Dessiner de l'UML avec PlantUML

Guide de référence du langage PlantUML (Version 1.2019.1)

PlantUML est un composant qui permet de dessiner rapidement des:

- diagrammes de séquence
- diagrammes de cas d'utilisation
- diagrammes de classes
- · diagrammes d'activité
- · diagrammes de composant
- · diagrammes d'état
- · diagrammes d'objet
- diagrammes de déploiement
- · diagrammes de temps

Certains autres diagrammes (hors UML) sont aussi possibles:

- maquette d'interface graphique
- diagrammes Archimate
- Specification and Description Language (SDL)
- · diagrammes Ditaa
- diagrammes de Gantt
- notation mathématique avec AsciiMath ou JLaTeXMath

Les diagrammes sont définis à l'aide d'un langage simple et intuitif.

1 Diagramme de séquence

1.1 Exemples de base

Le symbole -> est utilisé pour dessiner un message entre deux participants. Les participants n'ont pas besoin d'être explicitement déclarés.

Pour avoir une flèche en pointillée, il faut utiliser -->.

Il est aussi possible d'utiliser <- et <--. Cela ne change pas le dessin, mais cela peut améliorer la lisibilité du texte source. Ceci est uniquement vrai pour les diagrammes de séquences, les règles sont différentes pour les autres diagrammes.

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

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


1.2 Déclaration de participants

Il est possible de changer l'ordre des participants à l'aide du mot clé participant.

Il est aussi possible d'utiliser d'autres mot-clés pour déclarer un participant :

- 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
```


On peut aussi utiliser un nom court à l'aide grâce au mot-clé as.

La couleur d'un acteur ou d'un participant peut être définie avec son code ou son nom HTML.


```
@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
```


Vous pouvez utiliser le mot-clé order pour modifier l'ordre des participants


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


1.3 Caractères non alphanumérique dans les participants

Si vous voulez mettre des charactères non alphanumériques, il est possible d'utiliser des guillemets. Et on peut utiliser le mot clé as pour définir un alias pour ces participants.

```
@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 Message à soi-même

Un participant peut très bien s'envoyer un message.

Il est possible de mettre un message sur plusieurs lignes grâce à \n.

```
\label{lem:condition} \begin{tabular}{ll} \tt Qstartuml \\ \tt Alice->Alice: This is a signal to self.\\ \tt nIt also demonstrates\\ \tt nmultiline \\ \tt ntext \\ \tt Qenduml \\ \end{tabular}
```


1.5 Autre style de flèches

Vous pouvez changer les flèches de plusieurs façons :

- Pour indiquer un message perdu, terminer la flèche avec x
- Utiliser \ ou / à la place de < ou > pour avoir seulement la partie supérieure ou inférieure de la flèche.
- Doubler un des caractères (par exemple, >> ou //)pour avoir une flèche plus fine.

- Utiliser -- à la place de pour avoir des pointillés.
- Utiliser "o" après la flèche
- Utiliser une flèche bi-directionnelle <->


```
@startuml
Bob ->x Alice
Bob -> Alice
Bob -> Alice
Bob \\- Alice
Bob \\- Alice
Bob //-- Alice
Bob ->o Alice
Bob o\\- Alice
Bob <-> Alice
Bob <-> Alice
```


1.6 Changer la couleur des flèches

Changer la couleur d'une flèche ainsi:

```
@startuml
Bob -[#red]> Alice : hello
Alice -[#0000FF]->Bob : ok
@enduml
```


1.7 Numérotation automatique des messages

Le mot clé autonumber est utilisé pour ajouter automatiquement des numéros aux messages.

```
@startum1
autonumber
Bob -> Alice : Authentication Request
Bob <- Alice : Authentication Response
@endum1</pre>
```


Spécifier le numéro de départ avec autonumber start, et l'incrément avec autonumber start increment.

```
@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</pre>
```


Spécifier le format d'un nombre entre guillemets anglais.

Le formatage est fait par la classe DecimalFormat (0 signifie un chiffre, # signifie un chiffre ou zéro si absent).

Des balises HTML sont permises dans le format.

```
@startuml
autonumber "<b>[000]"
Bob -> Alice : Authentication Request
Bob <- Alice : Authentication Response

autonumber 15 "<b>(<u>##</u>)"
Bob -> Alice : Another authentication Request
Bob <- Alice : Another authentication Response

autonumber 40 10 "<font color=red><b>Message 0 "
Bob -> Alice : Yet another authentication Request
Bob <- Alice : Yet another authentication Response</pre>
```


Vous pouvez utiliser autonumber stop et autonumber resume increment format pour respectivement arrêter et reprendre la numérotation automatique.

```
@startuml
autonumber 10 10 "<b>[000]"
Bob -> Alice : Authentication Request
Bob <- Alice : Authentication Response


autonumber stop
Bob -> Alice : dummy

autonumber resume "<font color=red><b>Message 0 "
Bob -> Alice : Yet another authentication Request
Bob <- Alice : Yet another authentication Response

autonumber stop
Bob -> Alice : dummy

autonumber resume 1 "<font color=blue><b>Message 0 "
Bob -> Alice : dummy

autonumber resume 1 "<font color=blue><b>Message 0 "
Bob -> Alice : Yet another authentication Request
Bob <- Alice : Yet another authentication Response
@enduml</pre>
```


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 Découper un diagramme

Le mot clé newpage est utilisé pour découper un digramme en plusieurs images.

Vous pouvez mettre un titre pour la nouvelle page juste après le mot clé newpage.

Ceci est très pratique pour mettre de très longs digrammes sur plusieurs pages.

@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 Regrouper les messages (cadres UML)

Il est possible de regrouper les messages dans un cadre UML à l'aide d'un des mot clés suivants:

- alt/else
- opt

- loop
- par
- break
- critical
- group, suivi par le texte à afficher

Il est aussi possible de mettre un texte à afficher dans l'entête. Le mot-clé end est utiliser pour fermer le groupe. Il est aussi possible d'imbriquer les groupes.

Terminer le cadre avec le mot-clé end.

Il est possible d'imbriquer les cadres.

1.11 Note sur les messages

Pour attacher une note à un message, utiliser les mots-clés note left (pour une note à gauche) ou note right (pour une note à droite) *juste après le message*.

Il est possible d'avoir une note sur plusieurs lignes avec le mot clé end note.

1.12 Encore plus de notes

Il est aussi possible de mettre des notes placées par rapport aux participants.

Il est aussi possible de faire ressortir une note en changeant sa couleur de fond.

On peut aussi avoir des notes sur plusieurs lignes à l'aide du mot clé end note.


```
@startum1
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 Changer l'aspect des notes

Vous pouvez préciser la forme géométrique des notes. \n (rnote : rectangulaire, ou hnote : hexagonale)

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


1.14 Créole (langage de balisage léger) et HTML

Il est également possible d'utiliser le formatage créole (langage de balisage léger):

```
@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
<u:#FF33FF>This is hosted</w> by <img sourceforge.jpg>
end note
@enduml
```


1.15 Séparation

Si vous voulez, vous pouvez séparer le diagramme avec l'aide de "==" en étapes logiques.

```
@startuml
```


```
== Initialization ==

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

== Repetition ==

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

@enduml
```


1.16 Référence

Vous pouvez ajouter des références dans un diagramme, en utilisant le mot-clé 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 Retard

Utiliser . . . pour indiquer le passage de temps arbitraire dans le diagramme. Un message peut être associé à un retard.

@startuml

```
Alice \rightarrow Bob: Authentication Request ...
```


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

@enduml

1.18 Séparation verticale

Utiliser | | | pour créer un espace vertical dans le diagramme.

Il est également possible de spécifier un nombre de pixels pour la séparation verticale.

@startuml

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

@enduml

1.19 Lignes de vie

Vous pouvez utiliser activate et deactivate pour marquer l'activation des participants.

Une fois qu'un participant est activé, sa ligne de vie apparaît.

Les ordres activate et deactivate s'applique sur le message situé juste avant.

Le mot clé destroy sert à montrer la fin de vie d'un participant.

@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

Les lignes de vie peuvent être imbriquées, et il est possible de les colorer.


```
@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
```


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 Création de participants.

Vous pouvez utiliser le mot clé create juste avant la première réception d'un message pour montrer que le message en question est une *création* d'un nouvelle objet.

```
@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 Messages entrant et sortant

Vous pouvez utiliser des flèches qui viennent de la droite ou de la gauche pour dessiner un sous-diagramme.

Il faut utiliser des crochets pour indiquer la gauche "[" ou la droite "]" du diagramme.

```
@startuml
[-> A: DoWork
activate A

A -> A: Internal call
activate A

A ->] : << createRequest >>
A<--] : RequestCreated
deactivate A
[<- A: Done
deactivate A
@enduml</pre>
```


Vous pouvez aussi utiliser la syntaxe suivante:

```
@startum1
[-> Bob
[o-> Bob
[o->o Bob
[x-> Bob
[x-> Bob
[x-> Bob
[x-> Bob
```


```
Bob o->o]
Bob ->x]

Bob <-]
Bob x<-]
Genduml
```


1.23 Stéréotypes et décoration

Il est possible de rajouter un stéréotype aux participants en utilisant "<<" et ">>".

Dans le stéréotype, vous pouvez ajouter un caractère entouré d'un cercle coloré en utilisant la syntaxe (X, couleur).

@startum1

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

@enduml

Par défaut, le caractère *guillemet* est utilisé pour afficher les stéréotypes. Vous pouvez changer ce comportement en utilisant la propriété skinparam guillemet:

@startum1

```
skinparam guillemet false
participant "Famous Bob" as Bob << Generated >>
participant Alice << (C,#ADD1B2) Testable >>
Bob->Alice: First message

@enduml
```


@startum1

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

Bob->Alice: First message

@enduml

1.24 Plus d'information sur les titres

Vous pouvez utiliser le formatage creole dans le titre.

@startuml

```
title __Simple__ **communication** example
Alice -> Bob: Authentication Request
Bob -> Alice: Authentication Response
```

@enduml

Alice Bob Authentication Request Authentication Response Bob

Vous pouvez mettre des retours à la ligne en utilisant \n dans la description.

@startuml

```
title __Simple__ communication example\non several lines
Alice -> Bob: Authentication Request
Bob -> Alice: Authentication Response
```

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

Vous pouvez aussi mettre un titre sur plusieurs lignes à l'aide des mots-clé title et end title.

```
@startum1
```

```
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
```

Simple communication example on several lines and using html SOURCER RGE* Alice Bob Authentication Request Authentication Response

1.25 Cadre pour les participants

Il est possible de dessiner un cadre autour de certains participants, en utilisant les commandes box et end box. Vous pouvez ajouter un titre ou bien une couleur de fond après le mot-clé box.

@startuml

1.26 Supprimer les en-pieds

Vous pouvez utiliser le mot-clé hide footbox pour supprimer la partie basse du diagramme.

0startum]

```
hide footbox
title Footer removed

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

Genduml
```


1.27 Personnalisation

Utilisez la commande skinparam pour changer la couleur et la mise en forme du texte du schéma.

Vous pouvez utiliser cette commande:

- Dans la définition du diagramme, comme pour les autres commandes,
- · Dans un fichier inclus,
- Dans un fichier de configuration, renseigné dans la ligne de commande ou la tâche ANT.

Vous pouvez aussi modifier d'autres paramètres pour le rendu, comme le montrent les exemples suivants:

```
@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
{\tt deactivate} A
```

@enduml

0startum1


```
skinparam backgroundColor #EEEBDC
skinparam handwritten true
skinparam sequence {
 ArrowColor DeepSkyBlue
 ActorBorderColor DeepSkyBlue
 LifeLineBorderColor blue
 LifeLineBackgroundColor #A9DCDF
 ParticipantBorderColor DeepSkyBlue
 {\tt ParticipantBackgroundColor\ DodgerBlue}
 ParticipantFontName Impact
 ParticipantFontSize 17
 {\tt ParticipantFontColor} \ \ \tt \#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
{\tt deactivate}\ {\tt A}
```


@enduml

Changer le padding

Il est possible de changer certains paramètres du padding.

```
@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
@enduml
```


2 Diagramme de cas d'utilisation

Let's have few examples:

Note that you can disable the shadowing using the skinparam shadowing false command.

2.1 Cas d'utilisation

Les cas d'utilisation sont mis entre parenthèses (car deux parenthèses forment un ovale).

Vous pouvez aussi utiliser le mot-clé usecase pour définir un cas d'utilisation. Et vous pouvez définir un alias avec le mot-clé as. Cet alias sera ensuite utilisé lors de la définition des relations.

@startuml

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

@enduml

2.2 Acteurs

Un Acteur est encadré par des deux points.

Vous pouvez aussi utiliser le mot-clé actor pour définir un acteur. Et vous pouvez définir un alias avec le mot-clé as. Cet alias sera ensuite utilisé lors de la définition des relations.

Nous verrons que la définition des acteurs est optionnelle.

@startum1

```
:First Actor:
:Another\nactor: as Men2
actor Men3
actor :Last actor: as Men4
```


2.3 Description des cas d'utilisation

Si vous voulez une description sur plusieurs lignes, vous pouvez utiliser des guillemets.

Vous pouvez aussi utiliser les séparateurs suivants: -- . . == __. Et vous pouvez mettre un titre dans les séparateurs.

```
@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

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.

2.4 Exemples très simples

Pour lier les acteurs et les cas d'utilisation, la flèche --> est utilisée.

Plus il y a de tirets – dans la flèche, plus elle sera longue. Vous pouvez ajouter un libellé sur la flèche, en ajoutant un caractère : dans la définition de la flèche.

Dans cet exemple, vous voyez que *User* n'a pas été défini préalablement, et qu'il est implicitement reconnu comme acteur.

```
@startum1
```

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


2.5 Héritage

Si un acteur ou un cas d'utilisation en étend un autre, vous pouvez utiliser le symbole < | --.

```
@startuml
:Main Admin: as Admin
(Use the application) as (Use)
User <|-- Admin
(Start) <|-- (Use)</pre>
```


2.6 Notes

Vous pouvez utiliser les mots clés note left of, note right of, note top of, note bottom of pour définir les notes en relation avec un objet.

Une note peut également être définie seule avec des mots-clés, puis liée à d'autres objets en utilisant le symbole . .


```
@startum1
: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 Stéréotypes

Vous pouvez ajouter des stéréotypes à la définition des acteurs et des cas d'utilisation avec << et >>.


```
@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 Changer les directions des flèches

Par défaut, les liens entre les classes ont deux tirets -- et sont orientés verticalement. Il est possible de mettre des liens horizontaux en mettant un seul tiret (ou un point) comme ceci:

```
@startum1
:user: --> (Use case 1)
:user: -> (Use case 2)
@endum1
```


Vous pouvez aussi changer le sens en renversant le lien :

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


Il est possible de changer la direction d'une flèche en utilisant les mots-clé left, right, up ou down à l'intérieur de la flèche :

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


Vous pouvez abréger les noms des flèches en indiquant seulement le premier caractère de la direction (par exemple -d- pour -down-) ou les deux premiers caractères (-do-).

Il est conseillé de ne pas abuser de cette fonctionnalité : *Graphviz* qui donne d'assez bon résultats quoique non "garantis".

2.9 Découper les diagrames

Le mot-clé newpage est utilisé pour découper un diagrame en plusieurs images.

```
@startum1
:actor1: --> (Usecase1)
newpage
:actor2: --> (Usecase2)
@endum1
```


2.10 De droite à gauche

Le comportement général de construction des diagrammes est de haut en bas.

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


@enduml

Il est possible de changer pour aller plutôt de la droite vers la gauche avec la commande left to right direction. Le résultat est parfois meilleur dans ce cas.

```
@startuml
```

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


2.11 La commande Skinparam

Utilisez la commande skinparam pour changer la couleur et la mise en forme du texte du schéma.

Vous pouvez utiliser cette commande:

- Dans la définition du diagramme, comme pour les autres commandes,
- · Dans un fichier inclus,
- Dans un fichier de configuration, renseigné dans la ligne de commande ou la tâche ANT.

Vous pouvez aussi spécifier les polices et les couleurs pour les acteurs et cas d'utilisation avec des stéréotypes.

```
@startum1
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
```


Exemple complet 2.12

```
@startum1
left to right direction % \left( 1\right) =\left( 1\right) \left( 1\right) \left
 {\tt skinparam\ packageStyle\ rectangle}
actor customer
actor clerk
rectangle checkout {
 customer -- (checkout)
(checkout) .> (payment) : include
 (help) .> (checkout) : extends
 (checkout) -- clerk
 @enduml
```


3 Diagramme de classes

3.1 Relations entre classes

Les relations entre les classes sont définies en utilisant les symboles suivants :

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

Il est possible de substituer -- par .. pour obtenir une ligne en pointillée.

Grâce à ces règles, il est possible de faire les diagrammes suivants :

@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

@startum1

Class21 #-- Class22
Class23 x-- Class24
Class25 }-- Class26
Class27 +-- Class28
Class29 ^-- Class30
Gendum1

3.2 Libellés sur les relations

Il est possible de rajouter un libellé sur une relation, en utilisant les deux points :, suivi du texte du libellé.

Pour les cardinalité, vous pouvez utiliser des guillemets "" des deux cotés de la relation.

@startum1

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


Vous pouvez ajouter une flèche désignant quel objet agit sur l'autre en utilisant < ou > au début ou à la fin du libellé.

```
@startuml
class Car

Driver - Car : drives >
Car *- Wheel : have 4 >
Car -- Person : < owns</pre>
```

@enduml

3.3 Définir les méthodes

Pour déclarer des méthodes ou des champs, vous pouvez utiliser le caractère : suivi de la méthode ou du champ. Le système utilise la présence de parenthèses pour choisir entre méthodes et champs.


```
@startuml
Object <|-- ArrayList

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

@enduml</pre>
```


Il est possible de regrouper tous les champs et méthodes en utilisant des crochets {}.

Notez que la syntaxe est très souple sur l'ordre des champs et des méthodes.


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


You can use {field} and {method} modifiers to override default behaviour of the parser about fields and methods.

```
@startuml
class Dummy {
 {field} A field (despite parentheses)
 {method} Some method
}
@endum1
```


3.4 Définir les visibilités

Quand vous déclarez des champs ou des méthodes, vous pouvez utiliser certains caractères pour définir la visibilité des éléments :

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

@startum1 class Dummy { -field1 #field2 ~method1() +method2()

@enduml

@enduml

Vous pouvez invalider cette fonctionnalité par la commande skinparam classAttributeIconSize 0:

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


3.5 Abstrait et statique

Vous pouvez définir une méthode statique ou abstraite ou un champ utilisant {static} ou {abstract} modificateur.

Ce modificateur peut être utilisé au début ou à la fin de la ligne. Vous pouvez alors utiliser {classifier} plutôt que {static}.

```
@startum1
class Dummy {
 {static} String id
 {abstract} void methods()
@enduml
```


3.6 Corps de classe avancé

Par défaut, méthodes et champs sont automatiquement regroupés par PlantUML. Vous pouvez utiliser un séparateur pour définir votre propre manière d'ordonner les champs et les méthodes. Les séparateurs suivants sont possibles :

```
Vous pouvez aussi utiliser les titres dans les séparateurs.
```

```
@startuml
class Foo1 {
 You can use
 several lines
 as vou 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 Notes et stéréotypes

Stéréotypes sont définies avec le mot clé class, << et >>.

Vous pouvez aussi définir une note en utilisant les mots clés note left of , note right of , note top of , note bottom of.

Vous pouvez aussi définir une note sur la dernière classe utilisant note left, note right, note top, note

Une note peut aussi être définie le mot clé note, puis être lié à un autre objet en utilisant le symbole ...


```
@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</pre>
```


```
note "This note is connected\nto several objects." as N2
Object .. N2
N2 .. ArrayList

class Foo
note left: On last defined class
@endum1
```


3.8 Encore des notes

Il est possible d'utiliser quelques tag HTML comme :

-
- <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

Vous pouvez aussi définir des notes sur plusieurs lignes.

Vous pouvez également définir une note sur la dernière classe définie en utilisant note left, note right, note top, note bottom.

@enduml

3.9 Note sur les liens

Il est possible d'ajouter une note sur un lien, juste après la définition d'un lien, utiliser note on link.

Vous pouvez aussi utiliser note left on link, note right on link, note top on link, note bottom on link si vous voulez changer la position relative de la note avec l'étiquette.

@startum1

@enduml

3.10 Classe abstraite et Interface

Vous pouvez déclarer un classe abstraite en utilisant abstract ou abstract class. La classe sera alors écrite en *italique*.

Vous pouvez aussi utiliser interface, annotation et enum.

@startuml

```
abstract class AbstractList
abstract AbstractCollection
```


```
interface List
interface Collection
List < | -- AbstractList
Collection < | -- AbstractCollection
Collection < | - List
AbstractCollection < | - AbstractList
AbstractList < | -- ArrayList
class ArrayList {
  Object[] elementData
  size()
enum TimeUnit {
  DAYS
  HOURS
  MINUTES
annotation SuppressWarnings
@enduml
```


Caractères non alphabétiques

Si nous voulez utiliser autre chose que des lettres dans les classes (ou les enums...), vous pouvez:

- Utiliser le mot clé as dans la définition de la classe
- Metter des guillemets "" autour du nom de la classe

```
@startum1
class "This is my class" as class1
class class2 as "It works this way too"
class2 *-- "foo/dummy" : use
@enduml
```


3.12 Masquer les attributs et les méthodes

Vous pouvez paramétrer l'affichage des classes à l'aide de la commande hide/show.

La commande de base est: hide empty members. Cette commande va masquer la zone des champs ou des méthodes si celle-ci est vide.

A la place de empty members, vous pouvez utiliser:

- · empty fields ou empty attributes pour des champs vides,
- empty methods pour des méthodes vides,
- fields or attributes qui masque les champs, même s'il y en a de définis,
- methods qui masque les méthodes, même s'il y en a de définies,
- members qui masque les méthodes ou les champs, même s'il y en a de définies,
- circle pour le caractère entouré en face du nom de la classe,
- stereotype pour le stéréotype.

Vous pouvez aussi fournir, juste après le mot-clé hide ou show :

- class pour toutes les classes,
- interface pour toutes les interfaces,
- enum pour tous les enums,
- <<foo1>> pour les classes qui sont stéréotypée avec foo1,
- Un nom de classe existant

Vous pouvez utiliser plusieurs commandes show/hide pour définir des règles et des exceptions.

```
@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 Cacher des classes

Vous pouvez également utiliser la commande show/hide pour cacher une classe.

Cela peut être utile si vous définissez un fichier inclus de grande taille, et si vous voulez en cacher quelques classes après l'inclusion de ce fichier.

```
@startuml
class Foo1
class Foo2
Foo2 *-- Foo1
hide Foo2
@enduml
```


3.14 Utilisation de la généricité

Vous pouvez aussi utiliser les signes inférieur < et supérieur > pour définir l'utilisation de la généricité dans une classe.

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


On peut désactiver ce comportement avec la commande skinparam genericDisplay old.

3.15 Caractère spécial

Normalement, un caractère (C, I, E ou A) est utilisé pour les classes, les interfaces ou les énum.

Vous pouvez aussi utiliser le caractère de votre choix, en définissant le stéréotype et en ajoutant une couleur, comme par exemple :

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


3.16 Packages

@enduml

Vous pouvez définir un package en utilisant le mot-clé package, et optionnellement déclarer une couleur de fond pour votre package (en utilisant un code couleur HTML ou son nom).

Notez que les définitions de packages peuvent être imbriquées.

```
@startuml
package "Classic Collections" #DDDDDD {
 Object <|-- ArrayList
}

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


3.17 Modèle de paquet

Il y a différents styles de paquets disponibles.

Vous pouvez les spécifier chacun par un réglage par défaut avec la commande : skinparam packageStyle, ou par l'utilisation d'un stéréotype sur le paquet:

```
@startum1
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
}
```


Vous pouvez aussi définir les liens entre les paquets, comme dans l'exemple suivant :

```
@startuml
```

```
skinparam packageStyle rectangle
package foo1.foo2 {
}
package foo1.foo2.foo3 {
 class Object
}
foo1.foo2 +-- foo1.foo2.foo3
```

@enduml

3.18 Les espaces de nommage

Avec les packages, le nom de la classe est l'identifiant unique de la classe. Cela signifie qu'on ne peux pas avoir deux classes avec le même nom dans deux packages différents. Pour ce faire, vous devez utiliser des espace de nommage (namespace) à la place des packages.

Vous pouvez faire référence à des classes d'autres espace de nommage en les nommant complétement. Les classes de l'espace de nommage par défaut (racine) sont nommées en commençant par un point.

Il n'est pas obligatoire de créer les espaces de nom. Un classe avec son nom complet sera automatiquement ajoutée au bon espace de nommage.

BaseClass < | -- net.unused.Person

net.dummy.Meeting o-- Person

@enduml

@startuml

3.19 Creation automatique d'espace de nommage

Vous pouvez définir une autre séparateur (autre que le point) en utilisant la commande : set namespaceSeparator ???.

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


Vous pouvez désactiver la création automatique de package en utilisant la commande set namespaceSeparator none.

@startum1


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


3.20 Interface boucle

Vous pouvez aussi rajouter des interfaces sur les classes avec la syntaxe suivante:

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

@startuml
class foo
bar () - foo
@enduml

3.21 Changer la direction

Par défaut, les liens entre les classe ont deux tirets -- et sont orientés verticalement. Il est possible d'utiliser une ligne horizontal en mettant un simple tiret (Ou un point) comme ceci:

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


Vous pouvez aussi changer le sens en renversant le lien :

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


Il est aussi possible de changer la direction d'une flèche en ajoutant les mots clés left, right, up ou down à l'intérieur de la flèche:

```
@startuml
foo -left-> dummyLeft
foo -right-> dummyRight
foo -up-> dummyUp
foo -down-> dummyDown
@endum1
```


Il est possible de raccourcir la flèche en n'utilisant que la première lettre de la direction (par exemple, -d- au lieu de -down-) ou les deux premières lettres (-do-)

Attention à ne pas abuser de cette fonctionnalité : *GraphViz* donne généralement de bons résultats sans trop de raffistolages.

3.22 Classes d'association

Vous pouvez définir une *classe d'association* après qu'une relation ait été définie entre deux classes, comme dans l'exemple suivant:

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


Vous pouvez la définir dans une autre direction :

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


3.23 Personnalisation

La commande skinparam permet de changer la couleur et les polices de caractères.

Vous pouvez utiliser cette commande:

- Dans le diagramme, comme toutes les autre commandes,
- · Dans un fichier inclus,
- Dans un fichier de configuration précisé par la ligne de commande ou la tâche ANT.

@startuml

```
skinparam class {
 BackgroundColor PaleGreen
 ArrowColor SeaGreen
 BorderColor SpringGreen
}
skinparam stereotypeCBackgroundColor YellowGreen
ClassO1 "1" *-- "many" ClassO2 : contains
```


```
Class03 o-- Class04 : aggregation @enduml
```


3.24 Stéréotypes Personnalisés

Vous pouvez définir des couleurs et des fontes de caractères spécifiques pour les classes stéréotypées.

```
@startuml
```

@enduml

3.25 Dégradé de couleur

Il est possible de déclarer individuellement une couleur pour des classes ou une note en utilisant la notation #.

Vous pouvez utiliser un nom de couleur standard ou un code RGB.

Vous pouvez aussi utiliser un dégradé de couleur en fond, avec la syntaxe suivante : deux noms de couleurs séparés par :

- |,
- /,
- \,

• ou -

en fonction de la direction du dégradé

Par exemple, vous pouvez avoir:

```
@startum1
skinparam backgroundcolor AntiqueWhite/Gold
\verb|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
@enduml
```


3.26 Aide pour la mise en page

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.

```
@startum1
class Bar1
class Bar2
together {
  class Together1
 class Together2
 class Together3
Together1 - Together2
Together2 - Together3
Together2 - [hidden] --> Bar1
Bar1 -[hidden] > Bar2
```

@enduml

3.27 Découper les grands diagrammes

Parfois, vous obtiendrez des images de taille importante.

Vous pouvez utiliser la commande page (hpages) x (vpages) pour découper l'image en plusieurs fichiers:

hpages est le nombre de pages horizontales et vpages indique le nombre de pages verticales.

Vous pouvez aussi utiliser des paramètres spécifiques pour rajouter des bords sur les pages découpées (voir l'exemple).

```
@startum1
' 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
  .BaseClass < | -- Person
  net.dummy.Meeting o-- Person
BaseClass < | -- net.unused.Person
@enduml
```


4 Diagrammes d'activité

4.1 Exemple de base

Vous devez utiliser (*) pour le début et la fin du diagramme d'activité.

Dans certaines occasions, vous pouriez vouloir utiliser (*top) pour forcer le début à être en haut du diagramme.

Utiliser --> pour les flèches.

@startuml

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

@enduml

4.2 Texte sur les flèches.

Par défaut, une flèche commence à partir de la dernière activité définie.

Vous pouvez rajouter un libellé sur une flèche en mettant des crochets [et] juste après la définition de la flèche.

@startum1

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

@enduml

4.3 Changer la direction des flèches

Vous pouvez utiliser -> pour les flèches horizontales. Il est aussi possible de forcer la direction d'une flèche en utilisant la syntaxe suivante :

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

- -left->
- -up->

@startuml

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

@enduml

4.4 Branches

Vous pouvez utiliser le mot clé if/then/else pour définir une branche.

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

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

@endum1

Malheureusement, vous devez parfois avoir à répéter la même activité dans le diagramme de texte.

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


```
--> "run command"
Endif
-->(*)
@enduml
```


4.5 Encore des branches

Par défaut, une branche commence à la dernière activité définie, mais il est possible de passer outre et de définir un lien avec le mot clé if.

Il est aussi possible d'imbriquer les branches.

@startuml

```
(*) --> 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
a3 --> if "last test" then
 --> "activity 7"
else
 -> "activity 8"
endif
@enduml
```


4.6 Synchronisation

Vous pouvez utiliser la syntaxe === code === pour afficher des barres de synchronisation.

@startuml

@enduml


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


4.7 Description détaillée

Lorsque vous déclarez des activités, vous pouvez positionner sur plusieurs lignes le texte de description Vous pouvez également ajouter \n dans la description. Il est également possible d'utiliser quelques tags HTML tels que :

Vous pouvez aussi donner un court code à l'activité avec le mot clé as. Ce code peut être utilisé plus tard dans le diagramme de description.

4.8 Notes

Vous pouvez rajouter des notes sur une activités en utilisant les commandes: note left, note right, note top ou note bottom, juste après la définition de l'activité concernée.

Si vous voulez mettre une note sur le démarrage du diagramme, définissez la note au tout début du diagramme.

Vous pouvez aussi avoir une note sur plusieurs lignes, en utilisant les mots clés endnote.

@startum1

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

@enduml

4.9 **Partition**

Vous pouvez définir une partition en utilisant le mot clé partition, et optionnellement déclarer un fond de couleur pour votre partition (En utilisant un code couleur html ou un nom)

Quand vous déclarez les activités, ils sont automatiquement mis dans la dernière partition utilisée.

Vous pouvez fermer la partition de définition en utilisant les crochets fermants }.

@startum1

```
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"
@enduml
```


4.10 Paramètre de thème

Vous pouvez utiliser la commande skinparam pour changer la couleur et la police d'écriture pour dessiner.

Vous pouvez utiliser cette commande:

- Dans le diagramme de définition, comme n'importe quelle autre commande,
- · Dans un fichier inclus,
- Dans un fichier de configuration, à l'aide de la la ligne de commande ou la tâche ANT.

Vous pouvez spécifier une couleur et une police d'écriture dans les stéréotypes d'activités.

@startum1

```
skinparam backgroundColor #AAFFFF
skinparam activity {
  StartColor\ red
  BarColor SaddleBrown
  EndColor Silver
  {\tt BackgroundColor\ Peru}
  BackgroundColor<< Begin >> Olive
  BorderColor Peru
  FontName Impact
}
(*) --> "Climbs on Platform" << Begin >>
--> === S1 ===
--> Bows
--> === S2 ===
--> WavesArmes
--> (*)
```

@enduml

4.11 Octogone

Vous pouvez changer la forme des activités en octogone en utilisant la commande skinparam activityShape octagon.

```
@startuml
'Default is skinparam activityShape roundBox
skinparam activityShape octagon
```


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

@enduml

4.12 Exemple complet

```
@startum1
title Servlet Container
  (*) --> "ClickServlet.handleRequest()"
  --> "new Page"
  if "Page.onSecurityCheck" then
 ->[true] "Page.onInit()"
 if "isForward?" then
 ->[no] "Process controls"
 if "continue processing?" then % \left( 1\right) =\left( 1\right) \left( 1\right) \left
 -->[yes] ===RENDERING===
 else
 -->[no] ===REDIRECT_CHECK===
 endif
 -->[yes] ===RENDERING===
 endif
 if "is Post?" then
 -->[yes] "Page.onPost()"
 --> "Page.onRender()" as render
 --> ===REDIRECT_CHECK===
 else
 -->[no] "Page.onGet()"
 --> render
 endif
 -->[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()"
  -->(*)
  @enduml
```


5 Diagrammes d'activité (béta)

La syntaxe courante pour les diagrammes d'activité possède plusieurs limitations et inconvénients (par exemple, la difficulté à maintenir un diagramme lors de modifications).

Une complète nouvelle syntaxe et implémentation est proposée avec **beta version** aux utilisateurs (commence avec V7947), ainsi cela permet de définir une nouvelle et meilleure syntaxe.

Un autre avantage de cette nouvelle implémentation est qu'il n'y a pas besoin d'avoir Graphviz d'installé (comme pour les diagrammes de séquences).

La nouvelle syntaxe remplace l'ancienne. Cependant, pour des raisons de compatibilité, l'ancienne syntaxe reste reconnu, pour assurer *la compatibilité ascendante*.

Les utilisateurs sont simplement encouragés à migrer vers la nouvelle syntaxe.

5.1 Activité simple

Les étiquettes d'activités commencent avec : et finissent avec ;.

Le formatage de texte peut être fait en utilisant la syntaxe créole wiki.

Ils sont implicitement liés à leur ordre de définition.


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


5.2 Départ/Arrêt

Vous pouvez utiliser les mots clés start et stop pour indiquer le début et la fin du diagramme.

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


Vous pouvez aussi utiliser le mot clés end.

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


5.3 Conditionnel

Vous pouvez utiliser les mots clés if, then et else pour mettre des tests si votre diagramme. Les étiquettes peuvent être fournies entre parenthèse.

```
@startum1
```

```
start

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

@enduml

Vous pouvez utiliser le mot clé elseif pour avoir plusieurs tests :

```
@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 Boucle de répétition

Vous pouvez utiliser les mots clés repeat et repeatwhile pour créer une boucle.

@startuml

```
start
repeat
  :read data;
  :generate diagrams;
repeat while (more data?)
stop
@enduml
```


5.5 Boucle While

Vous pouvez utiliser les mots clés while et end while pour définir une boucle.

@startum1


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


endwhile

@enduml

stop

Il est possible de mettre un libellé après le mot clé endwhile ou bien avec le mot clé is.

```
@startum1
while (check filesize ?) is (not empty)
 :read file;
endwhile (empty)
:close file;
@enduml
```


5.6 Processus parallèle

Vous pouvez utiliser les mots clés fork, fork again et end fork pour indiquer un processus parallèle.

@startuml

```
start
if (multiprocessor?) then (yes)
 fork
 :Treatment 1;
 fork again
 :Treatment 2;
 end fork
else (monoproc)
 :Treatment 1;
 :Treatment 2;
endif
```

@enduml

5.7 Notes

Le formattage de texte peut être fait en utilisant la syntaxe créole wiki.

Une note peut aussi être détachée, à l'aide du mot-clé floating.

@startum1

```
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
```

@enduml

5.8 Couleurs

Vous pouvez spécifier une couleur pour certaines activités.

```
@startuml
```

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


5.9 Flèches

Utiliser la notation ->, vous pouvez ajouter le texte à la flèche, et changer leur couleur.

Il est aussi possible d'avoir des flèches en pointillé, en gras, avec des tirets ou bien complètement cachées.

```
@startum1
: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;
 -[#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 Groupement

Vous pouvez grouper les activités ensembles en définissant les partitions.

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


5.12 Couloirs

A l'aide du symbole |, il est possible de définir des couloirs d'éxecution. Il est aussi possible de changer la couleur d'un couloir.


```
@startum1
|Swimlane1|
start
:foo1;
|#AntiqueWhite|Swimlane2|
:foo2;
:foo3;
|Swimlane1|
:foo4;
|Swimlane2|
:foo5;
stop
@enduml
```


5.13 Détacher

Il est possible de supprimer un utilisant le mot clé detach.

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


5.14 SDL

En changeant le séparateur final ;, vous pouvez déterminer différents rendu pour l'activité

- .
- <
- >
- /
-]

@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 Exemple complet

```
@startum1
start
:ClickServlet.handleRequest();
:new page;
if (Page.onSecurityCheck) then (true)
 :Page.onInit();
 if (isForward?) then (no)
 :Process controls;
 if (continue processing?) then (no)
 stop
 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;
else
 if (do forward?) then (yes)
 :Forward request;
 else (no)
 :Render page template;
 endif
{\tt endif}
stop
@enduml
```


6 Diagrammes de composants

Let's have few examples:

6.1 Composants

Les composants doivent être mis entre crochets.

Il est aussi possible d'utiliser le mot-clé component pour définir un composant. Et vous pouvez définir un alias, grâce au mot-clé the as. Cet alias sera utile plus tard, pour définir des relations entre composants.

@startum1

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

Gendum1
```


6.2 Interfaces

Les interfaces sont définies à l'aide du symbole () (parce que cela ressemble à un cercle).

Vous pouvez aussi utiliser le mot-clé interface pour définir une interface. Vous pouvez aussi définir un alias, à l'aide du mot-clé as. Cet alias pourrait être utilisé plus tard, lors de la définition des relations.

Nous verrons plus tard qu'il n'est pas obligatoire de définir les interfaces.

@startuml

```
() "First Interface"
() "Another interface" as Interf2
interface Interf3
interface "Last\ninterface" as Interf4
Genduml
```


6.3 Exemple simple

Les liens entre les éléments sont à utiliser avec des combinaisons de lignes pointillés (...), lignes droites(---), et de flèches (--->).

@startum1

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

@enduml

6.4 Mettre des notes

Vous pouvez utiliser les commandes suivantes : note left of , note right of , note top of , note bottom of keywords to define notes related to a single object.

Une note peut auusi etre e alone with the note keywords, then linked to other objects using the . . symbol.

@startum1


```
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 Regrouper des composants

Vous pouvez utiliser le mot-clé package pour regrouper des composants et des interfaces ensembles.

- 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]

@enduml

6.6 Changer la direction des flèches

Par défaut, les liens entre classes ont deux tirets -- et sont orientées verticalement. C'est possible d'utiliser horizontalement un lien en mettant un simple tiret (ou point) comme ceci :

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


Vous pouvez aussi changer le sens en renversant le lien

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


Il est aussi possible de changer la direction des flèches e, ajoutant les mots clés left, right, up ou down à l'intérieur des flèches:

```
@startum1
[Component] -left-> left
[Component] -right-> right
[Component] -up-> up
[Component] -down-> down
@enduml
```


Vous pouvez raccourcir les flèches en utilisant seulement les premiers caractères de la direction (par exemple, -dinstead of -down-) ou les deux premiers caractères (-do-).

Veuillez noter qu'il ne faut pas abuser de cette fonctionnalité : Graphviz donne généralement de bon résultat sans modification.

6.7 Utiliser la notation UML2

La commande skinparam componentStyle um12 est utilisée pour changer vers la notation UML2.


```
@startum1
skinparam componentStyle uml2
interface "Data Access" as DA
DA - [First Component]
[First Component] ..> HTTP : use
@enduml
```


6.8 Description longue

Il est possible de mettre un long texte sur plusieurs lignes en utilisant des crochets.

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


6.9 Couleurs individuelles

Il est possible de spécifier une couleur après la définition du composant.

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


6.10 Sprites et stéréotypes

Vous pouvez utiliser des sprites dans les stéréotypes des composants.

```
@startum1
sprite $businessProcess [16x16/16] {
FFFFFFFFFFFFF
FFFFFFFFFFFFF
FFFFFFFFFFFFF
FFFFFFFFFFFFFF
FFFFFFFFFFFFFF
FFFFFFFFFF00FFFF
FF00000000000FFF
FF00000000000FF
FF0000000000FFF
FFFFFFFFFOOFFFF
FFFFFFFFFFFFFF
FFFFFFFFFFFFFF
FFFFFFFFFFFFF
FFFFFFFFFFFFF
FFFFFFFFFFFFFF
FFFFFFFFFFFFF
```


```
rectangle " End to End\nbusiness process" <<$businessProcess>>> {
  rectangle "inner process 1" <<$businessProcess>> as src
  rectangle "inner process 2" <<$businessProcess>> as tgt
  src -> tgt
}
@endum1
```


6.11 Skinparam

Utilisez la commande skinparam pour changer la couleur et la mise en forme du texte du schéma.

Vous pouvez utiliser cette commande:

- Dans la définition du diagramme, comme pour les autres commandes,
- · Dans un fichier inclus,
- Dans un fichier de configuration, renseigné dans la ligne de commande ou la tâche ANT.

Vous pouvez définir des couleurs et des fontes spécifiques pour les composants et interfaces stéréotypés.

@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
```


@enduml

Diagrammes d'état

Exemple simple

Vous devez utiliser [*] pour le début et la fin du diagramme d'état.

Utilisez --> pour les flèches.

```
@startum1
```


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


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 Etat composite

Un état peut également être composite. Vous devez alors le définir avec le mot-clé state et des accolades.

```
@startum1
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 Nom long

Vous pouvez aussi utiliser le mot-clé state pour donner un nom avec des espaces à un état.

```
@startuml
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

@enduml
```


7.5 Etat concurrent

Vous pouvez définir un état concurrent dans un état composé en utilisant le symbole -- ou | | comme séparateur.


```
@startuml
[*] --> Active

state Active {
  [*] -> NumLockOff
  NumLockOff --> NumLockOn : EvNumLockPressed
```


```
NumLockOn --> NumLockOff : EvNumLockPressed
--
[*] -> CapsLockOff
CapsLockOff --> CapsLockOn : EvCapsLockPressed
CapsLockOn --> CapsLockOff : EvCapsLockPressed
--
[*] -> ScrollLockOff
ScrollLockOff --> ScrollLockOn : EvCapsLockPressed
ScrollLockOn --> ScrollLockOff : EvCapsLockPressed
```

@enduml

7.6 Direction des flèches

Vous pouvez utiliser -> pour les flèches horizontales. Il est aussi possible de forcer la direction de la flèche avec la syntaxe suivante:

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

@startuml

```
[*] -up-> First
First -right-> Second
```


Second --> Third Third -left-> Last

@enduml

Vous pouvez aussi utiliser une notation abrégée, avec soit le premier caractère de la direction (par exemple -d- à la place de -down-) ou bien les deux premiers caractères (-do-).

Veuillez noter qu'il ne faut pas abuser de cette fonction : *Graphviz* donne généralement de bons résultats sans peaufinage.

7.7 Note

Vous pouvez définir des notes avec les mots clés suivant: note left of, note right of, note top of, note bottom of

Vous pouvez aussi définir des notes sur plusieurs lignes.

@startum1

```
[*] --> 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

Vous pouvez aussi avoir des notes flottantes.

```
@startum1
```

```
state foo note "This is a floating note" as N1 Genduml
```


7.8 Plus de notes

Vous pouvez mettre des notes sur les états de composite

@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 Skinparam

Utilisez la commande skinparam pour changer la couleur et la mise en forme du texte du schéma.

Vous pouvez utiliser cette commande:

- Dans la définition du diagramme, comme pour les autres commandes,
- · Dans un fichier inclus,
- Dans un fichier de configuration, renseigné dans la ligne de commande ou la tâche ANT.

Vous pouvez définir une couleur spécifique et une police d'écriture pour les états stéréotypés.

```
@startuml
skinparam backgroundColor LightYellow
skinparam state {
 StartColor MediumBlue
 EndColor Red
 BackgroundColor Peru
 BackgroundColor
 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 Diagrammes d'objets

8.1 Définition des objets

Les instances d'objets sont défnies avec le mot clé object.

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


8.2 Relations entre les objets

Les relations entre objets sont définies à l'aide des symboles suivants :

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

Il est possible de remplacer -- par . . pour avoir des pointillés.

Grâce à ces règles, on peut avoir les dessins suivants:

Il est possible d'ajouter une étiquette sur la relation, en utilisant : suivi par le texte de l'étiquette.

Pour les cardinalités, vous pouvez utiliser les doubles quotes "" sur chaque côté de la relation.

```
@startuml
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
Oenduml
```


8.3 Ajout de champs

Pour déclarer un champ, vous pouvez utiliser le symbole : suivi par le nom du champs.

@startuml

object user


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


It is also possible to ground between brackets {} all fields.

```
@startum1
object user {
 name = "Dummy"
 id = 123
@enduml
```


8.4 Caractéristiques communes avec les diagrammes de classes

- Visibilité
- · Ajout de notes
- Utilisation de packages
- Personnalisation de l'affichage

9 Diagramme de temps

Ceci n'est qu'une proposition qui est susceptible d'évoluer.

Vous êtes invités à créer des discussions sur cette future syntaxe. Vos retours, vos idées et vos suggestions nous aideront à trouver la meilleure solution.

9.1 Définitions des participants

Les participants sont déclarés à l'aide des mots-clé consise ou robust, en fonction de la façon dont vous souhaitez les dessiner.

Les changements d'état sont notifiés avec la notation @ et le verbe is.

```
@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 Ajout de messages

Vous pouvez rajouter des messages à l'aide de la syntaxe suivante.

```
@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
@enduml
```


9.3 Référence relative de temps

Avec la notation @, il est possible d'utiliser une notation relative du temps.

```
@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 Définition participant par participant

Plutôt que de déclarer le diagramme dans l'ordre chronologique, il est possible de le définir participant par participant.

@startum1


```
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 Choix du zoom

Il est possible de choisir une échelle d'affichage précise.

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

@WU
0 is Waiting
+500 is ok
@enduml
```


9.6 État initial

Vous pouvez également définir un état initial.

```
@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

@WU
0 is Waiting
+500 is ok
@enduml
```


9.7 Ajout de contraintes

Il est possible d'afficher des contraintes de temps sur les diagrammes.

```
@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
```


9.8 Ajout de textes

Vous pouvez ajouter éventuellement un titre, une entête, un pied de page, une légende ou un libellé :

```
Ostartuml
Title Un titre
header: Une entête
footer: Un pied de page
legend
Une légende
end legend
caption Un libellé
robust "Navigateur web" as WB
```


concise "Internaute" as WU

@0

WU is Inactif WB is Inactif

@100

WU is EnAttente WB is EnTraitement

@300

WB is EnAttente

@enduml

10 Diagramme de Gantt

La syntaxe proposée n'est qu'une suggestion et est susceptible d'évoluer.

Vous êtes invités à créer des discussions sur cette future syntaxe. Vos retours, vos idées et vos suggestions nous aideront à trouver la meilleure solution.

Le Gantt doit être décrit en anglais, à l'aide de phrase très simple (sujet-verbe-complément).

10.1 Définir des tâches

Les tâches sont définies à l'aide des crochets. Leur durée est défini à l'aide du verbe last.

@startgantt
[Design du prototype] lasts 15 days
[Test du prototype] lasts 10 days
@endgantt

10.2 Ajout de contraintes

Il est possible de rajouter des contraintes entre les tâches.

@startgantt
[Design du prototype] lasts 15 days
[Test du prototype] lasts 10 days
[Test du prototype] starts at [Design du prototype]'s end
@endgantt

@startgantt

[Design du prototype] lasts 10 days [Codage du prototype] lasts 10 days [Ecriture des tests] lasts 5 days [Codage du prototype] starts at [Design du prototype]'s end [Ecriture des tests] starts at [Codage du prototype]'s start @endgantt

10.3 Noms courts

Un nom court peut être utilisé pour les tâches à l'aide de l'instruction as.

@startgantt
[Design du prototype] as [D] lasts 15 days
[Test du prototype] as [T] lasts 10 days
[T] starts at [D]'s end
@endgantt

10.4 Choix des couleurs

Il est possible de changer les couleurs des tâches.

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

10.5 Jalon

Vous pouvez définir des jalons à l'aide du verb happens.

@startgantt
[Test du prototype] lasts 10 days
[Prototype terminé] happens at [Test du prototype]'s end
[Mise en place production] lasts 12 days
[Mise en place production] starts at [Test du prototype]'s end
@endgantt

10.6 Calendrier

Vous pouvez définir une date de début pour l'ensemble du projet. Par défault, la première tâche commence à cette date.

@startgantt
Project starts the 20th of september 2017
[Design du prototype] 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

AI	RI	L													AP	RIL	M	ΑY	•					
		We				IV			Fr	Mo						Mo		We	Th	Fr		IV.	0	
		11				1	б	\perp	20	23	24	25	26	27		30		2	3	4		7	4	8
	Pro	tot	ype	des	ign																			
																		4		Tes	t pı	otot	/pe	

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 group tasks together.

@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

Exemple plus complexe 10.11

On peut se servir de la conjonction de coordination and.

Il est aussi possible de spécifier un delai dans les contraintes.

@startgantt

[Design du prototype] lasts 13 days and is colored in Lavender/LightBlue [Test du prototype] lasts 9 days and is colored in Coral/Green and starts 3 days after [Design du prototype]'s [Écriture des tests] lasts 5 days and ends at [Design du prototype]'s end [Embauche des rédacteurs] lasts 6 days and ends at [Écriture des tests]'s start [Écriture des rapports] is colored in Coral/Green [Écriture des rapports] starts 1 day before [Test du prototype]'s start and ends at [Test du prototype]'s end @endgantt

11 Mathématiques

Vous pouvez utiliser les notations AsciiMath ou JLaTeXMath dans PlantUML:


```
@startum1
:<math>int_0^1f(x)dx</math>;
:<math>x^2+y_1+z_12^34</math>;
note right
Essayer aussi:
<math>d/dxf(x)=lim_(h->0)(f(x+h)-f(x))/h</math>
<latex>P(y|\mathbf{x}) \mbox{ ou } f(\mathbf{x})+\epsilon</latex>end note
@endum1
```


ou encore:

@startum1

Bob -> Alice : Peux-tu résoudre: $ax^2+bx+c=0$ Alice --> Bob: $x = $(-b+-sqrt(b^2-4ac))/(2a)$$ Genduml

11.1 Diagramme indépendant

Il est possible d'utiliser @startmath/@endmath pour créer des formules AsciiMath.

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

Ou bien utiliser @startlatex/@endlatex pour créer des formules JLaTeXMath.

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


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

11.2 Comment cela fonctionne?

Pour dessiner ces formules, PlantUML utilise deux projets OpenSource:

- AsciiMath qui convertit la notation AsciiMath vers une expression LaTeX.
- JLatexMath qui dessine une formule mathématique écrite en LaTeX. JLaTeXMath est le meilleur projet Java pour dessiner du code LaTeX.

ASCIIMathTeXImg.js est suffisamment petit pour être intégré dans la distribution standard de PlantUML.

Comme JLatexMath est plus gros, vous devez le télécharger séparément, puis extraire les 4 fichiers (batik-all-1.7.jar, jlatexmath-minimal-1.0.3.jar, jlm_cyrillic.jar et jlm_greek.jar) dans le même répertoire que PlantUML.jar.

12 Common commands

12.1 Comments

Everything that starts with simple quote ' is a comment.

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

12.2 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
<font color=red>Warning:</font>
Do not use in production.
endheader

center footer Generated for demonstration
@enduml
```


12.3 **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

12.4 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.

@startum1

```
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

12.5 Caption

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

@startum1

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


12.6 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
```


13 Salt

Salt est un sous projet inclus dans PlantUML qui peut vous aider à modeler une interface graphique.

Vous pouvez utiliser sois le mot clé @startsalt, ou bien @startuml suivi par une ligne avec le mot clé salt.

13.1 widgets de base

Une fenêtre doit commencer et finir par une accolade. Vous pouvez ensuite définir:

- Un bouton en utilisant [et].
- Un bouton radio en utilisant (et).
- Une case à cocher en utilisant [et].
- Zone de texte utilisateur utilisant ".

Le but de cet outil est de discuter des échantillons de fenêtres simples.

13.2 Utilisation de grille

Un tableau est créé automatiquement en utilisant une accolade ouvrante {.

Il faut utiliser | pour séparer les colomnes.

Par exemple:

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


Tout de suite après l'accolade ouvrante, vous pouvez utiliser un caractère pour définir si vous voulez dessiner les lignes ou les colonnes de la grille :

13.3 Group box 13 SALT

Symbol	Result
#	Pour afficher toutes les lignes verticales et horizontales
!	Pour afficher toutes les lignes verticales
-	Pour afficher toutes les lignes horizontales
+	Pour afficher les lignes extérieurs

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


13.3 Group box

```
more info
@startsalt
{^"My group box"
 | "MyName
  Login
  Password | "****
  [Cancel] | [ OK ]
@endsalt
```


Utilisation des séparateurs

Vous pouvez utiliser de nombreuses lignes horizontales en tant que séparateur.

```
@startsalt
  Text1
  "Some field"
  Note on usage
  Another text
  [Ok]
}
@endsalt
```


13.5 Widget d'arbre 13 SALT

13.5 Widget d'arbre

Pour faire un arbre vous devez commencer avec {T et utiliser + pour signaler la hiérarchie.

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


13.6 Accolades délimitantes

Vous pouvez définir des sous-éléments en créant une accolade ouvrante.

13.7 Ajout d'onglet

Vous pouvez ajouter des onglets avec la notation {/. Notez que vous pouvez utiliser du code HTML pour avoir un texte en gras.

13.8 Utiliser les menus 13 SALT

```
}
[Close]
}
@endsalt
```


Les onglets peuvent également être orientés verticalement:

13.8 Utiliser les menus

Vous pouvez ajouter un menu en utilisant la notation {*.

Il est également possible d'ouvrir un menu:

13.9 Tableaux avancés 13 SALT

13.9 Tableaux avancés

Vous pouvez utiliser deux notations spéciales pour les tableaux :

- * pour indiquer que la cellule de gauche peut s'étendre sur l'actuelle
- . pour indiquer une cellule vide

```
@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	

13.10 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>.

```
@startsalt
{
 Login <&person > | "MyName "
 Password <&key > | "**** "
 [Cancel <&circle-x>] | [OK <&account-login>]
}
@endsalt
```


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

13.11 Include Salt 13 SALT

@startuml
listopeniconic
@enduml

List Open Iconic	♣ bell		≕ excerpt	≡ justify-right	musical-note	★ star
Credit to	bluetooth	♠ cloudy	expand-down	▶ key		sun
https://useiconic.com/open	B bold	code	I•I expand-left	- laptop	pencil	□ tablet
	+ bolt	○ cog	I•I expand-right	layers	🕰 people	◆ tag
-⊒ account-login	■ book	ヹ collapse-down	z expand-up	† lightbulb	♣ person	w tags
+⊒ account-logout	■ bookmark	I•I collapse-left	external-link	ঃ link-broken	phone	⊚ target
→ action-redo	■ box	l•l collapse-right	eye	∂ link-intact	🥹 pie-chart	⊠ task
action-undo	🖴 briefcase	collapse-up	eyedropper	≣ list-rich	₹ pin	terminal
≣ align-center	£ british-pound	¥ command	L file	≣ list	o play-circle	T text
≣ align-left	🗖 browser	comment-square	♠ fire	✓ location	+ plus	🕶 thumb-down
≡ align-right	🗸 brush	∅ compass	l * flag	■ lock-locked	ජ power-standby	
o aperture	at bug	contrast	‡ flash	a lock-unlocked	- print	⊚ timer
∔ arrow-bottom	₱ bullhorn	≡ copywriting	≡ folder	loop-circular	I≒l project	≓ transfer
 arrow-circle-bottom 	⊞ calculator	■ credit-card	₽ fork	む loop-square	→ pulse	oor trash
 arrow-circle-left 	≡ calendar	t⊈ crop	🛰 fullscreen-enter	⊏ loop	puzzle-piece	underline
 arrow-circle-right 	🗖 camera-sir	dashboard	* fullscreen-exit	Q magnifying-glass	? question-mark	vertical-align-bottom
o arrow-circle-top	▼ caret-bottom	≛ data-transfer-download	globe	 map-marker 	🚓 rain	∺ vertical-align-center
← arrow-left	caret-left	∓ data-transfer-upload	∠ graph	■ map	× random	
→ arrow-right	▶ caret-right	delete	∭ grid-four-up	■ media-pause	C reload	➡ video
♣ arrow-thick-bottom	 caret-top 	dial	Ⅲ grid-three-up	► media-play	resize-both	volume-high
← arrow-thick-left	r cart	🖺 document	💶 grid-two-up	 media-record 	‡ resize-height	◆ volume-low
→ arrow-thick-right	🖪 chat	\$ dollar	■ hard-drive	← media-skip-backward	→ resize-width	■ volume-off
↑ arrow-thick-top	✓ check	double-quote-sans-left	H header	media-skip-forward	🔊 rss-alt	■ warning
↑ arrow-top		double-quote-sans-right	headphones	■ media-step-backward	™ rss	₹ wifi
⊕ audio-spectrum	< chevron-left	double-quote-serif-left	◆ heart	■ media-step-forward	script	▶ wrench
∾ audio	chevron-right	🤊 double-quote-serif-right	♠ home	■ media-stop	🗗 share-boxed	× x
🕈 badge	chevron-top	 droplet 	Image	medical-cross	→ share	¥ yen
⊘ ban	circle-check	▲ eject	□ inbox	≡ menu	shield	@ zoom-in
ਘ bar-chart	circle-x	elevator	∞ infinity	microphone	⊪l signal	a zoom-out
⊕ basket	🛍 clipboard	··· ellipses	i info	- minus	↑ signpost	
□ battery-empty		envelope-closed	I italic	¬ monitor	₽ sort-ascending	
■ battery-full	◆ cloud-download	envelope-open	≣ justify-center	moon	₽ sort-descending	
△ beaker	◆ cloud-upload	€ euro	≡ justify-left	+ move	■ spreadsheet	

13.11 Include Salt

 $see: \ http://forum.plantuml.net/2427/salt-with-minimum-flowchat-capabilities? show = 2427 \# q 2427/salt-with-minimum-flowchat-capabilities? show = 2427 \# q 2427/salt-with-minimum-flowchat-capabilities = 2427 \# q 2427/salt-w$

```
@startuml
(*) --> "
{{
salt
<br/>b>an example
choose one option
()one
()two
[ok]
}}
" as choose
choose -right-> "
{{
salt
+}
<b>please wait
operation in progress
<&clock>
[cancel]
}}
" as wait
wait -right-> "
{{
salt
<b>success
{\tt congratulations!}
[ok]
```

13.11 Include Salt 13 SALT


```
}
}}
" as success
wait -down-> "
{{
salt
{+
<b>error
failed, sorry
[ok]
}
}}
@enduml
```


It can also be combined with define macro.

```
@startum1
!definelong SALT(x)
"{{
salt
_##x
}}
" as x
!enddefinelong
!definelong _choose
+}
<br/>b>an example
choose one option
()one
()two
[ok]
!enddefinelong
!definelong _wait
{+
<b>please wait
operation in progress
<&clock>
[cancel]
!\, \verb"enddefinelong"
!\, {\tt definelong} \ \_{\tt success}
+}
<b>success
congratulations!
[ok]
}
```

13.12 Scroll Bars 13 SALT

13.12 Scroll Bars

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

```
@startsalt
{S
Message
.
.
.
.
.
}
@endsalt
```


```
@startsalt
{SI
Message
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
```

13.12 Scroll Bars 13 SALT

@startsalt {s-Message @endsalt

14 Créole

Un petit moteur Créole a été intégré à PlantUML pour pouvoir formater les textes de façon standardisé.

Tous les diagrammes intègrent cette syntaxe.

Notez qu'une compatibilité ascendante avec la syntaxe HTML a été conservée.

14.1 Formatage de texte

```
@startuml
Alice -> Bob : Bonjour --ici--
... Une ~~longue attente~~ ...
Bob -> Alice : ok
note left
 Ceci est **en gras**
 Ceci est //en italique//
 Ceci est ""à chasse fixe""
 Ceci est --barré--
 Ceci est __souligné__
 Ceci est ~~souligne en vague~~
end note
@enduml
```


14.2 Listes


```
@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
@endum1
```


14.3 Caractère d'échappement

Vous pouvez utiliser le tilde ~ pour échapper les caractères Créoles spéciaux.

```
@startuml
object demo {
 This is not ~__underscored__.
 This is not ~""monospaced"".
}
@enduml
```


14.4 Lignes horizontales

```
@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
```


14.5 Entêtes

@enduml

14.6 Tag HTML 14 CRÉOLE

@startum1 usecase UC1 as " = Extra-large heading Some text == Large heading Other text === Medium heading ${\tt Information}$ ==== Small heading" @enduml

14.6 Tag HTML

Certains tag HTML sont encore fonctionnels:

- pour du texte en gras
- <u> ou <u: #AAAAAA> ou <u: colorName> pour souligner
- <i> pour de l'italique
- <s> ou <s:#AAAAAA> ou <s:colorName> pour barrer du texte
- <w> ou <w: #AAAAAA> ou <w: colorName> pour souligner en vague
- <color: #AAAAAA> ou <color: colorName> pour la couleur
- <back: #AAAAAA> ou <back: colorName> pour la couleur de fond
- <size:nn> pour changer la taille des caractères
- <img:file> : le fichier doit être accessible sur le système de fichier
- <img:http://plantuml.com/logo3.png>: l'URL doit être accessible

@startuml

```
:* You can change <color:red>text color</color>
* You can change <back:cadetblue>background color</back>
* You can change <size:18>size</size>
* You use <u>legacy</u> <b>HTML <i>tag</i></b>
* You use \langle u:red \rangle color \langle u \rangle \langle s:green \rangle in HTML \langle s \rangle \langle w:\#0000FF \rangle tag \langle w \rangle
* Use image : <img:http://plantuml.com/logo3.png>
@enduml
```


14 CRÉOLE 14.7 Tableau

14.7 Tableau

Il est possible de construire des tableaux.

```
@startum1
{\tt skinparam\ titleFontSize\ 14}
title
 Un simple tableau
  |= |= table |= Entête |
 | a | table | ligne |
 | b | table | ligne |
end title
[*] --> State1
@enduml
```


Il est possible de changer la couleur de fond des cellules et des lignes.

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


14.8 Tree 14 CRÉOLE

14.8 Tree

You can use | _ characters to build a tree.

```
@startum1
skinparam titleFontSize 14
title
  Example of Tree
  |_ First line
  |_ **Bom(Model)**
 |_ prop1
 |_ prop2
 |_ prop3
  | Last line
end title
[*] --> State1
@enduml
```


14.9 Special characters

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

```
@startuml
usecase foo as "this is ∞ long"
usecase bar as "this is also <U+221E> long"
@enduml
 this is ∞ long
 this is also ∞ long
```

14.10 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>.

```
title: <size:20><&heart>Use of OpenIconic<&heart></size>
class Wifi
note left
 Click on <&wifi>
end note
@enduml
```

14 CRÉOLE 14.10 OpenIconic

♥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	♣ bell		≕ excerpt	≣ justify-right	📭 musical-note	★ star
Credit to	bluetooth	cloudy	expand-down	♠ key	paperclip	sun
https://useiconic.com/open	B bold	code	I•I expand-left	□ laptop	pencil	□ tablet
·	+ bolt	• cog	I expand-right	layers	♣ people	◆ tag
∃ account-login	■ book	z collapse-down z	≡ expand-up	∮ lightbulb	♣ person	• tags
→ account-logout	■ bookmark	I•I collapse-left	external-link	ং? link-broken	□ phone	⊚ target
→ action-redo	■ box	I+I collapse-right	eye	∂ link-intact	🌢 pie-chart	⊠ task
action-undo	≜ briefcase		eyedropper	Iist-rich	∓ pin	terminal
≡ align-center	£ british-pound	₩ command	L file	≣ list	o play-circle	T text
≡ align-left	□ browser	■ comment-square	♠ fire	✓ location	+ plus	thumb-down
≡ align-right	✓ brush		l * flag	■ lock-locked	ტ power-standby	
o aperture	å bug	contrast	≱ flash	a lock-unlocked	print	⊚ timer
arrow-bottom	₱ bullhorn	≡ copywriting	≡ folder	loop-circular	I≒I project	≓ transfer
 arrow-circle-bottom 	calculator	credit-card	₽ fork	む loop-square	+ pulse	oor trash
 arrow-circle-left 	≡ calendar	t∡ crop	∿ fullscreen-enter	loop	puzzle-piece	underline
 arrow-circle-right 	🟚 camera-sir	dashboard	* fullscreen-exit	Q magnifying-glass	? question-mark	■ vertical-align-bottom
o arrow-circle-top	▼ caret-bottom	± data-transfer-download	• globe	map-marker	🚓 rain	₩ vertical-align-center
← arrow-left	caret-left	∓ data-transfer-upload	∠ graph	■ map	× random	
→ arrow-right	▶ caret-right	delete	∭ grid-four-up	■ media-pause	℃ reload	■ video
↓ arrow-thick-bottom	caret-top	dial	Ⅲ grid-three-up	► media-play	resize-both	volume-high
← arrow-thick-left	∵ cart	🖺 document	💶 grid-two-up	 media-record 	resize-height	volume-low
→ arrow-thick-right	chat	\$ dollar	■ hard-drive	← media-skip-backward	→ resize-width	■ volume-off
↑ arrow-thick-top	✓ check	double-quote-sans-left	H header	media-skip-forward	🔊 rss-alt	▲ warning
† arrow-top		double-quote-sans-right	headphones	■ media-step-backward	≥ rss	⊋ wifi
⊕ audio-spectrum	< chevron-left	double-quote-serif-left	◆ heart	■ media-step-forward	script	wrench
00 audio	chevron-right	👣 double-quote-serif-right	♠ home	■ media-stop	🗗 share-boxed	×χ
t badge	chevron-top	 droplet 	ॼ image	 medical-cross 	→ share	¥ yen
⊘ ban	circle-check	▲ eject	□ inbox	≡ menu	shield	@ zoom-in
ਘ bar-chart	circle-x	elevator	∞ infinity	microphone	તા signal	a zoom-out
⊕ basket	🛍 clipboard	··· ellipses	i info	- minus	↑ signpost	
□ battery-empty	⊙ clock	■ envelope-closed	I italic	¬ monitor	₽ sort-ascending	
■ battery-full	◆ cloud-download	envelope-open	≣ justify-center	moon	₽ sort-descending	
≛ beaker	◆ cloud-upload	€ euro	≣ justify-left	+ move	■ spreadsheet	

15 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.

15.1 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.

15.2 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.

15.3 Examples

```
@startuml
sprite $printer [15x15/8z] NOtH3WOW208HxFz_kMAhj7lHWpa1XC716sz0Pq4MVPEWfBHIuxP3L6kbTcizR8tAhzaqFvXwvFfPEqm0
start
:click on <$printer> to print the page;
@enduml
```


```
@startum1
 \verb|sprite| \$bug| [15x15/16z] PKzR2i0m2BFMi15p\_FEjQEqB1z27aeqCqixa8S40T7C53cKpsHpaYPDJY\_12MHM-BLRyywPhrrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qumqNThrlw3qum
 \verb|sprinter|| \texttt{sprinter}|| \texttt{15x15/8z}| \\ \texttt{NOtH3WOW208HxFz\_kMAhj71HWpa1XC716sz0Pq4MVPEWfBHIuxP3L6kbTcizR8tAhzaqFvXwvFfPEqm0}|| \texttt{NotH3WoW308HxFz\_kMAhj71HWpa1XC716sz0Pq4MVPEWfBHIuxP3L6kbTcizR8tAhzaqFvXwvFfPeqm0}|| \texttt{NotH3WoW308HxFz\_kMAhj71HWpa1XC716sz0Pq4MVPEWfBHIuxP3L6kbTcizR8tAhzaqFvXwvFfPeqm0}|| \texttt{NotH3WoW308HxFz\_kMAhj71HWpa1XC716sz0Pq4MVPEWfMAhj7Hwpa1XC716sz0Pq4MVPEWfMahj7Hypa1XC716sz0Pq4MVPEWfMahj7Hypa1XC716sz0Pq4MVPEWfMahj7Hypa1XC716sz0Pq4MVPEWfMahj7Hypa1XC716sz0Pq4MVPEWfMAhj7Hypa1XC716sz0Pq4MVPEWfMAhj7Hypa1XC716sz0Pq4MVPEWfMAhj7Hypa1XC716sz0Pq4MVPEWfMAhj7Hypa1XC716sz0Pq4MVPEWfMAhj7Hypa1XC716sy0Pq4MVPEWfMAhj7Hypa1XC716sy0Pq4MVPEWfMAhj7Hypa1XC716sy0Pq4MVPEWfMAhj7Hypa1XC716sy0Pq4MVPEWfMAhj7Hypa1XC716sy0Pq4MVPEWfMAhj7Hypa1XC716sy0Pq4MVPEWfMA
 sprite $disk {
 444445566677881
 436000000009991
 43600000000ACA1
 53700000001A7A1
 53700000012B8A1
 53800000123B8A1
 63800001233C9A1
 634999AABBC99B1
 744566778899AB1
 7456AAAAA99AAB1
 8566AFC228AABB1
 8567AC8118BBBB1
 867BD4433BBBBB1
 39AAAAABBBBBBC1
}
 title Use of sprites (<printer>, <pbug>...)
 class Example {
 Can have some bug : <$bug>
 Click on <$disk> to save
 note left : The printer <pri>ter> is available
@enduml
```

Use of sprites (≜, ಘ...)

16 Skinparam command

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

Example:

```
skinparam backgroundColor transparent
```

16.1 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.

16.2 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
```

16.3 List

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
```

16.4 Black and White

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

```
0startum1
```

```
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
```


@enduml

```
B --> A: Request Created
{\tt deactivate}\ {\tt B}
A --> User: Done
deactivate A
```


16.5 **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.

```
@startum1
```

```
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
```


16.6 Colors

You can use either standard color name or RGB code.

APPLICATION	Crimson	DeepPink	Indigo	LightYellow	Navy	RoyalBlue	•
AliceBlue	Cyan	DeepSkyBlue	lvory	Lime	OldLace	STRATEGY	
AntiqueWhite	DarkBlue	DimGray	Khaki	LimeGreen	Olive	SaddleBrown	
Aqua	DarkCyan	DimGrey	Lavender	Linen	OliveDrab	Salmon	
Aquamarine	DarkGoldenRod	DodgerBlue	LavenderBlush	MOTIVATION	Orange	SandyBrown	
Azure	DarkGray	FireBrick	LawnGreen	Magenta	OrangeRed	SeaGreen	
BUSINESS	DarkGreen	FloralWhite	LemonChiffon	Maroon	Orchid	SeaShell	
Beige	DarkGrey	ForestGreen	LightBlue	MediumAquaMarine	PHYSICAL	Sienna	
Bisque	DarkKhaki	Fuchsia	LightCoral	MediumBlue	PaleGoldenRod	Silver	
Black	DarkMagenta	Gainsboro	LightCyan	MediumOrchid	PaleGreen	SkyBlue	
BlanchedAlmond	DarkOliveGreen	GhostWhite	LightGoldenRodYellow	MediumPurple	PaleTurquoise	SlateBlue	
Blue	DarkOrchid	Gold	LightGray	MediumSeaGreen	PaleVioletRed	SlateGray	
BlueViolet	DarkRed	GoldenRod	LightGreen	MediumSlateBlue	PapayaWhip	SlateGrey	
Brown	DarkSalmon	Gray	LightGrey	MediumSpringGreen	PeachPuff	Snow	
BurlyWood	DarkSeaGreen	Green	LightPink	MediumTurquoise	Peru	SpringGreen	
CadetBlue	DarkSlateBlue	GreenYellow	LightSalmon	MediumVioletRed	Pink	SteelBlue	
Chartreuse	DarkSlateGray	Grey	LightSeaGreen	MidnightBlue	Plum	TECHNOLOGY	
Chocolate	DarkSlateGrey	HoneyDew	LightSkyBlue	MintCream	PowderBlue	Tan	
Coral	DarkTurquoise	HotPink	LightSlateGray	MistyRose	Purple	Teal	
CornflowerBlue	DarkViolet	IMPLEMENTATION	LightSlateGrey	Moccasin	Red	Thistle	
Cornsilk	Darkorange	IndianRed	LightSteelBlue	NavajoWhite	RosyBrown	Tomato	

transparent can only be used for background of the image.

16.7 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:

 $\verb|skinparam| | \texttt{defaultFontName}| | \texttt{Aapex}|$

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
```

16.8 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									
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
```


16.9 Examples


```
@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
deactivate A
```


@enduml


```
@startuml
skinparam handwritten true
skinparam actor {
 BorderColor black
 FontName Courier
 BackgroundColor << Human >> Gold
skinparam usecase {
 {\tt 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
```


```
@startuml
{\tt skinparam\ roundcorner\ 20}
skinparam class {
 BackgroundColor PaleGreen
 ArrowColor SeaGreen
 BorderColor SpringGreen
}
\verb|skinparam| | \verb|stereotypeCBackgroundColor| | YellowGreen|
Class01 "1" *-- "many" Class02 : contains
Class03 o-- Class04 : aggregation
@enduml
```


@startum1

```
skinparam interface {
  backgroundColor RosyBrown
  borderColor orange
skinparam component {
  FontSize 13
  BackgroundColor << Apache>> Red
  BorderColor << Apache>> #FF6655
  FontName Courier
  BorderColor black
  {\tt BackgroundColor\ gold}
  {\tt 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
@enduml
 « static lib»
 « static lib»
 ΑА
 CC
 « shared node»
 Production
 node2
```

17 Le préprocesseur

Certains fonctionnalités de préprocesseur ont été incluses dans **PlantUML** et sont disponibles pour *tous* les diagrammes.

Ces fonctionnalités sont très proche du préprocesseur du langage C, sauf que le caractère spécial # a été changé en point d'exclamation!.

17.1 Inclure des fichiers

Il faut utiliser la directive !include pour inclure des fichiers dans votre diagramme.

Par exemple, supposons que la même classes apparaît dans beaucoup de vos diagrammes. Plutôt que dupliquer la description de cette classe dans tous vos fichiers, vous pouvez créer un fichier unique qui contient cette description.

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

File List.iuml

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

Le fichier List.iuml peut être inclus dans plusieurs diagrammes et lorsque ce fichier est modifié, tous les fichiers qui incluent celui-ci seront modifiés.

Un fichier ne peut être inclus qu'une seule fois dans un fichier. Si vous voulez inclure plusieurs fois un fichier dans un même fichier, vous devez utiliser la directive !include_many en lieu de place de !include.

Vous pouvez aussi avoir plusieurs blocs @startuml/@enduml dans un fichier inclus et spécifier lors de l'inclusion le numéro du bloc que vous souhaitez inclure à l'aide de la syntaxe !0 où 0 désigne le numéro du bloc.

Par exemple, si vous utilisez !include foo.txt!1, le second bloc @startuml/@enduml du fichier foo.txt sera inclus.

Vous pouvez aussi utiliser un identifiant pour les blocs @startuml/@enduml à l'aide de la syntaxe @startuml(id=MY_OWN_ID) puis inclure le bloc concerné en précisant !MY_OWN_ID lors de l'inclusion du fichier, ce qui donne par exemple !include foo.txt!MY_OWN_ID.

17.2 Inclure des URL

Vous pouvez utiliser la directive !includeurl pour inclure des fichiers depuis Internet ou depuis votre Intranet.

Avec la syntaxe !includeurl http://someurl.com/mypath!0 vous pouvez préciser quel bloc @startuml/@enduml issus de http://someurl.com/mypath vous souhaitez inclure. La notation !0 désigne le premier bloc.

17.3 Définition de constante

Vous pouvez définir des constantes à l'aide de la directive !define. Comme en C, le nom d'une constante ne peut contenir que des caractères alphanumériques et le caractère souligné sans commencer par un chiffre.

@startum1

```
!define SEQUENCE (S,#AAAAAA) Database Sequence
!define TABLE (T,#FFAAAA) Database Table

class USER << TABLE >>
  class ACCOUNT << TABLE >>
  class UID << SEQUENCE >>
  USER "1" -- "*" ACCOUNT
  USER -> UID
  @endum1
```


Bien sûr, vous pouvez utiliser la directive !include pour inclure toutes vos constantes depuis un seul fichier.

Les constantes peuvent aussi être supprimées à l'aide de la directive !undef XXX.

Enfin, il est possible de définir des constantes sur la ligne de commande à l'aide de l'option -D.

```
java -jar plantuml.jar -DTITLE="My title" atest1.txt
```


Notez que l'option -D doit être disposée après la partie "-jar plantuml.jar".

17.4 Définition de macro

Vous pouvez créer des macro prenant en entrée un ou plusieurs arguments.

@startum1

```
!define module(x) component x <<module>>
module(ABC)
module(XYZ)
@endum1
```


Exemple avec plusieurs arguments:

```
@startuml
!define send(a,b,c) a->b : c
send(Alice, Bob, Hello)
send(Bob, Alice, ok)
@enduml
```


17.5 Ajout de la date

Vous pouvez aussi utiliser la date et l'heure courante à l'aide de la variable %date%.

Le format de date est spécifié dans la documentation de SimpleDataFormat.

```
@startuml
!define ANOTHER_DATE %date[yyyy.MM.dd 'at' HH:mm]%
Title Generated %date% or ANOTHER_DATE
alice -> bob
@enduml
```

Generated Tue Feb 12 18:58:32 CET 2019 or 2019.02.12 at 18:58

17.6 Autres variables spéciales

Il est possible d'utiliser les variables spéciales suivantes:

Variable	Valeur
%dirpath%	Chemin du fichier courant
%filename%	Nom du fichier courant

17.7 Macro sur plusieurs lignes

Il est possible de définir une macro sur plusieurs lignes avec !definelong and !enddefinelong.

```
@startum1
!define DOUBLE(x) x x
!definelong AUTHEN(x,y)
x -> y : DOUBLE(hello)
y -> x : ok
!enddefinelong


AUTHEN(Bob,Alice)
@endum1
```


17.8 Valeur par défaut pour les paramètres

Il est possible de donner une valeur par défaut aux paramètres d'une macro.

```
@startuml
!define some_macro(x, y = "some default" , z = 'another default' ) x and y and z
class foo {
 some_macro(Z1, Z2, Z3)
 some_macro(Z1, Z2)
 some_macro(A)
}
```


17.9 Conditions

Vous pouvez utiliser les directives !ifdef XXX et !endif pour avoir des dessins optionnels.

Les lignes entre ceux deux directives ne seront incluses que si la constante indiquée après la directive !ifdef est bien définie.

Il est possible d'avoir une partie !else qui sera incluse si la constante n'est pas définie.

```
@startuml
!include ArrayList.iuml
@enduml
```


File ArrayList.iuml:

```
class ArrayList
!ifdef SHOW_METHODS
class ArrayList {
  int size()
  void clear()
}
!endif
```

Vous pouvez dans ce cas utiliser la directive !define pour activer la partie conditionnelle du diagramme.

```
@startum1
!define SHOW_METHODS
!include ArrayList.ium1
@endum1
```


La directive ! ifndef permet d'inclure une partie du diagramme si la constante précisée n'est PAS définie.

Il est possible d'utiliser des expressions booléennes avec des parenthèses et les opérateurs && / | | dans la définition du test.

```
@startuml
!define SHOW_FIELDS
!undef SHOW_METHODS
class foo {
```


```
!ifdef SHOW_FIELDS || SHOW_METHODS
This is shown
!endif
!ifdef SHOW_FIELDS && SHOW_METHODS
This is NOT shown
!endif
}
@endum1
```


17.10 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
```

17.11 Chemin de recherche

Vous pouvez spécifier la propriété java plantuml.include.path en ligne de commande.

Par exemple:


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

Remarquez l'argument -D qui doit être placé avant l'argument -jar. Les arguments -D après l'argument -jar seront utilisés pour définir les constantes au sein du préprocesseur plantuml

17.12 Fonctionnalités avancées

Il est possible d'ajouter du texte à un argument d'une macro en utilisant la syntaxe ##.


```
@startuml
!definelong COMP_TEXTGENCOMP(name)
[name] << Comp >>
interface Ifc << IfcType >> AS name##Ifc
name##Ifc - [name]
!enddefinelong
COMP_TEXTGENCOMP(dummy)
@enduml
```


Une macro peut être définie par une autre macro.

@startum1 !define DOUBLE(x) x x !definelong AUTHEN(x,y) x -> y : DOUBLE(hello) y -> x : ok !enddefinelong AUTHEN (Bob, Alice) @enduml

Le polymorphisme peut s'appliquer à une macro sur le nombre d'arguments.

```
@startuml
!define module(x) component x <<module>>
!define module(x,y) component x as y <<module>>
module(foo)
module(bar, barcode)
@enduml
```


Vous pouvez utiliser des variables d'environnement ou des définitions de constantes avec include :

!include %windir%/test1.txt !define PLANTUML_HOME /home/foo !include PLANTUML_HOME/test1.txt

18 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.

18.1 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
{\tt activate}\ {\tt 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 === --> 鞠躬向公眾 --> === S2 === --> 這傢伙波武器 --> (*)

skinparam backgroundColor #AAFFFF
skinparam activityStartColor red

18.1 Examples 18 UNICODE

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

@startuml

() "Σωκράτηςψεύτης" as Σωκράτης

Σωκράτης - [Πτηνά πολεμοχαρής]

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

18.2 Charset 18 UNICODE

@enduml

18.2 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-8, UTF-16BE, UTF-16LE, UTF-16.

19 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!

19.1 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
@endum1</pre>
```


19.2 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.

```
@startuml
!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
```

Cloudinsight sprites example

19.3 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:

```
0startum1
!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

19.4 Google Material Icons

https://github.com/Templarian/MaterialDesign

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

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 again the use of the prefix MA_.

19.5 Office 19 STANDARD LIBRARY

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
```


19.5 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:

19.5 Office 19 STANDARD LIBRARY

```
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
\verb|skinparam| | \mathsf{defaultTextAlignment}| | \mathsf{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
```

19.6 ArchiMate 19 STANDARD LIBRARY

Extended Office Icons Example

19.6 ArchiMate

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

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

```
Ostartuml Internet Browser Example
!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, "")
{\tt Rel\_Serving\_Up} \, ({\tt internetBrowserPlugin} \, , \, \, {\tt webpageBehaviour} \, , \, \, {\tt ""})
Rel_Aggregation_Right(internetBrowser, internetBrowserPlugin, "")
Rel_Access_Up(webServer, inMemoryItem, "")
Rel_Serving_Up(webServer, internetBrowser, "")
```

@enduml

19.7 Miscellaneous 19 STANDARD LIBRARY

19.7 Miscellaneous

You can list standard library folders using the special diagram:

@startuml
stdlib
@enduml

19.7 Miscellaneous 19 STANDARD LIBRARY

aws

Version 18.02.22

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

Version 0.0.1

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

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 -jar plantuml.jar -stdlib 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	ramme de séquence	1
	1.1	Exemples de base	1
	1.2	Déclaration de participants	1
	1.3	Caractères non alphanumérique dans les participants	3
	1.4	Message à soi-même	3
	1.5	Autre style de flèches	3
	1.6	Changer la couleur des flèches	4
	1.7	Numérotation automatique des messages	4
	1.8	Page Title, Header and Footer	6
	1.9	Découper un diagramme	7
		Regrouper les messages (cadres UML)	7
		Note sur les messages	9
		Encore plus de notes	9
			و 10
			10
			11
			12
			12
		1	13
			13
			15
		1 1	15
			16
		71	17
			18
			19
			20
	1.27		20
	1.28	Changer le padding	22
_	ъ.		
2			23
	2.1		23
	2.2		23
	2.3	1	24
	2.4	1 1	24
	2.5	ϵ	25
	2.6	Notes	25
	2.7	Stéréotypes	26
	2.8		27
	2.9	Découper les diagrames	28
	2.10	De droite à gauche	28
	2.11	La commande Skinparam	29
	2.12	Exemple complet	30
3	Diag		31
	3.1		31
	3.2		32
	3.3		32
	3.4	Définir les visibilités	33
	3.5	Abstrait et statique	34
	3.6	Corps de classe avancé	35
	3.7	•	35
	3.8	7 1	36
	3.9	Note sur les liens	37
	3.9 3.10		31 37
	3.10	Classe abstraite et Interface	37
	3.10 3.11	Classe abstraite et Interface	

		Cacher des classes	
		Utilisation de la généricité	
	3.15	Caractère spécial	. 41
	3.16	Packages	. 41
	3.17	Modèle de paquet	. 41
		Les espaces de nommage	
		Creation automatique d'espace de nommage	
		Interface boucle	
		Changer la direction	
		Classes d'association	
		Personnalisation	
		Stéréotypes Personnalisés	
		Dégradé de couleur	
		Aide pour la mise en page	
	3.27	Découper les grands diagrammes	. 49
4	Diag	rommon dlootivité	50
4		rammes d'activité	
	4.1	Exemple de base	
	4.2	Texte sur les flèches.	
	4.3	Changer la direction des flèches	
	4.4	Branches	
	4.5	Encore des branches	
	4.6	Synchronisation	
	4.7	Description détaillée	
	4.8	Notes	. 54
	4.9	Partition	. 55
	4.10	Paramètre de thème	. 56
	4.11	Octogone	. 56
	4.12	Exemple complet	. 57
5	_	rammes d'activité (béta)	59
5	5.1	Activité simple	. 59
5	5.1 5.2	Activité simple	. 59 . 59
5	5.1 5.2 5.3	Activité simple	. 59 . 59 . 60
5	5.1 5.2	Activité simple Départ/Arrêt Conditionnel Boucle de répétition	. 59 . 59 . 60 . 61
5	5.1 5.2 5.3	Activité simple	. 59 . 59 . 60 . 61
5	5.1 5.2 5.3 5.4	Activité simple Départ/Arrêt Conditionnel Boucle de répétition	. 59 . 59 . 60 . 61
5	5.1 5.2 5.3 5.4 5.5	Activité simple Départ/Arrêt Conditionnel Boucle de répétition Boucle While	. 59 . 59 . 60 . 61 . 62
5	5.1 5.2 5.3 5.4 5.5 5.6	Activité simple Départ/Arrêt Conditionnel Boucle de répétition Boucle While Processus parallèle	. 59 . 59 . 60 . 61 . 62 . 63
5	5.1 5.2 5.3 5.4 5.5 5.6 5.7	Activité simple Départ/Arrêt Conditionnel Boucle de répétition Boucle While Processus parallèle Notes	. 59 . 59 . 60 . 61 . 62 . 63
5	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9	Activité simple Départ/Arrêt Conditionnel Boucle de répétition Boucle While Processus parallèle Notes Couleurs Flèches	. 59 . 59 . 60 . 61 . 62 . 63 . 63
5	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10	Activité simple Départ/Arrêt Conditionnel Boucle de répétition Boucle While Processus parallèle Notes Couleurs Flèches Connector	. 59 . 59 . 60 . 61 . 62 . 63 . 63 . 64
5	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11	Activité simple Départ/Arrêt Conditionnel Boucle de répétition Boucle While Processus parallèle Notes Couleurs Flèches Connector Groupement	. 59 . 59 . 60 . 61 . 62 . 63 . 63 . 64 . 64
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	Activité simple Départ/Arrêt Conditionnel Boucle de répétition Boucle While Processus parallèle Notes Couleurs Flèches Connector Groupement Couloirs	. 59 . 59 . 60 . 61 . 62 . 63 . 63 . 64 . 65 . 65
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	Activité simple Départ/Arrêt Conditionnel Boucle de répétition Boucle While Processus parallèle Notes Couleurs Flèches Connector Groupement Couloirs Détacher	. 59 . 59 . 60 . 61 . 62 . 63 . 63 . 64 . 65 . 65
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	Activité simple Départ/Arrêt Conditionnel Boucle de répétition Boucle While Processus parallèle Notes Couleurs Flèches Connector Groupement Couloirs Détacher SDL	. 59 . 60 . 61 . 62 . 63 . 64 . 64 . 65 . 65
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	Activité simple Départ/Arrêt Conditionnel Boucle de répétition Boucle While Processus parallèle Notes Couleurs Flèches Connector Groupement Couloirs Détacher	. 59 . 60 . 61 . 62 . 63 . 64 . 64 . 65 . 65
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	Activité simple Départ/Arrêt Conditionnel Boucle de répétition Boucle While Processus parallèle Notes Couleurs Flèches Connector Groupement Couloirs Détacher SDL Exemple complet	. 59 . 60 . 61 . 62 . 63 . 64 . 64 . 65 . 65
	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	Activité simple Départ/Arrêt Conditionnel Boucle de répétition Boucle While Processus parallèle Notes Couleurs Flèches Connector Groupement Couloirs Détacher SDL Exemple complet	. 59 . 60 . 61 . 61 . 63 . 63 . 64 . 65 . 65 . 66 . 67
	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	Activité simple Départ/Arrêt Conditionnel Boucle de répétition Boucle While Processus parallèle Notes Couleurs Flèches Connector Groupement Couloirs Détacher SDL Exemple complet rammes de composants Composants	. 59 . 60 . 61 . 61 . 62 . 63 . 63 . 64 . 65 . 65 . 66 . 67 . 68
	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	Activité simple Départ/Arrêt Conditionnel Boucle de répétition Boucle While Processus parallèle Notes Couleurs Flèches Connector Groupement Couloirs Détacher SDL Exemple complet rammes de composants Interfaces	. 59 . 59 . 60 . 61 . 62 . 63 . 63 . 64 . 65 . 65 . 66 . 67 . 70 . 70
	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	Activité simple Départ/Arrêt Conditionnel Boucle de répétition Boucle While Processus parallèle Notes Couleurs Flèches Connector Groupement Couloirs Détacher SDL Exemple complet rammes de composants Interfaces Exemple simple	. 59 . 59 . 60 . 61 . 62 . 63 . 64 . 65 . 65 . 66 . 67 . 70 . 70
	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	Activité simple Départ/Arrêt Conditionnel Boucle de répétition Boucle While Processus parallèle Notes Couleurs Flèches Connector Groupement Couloirs Détacher SDL Exemple complet rammes de composants Interfaces Exemple simple Mettre des notes	. 59 . 60 . 61 . 61 . 62 . 63 . 64 . 65 . 65 . 66 . 70 . 70 . 71 . 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 Diag 6.1 6.2 6.3 6.4 6.5	Activité simple Départ/Arrêt Conditionnel Boucle de répétition Boucle While Processus parallèle Notes Couleurs Flèches Connector Groupement Couloirs Détacher SDL Exemple complet rammes de composants Interfaces Exemple simple Mettre des notes Regrouper des composants	. 59 . 60 . 61 . 61 . 62 . 63 . 64 . 65 . 66 . 70 . 70 . 71 . 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 Diag 6.1 6.2 6.3 6.4 6.5 6.6	Activité simple Départ/Arrêt Conditionnel Boucle de répétition Boucle While Processus parallèle Notes Couleurs Flèches Connector Groupement Couloirs Détacher SDL Exemple complet rammes de composants Interfaces Exemple simple Mettre des notes Regrouper la direction des flèches Changer la direction des flèches Changer la direction des flèches	. 59 . 60 . 61 . 61 . 62 . 63 . 64 . 65 . 66 . 70 . 70 . 71 . 71 . 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 6.1 6.2 6.3 6.4 6.5 6.6 6.7	Activité simple Départ/Arrêt Conditionnel Boucle de répétition Boucle While Processus parallèle Notes Couleurs Flèches Connector Groupement Couloirs Détacher SDL Exemple complet rammes de composants Interfaces Exemple simple Mettre des notes Regrouper das composants Changer la direction des flèches Utiliser la notation UML2	. 59 . 60 . 61 . 61 . 62 . 63 . 63 . 64 . 65 . 65 . 66 . 70 . 70 . 71 . 71 . 73 . 74
	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	Activité simple Départ/Arrêt Conditionnel Boucle de répétition Boucle While Processus parallèle Notes Couleurs Flèches Connector Groupement Couloirs Détacher SDL Exemple complet rammes de composants Interfaces Exemple simple Mettre des notes Regrouper des composants Changer la direction des flèches Utiliser la notation UML2 Description longue	. 59 . 60 . 61 . 61 . 62 . 63 . 63 . 64 . 65 . 65 . 66 . 70 . 70 . 71 . 71 . 71 . 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 6.4 6.5 6.6 6.7 6.8 6.9	Activité simple Départ/Arrêt Conditionnel Boucle de répétition Boucle While Processus parallèle Notes Couleurs Flèches Connector Groupement Couloirs Détacher SDL Exemple complet rammes de composants Composants Interfaces Exemple simple Mettre des notes Regrouper des composants Changer la direction des flèches Utiliser la notation UML2 Description longue Couleurs individuelles	. 59 . 60 . 61 . 61 . 62 . 63 . 63 . 64 . 65 . 66 . 70 . 70 . 71 . 71 . 71 . 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 6.4 6.5 6.6 6.7 6.8 6.9 6.10	Activité simple Départ/Arrêt Conditionnel Boucle de répétition Boucle While Processus parallèle Notes Couleurs Flèches Connector Groupement Couloirs Détacher SDL Exemple complet rrammes de composants Composants Interfaces Exemple simple Mettre des notes Regrouper des composants Changer la direction des flèches Utiliser la notation UML2 Description longue Couleurs individuelles	. 59 . 60 . 61 . 61 . 62 . 63 . 64 . 65 . 65 . 66 . 70 . 70 . 71 . 71 . 71 . 75 . 75

7	Diag	rammes d'état	78
1			
	7.1	1 1	78
	7.2		78
	7.3	1	79
	7.4	6	79
	7.5	Etat concurrent	80
	7.6	Direction des flèches	81
	7.7	Note	82
	7.8		83
	7.9		83
	,.,	Shinparam	0.5
8	Diag	rammes d'objets	85
-	8.1	J. Company of the com	85
	8.2	5	85
	8.3		85
	8.4		85 86
	0.4	Caractéristiques communes avec les diagrammes de classes	00
9	Diag	ramme de temps	87
,	9.1	1	o 1 87
	9.2	\mathcal{E}	87
	9.3	±	88
	9.4		88
	9.5		89
	9.6	État initial	89
	9.7	Ajout de contraintes	90
	9.8	Ajout de textes	90
10	Diag	ramme de Gantt	92
	10.1	Définir des tâches	92
			92
		\boldsymbol{J}	92
			93
			93
			93
			93 93
		1	94
			94
	10.10	, werning with resources to the territory of the territor	94
	10.1	Exemple plus complexe	95
11			96
			96
	11.2	Comment cela fonctionne?	97
12			98
	12.1	Comments	98
	12.2	Footer and header	98
	12.3	Zoom	98
	12.4	Title	99
			00
		<u>.</u>	00
	12.0		_ 0
13	Salt	1	01
			01
			01
			01 02
		1	
		1	02
		$\boldsymbol{\varepsilon}$	03
	13.6	Accolades délimitantes	03

	13.7 Ajout d'onglet	10	03
	13.8 Utiliser les menus	10	04
	13.9 Tableaux avancés		
	13.10OpenIconic		
	13.11 Include Salt		
	13.12Scroll Bars		
	13.123ctott Dats		Je
14	Créole	11	16
17	14.1 Formatage de texte		
	14.1 Formatage de texte		
	14.3 Caractère d'échappement		
	14.4 Lignes horizontales		
	14.5 Entêtes		
	14.6 Tag HTML		
	14.7 Tableau		
	14.8 Tree	11	14
	14.9 Special characters	11	14
	14.10 OpenIconic	11	14
	•		
15	Defining and using sprites	11	16
	15.1 Encoding Sprite	11	16
	15.2 Importing Sprite		
	15.3 Examples		
16	Skinparam command	11	18
	16.1 Usage	11	18
	16.2 Nested		
	16.3 List		
	16.4 Black and White		
	16.5 Reverse colors		
	16.6 Colors		
	16.7 Font color, name and size		
	16.8 Text Alignment		
	16.9 Examples	12	21
17	Le préprocesseur	12	
	17.1 Inclure des fichiers		
	17.2 Inclure des URL		
	17.3 Définition de constante		
	17.4 Définition de macro		
	17.5 Ajout de la date	12	27
	17.6 Autres variables spéciales	12	27
	17.7 Macro sur plusieurs lignes	12	27
	17.8 Valeur par défaut pour les paramètres	12	28
	17.9 Conditions		28
	17.10Building custom library		29
	17.11 Chemin de recherche		29
	17.12Fonctionnalités avancées		
	17/121 onotionalities availables 11.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1		
18	Unicode	13	31
	18.1 Examples	-	-
	18.2 Charset		_
	10.2 Chaiset	13	ر ر
19	Standard Library	13	34
• /	19.1 AWS library		
	19.2 Cloud Insight		-
	19.3 Devicons and Font Awesome library		_
	•		
	19.4 Google Material Icons		
	19.5 Office	13	51

19.6	ArchiMate		 		 			 											 			139
19.7	Miscellaneous		 		 			 											 			140