Drawing UML Class Diagram by using pgf-umlcd

Yuan Xu

July 28, 2011 (v0.2.1)

Abstract

pgf-umlcd is a LaTeX package for drawing UML Class Diagrams. As stated by its name, it is based on a very popular graphic package PGF/TikZ. This document presents the usage of pgf-umlcd and collects some UML class diagrams as examples. pgf-umlcd can be downloaded from http://code.google.com/p/pgf-umlcd/.

Contents

1	\mathbf{Bas}	sics 1
	1.1	Class with attributes and operations
		1.1.1 Visibility of attributes and operations
		1.1.2 Abstract class and interface
		1.1.3 Object
	1.2	Inheritance and implement
		1.2.1 Inheritance
		1.2.2 Implement an interface
	1.3	Association, Aggregation and Composition
		1.3.1 Association
		1.3.2 Unidirectional association
		1.3.3 Aggregation
		1.3.4 Composition
	1.4	Package
2	Exa	amples
_	2.1	
_		
3	- A ck	knowledgements

1 Basics

1.1 Class with attributes and operations

Note: If you don't want to show empty parts in the diagrams, please use simplified option, e.g. \usepackage[simplified]{pgf-umlcd}.

ClassName name: attribute type name: attribute type = default value name(parameter list): type of value returned name(parameters list): type of value returned

```
begin{tikzpicture}
  \begin{class}[text width=8cm]{ClassName}{0,0}
  \attribute{name : attribute type}
  \attribute{name : attribute type = default value}

  \operation{name(parameter list) : type of value
 returned}
 % virtual operation
  \operation[0]{name(parameters list) : type of
 value returned}
  \end{class}
\end{tikzpicture}
```

1.1.1 Visibility of attributes and operations

Class + Public # Protected - Private ~ Package

```
BankAccount

+ owner : String
+ balance : Dollars

+ deposit( amount : Dollars )
+ withdrawal( amount : Dollars )
# updateBalance( newBalance : Dollars )
```

1.1.2 Abstract class and interface

```
<abstract>>
BankAccount

owner: String
balance: Dollars = 0
deposit(amount: Dollars)
withdrawl(amount: Dollars)
```

```
<<interface>>
Person

firstName : String
lastName : String
```

\begin{tikzpicture} \begin{abstractclass}[text width=5cm]{BankAccount} }{0,0} \attribute{owner : String} \attribute{balance : Dollars = 0} \operation{deposit(amount : Dollars)} \operation[0]{withdrawl(amount : Dollars)} \end{abstractclass} \end{tikzpicture}

```
\begin{tikzpicture}%[show background grid]
\begin{interface}{Person}{0,0}
 \attribute{firstName : String}
 \attribute{lastName : String}
 \end{interface}
\end{tikzpicture}
```

1.1.3 Object

```
Instance Name: Class Name
attribute name = value
```

Note: Object with rounded corners and methods are used in German school for didactic reasons. You get the rounded corners with \usepackage[school]{pgf-umlcd}. If you need both in one document you can switch it with \switchUmlcdSchool


```
Instance Name: Class Name attribute name = value
```

```
Thomas' account: BankAccount

owner = Thomas
balance = 100
deposit(amount : Dollars)
withdrawl(amount : Dollars)
```


1.2 Inheritance and implement

1.2.1 Inheritance


```
\begin{tikzpicture}
 \begin{class}[text width=5cm]{BankAccount}{0,0}
 \attribute{owner : String}
 \attribute{balance : Dollars = 0}
 \operation{deposit(amount : Dollars)}
 \operation[0]{withdrawl(amount : Dollars)}
 \end{class}
 \begin{class}[text width=7cm]{CheckingAccount
 }{-5,-5}
 \inherit{BankAccount}
 \attribute{insufficientFundsFee : Dollars}
 \verb|\operation{processCheck ( checkToProcess : Check| }
 \operation{withdrawal ( amount : Dollars )}
 \end{class}
 \begin{class}[text width=7cm]{SavingsAccount}{5,-5}
 \inherit{BankAccount}
 \attribute{annualInteresRate : Percentage}
 \operation{depositMonthlyInterest ( )}
 \operation{withdrawal ( amount : Dollars )}
  \end{class}
\end{tikzpicture}
```

1.2.2 Implement an interface

1.3 Association, Aggregation and Composition

1.3.1 Association


```
\begin{tikzpicture}
 \begin{class}[text width=7cm]{Flight}{0,0}
 \attribute{flightNumber : Integer}
 \attribute{departureTime : Date}
 \attribute{flightDuration : Minutes}
 \attribute{departingAirport : String}
 \attribute{arrivingAirport : String}
 \verb|\operation{delayFlight ( numberOfMinutes : }
 \operation{getArrivalTime ( ) : Date}
  \end{class}
 \begin{class}{Plane}{11,0}
 \attribute{airPlaneType : String}
 \attribute{maximumSpeed : MPH}
 \attribute{maximumDistance : Miles}
 \attribute{tailID : String}
 \end{class}
 \association{Plane}{assignedPlane}{0..1}{Flight
 }{0..*}{assignedFlights}
\end{tikzpicture}
```

1.3.2 Unidirectional association


```
\begin{tikzpicture}
  % \draw[help\ lines]\ (-7,-6)\ grid\ (6,0);
  \begin{class}[text width=6cm]{
 OverdrawnAccountsReport \{0,0\}
 \attribute{generatedOn : Date}
 \operation{refresh ( )}
  \ensuremath{\mbox{end}}\{\ensuremath{\mbox{class}}\}
  \begin{class}{BankAccount}{12,0}
 \attribute{owner : String}
 \attribute{balance : Dollars}
 \operation{deposit(amount : Dollars)}
 \operation[0]{withdrawl(amount : Dollars)}
  \end{class}
  \unidirectionalAssociation{OverdrawnAccountsReport
 }{overdrawnAccounts}{0..*}{BankAccount}
\end{tikzpicture}
```


1.3.3 Aggregation


```
\begin{tikzpicture}[show background grid]
  \begin{class}{Car}{0,0}
  \end{class}
  \begin{class}{Wheel}{7.5,0}
  \end{class}
  \aggregation{Car}{wheels}{4}{Wheel}
}
```

1.3.4 Composition

1.4 Package


```
\begin{tikzpicture}
  \begin{package}{Accounts}
 \begin{class}[text width=5cm]{BankAccount}{0,0}
 \attribute{owner : String}
 \attribute{balance : Dollars = 0}
 \operation{deposit(amount : Dollars)}
 \operation[0]{withdrawl(amount : Dollars)}
 \end{class}
 \begin{class}[text width=7cm]{CheckingAccount
 }{-5,-5}
 \inherit{BankAccount}
 \attribute{insufficientFundsFee : Dollars}
 \operation{processCheck ( checkToProcess :
 Check )}
 \operation{withdrawal ( amount : Dollars )}
 \end{class}
 \begin{class}[text width=7cm]{SavingsAccount
 }{5,-5}
 \inherit { Bank Account }
 \attribute{annualInteresRate : Percentage}
 \operation{depositMonthlyInterest ( )}
 \operation{withdrawal ( amount : Dollars )}
 \end{class}
  \end{package}
\end{tikzpicture}
```

2 Examples

2.1 Abstract Factory


```
\begin{tikzpicture}[show background grid]
 \begin{interface}{AbstractFactory}{0,0}
 \operation[0]{+ CreateProductA()}
 \operation[0]{+ CreateProductB()}
  \end{interface}
 \begin{class}{ConcreteFactory2}{-3,-4}
 \implement{AbstractFactory}
 \operation{+ CreateProductA()}
\operation{+ CreateProductB()}
  \end{class}
 \begin{class}{ConcreteFactory1}{3,-4}
 \implement{AbstractFactory}
 \operation{+ CreateProductA()}
 \operation{+ CreateProductB()}
  \end{class}
  \begin{interface}{AbstractProductA}{15,-2}
 \end{interface}
  \begin{class}{ProductA1}{12,-5}
 \implement{AbstractProductA}
  \end{class}
 \begin{class}{ProductA2}{18,-5}
 \implement{AbstractProductA}
  \end{class}
 \draw[umlcd style dashed line,->] (ConcreteFactory1) --node[above,
 sloped, black]{$<<$instantiate$>>$} (ProductA1);
  \draw[umlcd style dashed line,->] (ConcreteFactory2.south) ++
  (1,0) -- ++(0,-1) -- node[above, sloped,
 black]{$<<$instantiate$>>$} ++(20,0) -| (ProductA2);
 \begin{interface}{AbstractProductB}{15,-8}
 \end{interface}
 \begin{class}{ProductB1}{12,-11}
 \implement{AbstractProductB}
  \end{class}
  \begin{class}{ProductB2}{18,-11}
 \implement{AbstractProductB}
```

```
\end{class}

\draw[umlcd style dashed line,->] (ConcreteFactory1) |-node[above,
sloped, black]{$<<$instantiate$>>$} (ProductB1);

\draw[umlcd style dashed line,->] (ConcreteFactory2.south) ++
(-1,0) -- ++(0,-7) -- node[above, sloped,
black]{$<<$iinstantiate$>>$} ++(20,0) -| (ProductB2);

\begin{class}{Client}{22,-0.5}
\end{class}
\draw[umlcd style dashed line,->] (Client) --node[above, sloped,
black]{$<<$iimport$>>$} (AbstractFactory);

\draw[umlcd style dashed line,->] (Client) |-node[above, sloped,
black]{$<<$iimport$>>$} (AbstractProductA);

\draw[umlcd style dashed line,->] (Client) |-node[above, sloped,
black]{$<<$iimport$>>$} (AbstractProductA);

\draw[umlcd style dashed line,->] (Client) |-node[above, sloped,
black]{$<<$iimport$>>$} (AbstractProductB);
\end{tikzpicture}
```

3 Acknowledgements

Many people contributed to pgf-umlcd by reporting problems, suggesting various improvements or submitting code. Here is a list of these people: Martin Quinson, and Johannes Pieper.