Sample of UML Diagrams for ATM System

For Data: Class diagram

Class Diagram: Class diagrams describe the static structure of a system, or how it is structured rather than how it behaves.

These diagrams contain the following elements:

- 1. Classes, which represent entities with common characteristics or features. These features include
- attributes, operations, and associations.
- 2. Associations, which represent relationships that relate two or more other classes where the relationships

have common characteristics or features. These features include attributes and operations.

For Function: Use case, Sequence, Collaboration/Communcation

Use Case Diagram: Use case diagrams describe the functionality of a system and users of the system. They contain the following elements:

- 1. Actors, which represent users of a system, including human users and other systems
- 2. Use cases, which represent functionality or services provided by a system to users

Here, is a use case diagram for the ATM System.

Sequence Diagram: Sequence diagrams typically show the flow of functionality through a use case, and consist of the following components:

- 1. Actors, involved in the functionality
- 2. Objects, that a system needs to provide the functionality
- 3. Messages, which represent communication between objects

Here, is an example of Sequence diagram for withdrawing amount from ATM.

Communication/Collaboration Diagrams

A Communication or Collaboration diagram, as shown is a directed graph that uses objects and actors as graph nodes. The focus of the collaboration diagram is on the roles of the objects as they interact to realize a system function. Directional links are used to indicate communication between objects. These links are labeled using appropriate messages. Each message is prefixed with a sequence number indicating the time ordering needed to realize the system function.

Here is an example of the Check Balance communication diagram:

Here is an example of the Deposit Cash communication diagram:

For behavior: State, Activity Diagram

State Diagram:- State transition diagrams provide a way to model the various states in which an object can exist. While the class diagram show a static picture of the classes and their relationships, state transition diagrams model the dynamic behavior of a systen in response to external events (stimuli). State transition diagrams consist of the following:

- 1. States, which show the possible situations in which an object can find itself
- 2. Transitions, which show the different events which cause a change in the state of an object.

Here, is an example of the state diagram for the session of ATM.

Activity Diagram:- Activity diagrams describe the activities of a class. They are similar to state transition diagrams and use similar conventions, but activity diagrams describe the behavior/states of a class in response to internal processing rather than external events. They contain the following elements:

- 1. Swimlanes, which delegate specific actions to objects within an overall activity
- 2. Action States, which represent uninterruptible actions of entities, or steps in the execution of an algorithm
- 3. Action Flows , which represent relationships between the different action states on an entity
- 4. Object Flows, which represent utilization of objects by action states, or influence of action states on objects.

Following are the examples of Login, Withdraw Activity Diagrams.

