Diagramando UML con PlantUML

Guía de Referencia del Lenguaje PlantUML

(Version 1.2019.6)

PlantUML es un proyecto Open Source (código abierto) que permite escribir rápidamente:

- Diagramas de Secuencia
- Diagramas de Casos de uso
- Diagramas de Clases
- Diagramas de Actividades
- Diagramas de Componentes
- Diagramas de Estados
- Diagramas de Objetos
- Diagramas de Despliegue
- Timing diagram

Los siguientes diagramas no-UML también están soportados:

- Wireframe graphical interface
- Archimate diagram
- Specification and Description Language (SDL)
- · Ditaa diagram
- · Diagrama de Gantt
- · MindMap diagram
- Work Breakdown Structure diagram
- · Mathematic with AsciiMath or JLaTeXMath notation

Los diagramas son definidos usando un lenguaje simple e intuitivo.

1 Diagrama de Secuencia

1.1 Ejemplo básico

La secuencia -> es usada para dibujar un mensaje entre dos participantes. Los participantes tienen que ser declarados explícitamente.

Para definir una flecha punteada, se debe usar -->

También se puede usar <- y <--. No provoca cambios en el dibujo, pero puede mejorar la legibilidad. Tenga en cuenta que esto sólo es posible en diagramas de secuencia, las reglas son diferentes para otros diagramas.

@startuml

```
Alice -> Bob: Authentication Request
Bob --> Alice: Authentication Response
```

```
Alice -> Bob: Another authentication Request Alice <-- Bob: another authentication Response @enduml
```


1.2 Declarando participantes

Es posible cambiar el orden de los participantes usando la palabra reservada participant.

También es posible el uso de otras palabras reservadas para declarar un participante:

- actor
- boundary
- control
- entity
- database

@startuml

actor Foo1

boundary Foo2

control Foo3

entity Foo4

database Foo5

collections Foo6

Foo1 -> Foo2 : To boundary
Foo1 -> Foo3 : To control
Foo1 -> Foo4 : To entity
Foo1 -> Foo5 : To database
Foo1 -> Foo6 : To collections

Se puede renombrar un participante usando la palabra reservada as.

También es posible cambiar el color de fondo de los actores o participantes.

```
@startuml
actor Bob #red
' The only difference between actor
'and participant is the drawing
participant Alice
participant "I have a really\nlong name" as L #99FF99
/' You can also declare:
 participant L as "I have a really\nlong name" #99FF99
'/
```

Alice->Bob: Authentication Request Bob->Alice: Authentication Response

Bob->L: Log transaction

@enduml

You can use the orderkeyword to custom the print order of participant.

Ostartuml
participant Last order 30
participant Middle order 20
participant First order 10
Oenduml

1.3 Sin usar letras en participantes

Puedes usar comillas para definir participantes. Y puedes usar la palabra reservada as para asignar un alias a esos participantes.

```
@startuml
Alice -> "Bob()" : Hello
"Bob()" -> "This is very\nlong" as Long
' You can also declare:
' "Bob()" -> Long as "This is very\nlong"
Long --> "Bob()" : ok
@enduml
```


1.4 Auto-Mensaje

Un participante puede enviar mensajes asi mismo.

También es posible tener un mensaje multi-líneas usando \n.

@startuml

Alice->Alice: This is a signal to self.\nIt also demonstrates\nmultiline \ntext @enduml

1.5 Cambiar estilo de la flecha

Puede cambiar el estilo de la flecha de diferentes formas:

- añade una x al final para indicar un mensage perdido
- utilice \ o / en lugar de < o > para tener solo la parte inferior o superior de la flecha
- repite la cabeza de la flecha (por ejemplo, >> o //) para tener un trazo más fino

- Utilice -- en lugar de para obtener una flecha punteada.
- añade una "o" al final de la cabeza de una flecha
- utilice flechas bidireccionales <->

@startuml

Bob ->x Alice

Bob -> Alice

Bob ->> Alice

Bob -\ Alice

Bob \\- Alice

Bob //-- Alice

Bob ->o Alice

Bob o\\-- Alice

Bob <-> Alice

Bob <->o Alice

@enduml

1.6 Cambiar el color de la flecha

Puede cambiar el color de flechas individuales usando la siguiente notación:

@startuml

Bob -[#red]> Alice : hello
Alice -[#0000FF]->Bob : ok

@enduml

1.7 Numeración de la secuencia de mensajes

La palabra clave autonumber es usada para añadir automáticamente números a los mensajes.

@startuml

autonumber

Bob \rightarrow Alice : Authentication Request Bob \leftarrow Alice : Authentication Response

Puedes especificar un número de comienzo con autonumber número inicial, y también un incremento con autonumber número inicial incremento.

@startuml

autonumber

Bob -> Alice : Authentication Request Bob <- Alice : Authentication Response

autonumber 15

Bob -> Alice : Another authentication Request Bob <- Alice : Another authentication Response

autonumber 40 10

Bob -> Alice : Yet another authentication Request Bob <- Alice : Yet another authentication Response

@enduml

Puedes especificar un formato para su número usándolo entre comillas dobles.

El formateo se hace mediante la calse Java DecimalFormat (0 denota un dígito, # denota un digito y cero si está ausente).

Puedes usar alguna etiqueta HTML en el formato.

@startuml

autonumber "[000]"

Bob -> Alice : Authentication Request
Bob <- Alice : Authentication Response

autonumber 15 "(<u>##</u>)"

Bob -> Alice : Another authentication Request
Bob <- Alice : Another authentication Response

autonumber 40 10 "Message 0 "
Bob -> Alice : Yet another authentication Request
Bob <- Alice : Yet another authentication Response</pre>

@enduml

También puedes usar autonumber stop y autonumber resume increment format para pausar y continuar la numeración automática, respectivamente.

@startuml

autonumber 10 10 "[000]"

Bob -> Alice : Authentication Request Bob <- Alice : Authentication Response

autonumber stop

Bob -> Alice : dummy

autonumber resume "Message 0 " Bob -> Alice : Yet another authentication Request Bob <- Alice : Yet another authentication Response

autonumber stop

Bob -> Alice : dummy

autonumber resume 1 "Message 0 Bob -> Alice : Yet another authentication Request Bob <- Alice : Yet another authentication Response @enduml

1.8 Page Title, Header and Footer

The title keyword is used to add a title to the page.

Pages can display headers and footers using header and footer.

@startuml

```
header Page Header
footer Page %page% of %lastpage%
title Example Title
Alice -> Bob : message 1
Alice -> Bob : message 2
```

@enduml

1.9 Dividiendo diagramas

La palabra reservada newpage es empleada para dividir un diagrama en varias imágenes.

Puedes colocar un título para la página nueva justo después de la palabra reservada newpage.

Esto es bastante práctico con Word para devolver diagramas grandes en varias páginas.

@startuml

```
Alice -> Bob : message 1
Alice -> Bob : message 2


newpage

Alice -> Bob : message 3
Alice -> Bob : message 4

newpage A title for the\nlast page

Alice -> Bob : message 5
Alice -> Bob : message 6

@enduml
```


1.10 Agrupando mensajes

Es posible agrupar mensajes usando las siguientes palabras reservadas:

- alt/else
- opt
- loop
- par
- break
- critical
- group, seguida de un texto para mostrar

Es posible añadir un texto que será mostrado en el encabezado (excepto para group).

La palabra reservada end es usada para cerrar el grupo.

Tenga en cuenta que es posible anidar grupos.

```
@startuml
Alice -> Bob: Authentication Request
alt successful case
Bob -> Alice: Authentication Accepted
else some kind of failure
Bob -> Alice: Authentication Failure
group My own label
Alice -> Log : Log attack start
 loop 1000 times
 Alice -> Bob: DNS Attack
 end
Alice -> Log : Log attack end
end
else Another type of failure
 Bob -> Alice: Please repeat
end
```


Notas en mensajes

Es posible colocar notas en mensajes usando las palabras reservadas note left o note right inmediatamente después del mensaje.

Puedes tener una nota multi-líneas usando la palabra reservada end note .

0startum1

Alice->Bob : hello

note left: this is a first note

Bob->Alice : ok

note right: this is another note

Bob->Bob : I am thinking

note left a note can also be defined on several lines end note @enduml

1.12 Algunas otras notas

 $Tambi\'en \ es \ posible \ colocar \ notas \ relativas \ al \ participante \ con \ las \ palabras \ reservadas < code> note \ left \ of </ code> \ , \\ note \ right \ of \ o \ note \ over \ .$

Es posible resaltar una nota cambiando su color de fondo.

También puedes tener una nota multi-líneas usando la palabra reservada end note.

```
0startum1
participant Alice
participant Bob
note left of Alice #aqua
This is displayed
left of Alice.
end note
note right of Alice: This is displayed right of Alice.
note over Alice: This is displayed over Alice.
note over Alice, Bob #FFAAAA: This is displayed\n over Bob and Alice.
note over Bob, Alice
This is yet another
example of
a long note.
end note
@enduml
```


1.13 Cambiando el aspecto de las notas

Puedes usar las palabras reservadas hnote y rnote para cambiar el aspecto de las notas.

```
@startuml
caller -> server : conReq
hnote over caller : idle
caller <- server : conConf
rnote over server
  "r" as rectangle
  "h" as hexagon</pre>
```


endrnote @enduml

1.14 Creole y HTML

También es posible usar sintexis de WikiCreole:

```
@startuml
participant Alice
participant "The **Famous** Bob" as Bob
Alice -> Bob : hello --there--
... Some ~~long delay~~ ...
Bob -> Alice : ok
note left
  This is **bold**
  This is //italics//
  This is ""monospaced""
  This is --stroked--
  This is __underlined__
  This is ~~waved~~
end note
Alice -> Bob : A //well formatted// message
note right of Alice
 This is <back:cadetblue><size:18>displayed</size></back>
 __left of__ Alice.
end note
note left of Bob
 <u:red>This</u> is <color #118888>displayed</color>
 **<color purple>left of</color> <s:red>Alice</strike> Bob**.
end note
note over Alice, Bob
 <w:#FF33FF>This is hosted</w> by <img sourceforge.jpg>
end note
```


1.15 Divisor

Si quieres, puedes dividir un diagrama usando el separador == para separar su diagrama en pasos lógicos. @startuml


```
== Initialization ==

Alice -> Bob: Authentication Request
Bob --> Alice: Authentication Response

== Repetition ==

Alice -> Bob: Another authentication Request
Alice <-- Bob: another authentication Response

@enduml
```


1.16 Referencia

Puedes referenciar en un diagrama utilizando la palabra clave ref over.

@startuml
participant Alice
actor Bob

ref over Alice, Bob : init

Alice -> Bob : hello

ref over Bob
This can be on
several lines
end ref
@enduml

1.17 Retardo

Puedes usar . . . para indicar un retardo en el diagrama. Y también es posible colocar un mensaje con ese retardo. @startuml

```
Alice -> Bob: Authentication Request
...
Bob --> Alice: Authentication Response
...5 minutes latter...
Bob --> Alice: Bye !
```

@enduml

1.18 Espaciado

Puedes usar | | | para indicar espaciado en el diagrama.

También es posible especificar un número de píxel para ser usado.

@startuml

```
Alice -> Bob: message 1
Bob --> Alice: ok
|||
Alice -> Bob: message 2
Bob --> Alice: ok
||45||
Alice -> Bob: message 3
Bob --> Alice: ok
```


1.19 Activación y Destrucción de la Línea de vida

activate y deactivate son usados para denotar la activación de un participante.

Una vez que un participante es activado, su línea de vida aparece.

activate y deactivate aplica en el mensaje anterior.

destroy denota el final de la línea de vida de un participante.

@startuml

participant User

User -> A: DoWork

activate A

A -> B: << createRequest >>

activate B

B -> C: DoWork

activate C

C --> B: WorkDone

destroy C

B --> A: RequestCreated

deactivate B

A -> User: Done deactivate A

@enduml

Puede usarse anidamiento de líneas de vida, y es posible agregar un color a dicha línea de vida.

@startuml

participant User

User -> A: DoWork activate A #FFBBBB

A -> A: Internal call activate A #DarkSalmon

A -> B: << createRequest >>

activate B

B --> A: RequestCreated

deactivate B
deactivate A
A -> User: Done
deactivate A

@enduml

1.20 Return

A new command return for generating a return message with optional text label. The point returned to is the point that cause the most recently activated life-line. The syntax is simply return label where label, if provided, can be any string acceptable on conventional messages.

@startuml

Bob -> Alice : hello

activate Alice

Alice -> Alice : some action

return bye @enduml

1.21 Creación de participante

Puedes usar la palabra reservada create justo antes de la primera recepción de un mensaje para recalcar el hecho de que ese mensaje se encuentra *creando* ese nuevo objeto.

@startuml

Bob -> Alice : hello

create Other

Alice -> Other : new

create control String

Alice -> String

note right : You can also put notes!

Alice --> Bob : ok

@enduml

1.22 Mensajes entrantes y salientes

Puedes usar flechas entrantes y salientes si quieres centrarte en una parte del diagrama.

Utilice corchetes para denotar el lado izquierdo "[" o el lado derecho "]" del diagrama.

@startuml

[-> A: DoWork

activate A

A -> A: Internal call activate A

A ->] : << createRequest >>

A<--] : RequestCreated

deactivate A
[<- A: Done
deactivate A
@enduml</pre>

También puedes tener la siguiente sintaxis:

@startuml

[-> Bob


```
[o-> Bob
[o->o Bob
[x-> Bob
[x-> Bob
[x-- Bob
Bob ->o]
Bob o->o]
Bob o->o]
Bob <-]
Bob x--]
@endum1
```


1.23 Estereotipos y marcas

Es posible añadir estereotipos a participantes usando << y >>.

En el estereotipo, puedes añadir un carácter marcado en un círculo coloreado usando la sintaxis (X, color).

@startuml

```
participant "Famous Bob" as Bob << Generated >>
participant Alice << (C,#ADD1B2) Testable >>
```

Bob->Alice: First message

@enduml

Por defecto, *guillemet* (comillas) son usadas para mostrar el estereotipo. Puedes cambiar este comportamiento usando skinparam guillemet:

@startuml

skinparam guillemet false

participant "Famous Bob" as Bob << Generated >> participant Alice << (C, #ADD1B2) Testable >>

Bob->Alice: First message

@enduml

@startuml

participant Bob << (C,#ADD1B2) >> participant Alice << (C,#ADD1B2) >>

Bob->Alice: First message

@enduml

Mayor información en los títulos

Puedes usar sintaxis de Creole en el título.

@startuml

title __Simple__ **communication** example

Alice -> Bob: Authentication Request Bob -> Alice: Authentication Response

@enduml

Puedes añadir una nueva línea usando \n en la descripción del título.

@startuml

title __Simple__ communication example\non several lines

Alice -> Bob: Authentication Request
Bob -> Alice: Authentication Response

@enduml

Simple communication example on several lines Alice Bob Authentication Request Authentication Response

Además puedes definir un título en varias líneas usando las palabras reservadas title y end title.

@startuml

```
title
  <u>Simple</u> communication example
  on <i>several</i> lines and using <font color=red>html</font>
  This is hosted by <img:sourceforge.jpg>
end title
```

Alice -> Bob: Authentication Request Bob -> Alice: Authentication Response

@enduml

1.25 Entorno de participante

Es posible dibujar una caja alrededor de algunos participantes, usando los comandos box y end box . Puedes añadir un título opcional o un color de fondo opcional, después de la palabra reservada box .

@startuml

box "Internal Service" #LightBlue participant Bob participant Alice end box participant Other

Bob -> Alice : hello

Alice -> Other : hello

@enduml

1.26 Removiendo pie de página

Puedes usar las palabras reservadas hide footbox para remover el pie de página del diagrama.

@startuml

```
hide footbox
title Footer removed
Alice -> Bob: Authentication Request
Bob --> Alice: Authentication Response
```

@enduml

1.27 Personalización (Skinparam)

Puedes usar el comando skinparam para cambiar los colores y las fuentes de los dibujos

Puedes usar este comando:

- En la definición del diagrama, como cualquier otro comando,
- En un archivo incluido,
- En un archivo de configuración, proporcionado en la consola de comandos o en el ANT task.

También puedes cambiar otros parámetros de renderización, como se ve en los siguientes ejemplos

```
@startuml
skinparam sequenceArrowThickness 2
skinparam roundcorner 20
skinparam maxmessagesize 60
skinparam sequenceParticipant underline
actor User
participant "First Class" as A
participant "Second Class" as B
participant "Last Class" as C
```


User -> A: DoWork
activate A

A -> B: Create Request activate B

B -> C: DoWork
activate C
C --> B: WorkDone
destroy C

B --> A: Request Created deactivate B

A --> User: Done deactivate A

@enduml

@startuml
skinparam backgroundColor #EEEBDC
skinparam handwritten true

skinparam sequence {
ArrowColor DeepSkyBlue
ActorBorderColor DeepSkyBlue
LifeLineBorderColor blue
LifeLineBackgroundColor #A9DCDF

ParticipantBorderColor DeepSkyBlue
ParticipantBackgroundColor DodgerBlue
ParticipantFontName Impact
ParticipantFontSize 17
ParticipantFontColor #A9DCDF

ActorBackgroundColor aqua ActorFontColor DeepSkyBlue


```
ActorFontSize 17
ActorFontName Aapex
actor User
participant "First Class" as A
participant "Second Class" as B
participant "Last Class" as C
User -> A: DoWork
activate A
A -> B: Create Request
activate B
B -> C: DoWork
activate C
C --> B: WorkDone
destroy C
B --> A: Request Created
deactivate B
A --> User: Done
```

@enduml

deactivate A

1.28 Cambiando el relleno

Es posible ajustar algunos parámetros de relleno @startuml skinparam ParticipantPadding 20 skinparam BoxPadding 10

box "Foo1" participant Alice1

participant Alice2 end box box "Foo2" participant Bob1 participant Bob2 end box

Alice1 -> Bob1 : hello Alice1 -> Out : out

2 Diagrama de Casos de Uso

Veamos algunos ejemplos:

Puedes deshabilitar el sombreado usando el comando "skinparam shadowing false"

2.1 Casos de uso

Los casos de uso estan encerrados entre paréntesis (los paréntesis tienen un aspecto similar a un óvalo).

También puede usar la palabra usecase para crear un caso de uso. Ademas puede crear un alias, usando la palabra as. Este alias será usado mas adelante, cuando defina relaciones.

@startuml

(First usecase)
(Another usecase) as (UC2)
usecase UC3
usecase (Last\nusecase) as UC4

@enduml

2.2 Actores

Los actores se encierran entre dos puntos.

También puedes usar la palabra reservada actor para definir un actor. Además puedes definir un alias, usando la palabra reservada as. Este alias será usado más adelante, cuando definamos relaciones.

Veremos más adelante que las declaraciones de los actores son opcionales.

@startuml

:First Actor:

:Another\nactor: as Men2

actor Men3

actor: Last actor: as Men4

Descripción de Casos de uso

Si quiere realizar una descripción en varias líneas, puede usar citas (" ").

También puede usar los siguientes separadores: -- . . == __. Y puede introducir títulos dentro de los separadores. @startuml

```
usecase UC1 as "You can use
several lines to define your usecase.
You can also use separators.
Several separators are possible.
And you can add titles:
..Conclusion..
This allows large description."
```

@enduml

Ejemplo básico

Para relacionar actores y casos de uso, la flecha --> es usada.

Cuanto más guiones - en la flecha, más larga será la misma. Puedes añadir una etiqueta en la flecha, añadiendo el carácter: en la definición de la flecha.

En este ejemplo, puedes ver que *User* no ha sido definido, y es usado como un actor.

@startuml

```
User -> (Start)
User --> (Use the application) : A small label
:Main Admin: ---> (Use the application) : This is\nyet another\nlabel
```

@enduml

2.5 Extensión

Si un actor/caso de uso extiende a otro, puedes usar el símbolo < | --.

@startuml

:Main Admin: as Admin (Use the application) as (Use)

User < | -- Admin (Start) < | -- (Use)

@enduml

2.6 Usando notas

Puedes usar las palabras claves: note left of, note right of, note top of, note bottom of, para añadir notas relacionadas a un objeto en particular.

También se puede añadir un nota solitaria con la palabra clave note, y después realacionarla con otro objeto usando el símbolo . . .

@startuml

:Main Admin: as Admin (Use the application) as (Use)


```
User -> (Start)
User --> (Use)
Admin ---> (Use)
note right of Admin : This is an example.
note right of (Use)
  A note can also
  be on several lines
end note
note "This note is connected\nto several objects." as N2
(Start) .. N2
N2 .. (Use)
@enduml
```


2.7 Estereotipos

Puedes añadir estereotipos mientras defines actores y casos de uso, usando << y >>.


```
@startuml
User << Human >>
:Main Database: as MySql << Application >>
(Start) << One Shot >>
(Use the application) as (Use) << Main >>  
User -> (Start)
User --> (Use)
MySql --> (Use)
```


2.8 Cambiar dirección a las flechas

Por defecto, conexiones entre clases tiene dos guiones -- y son verticalmente orientadas. Es posible usar una conexión horizontal, colocando un solo guión (o punto) de esta forma:

```
@startuml
:user: --> (Use case 1)
:user: -> (Use case 2)
@enduml
```


También puedes cambiar de dirección revirtiendo la conexión:


```
@startuml
(Use case 1) <.. :user:
(Use case 2) <- :user:
@enduml</pre>
```


También es posible cambiar la dirección de una flecha añadiendo las palabras clave left, right, up or down, dentro de la misma:

```
@startuml
:user: -left-> (dummyLeft)
:user: -right-> (dummyRight)
:user: -up-> (dummyUp)
:user: -down-> (dummyDown)
@enduml
```


Puedes acortar la flecha usando sólo el primer carácter de la dirección (por ejemplo, -d- en lugar de -down-) o los primeros dos caracteres (-do-).

Por favor tenga en cuenta que no debería abusar de esta funcionalidad : *Graphviz* usualmente devuelve buenos resultados sin realizar muchos ajustes.

2.9 Dividiendo los diagramas

La palabra clave newpage divide su diagrama en varias páginas o imágenes.


```
@startuml
:actor1: --> (Usecase1)
newpage
:actor2: --> (Usecase2)
@enduml
```


2.10 Dirección: de izquierda a derecha

El comportamiento general cuando se construye un diagrama, es top to bottom.

```
@startuml
'default
top to bottom direction
user1 --> (Usecase 1)
user2 --> (Usecase 2)
```


Puede cambiar a **left to right** usando el comando left to right direction. En ocaciones, el resultado es mejor con esta dirección.

@startuml

```
left to right direction
user1 --> (Usecase 1)
user2 --> (Usecase 2)
```

@enduml

2.11 Personalización (Skinparam)

Puedes usar el comando skinparam para cambiar los colores y las fuentes de los dibujos

Puedes usar este comando:

- En la definición del diagrama, como cualquier otro comando,
- En un archivo incluido,
- En un archivo de configuración, proporcionado en la consola de comandos o en el ANT task.

Puedes definir colores y fuentes específicas para los actores y casos de uso estereotipados.

@startuml

skinparam handwritten true

skinparam usecase {
BackgroundColor DarkSeaGreen
BorderColor DarkSlateGray

BackgroundColor<< Main >> YellowGreen
BorderColor<< Main >> YellowGreen

ArrowColor Olive ActorBorderColor black ActorFontName Courier

ActorBackgroundColor<< Human >> Gold


```
}
User << Human >>
:Main Database: as MySql << Application >>
(Start) << One Shot >>
(Use the application) as (Use) << Main >>
User -> (Start)
User --> (Use)
MySql --> (Use)
@enduml
```


2.12 Un ejemplo completo

```
@startuml
left to right direction
skinparam packageStyle rectangle
actor customer
actor clerk
rectangle checkout {
  customer -- (checkout)
(checkout) .> (payment) : include
  (help) .> (checkout) : extends
  (checkout) -- clerk
}
@enduml
```


Diagrama de Clases 3

Relación entre clases

Las relaciones entre clases se definen usando los siguientes símbolos:

Type	Symbol	Drawing
Extension	<	\vee
Composition	*	•
Aggregation	0	←

Es posible intercambiar -- por . . para tener lineas punteadas.

Sabiendo esas reglas, es posible sacar los siguientes dibujos:

@startuml

Class01 < | -- Class02 Class03 *-- Class04 Class05 o-- Class06 Class07 .. Class08 Class09 -- Class10

@enduml

@startuml

Class11 < | ... Class12 Class13 --> Class14 Class15 ..> Class16 Class17 ..|> Class18 Class19 <--* Class20 @enduml

@startuml

Class21 #-- Class22 Class23 x-- Class24 Class25 }-- Class26 Class27 +-- Class28 Class29 ^-- Class30 @enduml

Etiquetas en las relaciones

Es posible añadir etiquetas en las relaciones, usando :, seguido del texto de la etiqueta.

Para la cardinalidad, puede usar comillas dobles "" en cada lado de la relación.

@startuml


```
Class01 "1" *-- "many" Class02 : contains
Class03 o-- Class04 : aggregation
Class05 --> "1" Class06
```

@enduml

Se puede añadir una flecha extra apuntando a un objeto, mostrando que objeto actúa sobre el otro objeto, usando < o > al inicio o al final de la etiqueta.

```
@startuml
class Car
Driver - Car : drives >
Car *- Wheel : have 4 >
Car -- Person : < owns
```


3.3 Añadiendo métodos

Para declarar las propiedades y métodos, se puede usar el símbolo : seguido del nombre de la propiedad o el método.

El sistema busca por paréntesis para elegir entre métodos y propiedades.

```
@startuml
Object <|-- ArrayList

Object : equals()
ArrayList : Object[] elementData
ArrayList : size()

@enduml</pre>
```


También es posible agrupar entre llaves {} todos las propiedades y métodos.

Tenga en cuenta que la sintexis es muy flexible acerca del orden tipo/nombre.


```
@startuml
class Dummy {
 String data
 void methods()
}
class Flight {
 flightNumber : Integer
 departureTime : Date
}
@enduml
```


Puede usar los modificadores {field} y {method} para modificar el comportamiento por defecto del parse sobre los campos y métodos.

```
@startuml
class Dummy {
 {field} A field (despite parentheses)
 {method} Some method
}
```


3.4 Definiendo la visibilidad

Cuando defines propiedades o métodos, puedes usar caracteres para establecer la visibilidad que les correspondan:

Character	Icon for field	Icon for method	Visibility
_			private
#	♦	\langle	protected
~	Δ	A	package private
+	0	0	public

@startuml

```
class Dummy {
  -field1
  #field2
  ~method1()
  +method2()
}
```

@enduml

Puedes desactivar esta característica usando el comando skinparam classAttributeIconSize 0:

```
@startuml
skinparam classAttributeIconSize 0
class Dummy {
  -field1
  #field2
  ~method1()
  +method2()
}
```

@enduml

3.5 Abstracto y Estático

Puedes definir métodos o propiedades abstractas y estáticas usando los modificadores {static} o {abstract}. Esos modificadores pueden ser usado al comienzo o al final de un línea. También puedes usar {classifier} en lugar de {static}.

```
@startuml
class Dummy {
  {static} String id
  {abstract} void methods()
}
@enduml
```


Cuerpo avanzado de las clases

Por defecto, las propiedades y los métodos son agrupados automáticamente por PlantUML. Puedes usar separadores para definir tu propia manera de ordenar las propiedades y los métodos. Son posibles los siguientes separadores: -- . . == __.

También puedes definir títulos dentro de los separadores:

```
@startuml
class Foo1 {
 You can use
 several lines
  as you want
  and group
  things together.
 You can have as many groups
 as you want
 End of class
}
class User {
  .. Simple Getter ..
  + getName()
  + getAddress()
  .. Some setter ..
  + setName()
  __ private data __
  int age
  -- encrypted --
  String password
}
```


3.7 Notas y estereotipos

Los estereotipos son definidos con la palabra clave class, << and >>.

También puedes definir notas usando las palabras claves note left of , note right of , note top of , note bottom of .

Además puedes definir una nota en la última clase definida usando note left, note right, note top, note bottom.

Una nota también puede definirse solitariamente con la palabra clave note, y a continuación relacionarla con otro objeto usando el símbolo . . .

```
@startuml
class Object << general >>
Object <|--- ArrayList

note top of Object : In java, every class\nextends this one.

note "This is a floating note" as N1
note "This note is connected\nto several objects." as N2
Object .. N2
N2 .. ArrayList

class Foo
note left: On last defined class</pre>
```


3.8 Más acerca de notas

También es posible usar algunas etiquetas HTML como:

-
- <u>
- <i>
- <s>, , <strike>
- or
- <color: #AAAAAA> or <color:colorName>
- <size:nn> to change font size
- or <img:file>: the file must be accessible by the filesystem

También puedes tener una nota en varias líneas.

És possible definir una nota en la última clase definida usando note left, note right, note top, note bottom.

@startuml

@enduml

3.9 Notas en enlaces

Es posible añadir una nota en un enlace, justo después de la definición de dicho enlace, usando note on link.

También puedes usar note left on link, note right on link, note top on link, note bottom on link si quieres cambiar la posición de la nota, en relación a una etiqueta.

@startuml

class Dummy


```
Dummy --> Foo : A link
note on link #red: note that is red

Dummy --> Foo2 : Another link
note right on link #blue
this is my note on right link
and in blue
end note
```


3.10 Clases abstractas e interfaces

Puedes declarar una clase como abstracta usando las palabras claves abstract or abstract class.

La clase será impresa en italic.

Puedes usar también las palabras claves interface, annotation and enum.

@startuml

```
abstract class AbstractList
abstract AbstractCollection
interface List
interface Collection
List < | -- AbstractList
Collection <|-- AbstractCollection</pre>
Collection < | - List
AbstractCollection < | - AbstractList
AbstractList < | -- ArrayList
class ArrayList {
  Object[] elementData
  size()
}
enum TimeUnit {
  DAYS
  HOURS
  MINUTES
annotation SuppressWarnings
```

amicoation bappiosswarmings

3.11 Sin usar letras

Si no desea usar letras en la visualización de la clase (o enum...), puede:

- Utilizar la palabra reservada as en la definición de la clase
- Colocar comillas "" alrededor del nombre de la clase

@startuml

class "This is my class" as class1
class class2 as "It works this way too"

class2 *-- "foo/dummy" : use
@enduml

3.12 Atributos, métodos... ocultos

Puede parametrizar la visualización de las clases usando el comando hide/show.

El comando básico es: hide empty members. Este comando ocultará atributos y métodos si están vacíos.

En lugar de empty members, puedes usar:

- empty fields o empty attributes para atributos vacíos.
- empty methods para métodos vacíos,
- fields o attributes que ocultará atributos, incluso si son descritos,
- methods que ocultará métodos, incluso si son descritos,
- members que ocultará atributos y métodos, incluso si son descritos.
- circle para el carácter encerrado en un círculo, en frente del nombre de clase.

• stereotype para el estereotipo.

También puede proporcionar, justo después las palabras clave hide o show:

- class para todas las clases,
- interface para todas las interfaces,
- · enum para todos los enums,
- <<foo1>> para clases que son estereotipadas con foo1,
- un nombre de clase existente.

Puedes usar varios comandos show/hide para definir reglas y excepciones.

```
@startuml
```

```
class Dummy1 {
 +myMethods()
}

class Dummy2 {
 +hiddenMethod()
}

class Dummy3 <<Serializable>> {
 String name
}

hide members
hide <<Serializable>> circle
show Dummy1 methods
show <<Serializable>> fields
```

@enduml

3.13 Clases ocultas

También puedes usar el comando show/hide para ocultar clases.

Esto puede llegar a ser útil si defines una archivo !included muy grande y si deseas ocultar algunas clases después de la inclusión de dicho archivo.

```
class Foo1
class Foo2
Foo2 *-- Foo1
hide Foo2
```


3.14 Uso de clases genéricas

También puedes usar los signos menor < y mayor > para definir el uso de clases genéricas.

@startuml

```
class Foo<? extends Element> {
  int size()
}
Foo *- Element
```

@enduml

Es posible desactivar este dibujo con el comando skinparam genericDisplay old.

3.15 Círculo enmarcador específico

Usualmente, un carácter enmarcado en un círculo (C,I,E o A) es usado por clases, interfaces, enum y clases abstractas

Pero puedes definir tu propio enmarcado para una clase cuando defines un estereotipo, añadiendo un carácter y un color, así como en el ejemplo:

@startuml

```
class System << (S, #FF7700) Singleton >>
class Date << (D,orchid) >>
@enduml
```


3.16 Paquetes

Puedes definir un paquete usando la palabra reservada package, y opcionalmente declarar un color de fondo para tu paquete (Usando el nombre o el código HTML del color).

Tenga en cuenta que las definiciones de paquetes pueden ser anidadas.

```
package "Classic Collections" #DDDDDDD {
 Object <|-- ArrayList</pre>
```


```
package net.sourceforge.plantuml {
 Object <|-- Demo1
 Demo1 *- Demo2
}</pre>
```


3.17 Estilos de paquetes

Hay diferentes estilos disponibles para paquetes.

Puedes especificarlos, ya sea configurando un estilo por defecto con el comando : skinparam packageStyle, o usando un estereotipo en el paquete.

```
@startuml
scale 750 width
package foo1 <<Node>> {
  class Class1
package foo2 <<Rectangle>> {
  class Class2
package foo3 <<Folder>> {
  class Class3
package foo4 <<Frame>> {
  class Class4
}
package foo5 <<Cloud>> {
  class Class5
}
package foo6 <<Database>> {
  class Class6
@enduml
```

المنابعة

Puedes también definir enlaces entre paquetes, como en el siguiente ejemplo:

@startuml

@enduml

```
skinparam packageStyle rectangle
package foo1.foo2 {
}

package foo1.foo2.foo3 {
 class Object
}

foo1.foo2 +-- foo1.foo2.foo3
```


3.18 Espacios de nombre

En los paquetes, el nombre de una clase es el único identificador de esta clase. Quiere decir que no puedes tener dos clases con el mismo nombre en diferentes paquetes.

En este caso, deberías usar espacios de nombres en lugar de paquetes.

Puedes referir a clases de otros espacios de nombre describiendo su ruta completamente. A clases del espacio de nombre por defecto son descritas colocando un punto al inicio.

Tenga en cuenta que no tiene que especificar explícitamente un espacio de nombre : una clase altamente clasificada es automáticamente colocada en el espacio de nombre correcto.

```
class BaseClass
namespace net.dummy #DDDDDDD {
 .BaseClass <|-- Person
Meeting o-- Person
 .BaseClass <|- Meeting
}
namespace net.foo {</pre>
```


```
net.dummy.Person <|- Person</pre>
  .BaseClass < | -- Person
  net.dummy.Meeting o-- Person
}
BaseClass < | -- net.unused.Person
@enduml
```


Creación automática del espacio de nombre

Puedes definir otro separador (otro además del punto) usando el comando: set namespaceSeparator ???. @startuml

```
set namespaceSeparator ::
class X1::X2::foo {
  some info
}
```

@enduml

Puedes deshabilitar la creación automática de paquetes usando el comando set namespaceSeparator none.

@startuml

```
set namespaceSeparator none
class X1.X2.foo {
  some info
```


3.20 Interface Lollipop

También puedes definir interfaces lollipops en clases, usando la siguiente sintaxsis:

- bar ()- foo
- bar ()-- foo
- foo -() bar

@startuml
class foo
bar ()- foo
@enduml

3.21 Cambiando la dirección de las flechas

Por defecto, enlaces entre clases tienen dos guiones -- y son verticalemnte orientados. Es posible usar un enlace horizontal colocando un solo guión (o punto), así:

@startuml
Room o- Student
Room *-- Chair
@enduml

También puedes cambiar las direcciones revirtiendo el enlace:

@startuml
Student -o Room
Chair --* Room
@enduml

También es posible cambiar la dirección de la flecha añadiendo las palabras claves left, right, up or down dentro de la flecha:

@startuml
foo -left-> dummyLeft
foo -right-> dummyRight
foo -up-> dummyUp
foo -down-> dummyDown
@enduml

Puedes acortar la flecha usando el primer carácter de la dirección (por ejemplo, -d- en lugar de -down-) o los primeros dos caracteres.

Por favor tenga en cuenta que no debería abusar de esta funcionalidad : *Graphviz* usualmente otorga buenos resultados sin necesidad de ajustar.

3.22 Asociación de clases

Puedes definir association class después de que una relación haya sido establecida entre dos clases, como en este ejemplo:

```
@startuml
class Student {
 Name
}
Student "0..*" - "1..*" Course
(Student, Course) .. Enrollment
class Enrollment {
 drop()
 cancel()
}
@enduml
```


Puedes definirla en otra dirección:

```
@startuml
class Student {
 Name
}
Student "0..*" -- "1..*" Course
(Student, Course) . Enrollment
class Enrollment {
```


```
drop()
  cancel()
}
@enduml
```


3.23 Personalización (Skinparam)

Puedes usar el comando skinparam para cambiar los colores y fuentes en el diagrama.

Puedes usar este comando:

- En la definición del diagrama, como cualquier otro comando,
- En un archivo incluido,
- En un archivo de configuración, proporcionado en la consola de comandos o en el ANT task.

0startum1

```
skinparam class {
BackgroundColor PaleGreen
ArrowColor SeaGreen
BorderColor SpringGreen
}
skinparam stereotypeCBackgroundColor YellowGreen
Class01 "1" *-- "many" Class02 : contains
Class03 o-- Class04 : aggregation
@enduml
```


3.24 Estereotipos personalizados

Puedes definir colores y fuentes específicas para clases esterotipadas.

```
@startuml
```

```
skinparam class {
BackgroundColor PaleGreen
ArrowColor SeaGreen
BorderColor SpringGreen
BackgroundColor<<Foo>> Wheat
BorderColor<<Foo>> Tomato
}
skinparam stereotypeCBackgroundColor YellowGreen
skinparam stereotypeCBackgroundColor
Class01 <<Foo>>
Class03 <<Foo>>
Class01 "1" *-- "many" Class02 : contains
Class03 o-- Class04 : aggregation
```

@enduml

3.25 Degrado de colores

Es posible declarar colores individuales para clases o notas usando la notación #.

Puedes usar el nombre estándar del color o el código RGB.

También puedes usar degradación de color en el fondo, con la siguiente sintaxis: dos nombres de colores separados por cualquier de los siguientes:

- |,
- /,
- \,
- 0 -

dependiendo de la dirección del degradado.

Por ejemplo, podrías tener:

```
@startuml
```

```
skinparam backgroundcolor AntiqueWhite/Gold
skinparam classBackgroundColor Wheat|CornflowerBlue
class Foo #red-green
note left of Foo #blue\9932CC
this is my
```


```
note on this class
end note
package example #GreenYellow/LightGoldenRodYellow {
  class Dummy
}
```


3.26 Ayudar en el diseño

Sometimes, the default layout is not perfect...

You can use together keyword to group some classes together: the layout engine will try to group them (as if they were in the same package).

You can also use hidden links to force the layout.

@startuml

```
class Bar1
class Bar2
together {
  class Together1
  class Together2
  class Together3
Together1 - Together2
Together2 - Together3
Together2 -[hidden]--> Bar1
Bar1 -[hidden] > Bar2
```


3.27 Dividiendo archivos grandes

A veces, puedes obtener imágenes bastante grandes.

Puedes usar el comando page (hpages) x (vpages) para dividir la imágen generada, en varias imágenes:

hpages es el número que indica la cantidad de páginas horizontales, y vpages es el número que indica la cantidad de páginas verticales.

También puede utilizar algunos ajustes específicos skinparam poner fronteras en las páginas splitted (ver ejemplo).

```
@startuml
' Split into 4 pages
page 2x2
skinparam pageMargin 10
skinparam pageExternalColor gray
skinparam pageBorderColor black
class BaseClass
namespace net.dummy #DDDDDD {
.BaseClass < | -- Person
Meeting o-- Person
.BaseClass < | - Meeting
}
namespace net.foo {
  net.dummy.Person <|- Person</pre>
  .BaseClass < | -- Person
  net.dummy.Meeting o-- Person
BaseClass < | -- net.unused.Person
```


4 Diagrama de Actividades

4.1 Actividades simples

Puedes usar (*) para el punto de inicio y de final en un diagrama de actividades.

En algunos casos, quizás quieras usar (*top) para forzar a que el punto de inicio se ubique en la parte superior del diagrama.

Utilice --> para las flechas.

@startuml

```
(*) --> "First Activity"
"First Activity" --> (*)
```

@enduml

4.2 Etiquetas en las flechas

Por defecto, una flecha comienza en la última actividad usada.

Puedes colocar una etiqueta sobre una flecha usando corchetes, [], justo después de la definición de la flecha. @startuml

```
(*) --> "First Activity"
-->[You can put also labels] "Second Activity"
--> (*)
```

@enduml

4.3 Cambiando la dirección de la flecha

Puedes usar -> para flechas horizontales. Es posible formzar la dirección de una flecha usando la siguiente sintaxis:

• -down-> (default arrow)

- -right-> or ->
- -left->
- -up->

@startuml

```
(*) -up-> "First Activity"
-right-> "Second Activity"
--> "Third Activity"
-left-> (*)
```

@enduml

4.4 Ramas (bifurcaciones)

Puedes usar las palabras reservadas if/then/else para definir ramas o caminos alternos.

@startuml

```
(*) --> "Initialization"
```


```
if "Some Test" then
 -->[true] "Some Activity"
 --> "Another activity"
 -right-> (*)
else
 ->[false] "Something else"
 -->[Ending process] (*)
endif
```

@enduml

Desafortunadamente, a veces tendrás que repetir la misma actividad en el texto del diagrama:

```
@startuml
(*) --> "check input"
If "input is verbose" then
--> [Yes] "turn on verbosity"
--> "run command"
else
--> "run command"
Endif
-->(*)
@enduml
```


4.5 Más acerca de las Ramas

Por defecto, una rama es conectada con la última actividad definida, pero es posible sobrescribir esto y definir un enlace con la palabra reservada if .

También es posible anidar ramas.

```
(*) --> if "Some Test" then
 -->[true] "activity 1"
 if "" then
 -> "activity 3" as a3
 else
if "Other test" then
 -left-> "activity 5"
else
 --> "activity 6"
endif
 endif
else
 ->[false] "activity 2"
```

endif

@enduml

4.6 Sincronización

```
Puedes usar === code === para mostrar barras de sincronización.
```

@startuml

```
(*) --> ===B1===
--> "Parallel Activity 1"
--> ===B2===
===B1=== --> "Parallel Activity 2"
--> ===B2===
--> (*)
```


4.7 Descripción de actividades de gran contenido

Cuando declaras actividades, puedes abarcar la descripción del texto, en varias líneas. También puedes añadir \n en la descripción.

También puedes colocar una pequeña cantidad de código en la actividad, con la palabra reservada as . Este código puede usarse más adelante en la descripción del diagrama.

@startuml

(*) -left-> "this <size:20>activity</size>
is very <color:red>long2</color>
and defined on several lines
that contains many <i>text</i>" as A1

-up-> "Another activity\n on several lines"

A1 --> "Short activity <img:sourceforge.jpg>" @enduml

4.8 Notas

Puedes añadir notas sobre la actividad usando los comandos note left, note right, note top or note bottom, justo después de la descripción de la actividad a la quieres añadirle la nota.

Si quieres colocar una nota sobre el punto de inicio, define la nota al comienzo de la descripción del diagrama.

También puedes tener una nota de varias líneas, usando la palabra reservada endnote.


```
(*) --> "Some Activity"
note right: This activity has to be defined
"Some Activity" --> (*)
note left
This note is on
several lines
end note
```


4.9 Partición

Puedes definir una partición usando la palabra reservada partition y opcionalmente declarar un color de fondo para tu partición (Usando el nombre o código HTML del color)

Cuando declaras actividades, éstas son automáticamente colocadas en la última partición usada.

Puedes cerrar la partición usando una llave de cierre }.

```
@startuml
```


```
partition Conductor {
 (*) --> "Climbs on Platform"
 --> === S1 ===
 --> Bows
}

partition Audience #LightSkyBlue {
 === S1 === --> Applauds
}

partition Conductor {
 Bows --> === S2 ===
 --> WavesArmes
 Applauds --> === S2 ===
}

partition Orchestra #CCCCEE {
 WavesArmes --> Introduction
 --> "Play music"
}
```

أجج

4.10 Personalización (Skinparam)

Puedes usar el comando skinparam para cambiar las fuentes y colores en el diagrama.

Puedes usar este comando:

- En la definición del diagrama, como cualquier otro comando,
- En un archivo incluido,
- En un archivo de configuración, proporcionado en la consola de comandos o en el ANT task.

Puedes definir colores y fuentes específicas para actividades estereotipadas.

```
skinparam backgroundColor #AAFFFF
skinparam activity {
 StartColor red
 BarColor SaddleBrown
 EndColor Silver
 BackgroundColor Peru
 BackgroundColor<< Begin >> Olive
 BorderColor Peru
 FontName Impact
}

(*) --> "Climbs on Platform" << Begin >>
```


```
--> === S1 ===
--> Bows
--> === S2 ===
--> WavesArmes
--> (*)
```


4.11 Octágono

Puedes cambiar la forma de las actividades a un octágono usando el comando skinparam activityShape octagon.

@startuml

'Default is skinparam activityShape roundBox skinparam activityShape octagon

@enduml

4.12 Un ejemplo completo

@startuml
title Servlet Container

```
(*) --> "ClickServlet.handleRequest()"
--> "new Page"
if "Page.onSecurityCheck" then
 ->[true] "Page.onInit()"
  if "isForward?" then
 ->[no] "Process controls"
  if "continue processing?" then
 -->[yes] ===RENDERING===
 else
 -->[no] ===REDIRECT_CHECK===
 endif
  else
 -->[yes] ===RENDERING===
 if "is Post?" then
-->[yes] "Page.onPost()"
--> "Page.onRender()" as render
--> ===REDIRECT_CHECK===
  else
-->[no] "Page.onGet()"
--> render
  endif
else
  -->[false] ===REDIRECT_CHECK===
endif
if "Do redirect?" then
 ->[yes] "redirect request"
 --> ==BEFORE_DESTROY===
else
 if "Do Forward?" then
 -left->[yes] "Forward request"
 --> ==BEFORE_DESTROY===
 -right->[no] "Render page template"
 --> ==BEFORE_DESTROY===
 endif
endif
--> "Page.onDestroy()"
-->(*)
```


5 Diagrama de Actividades (beta)

La actual sintaxis para los diagramas de actividades tiene varias limitaciones e inconvenientes (por ejemplo, es difícil de mantener).

Entonces, una implementación y sintaxis nueva propuesta como **versión beta**, es ofrecida a los usuarios (empezando con V7947), sólo así podremos definir un mejor formato y sintaxis.

Otra ventaja de esta nueva implementación es que acaba con la necesidad de tener Graphviz instalado (como en los diagramas de secuencia).

La nueva sintaxis reemplazará la anterior. Sin embargo, por razones de compatibilidad, la sintaxis vieja seguirá siendo reconocida, para asegurarse la *retrocompatibilidad* .

Los usuarios están siendo motivados para migrarse a la nueva sintaxis.

5.1 Una Actividad simple

Las etiquetas de las actividades inician con un dos puntos (:) y terminan con un punto y coma (;).

Se puede aplicar formato a un texto usando sintaxis de WikiCreole.

Están implicitamente enlazados en el orden de su definición.


```
@startuml
:Hello world;
:This is on defined on
several **lines**;
@enduml
```


5.2 Start/Stop

Puedes usar las palabras reservadas start y stop para denotar el comienzo y el final del diagrama.


```
@startuml
start
:Hello world;
:This is on defined on
several **lines**;
stop
@enduml
```


También puedes usar la palabra reservada end.


```
@startuml
start
:Hello world;
:This is on defined on
several **lines**;
end
@enduml
```


5.3 Condicionales

Puedes usar las palabras reservadas if, then y else para colocar condiciones en tus diagramas. Las etiquetas pueden ser proporcionadas usando paréntesis.

@startuml

```
start

if (Graphviz installed?) then (yes)
 :process all\ndiagrams;
else (no)
 :process only
 __sequence__ and __activity__ diagrams;
endif
```

@enduml

Puedes usar la palabra reservada elseif para tener varias condiciones :

```
@startuml
start
if (condition A) then (yes)
  :Text 1;
elseif (condition B) then (yes)
  :Text 2;
  stop
```


```
elseif (condition C) then (yes)
  :Text 3;
elseif (condition D) then (yes)
  :Text 4;
else (nothing)
  :Text else;
endif
stop
@enduml
```


5.4 El ciclo Repeat

Puedes usar las palabras reservadas repeat y repeatwhile para colocar bucles.

@startuml

start

repeat

:read data;

:generate diagrams;

repeat while (more data?)

stop

5.5 El ciclo While

Puedes usar las palabras reservadas while y end while para un ciclo repetitivo.

@startuml

@enduml

```
start
while (data available?)
  :read data;
  :generate diagrams;
endwhile
stop
```


Es posible proporcionar una etiqueta después de la palabra reservada endwhile, o usar la palabra reservada is .

```
@startuml
while (check filesize ?) is (not empty)
 :read file;
endwhile (empty)
:close file;
@enduml
```


5.6 Procesamiento paralelo

Puedes usar las palabras reservadas fork, fork again y end fork para denotar procesamientos paralelos.

```
\operatorname{start}
```

```
if (multiprocessor?) then (yes)
  fork
:Treatment 1;
  fork again
```


```
:Treatment 2;
  end fork
else (monoproc)
  :Treatment 1;
  :Treatment 2;
endif
```


5.7 Notas

Se puede aplicar formato a un texto usando sintaxis de WikiCreole.

Una nota puede ser flotante, usando la palabra clave floating.

@startuml

```
start
:foo1;
floating note left: This is a note
:foo2;
note right
  This note is on several
  //lines// and can
  contain <b>HTML</b>
  * Calling the method ""foo()"" is prohibited
end note
stop
```


5.8 Colores

Puedes especificar colores en algunas actividades.

```
@startuml
```

```
start
:starting progress;
#HotPink:reading configuration files
These files should edited at this point!;
#AAAAAA:ending of the process;
```

@enduml

5.9 Flechas

Usando la notación ->, puedes añadir texto a una flecha y cambiar su color.

También es posible tener flechas punteadas, en linea discontinua, en negrita u ocultas.


```
@startuml
:foo1;
-> You can put text on arrows;
if (test) then
 -[#blue]->
  :foo2;
 -[#green,dashed]-> The text can
 also be on several lines
 and **very** long...;
  :foo3;
else
 -[#black,dotted]->
  :foo4;
endif
-[#gray,bold]->
:foo5;
@enduml
```


5.10 Connector

You can use parentheses to denote connector.

```
@startuml
start
:Some activity;
(A)
detach
(A)
:Other activity;
@enduml
```


5.11 Agrupación

Puedes agrupar actividades definiendo particiones:

```
@startuml
start
partition Initialization {
  :read config file;
  :init internal variable;
}
partition Running {
  :wait for user interaction;
  :print information;
}
```


stop @enduml

5.12 Carriles

Usando la tecla pipe |, puedes definir carriles.

También es posible cambiar el color de los carriles.

@startuml |Swimlane1| start :foo1; |#AntiqueWhite|Swimlane2| :foo2; :foo3; |Swimlane1| :foo4; |Swimlane2| :foo5; stop @enduml

5.13 Desacoplar y remover

Es posible remover una flecha usando la palabra reservada ${\tt detach}$.

```
@startuml
 :start;
 fork
 :foo1;
 :foo2;
 fork again
 :foo3;
 detach
 endfork
 if (foo4) then
 :foo5;
 detach
 \verb"endif"
 :foo6;
 detach
 :foo7;
 stop
@enduml
```


5.14 Otras formas de representación de actividades

Cambiando el sepador final, ; , puedes configurar diferentes representaciones para una actividad:

- •
- <
- >
- /
-]
- }
 @startuml

```
:Ready;
:next(o)|
```

:Receiving; split

:nak(i)<

:ack(o)>

split again

:ack(i)<

:next(o)

on several line|

:i := i + 1]

:ack(o)>

split again

:err(i)< :nak(o)>

split again

:foo/

split again

:i > 5

```
stop
end split
:finish;
@enduml
```


5.15 Un ejemplo completo

@startuml

```
start
:ClickServlet.handleRequest();
:new page;
if (Page.onSecurityCheck) then (true)
  :Page.onInit();
  if (isForward?) then (no)
:Process controls;
if (continue processing?) then (no)
  stop
\verb"endif"
if (isPost?) then (yes)
  :Page.onPost();
else (no)
  :Page.onGet();
endif
:Page.onRender();
  endif
else (false)
endif
if (do redirect?) then (yes)
```

```
:redirect process;
  if (do forward?) then (yes)
:Forward request;
  else (no)
:Render page template;
  endif
endif
stop
```


6 Diagrama de Componentes

Veamos algunos ejemplos:

6.1 Componentes

Los componentes deberían ser encerrados entre corchetes [].

También puedes usar la palabra reservada component para definir un componente. Y puedes definir un alias, usando la palabra reservada as. Este alias será usado más adelante, cuando definamos relaciones.

@startuml

[First component]
[Another component] as Comp2
component Comp3
component [Last\ncomponent] as Comp4

@enduml

6.2 Interfaces

Puedes definir una interfaz usando el símbolo () (porque esto luce como un circulo).

Puedes usar también la palabra reservada interface para definir una interfaz. Y puedes definir un alias, usando la palabra reservada as. Este alias sera usado luego, definiendo las relaciones.

Nosotros veremos mas adelante que la definición de interfaz es opcional.

@startuml

- () "First Interface"
 () "Another interface" as Interf2
 interface Interf3
 interface "Last\ninterface" as Interf4
- @enduml

6.3 Ejemplos basicos

Los links entre los elementos se hacen usando la combinación de símbolos de linea de puntos (...), linea recta (--), y flechas (-->)

@startuml

```
DataAccess - [First Component]
[First Component] ..> HTTP : use
```

@enduml

6.4 Usando notas

Puedes usar el note left of, note right of, note top of, note bottom of Las palabras reservadas para definir notas relacionadas a un objeto simple.

Una nota puede ser definida sola usando la plabra reservada note, luego linkea a otro objeto usando el símbolo @startuml


```
interface "Data Access" as DA
```

```
DA - [First Component]
[First Component] ..> HTTP : use
```

note left of HTTP: Web Service only

note right of [First Component]
 A note can also
 be on several lines
end note

@enduml

6.5 Agrupando componentes

Puedes usar varias palabras reservadas para agrupar componentes e interfaces juntos:


```
• package
 • node
 • folder
 • frame
 • cloud
 • database
@startuml
package "Some Group" {
 HTTP - [First Component]
  [Another Component]
node "Other Groups" {
 FTP - [Second Component]
  [First Component] --> FTP
}
cloud {
  [Example 1]
database "MySql" {
  folder "This is my folder" {
[Folder 3]
  }
  frame "Foo" {
[Frame 4]
  }
[Another Component] --> [Example 1]
[Example 1] --> [Folder 3]
[Folder 3] --> [Frame 4]
```


6.6 Cambiando la dirección de las flechas

Por defecto los links entre clases tienen dos guiones --y son orientados verticalmente. Puedes usar la orientación horizontal para un link poniendo un guion (o punto) como en el siguiente ejemplo:

```
@startuml
[Component] --> Interface1
[Component] -> Interface2
@enduml
```


Puedes también cambiar direcciones invirtiendo el link:


```
@startuml
Interface1 <-- [Component]
Interface2 <- [Component]
@endum1</pre>
```


También es posible cambiar la dirección de las flechas agregando la palabra reservada left, right, up o down dentro de la flecha:

@startuml

[Component] -left-> left [Component] -right-> right [Component] -up-> up [Component] -down-> down @enduml

Puedes acortar la flecha usando el primer caracter (por ejemplo, -d- en lugar de -down-) o los dos primeros caracteres (-do-).

Por favor nota que no puedes abuzar de esta funcionalidad Graphviz que usualmente otorga buenos resultados sin ajustes.

Utiliza la notación UML2

El comando skinparam componentStyle um12 es usado para cambiar hacia la notación UML2.

@startuml

skinparam componentStyle um12

interface "Data Access" as DA

DA - [First Component]

[First Component] ..> HTTP : use

6.8 Long description

It is possible to put description on several lines using square brackets.

```
@startuml
component comp1 [
This component
has a long comment
on several lines
]
@enduml
```


6.9 Colores individuales

Puedes especificar un color despues de la definición del componente.

```
@startuml
component [Web Server] #Yellow
@enduml
```


6.10 Using Sprite in Stereotype

You can use sprites within stereotype components.

6.11 Personalización (Skinparam)

Puedes usar el comando skinparam para cambiar los colores y las fuentes de los dibujos

Puedes usar este comando:

- En la definición del diagrama, como cualquier otro comando,
- En un archivo incluido,
- En un archivo de configuración, proporcionado en la consola de comandos o en el ANT task.

Puedes definir colores y fuentes específicas para interfaces y componentes estereotipados.

@startuml

```
skinparam interface {
  backgroundColor RosyBrown
  borderColor orange
}
skinparam component {
  FontSize 13
  BackgroundColor<<Apache>> Red
  BorderColor<<Apache>> #FF6655
  FontName Courier
  BorderColor black
  BackgroundColor gold
  ArrowFontName Impact
  ArrowColor #FF6655
  ArrowFontColor #777777
() "Data Access" as DA
DA - [First Component]
[First Component] ..> () HTTP : use
```

HTTP - [Web Server] << Apache >>

@enduml


```
@startuml
[AA] <<static lib>>
[BB] <<shared lib>>
[CC] <<static lib>>
node node1
node node2 <<shared node>>
database Production
skinparam component {
backgroundColor<<static lib>> DarkKhaki
backgroundColor<<shared lib>> Green
}
skinparam node {
borderColor Green
backgroundColor Yellow
backgroundColor<<shared node>> Magenta
skinparam databaseBackgroundColor Aqua
```


Diagrama de Estados

Un Estado Simple

Puedes usar [*] para el punto de inicio y finalización del diagrama de estados.

Utilice --> para las flechas.

@startuml

```
[*] --> State1
State1 --> [*]
State1 : this is a string
State1: this is another string
State1 -> State2
State2 --> [*]
```


@enduml

7.2 Change state rendering

You can use hide empty description to render state as simple box.


```
@startuml
hide empty description
[*] --> State1
State1 --> [*]
State1 : this is a string
State1 : this is another string
State1 -> State2
State2 --> [*]
@enduml
```


7.3 Estados compuestos

Un estado también puede ser compuesto. Puedes defirnirlo usando la palabra reservada state y llaves.

```
scale 350 width
[*] --> NotShooting
state NotShooting {
  [*] --> Idle
  Idle --> Configuring : EvConfig
  Configuring --> Idle : EvConfig
state Configuring {
  [*] --> NewValueSelection
  NewValueSelection --> NewValuePreview : EvNewValue
  NewValuePreview --> NewValueSelection : EvNewValueRejected
  NewValuePreview --> NewValueSelection : EvNewValueSaved
  state NewValuePreview {
 State1 -> State2
  }
@enduml
```


7.4 Nombres largos

@startuml

También puedes usar la palabra reservada state para definir largas descripciones en un estado.

```
scale 600 width
[*] -> State1
State1 --> State2 : Succeeded
State1 --> [*] : Aborted
State2 --> State3 : Succeeded
State2 --> [*] : Aborted
state State3 {
  state "Accumulate Enough Data\nLong State Name" as long1
  long1 : Just a test
  [*] --> long1
  long1 --> long1 : New Data
  long1 --> ProcessData : Enough Data
State3 --> State3 : Failed
State3 --> [*] : Succeeded / Save Result
State3 --> [*] : Aborted
```


7.5 Estados simultáneos

Puedes definir estados simultáneos dentro de un estado compuesto usando los símbolos -- or | | como separadores.

```
@startuml
```

```
[*] --> Active

state Active {
 [*] -> NumLockOff
 NumLockOff --> NumLockOn : EvNumLockPressed
 NumLockOn --> NumLockOff : EvNumLockPressed
 --
 [*] -> CapsLockOff
 CapsLockOff --> CapsLockOn : EvCapsLockPressed
 CapsLockOn --> CapsLockOff : EvCapsLockPressed
 --
 [*] -> ScrollLockOff
 ScrollLockOff --> ScrollLockOn : EvCapsLockPressed
 ScrollLockOff --> ScrollLockOff : EvCapsLockPressed
 ScrollLockOn --> ScrollLockOff : EvCapsLockPressed
}
```


7.6 Dirección de la flecha

Puedes usar -> para flechas horizontales. Es posible forzar la dirección de las flechas usando la siguiente sintaxis:

- -down-> (default arrow)
- -right-> or ->
- -left->
- -up->

@startuml

[*] -up-> First
First -right-> Second
Second --> Third
Third -left-> Last

Puedes acortar un flecha usando sólamente el primer carácter del nombre de la dirección (por ejemplo, -d- en lugar de -down-) o los dos primeros caracteres (-do-).

Por favor tenga en cuenta que no debería de esta funcionalidad : *Graphviz* usualmente devuelve buenos resultados sin necesidad de configuración.

7.7 Notas

También puedes definir notas usando las palabras reservadas note left of, note right of, note top of, note bottom of.

También puedes definir notas de varias líneas.

@startuml

```
[*] --> Active
Active --> Inactive

note left of Active : this is a short\nnote
note right of Inactive
 A note can also
 be defined on
 several lines
end note
```

@enduml

También puedes tener notas flotantes.

@startuml

```
state foo note "This is a floating note" as N1 \,
```


7.8 Más sobre notas

Puedes colocar notas a estados compuestos.

@startuml

```
[*] --> NotShooting
state "Not Shooting State" as NotShooting {
  state "Idle mode" as Idle
  state "Configuring mode" as Configuring
  [*] --> Idle
  Idle --> Configuring : EvConfig
  Configuring --> Idle : EvConfig
}
note right of NotShooting : This is a note on a composite state
```

@enduml

7.9 Personalización (Skinparam)

Puedes usar el comando skinparam para cambiar los colores y las fuentes de los dibujos Puedes usar este comando:

- En la definición del diagrama, como cualquier otro comando,
- En un archivo incluido,
- En un archivo de configuración, proporcionado en la consola de comandos o en el ANT task.

Puedes definir colores y fuentes específicas para estados estereotipados.

```
@startuml
skinparam backgroundColor LightYellow
skinparam state {
 StartColor MediumBlue
```


```
EndColor Red
  BackgroundColor Peru
  BackgroundColor<<Warning>> Olive
  BorderColor Gray
  FontName Impact
}
[*] --> NotShooting
state "Not Shooting State" as NotShooting {
  state "Idle mode" as Idle <<Warning>>
  state "Configuring mode" as Configuring
  [*] --> Idle
 Idle --> Configuring : EvConfig
  Configuring --> Idle : EvConfig
NotShooting --> [*]
@enduml
```


8 Diagrama de Objetos

8.1 Definición de objetos

Puedes definir instancias de objetos usando la palabra reservada object.

```
@startuml
object firstObject
object "My Second Object" as o2
@enduml
```


8.2 Relaciones entre objetos

Las relaciones entre objetos son definidas usando los siguientes símbolos:

Type	Symbol	Image
Extension	<	\rightarrow
Composition	*	•
Aggregation	0	◇ —

Es posible reemplazar -- con . . para obtener una línea de puntos.

Sabiendo estas reglas, es posible dibujar los siguientes diagramas.

Es posible agregar una etiqueta sobre una relación usando :, seguido del texto de la etiqueta.

Para la cardinalidad puedes usar doble comillas "" en cada lado de la relación.

```
Ostartuml
object Object01
object Object02
object Object03
object Object04
object Object05
object Object06
object Object07
object Object08
```

```
Object01 <|-- Object02
Object03 *-- Object04
Object05 o-- "4" Object06
Object07 .. Object08 : some labels
@enduml
```


8.3 Agregando campos

Para declarar campos, puedes usar el símbolo : seguido del nombre del campo.

@startuml

```
object user
user : name = "Dummy"
user : id = 123
@enduml
```


También es posible declarar entre llaves {} todos los campos.

```
@startuml
```

```
object user {
 name = "Dummy"
  id = 123
```

@enduml

8.4 Características comunes en diagramas de clases

- Visibilidad
- Definición de notas
- Uso de paquetes
- Personalización de la salida (skinparam)

9 Timing Diagram

This is only a proposal and subject to change.

You are very welcome to create a new discussion on this future syntax. Your feedbacks, ideas and suggestions help us to find the right solution.

9.1 Declaring participant

You declare participant using concise or robust keyword, depending on how you want them to be drawn.

You define state change using the @ notation, and the is verb.

```
@startuml
robust "Web Browser" as WB
concise "Web User" as WU

@0
WU is Idle
WB is Idle

@100
WU is Waiting
WB is Processing

@300
WB is Waiting
@enduml
```


9.2 Adding message

You can add message using the following syntax.

```
@startuml
robust "Web Browser" as WB
concise "Web User" as WU

@0
WU is Idle
WB is Idle


@100
WU -> WB : URL
WU is Waiting
WB is Processing

@300
WB is Waiting
```


9.3 Relative time 9 TIMING DIAGRAM

@enduml

9.3 Relative time

It is possible to use relative time with @.

@startuml robust "DNS Resolver" as DNS robust "Web Browser" as WB concise "Web User" as WU

@0 WU is Idle WB is Idle DNS is Idle

@+100

WU -> WB : URL WU is Waiting WB is Processing

@+200

WB is Waiting

WB -> DNS@+50 : Resolve URL

@+100

DNS is Processing

@+300 DNS is Idle @enduml

9.4 Participant oriented

Rather than declare the diagram in chronological order, you can define it by participant.

@startuml
robust "Web Browser" as WB
concise "Web User" as WU

@WB

0 is idle
+200 is Proc.
+100 is Waiting

@WU 0 is Waiting +500 is ok @enduml

9.5 Setting scale

You can also set a specific scale.

@startuml
concise "Web User" as WU
scale 100 as 50 pixels

@WU
0 is Waiting
+500 is ok
@enduml

9.6 Initial state

You can also define an inital state.

@startuml
robust "Web Browser" as WB
concise "Web User" as WU

WB is Initializing WU is Absent

9.7 Intricated state 9 TIMING DIAGRAM


```
@WB
0 is idle
+200 is Processing
+100 is Waiting
@WU
0 is Waiting
+500 is ok
@enduml
```


9.7 Intricated state

A signal could be in some undefined state.

```
@startuml
robust "Signal1" as S1
robust "Signal2" as S2
S1 has 0,1,2,hello
S2 has 0,1,2
@0
S1 is 0
S2 is 0
@100
S1 is {0,1} #SlateGrey
S2 is {0,1}
@200
S1 is 1
S2 is 0
@300
S1 is hello
S2 is \{0,2\}
@enduml
```


9 TIMING DIAGRAM 9.8 Hidden state

9.8 Hidden state

```
It is also possible to hide some state.
```

```
@startuml
concise "Web User" as WU
@0
WU is {-}
@100
WU is A1
@200
WU is {-}
@300
WU is {hidden}
@400
WU is A3
@500
WU is {-}
```


Adding constraint

@enduml

It is possible to display time constraints on the diagrams.

```
@startuml
robust "Web Browser" as WB
concise "Web User" as WU
WB is Initializing
WU is Absent
@WB
0 is idle
+200 is Processing
+100 is Waiting
WB@0 <-> @50 : {50 ms lag}
@WU
0 is Waiting
+500 is ok
@200 <-> @+150 : {150 ms}
@enduml
```

9 TIMING DIAGRAM 9.10 Adding texts

9.10 Adding texts

You can optionally add a title, a header, a footer, a legend and a caption:

@startuml

Title this is my title header: some header footer: some footer legend Some legend

end legend caption some caption

robust "Web Browser" as WB concise "Web User" as WU

@0

WU is Idle WB is Idle

@100

WU is Waiting WB is Processing

@300

WB is Waiting @enduml

10 Gantt Diagram

This is only a proposal and subject to change.

You are very welcome to create a new discussion on this future syntax. Your feedbacks, ideas and suggestions help us to find the right solution.

The Gantt is described in *natural* language, using very simple sentences (subject-verb-complement).

10.1 Declaring tasks

Tasks defined using square bracket. Their durations are defined using the last verb:

@startgantt
[Prototype design] lasts 15 days
[Test prototype] lasts 10 days
@endgantt

10.2 Adding constraints

It is possible to add constraints between task.

@startgantt

[Prototype design] lasts 15 days [Test prototype] lasts 10 days [Test prototype] starts at [Prototype design]'s end @endgantt

Ostartgantt

[Prototype design] lasts 10 days
[Code prototype] lasts 10 days
[Write tests] lasts 5 days
[Code prototype] starts at [Prototype design]'s end
[Write tests] starts at [Code prototype]'s start
Gendgantt

10.3 Short names

It is possible to define short name for tasks with the as keyword.

@startgantt

[Prototype design] as [D] lasts 15 days [Test prototype] as [T] lasts 10 days [T] starts at [D]'s end @endgantt

10.4 Customize colors 10 GANTT DIAGRAM

10.4 Customize colors

It also possible to customize colors.

@startgantt

[Prototype design] lasts 13 days
[Test prototype] lasts 4 days
[Test prototype] starts at [Prototype design]'s end
[Prototype design] is colored in Fuchsia/FireBrick
[Test prototype] is colored in GreenYellow/Green
@endgantt

10.5 Milestone

You can define Milestones using the happens verb.

@startgantt

[Test prototype] lasts 10 days [Prototype completed] happens at [Test prototype]'s end [Setup assembly line] lasts 12 days [Setup assembly line] starts at [Test prototype]'s end @endgantt

10.6 Calendar

You can specify a starting date for the whole project. By default, the first task starts at this date.

@startgantt

Project starts the 20th of september 2017 [Prototype design] as [TASK1] lasts 13 days [TASK1] is colored in Lavender/LightBlue @endgantt

10.7 Close day

It is possible to close some day.

@startgantt
project starts the 2018/04/09
saturday are closed
sunday are closed
2018/05/01 is closed
2018/04/17 to 2018/04/19 is closed
[Prototype design] lasts 14 days
[Test prototype] lasts 4 days
[Test prototype] starts at [Prototype design]'s end
[Prototype design] is colored in Fuchsia/FireBrick
[Test prototype] is colored in GreenYellow/Green

@endgantt

ΑF	RI	L											AP	RIL	M	ΑY					
			Th 12			M 10	-		F1 20	Mo 23	We 25			Mo 30		We 2	Th 3	Fr 4		Mo 7	Tu 8
	Pro	tot	ype	des	ign											ņ					

10.8 Simplified task succession

It's possible to use the then keyword to denote consecutive tasks.

@startgantt

[Prototype design] lasts 14 days then [Test prototype] lasts 4 days then [Deploy prototype] lasts 6 days @endgantt

You can also use arrow ->

@startgantt

[Prototype design] lasts 14 days
[Build prototype] lasts 4 days
[Prepare test] lasts 6 days
[Prototype design] -> [Build prototype]
[Prototype design] -> [Prepare test]
@endgantt

10.9 Separator

You can use -- to separate sets of tasks.

@startgantt
[Task1] lasts 10 days
then [Task2] lasts 4 days
-- Phase Two -then [Task3] lasts 5 days
then [Task4] lasts 6 days
@endgantt

10.10 Working with resources

You can affect tasks on resources using the on keyword and brackets for resource name.

@startgantt

[Task1] on {Alice} lasts 10 days [Task2] on {Bob:50%} lasts 2 days

then [Task3] on {Alice:25%} lasts 1 days @endgantt

10.11 Complex example

It also possible to use the and conjunction.

You can also add delays in constraints.

@startgantt

[Prototype design] lasts 13 days and is colored in Lavender/LightBlue

[Test prototype] lasts 9 days and is colored in Coral/Green and starts 3 days after [Prototype design]'s e [Write tests] lasts 5 days and ends at [Prototype design]'s end

[Hire tests writers] lasts 6 days and ends at [Write tests]'s start

[Init and write tests report] is colored in Coral/Green

[Init and write tests report] starts 1 day before [Test prototype]'s start and ends at [Test prototype]'s @endgantt

11 MindMap

MindMap diagram are still in beta: the syntax may change without notice.

11.1 OrgMode syntax

This syntax is compatible with OrgMode

@startmindmap

- * Debian
- ** Ubuntu
- *** Linux Mint
- *** Kubuntu
- *** Lubuntu
- *** KDE Neon
- ** LMDE
- ** SolydXK
- ** SteamOS
- ** Raspbian with a very long name
- *** <s>Raspmbc</s> => OSMC
- *** <s>Raspyfi</s> => Volumio

@endmindmap

11.2 Removing box

You can remove the box drawing using an underscore.

@startmindmap

- * root node
- ** some first level node
- ***_ second level node
- ***_ another second level node
- ***_ foo
- ***_ bar
- ***_ foobar
- ** another first level node

@endmindmap

11.3 Arithmetic notation

You can use the following notation to choose diagram side.

@startmindmap

- + OS
- ++ Ubuntu
- +++ Linux Mint
- +++ Kubuntu
- +++ Lubuntu
- +++ KDE Neon
- ++ LMDE
- ++ SolydXK
- ++ SteamOS
- ++ Raspbian
- -- Windows 95
- -- Windows 98
- -- Windows NT
- --- Windows 8
- --- Windows 10

@endmindmap

11.4 Markdown syntax

This syntax is compatible with Markdown

@startmindmap

- * root node
- * some first level node
- * second level node
- * another second level node

* another first level node @endmindmap

11.5 Changing diagram direction

It is possible to use both sides of the diagram.

@startmindmap

- * count
- ** 100
- *** 101
- *** 102
- ** 200

left side

- ** A
- *** AA
- *** AB
- ** B

@endmindmap

11.6 Complete example

@startmindmap
caption figure 1
title My super title

- * <&flag>Debian
- ** <&globe>Ubuntu
- *** Linux Mint
- *** Kubuntu
- *** Lubuntu
- *** KDE Neon
- ** <&graph>LMDE
- ** <&pulse>SolydXK
- ** <&people>SteamOS
- ** <&star>Raspbian with a very long name
- *** <s>Raspmbc</s> => OSMC
- *** <s>Raspyfi</s> => Volumio

@endmindmap

header My super header endheadercenter footer My super footer legend right Short legend endlegend

12 Work Breakdown Structure

WBS diagram are still in beta: the syntax may change without notice.

12.1 OrgMode syntax

This syntax is compatible with OrgMode

@startwbs

- * Business Process Modelling WBS
- ** Launch the project
- *** Complete Stakeholder Research
- *** Initial Implementation Plan
- ** Design phase
- *** Model of AsIs Processes Completed
- **** Model of AsIs Processes Completed1
- **** Model of AsIs Processes Completed2
- *** Measure AsIs performance metrics
- *** Identify Quick Wins
- ** Complete innovate phase

@endwbs

12.2 Change direction

You can change direction using < and >

@startwbs

- * Business Process Modelling WBS
- ** Launch the project
- *** Complete Stakeholder Research
- *** Initial Implementation Plan
- ** Design phase
- *** Model of AsIs Processes Completed
- **** Model of AsIs Processes Completed1
- ****> Model of AsIs Processes Completed2
- ***< Measure AsIs performance metrics
- ***< Identify Quick Wins

@endwbs

12.3 Arithmetic notation

You can use the following notation to choose diagram side.

```
@startwbs
```

- + New Job
- ++ Decide on Job Requirements
- +++ Identity gaps
- +++ Review JDs
- ++++ Sign-Up for courses
- ++++ Volunteer
- ++++ Reading
- ++- Checklist
- +++- Responsibilities
- +++- Location
- ++ CV Upload Done
- +++ CV Updated
- ++++ Spelling & Grammar
- ++++ Check dates
- ---- Skills
- +++ Recruitment sites chosen

@endwbs

You can use underscore _ to remove box drawing.

@startwbs

+ Project

- + Part One
- + Task 1.1
 - LeftTask 1.2
- + Task 1.3
- + Part Two
- + Task 2.1
- + Task 2.2

- -_ Task 2.2.1 To the left boxless -_ Task 2.2.2 To the Left boxless +_ Task 2.2.3 To the right boxless

@endwbs

13 Maths

You can use AsciiMath or JLaTeXMath notation within PlantUML:


```
@startuml
:<math>int_0^1f(x)dx</math>;
:<math>x^2+y_1+z_12^34</math>;
note right
Try also
<math>d/dxf(x)=lim_(h->0)(f(x+h)-f(x))/h</math>
<latex>P(y|\mathbf{x}) \mbox{ or } f(\mathbf{x})+\epsilon</latex>end note
@enduml
```


or:

0startum1

Bob -> Alice : Can you solve: $\frac{2+bx+c=0}{math}$ Alice --> Bob: $\frac{-b+-sqrt(b^2-4ac)}{(2a)</math}$ Qenduml

13.1 Standalone diagram

You can also use @startmath/@endmath to create standalone AsciiMath formula.

@startmath

 $f(t)=(a_0)/2 + sum_(n=1)^ooa_ncos((npit)/L) + sum_(n=1)^oo b_n \ sin((npit)/L) \\ @endmath$

$$f(t) = \frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos\left(\frac{n\pi t}{L}\right) + \sum_{n=1}^{\infty} b_n \sin\left(\frac{n\pi t}{L}\right)$$

Or use ${\tt @startlatex/@endlatex}$ to create standalone JLaTeXMath formula.

@startlatex
\sum_{i=0}^{n-1} (a_i + b_i^2)
@endlatex

$$\sum_{i=0}^{n-1} (a_i + b_i^2)$$

13.2 How is this working?

To draw those formulas, PlantUML uses two OpenSource projects:

- AsciiMath that converts AsciiMath notation to LaTeX expression.
- · JLatexMath that displays mathematical formulas written in LaTeX. JLaTeXMath is the best Java library to display LaTeX code.

ASCIIMathTeXImg.js is small enough to be integrated into PlantUML standard distribution.

Since JLatexMath is bigger, you have to download it separately, then unzip the 4 jar files (batik-all-1.7.jar, jlatexmathminimal-1.0.3.jar, jlm cyrillic.jar and jlm greek.jar) in the same folder as PlantUML.jar.

14 Common commands

14.1 Comments

Everything that starts with simple quote ' is a comment.

You can also put comments on several lines using / ' to start and ' / to end.

14.2 Footer and header

You can use the commands header or footer to add a footer or a header on any generated diagram.

You can optionally specify if you want a center, left or right footer/header, by adding a keyword.

As for title, it is possible to define a header or a footer on several lines.

It is also possible to put some HTML into the header or footer.

@startuml

Alice -> Bob: Authentication Request

header

Warning:
Do not use in production.
endheader

center footer Generated for demonstration

@enduml

14.3 **Zoom**

You can use the scale command to zoom the generated image.

You can use either a number or a fraction to define the scale factor. You can also specify either width or height (in pixel). And you can also give both width and height: the image is scaled to fit inside the specified dimension.

- scale 1.5
- scale 2/3
- scale 200 width
- scale 200 height
- scale 200*100
- scale max 300*200
- scale max 1024 width
- scale max 800 height

@startuml scale 180*90 Bob->Alice : hello @enduml

14.4 Title

The title keywords is used to put a title. You can add newline using \n in the title description.

Some skinparam settings are available to put borders on the title.

```
@startuml
skinparam titleBorderRoundCorner 15
skinparam titleBorderThickness 2
skinparam titleBorderColor red
skinparam titleBackgroundColor Aqua-CadetBlue
title Simple communication\nexample
Alice -> Bob: Authentication Request
```

Bob --> Alice: Authentication Response

@enduml

You can use creole formatting in the title.

You can also define title on several lines using title and end title keywords.

@startuml

```
title
 <u>Simple</u> communication example
 on <i>several</i> lines and using <back:cadetblue>creole tags</back>
end title
Alice -> Bob: Authentication Request
Bob -> Alice: Authentication Response
```


@enduml

Simple communication example on several lines and using creole tags Alice Bob Authentication Request Authentication Response

14.5 Caption

There is also a caption keyword to put a caption under the diagram.

@startuml

```
caption figure 1
Alice -> Bob: Hello
```

@enduml

14.6 Legend the diagram

The legend and end legend are keywords is used to put a legend.

You can optionally specify to have left, right, top, bottom or center alignment for the legend.


```
@startuml
Alice -> Bob : Hello
legend right
 Short
 legend
endlegend
@enduml
```


@startuml
Alice -> Bob : Hello
legend top left
 Short

legend endlegend @enduml

15 Salt (wireframe)

Salt is a subproject included in PlantUML that may help you to design graphical interface.

You can use either Ostartsalt keyword, or Ostartuml followed by a line with salt keyword.

15.1 Basic widgets

A window must start and end with brackets. You can then define:

- Button using [and].
- Radio button using (and).
- Checkbox using [and].
- User text area using ".

The goal of this tool is to discuss about simple and sample windows.

15.2 Using grid

A table is automatically created when you use an opening bracket {. And you have to use | to separate columns.

For example:

```
@startsalt
{
  Login | "MyName "
  Password | "**** "
  [Cancel] | [ OK ]
}
@endsalt
```


Just after the opening bracket, you can use a character to define if you want to draw lines or columns of the grid:

Symbol	Result
#	To display all vertical and horizontal lines
!	To display all vertical lines
_	To display all horizontal lines
+	To display external lines

```
@startsalt
{+
  Login | "MyName '
  Password | "**** '
  [Cancel] | [ OK ]
}
@endsalt
```


15.3 Group box

```
more info

@startsalt
{^"My group box"
 Login | "MyName "
 Password | "**** "
 [Cancel] | [ OK ]
}

@endsalt
```


15.4 Using separator

You can use several horizontal lines as separator.

```
@startsalt
{
 Text1
 ..
 "Some field"
 ==
 Note on usage
 ~~
 Another text
 --
 [Ok]
}
@endsalt
```


15.5 Tree widget

To have a Tree, you have to start with {T and to use + to denote hierarchy.

```
@startsalt
{
{T
 + World
 ++ America
 +++ Canada
 +++ USA
 ++++ New York
 ++++ Boston
 +++ Mexico
 ++ Europe
 +++ Italy
 +++ Germany
 ++++ Berlin
 ++ Africa
}
}
@endsalt
```


15.6 Enclosing brackets

You can define subelements by opening a new opening bracket.

15.7 Adding tabs

You can add tabs using {/ notation. Note that you can use HTML code to have bold text.

Tab could also be vertically oriented:

```
@startsalt
{+
{/ <b>General
Fullscreen
Behavior
Saving } |
{
{ Open image in: | ^Smart Mode^ }
[X] Smooth images when zoomed
[X] Confirm image deletion
[ ] Show hidden images
[Close]
}
}

@endsalt
```


15.8 Using menu

You can add a menu by using {* notation.

```
@startsalt
{+
{* File | Edit | Source | Refactor }
{/ General | Fullscreen | Behavior | Saving }
{
{ Open image in: | ^Smart Mode^ }
[X] Smooth images when zoomed
```


```
[X] Confirm image deletion
[ ] Show hidden images
[Close]
}
@endsalt
```


It is also possible to open a menu:

```
@startsalt
+}
{* File | Edit | Source | Refactor
Refactor | New | Open File | - | Close | Close All }
{/ General | Fullscreen | Behavior | Saving }
{ Open image in: | ^Smart Mode^ }
[X] Smooth images when zoomed
[X] Confirm image deletion
[] Show hidden images
}
[Close]
}
@endsalt
```


15.9 Advanced table

You can use two special notations for table:

- * to indicate that a cell with span with left
- · . to denotate an empty cell

```
@startsalt
{#
. | Column 2 | Column 3
Row header 1 | value 1 | value 2
Row header 2 | A long cell | *
@endsalt
```

	Column 2	Column 3
Row header 1	value 1	value 2
Row header 2	A long cell	

15.10 OpenIconic

OpenIconic is an very nice open source icon set. Those icons have been integrated into the creole parser, so you can use them out-of-the-box. You can use the following syntax: <&ICON_NAME>.

The complete list is available on OpenIconic Website, or you can use the following special diagram:

@startuml
listopeniconic
@enduml

15.11 Include Salt

see: http://forum.plantuml.net/2427/salt-with-minimum-flowchat-capabilities?show=2427#q2427

```
@startuml
(*) --> "
{{
 salt
{+
 <b>an example
 choose one option
() one
```


```
()two
[ok]
}
}}
" as choose
choose -right-> "
}}
salt
+}
<bpre><b>please wait
operation in progress
<&clock>
[cancel]
}
}}
" as wait
wait -right-> "
{{
salt
{+
<b>success
congratulations!
[ok]
}
}}
" as success
wait -down-> "
}}
salt
+}
<b>error
failed, sorry
[ok]
}
}}
@enduml
 an example
 please wait
 choose one option
 success
 operation in progress
 O one
 congratulations!
 O two
 (ok
 cancel
 (ok)
```

It can also be combined with define macro.

error failed, sorry Ok

```
@startuml
!unquoted function SALT($x)
"{{
salt
%invoke_void_func("_"+$x)
}}" as $x
!endfunction
!function _choose()
+}
<br/>b>an example
choose one option
()one
()two
[ok]
}
!endfunction
!function _wait()
<bpre><b>please wait
operation in progress
<&clock>
[cancel]
}
!endfunction
!function _success()
<b>success
congratulations!
[ok]
!endfunction
!function _error()
<b>error
failed, sorry
[ok]
!endfunction
(*) --> SALT(choose)
-right-> SALT(wait)
wait -right-> SALT(success)
wait -down-> SALT(error)
@enduml
```


15.12 Scroll Bars

You can use "S" as scroll bar like in following examples:

```
@startsalt
{S
Message
}
@endsalt
 Message 📤
 •
```

```
{SI
Message
}
@endsalt
```

@startsalt


```
@startsalt
{S-
Message
```

} @endsalt

16 Creole

A light Creole engine has been integrated into PlantUML to have a standardized way of defining text style.

All diagrams are now supporting this syntax.

Note that ascending compatibility with HTML syntax is preserved.

16.1 Emphasized text

```
@startuml
Alice -> Bob : hello --there--
... Some ~~long delay~~ ...
Bob -> Alice : ok
note left
  This is **bold**
  This is //italics//
  This is ""monospaced""
  This is --stroked--
  This is __underlined__
  This is ~~waved~~
end note
@enduml
```


16.2 List

```
@startuml
object demo {
 * Bullet list
 * Second item
}
note left
 * Bullet list
 * Second item
 ** Sub item
end note

legend
 # Numbered list
 # Second item
 ## Sub item
 ## Another sub item
```


Third item end legend @enduml

Escape character

You can use the tilde ~ to escape special creole characters.

```
@startuml
object demo {
 This is not ~\_\_underscored\_\_.
 This is not ~""monospaced"".
}
@enduml
```


16.4 Horizontal lines

```
@startuml
database DB1 as "
You can have horizontal line
Or double line
====
Or strong line
Or dotted line
..My title..
Enjoy!
note right
  This is working also in notes
  You can also add title in all these lines
  ==Title==
  --Another title--
end note
```

@enduml

16.5 Headings 16 CREOLE

16.5 Headings

@startuml
usecase UC1 as "
= Extra-large heading
Some text
== Large heading
Other text
=== Medium heading
Information
....
==== Small heading"
@enduml

16.6 Legacy HTML

Some HTML tags are also working:

- for bold text
- <u> or <u: #AAAAAA> or <u: colorName> for underline
- <i> for italic
- <s> or <s:#AAAAAA> or <s:colorName> for strike text
- <w> or <w: #AAAAAA> or <w: colorName> for wave underline text
- <color:#AAAAAA> or <color:colorName>
- <back: #AAAAAA> or <back: colorName> for background color
- <size:nn> to change font size
- <img:file>: the file must be accessible by the filesystem
- <img:http://plantuml.com/logo3.png>: the URL must be available from the Internet

@startuml

- :* You can change <color:red>text color</color>
- * You can change <back:cadetblue>background color</back>
- * You can change <size:18>size</size>

16.7 Table 16 CREOLE


```
* You use <u>legacy</u> <b>HTML <i>tag</i></b>
* You use <u:red>color</u> <s:green>in HTML</s> <w:#0000FF>tag</w>
----
* Use image : <img:http://plantuml.com/logo3.png>
;
@enduml
```


16.7 Table

It is possible to build table.

```
@startuml
skinparam titleFontSize 14
title
 Example of simple table
 |= |= table |= header |
 | a | table | row |
 | b | table | row |
end title
[*] --> State1
@enduml
```


You can specify background colors for cells and lines.

```
@startuml
start
:Here is the result
|= |= table |= header |
| a | table | row |
|<#FF8080> red |<#80FF80> green |<#8080FF> blue |
<#yellow>| b | table | row |;
@enduml
```


16.8 Tree 16 CREOLE

16.8 Tree

```
You can use | _ characters to build a tree.
```

```
@startuml
skinparam titleFontSize 14
title
 Example of Tree
 |_ First line
 |_ **Bom(Model)**
| _ prop1
| _ prop2
| _ prop3
 |_ Last line
end title
[*] --> State1
@enduml
```


16.9 Special characters

It's possible to use any unicode characters with &# syntax or <U+XXXX>

16.10 OpenIconic

OpenIconic is an very nice open source icon set. Those icons have been integrated into the creole parser, so you can use them out-of-the-box.

16.10 OpenIconic 16 CREOLE

You can use the following syntax: <&ICON_NAME>.

title: <size:20><&heart>Use of OpenIconic<&heart></size>

class Wifi note left Click on <&wifi>

end note @enduml

♥Use of OpenIconic♥

The complete list is available on OpenIconic Website, or you can use the following special diagram:

@startuml listopeniconic @enduml

List Open Iconic ♣ bel Credit to \$ blu https://useiconic.com/open B bol	ld ∽ c	cloudy		≡ justify-right		
https://useiconic.com/open B.hol	ld ∽ c			♠ kev		sun
		code	►I expand-left	□ laptop		□ tablet
+ bol	lt ⇔c		•	■ lavers	♣ people	◆ tag
-∃ account-login ■ boo		-		∮ lightbulb	▲ person	* tags
⊕ account-logout ■ boo	okmark I•I c	collapse-left	☑ external-link	& link-broken	□ phone	@ target
• action-redo ■ box		•	• eye	∂ link-intact	pie-chart	☑ task
r action-undo				■ list-rich	₹ pin	■ terminal
≣ align-center £ brit	tish-pound # c	command	L a file	≣ list	o play-circle	T text
≣ align-left 🗀 bro	owser ■ c	comment-square	₺ fire	✓ location	+ plus	▼ thumb-down
≣ align-right ✓ bru		'	l * flag	■ lock-locked	ර power-standby	
oaperture na buo	q Oc	contrast	≱ flash	a lock-unlocked	- print	⊙ timer
↓ arrow-bottom 🔻 bul	Ilhorn ≣ c	copywriting	≡ folder	↓ loop-circular	N project	≓ transfer
O arrow-circle-bottom				loop-square	+ pulse	ŵ trash
O arrow-circle-left ■ cal	lendar ⊈ c	rop		□loop	♠ puzzle-piece	⊔ underline
arrow-circle-right				Q magnifying-glass	? question-mark	■ vertical-align-bottom
_	ret-bottom ± d	data-transfer-download	O globe		☆ rain	₩ vertical-align-center
•	ret-left ∓ d		-	■ map	× random	
→ arrow-right ▶ car	ret-right 🛭 🗗 d	delete .	∭ grid-four-up	₩ media-pause	C reload	■ video
↓ arrow-thick-bottom	ret-top ∙od	dial	Ⅲ grid-three-up	► media-play	resize-both	volume-high
← arrow-thick-left ≒ car	rt . B≞d	document	grid-two-up	media-record	‡ resize-height	volume-low
⇒ arrow-thick-right	at \$d	dollar	■ hard-drive	← media-skip-backward	↔ resize-width	■ volume-off
↑ arrow-thick-top ✓ che	eck 🥶 d	double-quote-sans-left	H header	→ media-skip-forward	⋒ rss-alt	▲ warning
↑ arrow-top · • che	evron-bottom 💶 d	double-guote-sans-right	↑ headphones	I media-step-backward ■ media-step-backward	. M rss	⊋ wifi
- ⊕ audio-spectrum	evron-left 66 d	double-quote-serif-left	♥ heart	■ media-step-forward	■ script	⊁ wrench
o audio > che	evron-right 🤧 d	double-guote-serif-right	♠ home	■ media-stop	share-boxed	× x
t badge	evron-top 6 d	droplet	■ image	medical-cross	→ share	¥ yen
⊘ ban ⊂ ociro	cle-check ≜ e	eject I	□ inbox	≣ menu	◆ shield	@ zoom-in
■ bar-chart	cle-x ≎ e	elevator	∞ infinity	microphone	all signal	@ zoom-out
å basket 🗎 clip	pboard e	ellipses	i info	- minus	+ signpost	
□ battery-empty ⑤ clo	ock ≊ e	envelope-closed .	I italic	monitor	₽ sort-ascending	
	oud-download ⊇e	envelope-open	≣ justify-center	moon	₽ sort-descending	
⊈ beaker ❖ clo	oud-upload €e	euro	≣ justify-left	+ move	■ spreadsheet	

17 Defining and using sprites

A Sprite is a small graphic element that can be used in diagrams.

In PlantUML, sprites are monochrome and can have either 4, 8 or 16 gray level.

To define a sprite, you have to use a hexadecimal digit between 0 and F per pixel.

Then you can use the sprite using <\$XXX> where XXX is the name of the sprite.

You can scale the sprite.

17.1 Encoding Sprite

```
To encode sprite, you can use the command line like:
```

```
java -jar plantuml.jar -encodesprite 16z foo.png
```

where foo.png is the image file you want to use (it will be converted to gray automatically).

After -encodesprite, you have to specify a format: 4, 8, 16, 4z, 8z or 16z.

The number indicates the gray level and the optional z is used to enable compression in sprite definition.

17.2 Importing Sprite

You can also launch the GUI to generate a sprite from an existing image.

Click in the menubar then on File/Open Sprite Window.

After copying an image into you clipboard, several possible definitions of the corresponding sprite will be displayed : you will just have to pickup the one you want.

17.3 Examples

@startuml

sprite \$printer [15x15/8z] NOtH3WOW208HxFz_kMAhj7lHWpa1XC716sz0Pq4MVPEWfBHIuxP3L6kbTcizR8tAhzaqFvXwvFstart

:click on <\$printer> to print the page; @enduml

@startuml

sprite \$bug [15x15/16z] PKzR2i0m2BFMi15p__FEjQEqB1z27aeqCqixa8S40T7C53cKpsHpaYPDJY_12MHM-BLRyywPhrrlvsprite \$printer [15x15/8z] NOtH3WOW208HxFz_kMAhj7lHWpa1XC716sz0Pq4MVPEWfBHIuxP3L6kbTcizR8tAhzaqFvXwvH

```
sprite $disk {
 444445566677881
 436000000009991
 43600000000ACA1
 5370000001A7A1
 53700000012B8A1
 53800000123B8A1
 63800001233C9A1
 634999AABBC99B1
 744566778899AB1
 7456AAAAA99AAB1
 8566AFC228AABB1
 8567AC8118BBBB1
 867BD4433BBBBB1
 39AAAAABBBBBBC1
}
 title Use of sprites (<printer>, <pbug>...)
 class Example {
 Can have some bug : <$bug>
 Click on <$disk> to save
```

note left : The printer <\$printer> is available

@enduml

18 Skinparam command

You can change colors and font of the drawing using the skinparam command.

Example:

skinparam backgroundColor transparent

18.1 Usage

You can use this command:

- In the diagram definition, like any other commands,
- · In an included file,
- In a configuration file, provided in the command line or the ANT task.

18.2 Nested

To avoid repetition, it is possible to nest definition. So the following definition:

```
skinparam xxxxParam1 value1
skinparam xxxxParam2 value2
skinparam xxxxParam3 value3
skinparam xxxxParam4 value4
is strictly equivalent to:
skinparam xxxx {
 Param1 value1
 Param2 value2
 Param3 value3
 Param4 value4
}
```

Black and White

You can force the use of a black&white output using skinparam monochrome true command.


```
@startuml
```

```
skinparam monochrome true
actor User
participant "First Class" as A
participant "Second Class" as B
participant "Last Class" as C
User -> A: DoWork
activate A
A -> B: Create Request
activate B
B -> C: DoWork
activate C
C --> B: WorkDone
destroy C
B --> A: Request Created
```

deactivate B

A --> User: Done deactivate A

@enduml

18.4 Shadowing

You can disable the shadowing using the skinparam shadowing false command. @startuml

left to right direction

skinparam shadowing<<no_shadow>> false
skinparam shadowing<<with_shadow>> true

actor User
(Glowing use case) <<with_shadow>> as guc
(Flat use case) <<no_shadow>> as fuc
User -- guc
User -- fuc

@enduml

18.5 Reverse colors

You can force the use of a black&white output using skinparam monochrome reverse command. This can be useful for black background environment.

@startuml

skinparam monochrome reverse

actor User
participant "First Class" as A
participant "Second Class" as B
participant "Last Class" as C

User -> A: DoWork
activate A

A -> B: Create Request activate B

B -> C: DoWork
activate C
C --> B: WorkDone
destroy C

B --> A: Request Created deactivate B

A --> User: Done deactivate A

@enduml

18.6 Colors

You can use either standard color name or RGB code.

transparent can only be used for background of the image.

18.7 Font color, name and size

You can change the font for the drawing using xxxFontColor, xxxFontSize and xxxFontName parameters.

Example:

skinparam classFontColor red skinparam classFontSize 10 skinparam classFontName Aapex

You can also change the default font for all fonts using skinparam defaultFontName.

Example:

 ${\tt skinparam} \ {\tt defaultFontName} \ {\tt Aapex}$

Please note the fontname is highly system dependent, so do not over use it, if you look for portability. Helvetica and Courier should be available on all system.

A lot of parameters are available. You can list them using the following command:

java -jar plantuml.jar -language

18.8 Text Alignment

Text alignment can be set up to left, right or center. You can also use direction or reverseDirection values for sequenceMessageAlign which align text depending on arrow direction.

Param name	Default value	Comment	
sequenceMessageAlign	left	Used for messages in sequence diagrams	
sequenceReferenceAlign	center	Used for ref over in sequence diagrams	

@startuml

skinparam sequenceMessageAlign center

Alice -> Bob : Hi

Alice -> Bob : This is very long

@enduml

18.9 Examples

```
0startum1
skinparam backgroundColor #EEEBDC
skinparam handwritten true
skinparam sequence {
ArrowColor DeepSkyBlue
ActorBorderColor DeepSkyBlue
LifeLineBorderColor blue
LifeLineBackgroundColor #A9DCDF
ParticipantBorderColor DeepSkyBlue
ParticipantBackgroundColor DodgerBlue
ParticipantFontName Impact
ParticipantFontSize 17
ParticipantFontColor #A9DCDF
ActorBackgroundColor aqua
ActorFontColor DeepSkyBlue
ActorFontSize 17
ActorFontName Aapex
actor User
participant "First Class" as A
participant "Second Class" as B
participant "Last Class" as C
User -> A: DoWork
activate A
A -> B: Create Request
activate B
B -> C: DoWork
activate C
C --> B: WorkDone
destroy C
B --> A: Request Created
deactivate B
A --> User: Done
deactivate A
```

@enduml


```
@startuml
skinparam handwritten true
skinparam actor {
BorderColor black
FontName Courier
 BackgroundColor<< Human >> Gold
}
skinparam usecase {
BackgroundColor DarkSeaGreen
BorderColor DarkSlateGray
BackgroundColor<< Main >> YellowGreen
BorderColor<< Main >> YellowGreen
ArrowColor Olive
}
User << Human >>
:Main Database: as MySql << Application >>
(Start) << One Shot >>
(Use the application) as (Use) << Main >>
User -> (Start)
User --> (Use)
MySql --> (Use)
@enduml
```


aggregation

C Class04

```
@startuml
skinparam roundcorner 20
skinparam class {
BackgroundColor PaleGreen
ArrowColor SeaGreen
BorderColor SpringGreen
}
skinparam stereotypeCBackgroundColor YellowGreen

Class01 "1" *-- "many" Class02 : contains

Class03 o-- Class04 : aggregation
@enduml

C Class01
C Class03
```

contains

many

C Class02

@startuml

```
skinparam interface {
  backgroundColor RosyBrown
  borderColor orange
}
skinparam component {
  FontSize 13
  BackgroundColor<<Apache>> Red
  BorderColor<<Apache>> #FF6655
  FontName Courier
  BorderColor black
  BackgroundColor gold
  ArrowFontName Impact
  ArrowColor #FF6655
  ArrowFontColor #777777
}
() "Data Access" as DA
DA - [First Component]
[First Component] ..> () HTTP : use
```

HTTP - [Web Server] << Apache >>
@enduml


```
0startum1
[AA] <<static lib>>
[BB] <<shared lib>>
[CC] <<static lib>>
node node1
node node2 <<shared node>>
database Production
skinparam component {
backgroundColor<<static lib>> DarkKhaki
backgroundColor<<shared lib>> Green
}
skinparam node {
borderColor Green
{\tt backgroundColor\ Yellow}
backgroundColor<<shared node>> Magenta
skinparam databaseBackgroundColor Aqua
@enduml
 « static lib»
 « static lib»
 ΑА
 CC
 « shared node»
 Production
 node2
```

18.10 List of all skinparam parameters

Since the documentation is not always up to date, you can have the complete list of parameters using this command: java -jar plantuml.jar -language

Or you can generate a "diagram" with a list of all the skinparam parameters using:

@startuml
help skinparams
@enduml

That will give you the following result:

Help on skinparam

The code of this command is located in net.sourceforge.plantuml.help package.

You may improve it on https://github.com/plantuml/plantuml/tree/master/src/net/sourceforge/plantuml/help

The possible skinparam are:

- · ActivityBackgroundColor
- ActivityBarColor
- · ActivityBorderColor
- ActivityBorderThickness
- ActivityDiamondBackgroundColor
- ActivityDiamondBorderColor
- · ActivityDiamondFontColor
- ActivityDiamondFontName
- ActivityDiamondFontSize
- ActivityDiamondFontStyle
- ActivityEndColor
- ActivityFontColor
- ActivityFontName
- ActivityFontSize
- ActivityFontStyle
- ActivityStartColor
- ActorBackgroundColor
- ActorBorderColor
- ActorFontColor
- ActorFontName
- ActorFontSize
- ActorFontStyle
- ActorStereotypeFontColor
- ActorStereotypeFontName
- ActorStereotypeFontSize
- ActorStereotypeFontStyle
- AgentBackgroundColor
- AgentBorderColor
- AgentBorderThickness
- AgentFontColor
- AgentFontName
- AgentFontSize
- AgentFontStyle
- AgentStereotypeFontColor
- AgentStereotypeFontName
- AgentStereotypeFontSize
- AgentStereotypeFontStyle
- ArchimateBackgroundColor
- ArchimateBorderColor
- ArchimateBorderThickness
- ArchimateFontColor
- ArchimateFontName
- ArchimateFontSize
- ArchimateFontStyle
- ArchimateStereotypeFontColor
- ArchimateStereotypeFontName
- ArchimateStereotypeFontSize
- ArchimateStereotypeFontStyle
- ArrowColor
- ArrowFontColor
- ArrowFontName
- ArrowFontSize
- ArrowFontStyle
- Guta de Regerencia del Lenguaje PlantUML (1.2019.6)
- ArrowMessageAlignment
- ArrowThickness
- ArtifactBackgroundColor

143 / 171

You can also view each skinparam parameters with its results displayed at https://plantuml-documentation.readthedocs. $io/en/latest/formatting/all\text{-}skin\text{-}params.html.}$

19 Preprocessing

Some minor preprocessing capabilities are included in **PlantUML**, and available for *all* diagrams.

Those functionalities are very similar to the C language preprocessor, except that the special character # has been changed to the exclamation mark!.

19.1 Migration notes

The actual preprocessor is an update from some legacy preprocessor.

Even if some legacy feature are still supported with the actual preprocessor, you should not use them any more (they might be finally removed in some long term future).

- · You should not use !define and !definelong anymore. Use !function and variable definition instead
- · !include allows now multiple inclusions : you don't have to use !include_many anymore
- !include now accept URL, so you don't need !includeurl
- Some features (like %date%) have been replaced by builtin functions (for example %date())
- When calling a legacy !definelong macro with no arguments, you do have to use parenthesis. That is you have to use my_own_definelong() because my_own_definelong without parenthesis is not recognized by the new preprocessor.

Please contact us if you have any issues.

19.2 Variable definition

Although this is not mandatory, we highly suggest that variable name start with a \$. There are two kind of data:

- Integer number
- String, that must be surrender by simple quote or double quote.

Variable created outside function are **global**, that is you can access to them from everywhere (including from functions). You can emphasize this by using the optional global keyword when defining a variable.

```
@startuml
!$ab = "foo1"
!$cd = "foo2"
!global $ef = $ab + $cd

Alice -> Bob : $ab
Alice -> Bob : $cd
Alice -> Bob : $ef
@enduml
```


19.3 Conditions

• You can use expression in condition.

19.4 Void function 19 PREPROCESSING

• else is also implemented

```
@startuml
!\$a = 10
!$ijk = "foo"
Alice -> Bob : A
!if (\$ijk == "foo") && (\$a+10>=4)
Alice -> Bob : yes
!else
Alice -> Bob : This should not appear
!endif
Alice -> Bob : B
@enduml
```


19.4 Void function

- Function name *should* start by a \$
- Argument names should start by a \$
- · Void functions can call other void functions

Example:

```
@startuml
!function msg($source, $destination)
$source --> $destination
!endfunction
!function init_class($name)
class $name {
$addCommonMethod()
}
!endfunction
!function $addCommonMethod()
  toString()
  hashCode()
!endfunction
init_class("foo1")
init_class("foo2")
msg("foo1", "foo2")
@enduml
```

19.5 Return function 19 PREPROCESSING

Variables defined in functions are local. It means that the variable is destroyed when the function is exited.

19.5 **Return function**

A return function does not output any text. It just define a function that you can call:

- · directly in variable definition or in diagram text
- from other return function
- from other void function
- Function name *should* start by a \$
- Argument names should start by a \$

@startuml

!function \$double(\$a) !return \$a + \$a !endfunction

Alice -> Bob : The double of 3 is \$double(3) @enduml

It is possible to shorten simple function definition in one line:

@startuml

!function \$double(\$a) return \$a + \$a

Alice -> Bob : The double of 3 is \$double(3) Alice -> Bob : \$double("This work also for strings.")

@enduml

As in void function, variable are local by default (they are destroyed when the function is exited). However, you can access to global variables from function. However, you can use the local keyword to create a local variable if ever a global variable exists with the same name.

```
@startuml
!function $dummy()
!local $ijk = "local"
Alice -> Bob : $ijk
!endfunction

!global $ijk = "foo"

Alice -> Bob : $ijk
$dummy()
Alice -> Bob : $ijk
@enduml
```


19.6 Default argument value

In both return and void function, you can define default value for argument.

```
@startuml
!function $inc($value, $step=1)
!if $step==0
!return $value
!endif
!return $value + $step
!endfunction

Alice -> Bob : Just one more $inc(3)
Alice -> Bob : Add two to three : $inc(3, 2)
@enduml
Alice
```


19.7 Unquoted function

By default, you have to put quotes when you call a function. It is possible to use the unquoted keyword to indicate that a function does not require quotes for its arguments.

```
@startuml
!unquoted function id($text1, $text2="F00") return $text1 + $text2
```


alice -> bob : id(aa)
alice -> bob : id(ab,cd)
@enduml

19.8 Including files or URL

Use the !include directive to include file in your diagram. Using URL, you can also include file from Internet/Intranet

Imagine you have the very same class that appears in many diagrams. Instead of duplicating the description of this class, you can define a file that contains the description.

@startuml

!include List.iuml
List <|.. ArrayList
@enduml</pre>

File List.iuml

interface List
List : int size()
List : void clear()

The file List.iuml can be included in many diagrams, and any modification in this file will change all diagrams that include it.

You can also put several @startuml/@enduml text block in an included file and then specify which block you want to include adding !0 where 0 is the block number. The !0 notation denotes the first diagram.

For example, if you use !include foo.txt!1, the second @startuml/@enduml block within foo.txt will be included.

You can also put an id to some @startuml/@enduml text block in an included file using @startuml(id=MY_OWN_ID) syntax and then include the block adding !MY_OWN_ID when including the file, so using something like !include foo.txt!MY_OWN_ID.

By default, a file can only be included once. You can use !include_many instead of !include if you want to include some file several times. Note that there is also a !include_once directive that raises an error if a file is included several times.

19.9 **Including Subpart**

You can also use !startsub NAME and !endsub to indicate sections of text to include from other files using !includesub. For example:

file1.puml:

@startuml

A -> A : stuff1 !startsub BASIC $B \rightarrow B : stuff2$!endsub

 $C \rightarrow C : stuff3$!startsub BASIC $D \rightarrow D : stuff4$

!endsub @enduml

file1.puml would be rendered exactly as if it were:

@startuml

A -> A : stuff1 B -> B : stuff2 $C \rightarrow C : stuff3$ $D \rightarrow D : stuff4$

@enduml

However, this would also allow you to have another file2.puml like this:

file2.puml

@startuml

title this contains only B and D !includesub file1.puml!BASIC @enduml

This file would be rendered exactly as if:

@startuml

title this contains only $\ensuremath{\mathtt{B}}$ and $\ensuremath{\mathtt{D}}$ $B \rightarrow B : stuff2$ $D \rightarrow D : stuff4$ @enduml

Builtin functions 19.10

Some functions are defined by default. Their name starts by %

19.11 Logging 19 PREPROCESSING

Name	Description	
%strlen	Calculate the length of a String	%
%substr	Extract a substring. Takes 2 or 3 arguments %substr("abcdef", 3, 2)	"d
%strpos	Search a substring in a string	%strpo
%inval	Convert a String to Int	9
%file_exists	Check if a file exists on the local filesystem	%file_exis
%function_exists	Check if a function exists	%function_e
%variable_exists	Check if a variable exists	%variable_
%set_variable_value	Set a global variable	%set_variable_value
%get_variable_value	Retrieve some variable value	%get_variab
%getenv	Retrieve environment variable value	9
%dirpath	Retrieve current dirpath	
%filename	Retrieve current filename	
%date	Retrieve current date. You can provide an optional format for the date	%date("y
%true	Return always true	
%false	Return always false	
%not	Return the logical negation of an expression	

19.11 Logging

You can use !log to add some log output when generating the diagram. This has no impact at all on the diagram itself. However, those logs are printed in the command line's output stream. This could be useful for debug purpose.

```
@startuml
!function bold($text)
!\$result = "<b>"+ \$text +"</b>"
!log Calling bold function with $text. The result is $result
!return $result
!endfunction
Alice -> Bob : This is bold("bold")
Alice -> Bob : This is bold("a second call")
@enduml
 Alice
 This is bold
 This is a second call
```

Alice

19.12 Memory dump

You can use !memory_dump to dump the full content of the memory when generating the diagram. An optional string can be put after !memory_dump. This has no impact at all on the diagram itself. This could be useful for debug purpose.

```
@startuml
!function $inc($string)
!$val = %intval($string)
!log value is $val
!dump_memory
!return $val+1
!endfunction
```

Alice -> Bob : 4 \$inc("3")

19.13 Assertion 19 PREPROCESSING

```
!unused = "foo"
!dump_memory EOF
@enduml
```


19.13 Assertion

You can put assertion in your diagram.

```
@startuml
Alice -> Bob : Hello
!assert %strpos("abcdef", "cd")==3 : "This always fail"
@enduml
```

Welcome to PlantUML!

If you use this software, you accept its license. (details by typing license keyword)

You can start with a simple UML Diagram like:

Bob->Alice: Hello

Or

class Example

You will find more information about PlantUML syntax on http://plantuml.com

```
[From string (line 3) ]

@startuml
Alice → Bob : Hello
!assert %strpos("abcdef", "cd")==3 : "This always fail"
Assertion error : This always fail
```

19.14 Building custom library

It's possible to package a set of included files into a single .zip or .jar archive. This single zip/jar can then be imported into your diagram using !import directive.

Once the library has been imported, you can !include file from this single zip/jar.

Example:

@startuml

```
!import /path/to/customLibrary.zip
' This just adds "customLibrary.zip" in the search path
!include myFolder/myFile.iuml
' Assuming that myFolder/myFile.iuml is located somewhere
' either inside "customLibrary.zip" or on the local filesystem
...
```


19.15 Search path 19 PREPROCESSING

19.15 Search path

You can specify the java property plantuml.include.path in the command line.

For example:

```
java -Dplantuml.include.path="c:/mydir" -jar plantuml.jar atest1.txt
```

Note the this -D option has to put before the -jar option. -D options after the -jar option will be used to define constants within plantuml preprocessor.

19.16 Argument concatenation

It is possible to append text to a macro argument using the ## syntax.

```
@startuml
!unquoted function COMP_TEXTGENCOMP(name)
[name] << Comp >>
interface Ifc << IfcType >> AS name##Ifc
name##Ifc - [name]
!endfunction

COMP_TEXTGENCOMP(dummy)
@enduml

«IfcType»
```


19.17 Dynamic function invocation

You can dynamically invoke a void function using the special %invoke_void_func() void function. This function takes as first argument the name of the actual void function to be called. The following argument are copied to the called function.

For example, you can have:

```
@startuml
!function $go()
Bob -> Alice : hello
!endfunction

!$wrapper = "$go"

%invoke_void_func($wrapper)
@enduml
```


For return functions, you can use the corresponding special function %call_user_func():

```
@startuml
!function bold($text)
!return "<b>"+ $text +"</b>"
!endfunction
```


Alice -> Bob : %call_user_func("bold", "Hello") there @enduml

20 Unicode

The PlantUML language use *letters* to define actor, usecase and soon.

But letters are not only A-Z latin characters, it could be any kind of letter from any language.

20.1 Examples

@startuml
skinparam handwritten true
skinparam backgroundColor #EEEBDC

actor 使用者
participant "頭等艙" as A
participant "第二類" as B
participant "最後一堂課" as 別的東西

使用者 -> A: 完成這項工作 activate A

A -> B: 創建請求 activate B

B -> 別的東西: 創建請求 activate 別的東西 別的東西 --> B: 這項工作完成 destroy 別的東西

B --> A: 請求創建 deactivate B

A --> 使用者: 做完 deactivate A @enduml

@startuml

(*) --> "膩平台" --> === S1 ===

20.1 Examples 20 UNICODE

- --> 鞠躬向公眾
- --> === S2 ===
- --> 這傢伙波武器
- --> (*)

skinparam backgroundColor #AAFFFF skinparam activityStartColor red skinparam activityBarColor SaddleBrown skinparam activityEndColor Silver skinparam activityBackgroundColor Peru skinparam activityBorderColor Peru @enduml

@startuml

 $skinparam\ usecaseBackgroundColor\ DarkSeaGreen$ skinparam usecaseArrowColor Olive skinparam actorBorderColor black skinparam usecaseBorderColor DarkSlateGray

使用者 << 人類 >> "主數據庫" as 數據庫 << 應用程式 >> (草創) << 一桿 >> "主数据燕" as (贏余) << 基本的 >>

使用者 -> (草創) 使用者 --> (贏余)

數據庫 --> (贏余) @enduml

20.2 Charset 20 UNICODE

@startuml

() "Σωκράτηςψεύτης" as Σωκράτης

Σωκράτης - [Πτηνά πολεμοχαρής]

[Πτηνά πολεμοχαρής] ..> () Αθήνα : Αυτές οι φράσειςσημαίνουν τίποτα

@enduml

20.2 Charset

The default charset used when reading the text files containing the UML text description is system dependent.

Normally, it should just be fine, but in some case, you may want to the use another charset. For example, with the command line:

```
java -jar plantuml.jar -charset UTF-8 files.txt
Or, with the ant task:
<!-- Put images in c:/images directory -->
<target name="main">
<plantuml dir="./src" charset="UTF-8" />
```

Depending of your Java installation, the following charset should be available: ISO-8859-1, UTF-16BE, UTF-16LE, UTF-16.

21 Standard Library

This page explains the official Standard Library for PlantUML This Standard Library is now included in official releases of PlantUML. Including files follows the C convention for "C standard library" (see https://en.wikipedia.org/wiki/C standard library)

Contents of the library come from third party contributors. We thank them for their usefull contribution!

21.1 AWS library

https://github.com/milo-minderbinder/AWS-PlantUML

The AWS library consists of Amazon AWS icons, it provides icons of two different sizes.

Use it by including the file that contains the sprite, eg: !include <aws/Storage/AmazonS3/AmazonS3>. When imported, you can use the sprite as normally you would, using <\$sprite_name>.

You may also include the common.puml file, eg: !include <aws/common>, which contains helper macros defined. With the common.puml imported, you can use the NAME_OF_SPRITE(parameters...) macro.

Example of usage:


```
@startuml
```

!include <aws/common>

!include <aws/Storage/AmazonS3/AmazonS3>

!include <aws/Storage/AmazonS3/bucket/bucket>

```
AMAZONS3(s3_internal)
AMAZONS3(s3_partner,"Vendor's S3")
s3_internal <- s3_partner
@enduml
```


21.2 Azure library

https://github.com/RicardoNiepel/Azure-PlantUML/

The Azure library consists of Microsoft Azure icons.

Use it by including the file that contains the sprite, eg: !include <azure/Analytics/AzureEventHub.puml>. When imported, you can use the sprite as normally you would, using <\$sprite_name>.

You may also include the AzureCommon.puml file, eg: !include <azure/AzureCommon.puml>, which contains helper macros defined. With the AzureCommon.puml imported, you can use the NAME_OF_SPRITE(parameters...) macro.

Example of usage:

```
@startuml
```

!include <azure/AzureCommon.puml>

!include <azure/Analytics/AzureEventHub.puml>

!include <azure/Analytics/AzureStreamAnalytics.puml>

!include <azure/Databases/AzureCosmosDb.puml>

left to right direction

agent "Device Simulator" as devices #fff

AzureEventHub(fareDataEventHub, "Fare Data", "PK: Medallion HackLicense VendorId; 3 TUs")
AzureEventHub(tripDataEventHub, "Trip Data", "PK: Medallion HackLicense VendorId; 3 TUs")
AzureStreamAnalytics(streamAnalytics, "Stream Processing", "6 SUs")
AzureCosmosDb(outputCosmosDb, "Output Database", "1,000 RUs")

devices --> fareDataEventHub
devices --> tripDataEventHub
fareDataEventHub --> streamAnalytics
tripDataEventHub --> streamAnalytics
streamAnalytics --> outputCosmosDb
@enduml

21.3 Cloud Insight

https://github.com/rabelenda/cicon-plantuml-sprites

This repository contains PlantUML sprites generated from Cloudinsight icons, which can easily be used in PlantUML diagrams for nice visual representation of popular technologies.

```
Ostartuml
```

!include <cloudinsight/tomcat>

!include <cloudinsight/kafka>

!include <cloudinsight/java>

!include <cloudinsight/cassandra>

title Cloudinsight sprites example

skinparam monochrome true

rectangle "<\$tomcat>\nwebapp" as webapp
queue "<\$kafka>" as kafka
rectangle "<\$java>\ndaemon" as daemon
database "<\$cassandra>" as cassandra

webapp -> kafka
kafka -> daemon
daemon --> cassandra

@enduml

21.4 Devicons and Font Awesome library

https://github.com/tupadr3/plantuml-icon-font-sprites

These two library consists respectively of Devicons and Font Awesome libraries of icons.

Use it by including the file that contains the sprite, eg: !include <font-awesome/align_center>. When imported, you can use the sprite as normally you would, using sprite_name>.

You may also include the common.puml file, eg: !include <font-awesome/common>, which contains helper macros defined. With the common.puml imported, you can use the NAME_OF_SPRITE(parameters...) macro.

Example of usage:


```
@startuml
!include <tupadr3/common>
!include <tupadr3/font-awesome/server>
!include <tupadr3/font-awesome/database>
title Styling example
FA SERVER(web1, web1) #Green
FA_SERVER(web2,web2) #Yellow
FA_SERVER(web3,web3) #Blue
FA_SERVER(web4,web4) #YellowGreen
FA_DATABASE(db1,LIVE,database,white) #RoyalBlue
FA_DATABASE(db2,SPARE,database) #Red
db1 <--> db2
web1 <--> db1
web2 <--> db1
web3 <--> db1
web4 <--> db1
@enduml
```


@startuml

!include <tupadr3/common>
!include <tupadr3/devicons/mysql>

DEV_MYSQL(db1)
DEV_MYSQL(db2,label of db2)
DEV_MYSQL(db3,label of db3,database)
DEV_MYSQL(db4,label of db4,database,red) #DeepSkyBlue
@enduml

label of db4

21.5 Google Material Icons

https://github.com/Templarian/MaterialDesign

This library consists of a free Material style icons from Google and other artists.

label of db3

Use it by including the file that contains the sprite, eg: !include <material/ma_folder_move>. When imported, you can use the sprite as normally you would, using <ma_sprite_name>. Notice that this library requires an ma_ preffix on sprites names, this is to avoid clash of names if multiple sprites have the same name on different libraries.

You may also include the common.puml file, eg: !include <material/common>, which contains helper macros defined. With the common.puml imported, you can use the MA_NAME_OF_SPRITE(parameters...) macro, note

21.6 Office 21 STANDARD LIBRARY

again the use of the prefix MA_.

Example of usage:

```
@startuml
!include <material/common>
' To import the sprite file you DON'T need to place a prefix!
!include <material/folder_move>

MA_FOLDER_MOVE(Red, 1, dir, rectangle, "A label")
@enduml
```


Notes

When mixing sprites macros with other elements you may get a syntax error if, for example, trying to add a rectangle along with classes. In those cases, add { and } after the macro to create the empty rectangle.

Example of usage:

```
@startuml
!include <material/common>
' To import the sprite file you DON'T need to place a prefix!
!include <material/folder_move>

MA_FOLDER_MOVE(Red, 1, dir, rectangle, "A label") {
}
class foo {
bar
}
@enduml
```


21.6 Office

https://github.com/Roemer/plantuml-office

There are sprites (*.puml) and colored png icons available. Be aware that the sprites are all only monchrome even if they have a color in their name (due to automatically generating the files). You can either color the sprites with the macro (see examples below) or directly use the fully colored pngs. See the following examples on how to use the sprites, the pngs and the macros.

Example of usage:

```
@startuml
!include <tupadr3/common>
!include <office/Servers/database_server>
!include <office/Servers/application_server>
!include <office/Concepts/firewall_orange>
!include <office/Clouds/cloud_disaster_red>
```


```
title Office Icons Example

package "Sprites" {
 OFF_DATABASE_SERVER(db,DB)
 OFF_APPLICATION_SERVER(app,App-Server)
 OFF_FIREWALL_ORANGE(fw,Firewall)
 OFF_CLOUD_DISASTER_RED(cloud,Cloud)
 db <-> app
 app <--> fw
 fw <.left.> cloud
}
```


@enduml

Office Icons Example


```
@startuml
!include <tupadr3/common>
!include <office/servers/database_server>
!include <office/servers/application_server>
!include <office/Concepts/firewall_orange>
!include <office/Clouds/cloud_disaster_red>
' Used to center the label under the images
skinparam defaultTextAlignment center
title Extended Office Icons Example
package "Use sprite directly" {
[Some <$cloud_disaster_red> object]
}
package "Different makro usages" {
OFF_CLOUD_DISASTER_RED(cloud1)
OFF_CLOUD_DISASTER_RED(cloud2, Default with text)
OFF_CLOUD_DISASTER_RED(cloud3,Other shape,Folder)
OFF_CLOUD_DISASTER_RED(cloud4,Even another shape,Database)
OFF_CLOUD_DISASTER_RED(cloud5,Colored,Rectangle, red)
OFF_CLOUD_DISASTER_RED(cloud6,Colored background) #red
}
@enduml
```

Extended Office Icons Example

21.7 ArchiMate

https://github.com/ebbypeter/Archimate-PlantUML

Ostartuml Internet Browser Example

This repository contains ArchiMate PlantUML macros and other includes for creating Archimate Diagrams easily and consistantly.

!includeurl https://raw.githubusercontent.com/ebbypeter/Archimate-PlantUML/master/Archimate.puml

title Archimate Sample - Internet Browser

```
' Elements
```

```
Business_Object(businessObject, "A Business Object")
Business_Process(someBusinessProcess, "Some Business Process")
Business_Service(itSupportService, "IT Support for Business (Application Service)")
```

Application_DataObject(dataObject, "Web Page Data \n 'on the fly'")
Application_Function(webpageBehaviour, "Web page behaviour")
Application_Component(ActivePartWebPage, "Active Part of the web page \n 'on the fly'")

Technology_Artifact(inMemoryItem,"in memory / 'on the fly' html/javascript")
Technology_Service(internetBrowser, "Internet Browser Generic & Plugin")
Technology_Service(internetBrowserPlugin, "Some Internet Browser Plugin")
Technology_Service(webServer, "Some web server")

'Relationships

- Rel_Flow_Left(someBusinessProcess, businessObject, "")
- Rel_Serving_Up(itSupportService, someBusinessProcess, "")
- Rel_Specilization_Up(webpageBehaviour, itSupportService, "")
- Rel_Flow_Right(dataObject, webpageBehaviour, "")
- Rel_Specilization_Up(dataObject, businessObject, "")
- Rel_Assignment_Left(ActivePartWebPage, webpageBehaviour, "")
- Rel_Specilization_Up(inMemoryItem, dataObject, "")
- Rel_Realization_Up(inMemoryItem, ActivePartWebPage, "")
- Rel_Specilization_Right(inMemoryItem,internetBrowser, "")
- Rel_Serving_Up(internetBrowser, webpageBehaviour, "")
- Rel_Serving_Up(internetBrowserPlugin, webpageBehaviour, "")
- Rel_Aggregation_Right(internetBrowser, internetBrowserPlugin, "")
- Rel_Access_Up(webServer, inMemoryItem, "")

Rel_Serving_Up(webServer, internetBrowser, "")

@enduml

```
[From string (line 24) ]
@startumi internet Browser Example
skinparam defaultTextAlignment center
skinparam wrapWidth 400
... ( skipping 48 lines )
title Archimate Sample - Internet Browser
archimate #BUSINESS "A Business Object" <<business-object>> as businessObject
archimate #BUSINESS "Some Business Process" <<br/>business-process>> as someBusinessProcess
archimate #BUSINESS "IT Support for Business (Application Service)" <<business-service>> as itSupportService
archimate #APPLICATION "Web Page Data \n 'on the fly"" << application-data-object>> as dataObject
archimate #APPLICATION "Web page behaviour" << application-function>> as webpageBehaviour
archimate #APPLICATION "Active Part of the web page \n 'on the fly" <<application-component>> as ActivePartWebPage
archimate #TECHNOLOGY "in memory / 'on the fly' html/javascript" <<technology-artifact>> as inMemoryItem
archimate #TECHNOLOGY "Internet Browser Generic & Plugin" <<technology-infra-service>> as internetBrowser archimate #TECHNOLOGY "Some Internet Browser Plugin" <<technology-infra-service>> as internetBrowserPlugin archimate #TECHNOLOGY "Some web server" <<technology-infra-service>> as webServer
someBusinessProcess .LEFT.>> businessObject : ""
itSupportService -UP-> someBusinessProcess: ""
Rel Specilization Up(webpageBehaviour, itSupportService, "")
```

21.8 Miscellaneous

You can list standard library folders using the special diagram:

@startuml stdlib @enduml

aws

Version 18.02.22

Delivered by https://github.com/milo-minderbinder/AWS-PlantUML

awslib

Version 0.0.1

Delivered by https://github.com/awslabs/aws-icons-for-plantuml

azura

Version 2.1.0

Delivered by https://github.com/RicardoNiepel/Azure-PlantUML

C4

Version 1.0.0

Delivered by https://github.com/RicardoNiepel/C4-PlantUML

cloudinsight

Version 0.0.1

Delivered by https://github.com/rabelenda/cicon-plantuml-sprites/

cloudogu

Version 0.0.1

Delivered by https://github.com/cloudogu/plantuml-cloudogu-sprites

material

Version 0.0.1

Delivered by https://github.com/Templarian/MaterialDesign

office

Version 0.0.1

Delivered by https://github.com/Roemer/plantuml-office

tupadr3

Version 2.0.0

Delivered by https://github.com/tupadr3/plantuml-icon-font-sprites

It is also possible to use the command line java <code>-jar plantuml.jar -stdlib</code> to display the same list.

Finally, you can extract the full standard library sources using java -jar plantuml.jar -extractstdlib. All files will be extracted in the folder stdlib.

Sources used to build official PlantUML releases are hosted here https://github.com/plantuml/plantuml-stdlib.You can create Pull Request to update or add some library if you find it relevant.

Contents

1	Diag	grama de Secuencia	1
	1.1	Ejemplo básico	1
	1.2	Declarando participantes	1
	1.3	Sin usar letras en participantes	3
	1.4	Auto-Mensaje	3
	1.5	Cambiar estilo de la flecha	3
	1.6	Cambiar el color de la flecha	4
	1.7	Numeración de la secuencia de mensajes	4
	1.8	Page Title, Header and Footer	7
	1.9	Dividiendo diagramas	7
		Agrupando mensajes	8
		Notas en mensajes	9
		Algunas otras notas	10
		Cambiando el aspecto de las notas	10
		Creole y HTML	11
		Divisor	12
		Referencia	13
		Retardo	13
		Espaciado	14
		Activación y Destrucción de la Línea de vida	15
		Return	16
		Creación de participante	16
		Mensajes entrantes y salientes	17
		Estereotipos y marcas	18
		Mayor información en los títulos	19
		Entorno de participante	20
		Removiendo pie de página	21
		Personalización (Skinparam)	21
		Cambiando el relleno	23
	1.20	Campiando el reneno	23
2	Diag	rama de Casos de Uso	25
	2.1	Casos de uso	25
	2.2	Actores	25
	2.3	Descripción de Casos de uso	26
	2.4	Ejemplo básico	26
	2.5	Extensión	27
	2.6	Usando notas	27
	2.7		
		Estereotinos	28
	2.8	Estereotipos	28 29
	2.8	Cambiar dirección a las flechas	29
	2.9	Cambiar dirección a las flechas	29 30
	2.9 2.10	Cambiar dirección a las flechas	29 30 30
	2.9 2.10 2.11	Cambiar dirección a las flechas	29 30 30 31
	2.9 2.10 2.11	Cambiar dirección a las flechas	29 30 30
3	2.9 2.10 2.11 2.12	Cambiar dirección a las flechas Dividiendo los diagramas Dirección: de izquierda a derecha Personalización (Skinparam) Un ejemplo completo grama de Clases	29 30 30 31
3	2.9 2.10 2.11 2.12	Cambiar dirección a las flechas Dividiendo los diagramas Dirección: de izquierda a derecha Personalización (Skinparam) Un ejemplo completo grama de Clases Relación entre clases	29 30 30 31 32
3	2.9 2.10 2.11 2.12 Diag	Cambiar dirección a las flechas Dividiendo los diagramas Dirección: de izquierda a derecha Personalización (Skinparam) Un ejemplo completo grama de Clases	29 30 30 31 32 33
3	2.9 2.10 2.11 2.12 Diag 3.1	Cambiar dirección a las flechas Dividiendo los diagramas Dirección: de izquierda a derecha Personalización (Skinparam) Un ejemplo completo grama de Clases Relación entre clases	29 30 31 32 33 33
3	2.9 2.10 2.11 2.12 Diag 3.1 3.2	Cambiar dirección a las flechas Dividiendo los diagramas Dirección: de izquierda a derecha Personalización (Skinparam) Un ejemplo completo prama de Clases Relación entre clases Etiquetas en las relaciones	29 30 30 31 32 33 33 34
3	2.9 2.10 2.11 2.12 Diag 3.1 3.2 3.3	Cambiar dirección a las flechas Dividiendo los diagramas Dirección: de izquierda a derecha Personalización (Skinparam) Un ejemplo completo grama de Clases Relación entre clases Etiquetas en las relaciones Añadiendo métodos	29 30 31 32 33 33 34 35
3	2.9 2.10 2.11 2.12 Diag 3.1 3.2 3.3 3.4	Cambiar dirección a las flechas Dividiendo los diagramas Dirección: de izquierda a derecha Personalización (Skinparam) Un ejemplo completo grama de Clases Relación entre clases Etiquetas en las relaciones Añadiendo métodos Definiendo la visibilidad	29 30 31 32 33 34 35 36
3	2.9 2.10 2.11 2.12 Diag 3.1 3.2 3.3 3.4 3.5	Cambiar dirección a las flechas Dividiendo los diagramas Dirección: de izquierda a derecha Personalización (Skinparam) Un ejemplo completo grama de Clases Relación entre clases Etiquetas en las relaciones Añadiendo métodos Definiendo la visibilidad Abstracto y Estático	29 30 31 32 33 34 35 36 36
3	2.9 2.10 2.11 2.12 Diag 3.1 3.2 3.3 3.4 3.5 3.6	Cambiar dirección a las flechas Dividiendo los diagramas Dirección: de izquierda a derecha Personalización (Skinparam) Un ejemplo completo grama de Clases Relación entre clases Etiquetas en las relaciones Añadiendo métodos Definiendo la visibilidad Abstracto y Estático Cuerpo avanzado de las clases	29 30 31 32 33 33 34 35 36 36 37
3	2.9 2.10 2.11 2.12 Diag 3.1 3.2 3.3 3.4 3.5 3.6 3.7	Cambiar dirección a las flechas Dividiendo los diagramas Dirección: de izquierda a derecha Personalización (Skinparam) Un ejemplo completo Prama de Clases Relación entre clases Etiquetas en las relaciones Añadiendo métodos Definiendo la visibilidad Abstracto y Estático Cuerpo avanzado de las clases Notas y estereotipos	29 30 31 32 33 34 35 36 37 38
3	2.9 2.10 2.11 2.12 Diag 3.1 3.2 3.3 3.4 3.5 3.6 3.7 3.8	Cambiar dirección a las flechas Dividiendo los diagramas Dirección: de izquierda a derecha Personalización (Skinparam) Un ejemplo completo grama de Clases Relación entre clases Etiquetas en las relaciones Añadiendo métodos Definiendo la visibilidad Abstracto y Estático Cuerpo avanzado de las clases Notas y estereotipos Más acerca de notas Notas en enlaces	29 30 30 31 32 33 34 35 36 37 38 39
3	2.9 2.10 2.11 2.12 Diag 3.1 3.2 3.3 3.4 3.5 3.6 3.7 3.8 3.9	Cambiar dirección a las flechas Dividiendo los diagramas Dirección: de izquierda a derecha Personalización (Skinparam) Un ejemplo completo grama de Clases Relación entre clases Etiquetas en las relaciones Añadiendo métodos Definiendo la visibilidad Abstracto y Estático Cuerpo avanzado de las clases Notas y estereotipos Más acerca de notas Notas en enlaces	29 30 30 31 32 33 34 35 36 36 37 38 39
3	2.9 2.10 2.11 2.12 Diag 3.1 3.2 3.3 3.4 3.5 3.6 3.7 3.8 3.9 3.10 3.11	Cambiar dirección a las flechas Dividiendo los diagramas Dirección: de izquierda a derecha Personalización (Skinparam) Un ejemplo completo grama de Clases Relación entre clases Etiquetas en las relaciones Añadiendo métodos Definiendo la visibilidad Abstracto y Estático Cuerpo avanzado de las clases Notas y estereotipos Más acerca de notas Notas en enlaces Clases abstractas e interfaces	29 30 30 31 32 33 34 35 36 37 38 39 40

	3.13	Clases ocultas	. 42
	3.14	Uso de clases genéricas	43
		Círculo enmarcador específico	
		6 Paquetes	
		Estilos de paquetes	
		B Espacios de nombre	
		Creación automática del espacio de nombre	
		Interface Lollipop	
	3.21	Cambiando la dirección de las flechas	47
	3.22	Asociación de clases	48
		Personalización (Skinparam)	
		Estereotipos personalizados	
		Degrado de colores	
		Ayudar en el diseño	
	3.27	Dividiendo archivos grandes	52
4	_	grama de Actividades	53
	4.1	Actividades simples	
	4.2	Etiquetas en las flechas	53
	4.3	Cambiando la dirección de la flecha	53
	4.4	Ramas (bifurcaciones)	
	4.5	Más acerca de las Ramas	
	4.6	Sincronización	
	-		
	4.7	Descripción de actividades de gran contenido	
	4.8	Notas	
	4.9	Partición	
		Personalización (Skinparam)	
	4.11	Octágono	60
	4.12	Un ejemplo completo	. 60
5	Diag	grama de Actividades (beta)	63
5	Diag 5.1	grama de Actividades (beta) Una Actividad simple	63
5	_		63
5	5.1	Una Actividad simple	63 63
5	5.1 5.2 5.3	Una Actividad simple	63 63 64
5	5.1 5.2 5.3 5.4	Una Actividad simple	63 63 64 65
5	5.1 5.2 5.3 5.4 5.5	Una Actividad simple Start/Stop Condicionales El ciclo Repeat El ciclo While	63 63 64 65
5	5.1 5.2 5.3 5.4 5.5 5.6	Una Actividad simple Start/Stop Condicionales El ciclo Repeat El ciclo While Procesamiento paralelo	63 63 64 65 66
5	5.1 5.2 5.3 5.4 5.5 5.6 5.7	Una Actividad simple Start/Stop Condicionales El ciclo Repeat El ciclo While Procesamiento paralelo Notas	63 63 64 65 66 66
5	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8	Una Actividad simple Start/Stop Condicionales El ciclo Repeat El ciclo While Procesamiento paralelo Notas Colores	63 63 64 65 66 67 68
5	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9	Una Actividad simple Start/Stop Condicionales El ciclo Repeat El ciclo While Procesamiento paralelo Notas Colores Flechas	63 63 64 65 66 67 68 68
5	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10	Una Actividad simple Start/Stop Condicionales El ciclo Repeat El ciclo While Procesamiento paralelo Notas Colores Flechas O Connector	63 63 64 65 66 67 68 68
5	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10	Una Actividad simple Start/Stop Condicionales El ciclo Repeat El ciclo While Procesamiento paralelo Notas Colores Flechas	63 63 64 65 66 67 68 68
5	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11	Una Actividad simple Start/Stop Condicionales El ciclo Repeat El ciclo While Procesamiento paralelo Notas Colores Flechas O Connector	63 . 63 . 63 . 64 . 65 . 66 . 66 . 68 . 68 . 69
5	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12	Una Actividad simple Start/Stop Condicionales El ciclo Repeat El ciclo While Procesamiento paralelo Notas Colores Flechas Connector Agrupación	63 63 64 65 66 67 68 68 69 69
5	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13	Una Actividad simple Start/Stop Condicionales El ciclo Repeat El ciclo While Procesamiento paralelo Notas Colores Flechas Connector Agrupación Carriles Besacoplar y remover	63 63 64 65 66 67 68 69 69 71
5	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13 5.14	Una Actividad simple Start/Stop Condicionales El ciclo Repeat El ciclo While Procesamiento paralelo Notas Colores Flechas Connector Agrupación Carriles Desacoplar y remover Otras formas de representación de actividades	63 63 64 65 66 66 68 69 69 70 71
5	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13 5.14	Una Actividad simple Start/Stop Condicionales El ciclo Repeat El ciclo While Procesamiento paralelo Notas Colores Flechas Connector Agrupación Carriles Besacoplar y remover	63 63 64 65 66 66 68 69 69 70 71
	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13 5.14 5.15	Una Actividad simple Start/Stop Condicionales El ciclo Repeat El ciclo While Procesamiento paralelo Notas Colores Flechas O Connector Agrupación Carriles Desacoplar y remover Otras formas de representación de actividades Un ejemplo completo	63 63 64 65 66 66 67 68 68 69 70 71 72 73
	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13 5.14 5.15	Una Actividad simple Start/Stop Condicionales El ciclo Repeat El ciclo While Procesamiento paralelo Notas Colores Flechas O Connector Agrupación C Carriles D Desacoplar y remover Otras formas de representación de actividades Un ejemplo completo grama de Componentes	63 63 64 65 66 67 68 69 70 71 72 73
	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13 5.14 5.15 Diag	Una Actividad simple Start/Stop Condicionales El ciclo Repeat El ciclo While Procesamiento paralelo Notas Colores Flechas O Connector Agrupación C Carriles Desacoplar y remover Otras formas de representación de actividades Un ejemplo completo grama de Componentes Componentes Componentes	63 63 63 64 65 66 66 67 68 69 70 71 72 73 755 75
	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13 5.14 5.15 Diag 6.1 6.2	Una Actividad simple Start/Stop Condicionales El ciclo Repeat El ciclo While Procesamiento paralelo Notas Colores Flechas O Connector Agrupación C Carriles D Desacoplar y remover Otras formas de representación de actividades Un ejemplo completo grama de Componentes Componentes Interfaces	63 63 63 64 65 66 66 66 67 68 69 70 71 72 73 75 75
	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13 5.14 5.15 Diag 6.1 6.2 6.3	Una Actividad simple Start/Stop Condicionales El ciclo Repeat El ciclo While Procesamiento paralelo Notas Colores Flechas O Connector Agrupación C Carriles D Desacoplar y remover Otras formas de representación de actividades Un ejemplo completo grama de Componentes Componentes Interfaces Ejemplos basicos	63 63 63 64 65 66 66 66 67 68 69 70 71 72 73 75 75 76
	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13 5.14 5.15 Diag 6.1 6.2 6.3 6.4	Una Actividad simple Start/Stop Condicionales El ciclo Repeat El ciclo While Procesamiento paralelo Notas Colores Flechas O Connector Agrupación C Carriles Desacoplar y remover Otras formas de representación de actividades Un ejemplo completo grama de Componentes Componentes Interfaces Ejemplos basicos Usando notas	63 63 64 65 66 66 66 67
5	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13 5.14 5.15 Diag 6.1 6.2 6.3 6.4 6.5	Una Actividad simple Start/Stop Condicionales El ciclo Repeat El ciclo While Procesamiento paralelo Notas Colores Flechas Connector Agrupación Carriles Desacoplar y remover Otras formas de representación de actividades Un ejemplo completo grama de Componentes Interfaces Ejemplos basicos Usando notas Agrupando componentes	63 63 64 65 66 66 67 70 71 72 73 75 76 76 76 76 76 76
	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13 5.14 5.15 Diag 6.1 6.2 6.3 6.4	Una Actividad simple Start/Stop Condicionales El ciclo Repeat El ciclo While Procesamiento paralelo Notas Colores Flechas 0 Connector Agrupación 2 Carriles 3 Desacoplar y remover 4 Otras formas de representación de actividades 5 Un ejemplo completo grama de Componentes Componentes Interfaces Ejemplos basicos Usando notas Agrupando componentes Cambiando la dirección de las flechas	63 63 63 64 65 66 66 66 67 67 71 72 73 75 75 76 76 76 78 78
	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13 5.14 5.15 Diag 6.1 6.2 6.3 6.4 6.5	Una Actividad simple Start/Stop Condicionales El ciclo Repeat El ciclo While Procesamiento paralelo Notas Colores Flechas Connector Agrupación Carriles Desacoplar y remover Otras formas de representación de actividades Un ejemplo completo grama de Componentes Interfaces Ejemplos basicos Usando notas Agrupando componentes	63 63 63 64 65 66 66 66 67 67 71 72 73 75 75 76 76 76 78 78
	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13 5.14 5.15 Diag 6.1 6.2 6.3 6.4 6.5 6.6	Una Actividad simple Start/Stop Condicionales El ciclo Repeat El ciclo While Procesamiento paralelo Notas Colores Flechas 0 Connector Agrupación 2 Carriles 3 Desacoplar y remover 4 Otras formas de representación de actividades 5 Un ejemplo completo grama de Componentes Componentes Interfaces Ejemplos basicos Usando notas Agrupando componentes Cambiando la dirección de las flechas	63 63 63 64 65 66 66 67 68 68 70 71 72 73 75 75 76 76 76 78 79 79
	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13 5.14 5.15 Diag 6.1 6.2 6.3 6.4 6.5 6.6 6.7	Una Actividad simple Start/Stop Condicionales El ciclo Repeat El ciclo While Procesamiento paralelo Notas Colores Flechas O Connector Agrupación Carriles Desacoplar y remover Otras formas de representación de actividades Un ejemplo completo grama de Componentes Componentes Interfaces Ejemplos basicos Usando notas Agrupando componentes Cambiando la dirección de las flechas Utiliza la notación UML2 Long description	63 63 63 64 65 66 66 67 68 68 69 70 71 72 73 75 75 76 76 76 76 76 76 76 76 76 76 76 76 76
	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13 5.14 5.15 Diag 6.1 6.2 6.3 6.4 6.5 6.6 6.7 6.8 6.9	Una Actividad simple Start/Stop Condicionales El ciclo Repeat El ciclo While Procesamiento paralelo Notas Colores Flechas O Connector Agrupación Carriles Desacoplar y remover Otras formas de representación de actividades Un ejemplo completo grama de Componentes Interfaces Ejemplos basicos Usando notas Agrupando componentes Cambiando la dirección de las flechas Utiliza la notación UML2 Long description Colores individuales	63 63 63 64 65 66 66 67 68 69 70 71 72 73 75 75 76 76 76 78 80 80 80
	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13 5.14 5.15 Diag 6.1 6.2 6.3 6.4 6.5 6.6 6.7 6.8 6.9 6.10	Una Actividad simple Start/Stop Condicionales El ciclo Repeat El ciclo While Procesamiento paralelo Notas Colores Flechas O Connector Agrupación Carriles Desacoplar y remover Otras formas de representación de actividades Un ejemplo completo grama de Componentes Ejemplos basicos Usando notas Agrupando componentes Cambiando la dirección de las flechas Utiliza la notación UML2 Long description Colores individuales	63 63 63 64 65 66 66 66 67 68 78 75 75 76 76 76 80 80 80 80

7	Diag	rama de Estados	83
	7.1	Un Estado Simple	83
	7.2	Change state rendering	83
	7.3		84
	7.4		85
	7.5	8	86
	7.6		87
	7.7		88
	7.7		89
			09 89
	7.9	Personalización (Skinparam)	89
8	Diag	rama de Objetos	91
O	8.1	J	91
		· · · · · · · · · · · · · · · · · · ·	91 91
	8.2	,	
	8.3		91
	8.4	Características comunes en diagramas de clases	92
9	Timi	ng Diagram	93
	9.1		93
	9.2		93
	9.2	ε	93 94
	-		
	9.4	1	95
	9.5	ϵ	95
	9.6		95
	9.7		96
	9.8		97
	9.9	ϵ	97
	9.10	Adding texts	98
10	C 4	(P'	00
10		·	99
			99
		6	99
			99
			00
	10.5		00
	10.6	Calendar	00
	10.7	Close day	00
	10.8	Simplified task succession	01
	10.9	Separator	01
		Working with resources	
		Complex example	
11	Mino		03
	11.1	OrgMode syntax	03
		Removing box	03
	11.3	Arithmetic notation	04
			04
		Changing diagram direction	05
		Complete example	05
12	Worl	Breakdown Structure 10	07
	12.1	OrgMode syntax	07
		Change direction	07
		Arithmetic notation	08
13	Math		10
		8	10
	13.2	How is this working?	11

14	Common commands	112
	14.1 Comments	
	14.2 Footer and header	
	14.3 Zoom	
	14.4 Title	
	14.5 Caption	
	14.6 Legend the diagram	
	14.0 Legend the diagram	. 117
15	Salt (wireframe)	116
	15.1 Basic widgets	
	15.2 Using grid	
	15.3 Group box	
	15.4 Using separator	,
	15.5 Tree widget	
	15.6 Enclosing brackets	
	•	
	15.7 Adding tabs	
	15.8 Using menu	
	15.9 Advanced table	
	15.10OpenIconic	
	15.11 Include Salt	
	15.12Scroll Bars	. 124
16	Creole	126
10	16.1 Emphasized text	
	16.2 List	
	16.3 Escape character	
	16.4 Horizontal lines	
	16.5 Headings	
	16.6 Legacy HTML	
	16.7 Table	
	16.8 Tree	
	16.9 Special characters	
	16.10OpenIconic	. 130
17	Defining and using sprites	132
17	17.1 Encoding Sprite	
	17.2 Importing Sprite	
	17.3 Examples	. 133
18	Skinparam command	135
	18.1 Usage	. 135
	18.2 Nested	. 135
	18.3 Black and White	. 135
	18.4 Shadowing	. 136
	18.5 Reverse colors	
	18.6 Colors	
	18.7 Font color, name and size	
	18.8 Text Alignment	
	18.9 Examples	
	18.10List of all skinparam parameters	
	10.10 List of all skinparam parameters	. 172
19	Preprocessing	145
	19.1 Migration notes	
	19.2 Variable definition	
	19.3 Conditions	
	19.4 Void function	
	19.5 Return function	
	19.6 Default argument value	
	19.7 Unquoted function	

	19.8 Including files or URL	149
	19.9 Including Subpart	
	19.10Builtin functions	
	19.11 Logging	
	19.12Memory dump	
	19.13 Assertion	
	19.14Building custom library	
	19.15 Search path	
	19.16Argument concatenation	
	19.17Dynamic function invocation	
20	Unicode	155
-0	20.1 Examples	
	•	
	20.2 Charset	157
21	Standard Library	158
	21.1 AWS library	158
	21.2 Azure library	158
	21.3 Cloud Insight	
	21.4 Devicons and Font Awesome library	
	21.5 Google Material Icons	
	21.6 Office	
	21.7 ArchiMate	
	21.8 Miscellaneous	