat

	 FORMCHECKBOX

	JASON-1

	 FORMCHECKBOX

	LANDSAT7

	 FORMCHECKBOX

	LAGEOS 1&2

	 FORMCHECKBOX

	NMP EO-1

	 FORMCHECKBOX

	QuikSCAT

	 FORMCHECKBOX

	ADEOS-II

	 FORMCHECKBOX

	SORCE

	 FORMCHECKBOX

	Terra

	 FORMCHECKBOX

	TRMM

	
	Sensor Web Features & Benefits

 FORMCHECKBOX

Targeted observations
 FORMCHECKBOX

Incorporate feedback
 FORMCHECKBOX

Ready access to data
 FORMCHECKBOX

Improved use/reuse
 FORMCHECKBOX

Rapid response
 FORMCHECKBOX

Improve cost effectiveness
 FORMCHECKBOX

Improve data quality/science value
 FORMCHECKBOX

New________________________

AIST Needs Category

 FORMCHECKBOX

1-Data Collection
 FORMCHECKBOX

2-Transmission & Dissem.
 FORMCHECKBOX

3-Data & Info Production
 FORMCHECKBOX

4-Search, Access, Analysis, Display
 FORMCHECKBOX

5-Systems Mgmt
 FORMCHECKBOX

A-Increase science data value thru autonomous use
 FORMCHECKBOX

B-Coord multiple observations for synergistic science
 FORMCHECKBOX

C-Improve interdiscip science production environs
 FORMCHECKBOX

D-Improve access, storage, delivery
 FORMCHECKBOX

E-Improve system interoperability, stds use
 FORMCHECKBOX

F-Decrease mission risk/cost thru autonomy/automation
 FORMCHECKBOX

New________________________​​____________
Decadal Survey Category

 FORMCHECKBOX

Earth Science Apps & Societal Benefits
 FORMCHECKBOX

Land use change, ecosys. dynamics, biodiv.
 FORMCHECKBOX

Weather - Space and Chemical
 FORMCHECKBOX

Climate variability and changes
 FORMCHECKBOX

Water resources & global hydrologic cycle
 FORMCHECKBOX

Human health and security
 FORMCHECKBOX

Solid earth haz., resources, dynamics

	Use Case Name

Give a short descriptive name for the use case to serve as a unique identifier. Consider goal-driven use case name.

	Goal

The goal briefly describes what the user intends to achieve with this use case.

	Summary

Give a summary of the use case to capture the essence of the use case (no longer than a page). It provides a quick overview and includes the goal and principal actor.

	Actors

List actors, people or things outside the system that either acts on the system (primary actors) or is acted on by the system (secondary actors). Primary actors are ones that invoke the use case and benefit from the result. Identify sensors, models, portals and relevant data resources. Identify the primary actor and briefly describe role.

	Preconditions

Here we state any assumptions about the state of the system that must be met for the trigger (below) to initiate the use case. Any assumptions about other systems can also be stated here, for example, weather conditions. List all preconditions.

	Triggers

Here we describe in detail the event or events that brings about the execution of this use case. Triggers can be external, temporal, or internal. They can be single events or when a set of conditions are met, List all triggers and relationships.

	Basic Flow

Often referred to as the primary scenario or course of events. In the basic flow we describe the flow that would be followed if the use case where to follow its main plot from start to end. Error states or alternate states that might be highlighted are not included here. This gives any browser of the document a quick view of how the system will work. Here the flow can be documented as a list, a conversation or as a story.(as much as required)

	Alternate Flow

Here we give any alternate flows that might occur. May include flows that involve error conditions. Or flows that fall outside of the basic flow.

	Post Conditions

Here we give any conditions that will be true of the state of the system after the use case has been completed.

	Activity Diagram

Here a diagram is given to show the flow of events that surrounds the use case. It might be that text is a more useful way of describing the use case. However often a picture speaks a 1000 words.

	Notes

There is always some piece of information that is required that has no other place to go. This is the place for that information.

Resources

In order to support the capabilities described in this Use Case, a set of resources must be available and/or configured. These resources include data and services, and the systems that offer them. This section will call out examples of these resources.

Data:
	Data
	Type
	Characteristics
	Description
	Owner
	Source System

	(dataset name)
	Remote,

In situ,

Etc.
	e.g. – no cloud cover
	Short description of the dataset, possibly including rationale of the usage characteristics
	USGS, ESA, etc.
	Name of the system which supports discovery and access

	
	
	
	
	
	

Modeling Services
	Model
	Owner
	Description
	Consumes
	Frequency
	Source System

	(model name)
	Organization that offers the model
	Short description of the model
	List of data consumed
	How often the model runs
	Name of the system which offers access to the model

	
	
	
	
	
	

Event Notification Services

	Event
	Owner
	Description
	Subscription
	Source System

	(Event name)
	Organization that offers the event
	Short description of the event
	List of subscriptions (and owners)
	Name of the system which offers this event

	
	
	
	
	

Application Services

	Application
	Owner
	Description
	Source System

	(Application or DSS name)
	Organization that offers the Application
	Short description of the application, DSS or portal
	Name of the system which offers access to this resource

	
	
	
	

Sensor resources

	Sensor
	Owner
	Description
	Frequency
	Source System

	(sensor name)
	Organization that owns/ manages sensor
	Short description of the sensor
	How often the sensor can observe event
	Name of the satellite or system which manages sensor

	
	
	
	
	

UseCase-SensorWeb-Template
 http://en.wikipedia.org/wiki/Use_cases#Use_case_templates 1

