UML Class Diagrams Reference

Notation	Description
Class	
Customer	A class is a classifier which describes a set of objects that share the same • features • constraints • semantics (meaning).
Class Customer - details suppressed.	A class is shown as a solid-outline rectangle containing the class name, and optionally with compartments separated by horizontal lines containing features or other members of the classifier.
SearchService engine: SearchEngine query: SearchRequest search()	When class is shown with three compartments , the middle compartment holds a list of attributes and the bottom compartment holds a list of operations . Attributes and operations should be left justified in plain face, with the first letter of the names in lower case.
Class SearchService - analysis level details	
SearchService	Middle compartment holds attributes and the bottom one holds operations.
- config: Configuration - engine: SearchEngine	
+ search(query: SearchRequest): SearchResult - createEngine(): SearchEngine	
Class SearchService - implementation level details. The createEngine is static operation.	
SearchService	Attributes or operations may be grouped by visibility . A visibility keyword or symbol in this case can be given once for multiple features with the same visibility.
private: config: Configuration engine: SearchEngine	
private: <u>createEngine()</u> : SearchEngine public: search(query: SearchRequest): SearchResult	
Class SearchService - attributes and operations grouped by visibility.	
<pre>wutility> Math {leaf} + E: double = 2.7182818 {readOnly} + PI: double = 3.1415926 {readOnly} - randomNumberGenerator: Random - Math() + max(int, int): int</pre>	Utility is class that has only class scoped static attributes and operations . As such, utility class usually has no instances.

Math is **utility** class - having static attributes and operations (underlined)

Abstract Class

SearchRequest

Class SearchRequest is abstract class.

Abstract class was defined in **UML 1.4.2** as class that can't be directly instantiated. No object may be a direct instance of an abstract class.

UML 2.4 mentions abstract class but provides no definition. We may assume that in UML 2.x **abstract class** does not have complete declaration and "typically" can not be instantiated.

The name of an abstract class is shown in italics.

Nested Classifiers

Class LinkedList is nesting the Element interface. The Element is in scope of the LinkedList namespace.

A class or interface could be used as a **namespace** for various **classifiers** including other classes, interfaces, use cases, etc. This **nesting of classifier** limits the visibility of the classifier defined in the class to the scope of the namespace of the containing class or interface.

In obsolete **UML 1.4.2** a declaring class and a class in its namespace may be shown connected by a line, with an "anchor" icon on the end connected to a declaring class (namespace). An anchor icon is a cross inside a circle.

UML 2.x specifications provide no explicit notation for the nesting by classes. Note, that UML's 1.4 "anchor" notation is still used in one example in UML 2.4.x for **packages** as an "alternative membership notation".

Class Template

Template class Array and bound class Customers. The Customers class is an Array of 24 objects of Customer class. UML classes could be **templated** or **bound**.

The example to the left shows bound class Customers with substitution of the unconstrained parameter class T with class Customer and boundary parameter n with the integer value 24.

Interface

«interface» SiteSearch

Interface SiteSearch.

An **interface** is a **classifier** that declares of a set of coherent public features and obligations. An interface specifies a **contract**.

In **UML 1.4** interface was formally equivalent to an **abstract class** with no attributes and no methods and only **abstract operations**.

An interface may be shown using a rectangle symbol with the keyword **«interface»** preceding the name.

The obligations that may be associated with an interface are in the form of various kinds of constraints (such as pre- and postconditions) or protocol specifications, which may impose ordering restrictions on interactions through the interface.

«interface» **Pageable** + UNKNOWN_N_OF_PAGES: int = -1 + getNumberOfPages(): int + getPageFormat(int): PageFormat getPrintable(int): Printable **Interface** Pageable SiteSearch Interface participating in the **interface realization** dependency is shown as a circle or ball, labeled with the name of the interface and attached by a solid line to the SearchService classifier that realizes this interface. Interface SiteSearch is realized (implemented) by SearchService. SiteSearch The **usage dependency** from a classifier to an interface is shown by representing the interface by a half-circle or socket, labeled with the name of the interface, attached by a Search Controller solid line to the classifier that **requires** this interface. Interface SiteSearch is used (required) by SearchController. **Object Object** is an **instance** of a **class** or an **interface**. Object is not a UML element by :Customer itself. Objects are rendered as instance specifications, usually on object diagrams. Class instance (object) could have no name, be anonymous. Anonymous instance of the Customer class In some cases, class of the instance is unknown or not specified. When instance name newPatient: is also not provided, the notation for such an anonymous instance of an unnamed classifier is simply underlined colon - :. Instance newPatient of the unnamed or unknown class. Class instance (object) could have instance name, class and namespace (package) front-facing-cam: specified. android.hardware:: <u>Camera</u> Instance front-facing-cam of the Camera class from android.hardware package. If an instance has some value, the value specification is shown either after an equal sign orderPaid: Date ('=') following the instance name, or without the equal sign below the name. July 31, 2011 3:00pm Instance orderPaid of the Date class has value July 31, 2011 3:00 pm. Slots are shown as structural features with the feature name followed by an equal newPatient: Patient sign ('=') and a value specification. Type (classifier) of the feature could be also shown. id: String = "38-545-137" name = John Doe gender: Gender = male Instance newPatient of the Patient class has slots with values specified.

Data Type	
«dataType» DateTime DateTime data type	A data type is a classifier - similar to a class - whose instances are identified only their value. A data type is shown using rectangle symbol with keyword «dataType».
«dataType» Address house: String street: String city: String country: String postal_code: String	A data type may contain attributes and operations to support the modeling of structured data types .
Structured data type Address	
id: String {id} name: Name gender: Gender birthDate: DateTime homeAddress: Address visits: Visit[1*] Attributes of the Patient class are of dat types Name, Gender, DateTime, Addres	
and Visit.	
and Visit. Primitive Type	
	A primitive type is a data type which represents atomic data values, i.e. values having no parts or structure. A primitive data type may have precise semantics and operations defined outside of UML, for example, mathematically. Standard UML primitive types include: Boolean, Integer, UnlimitedNatural, String. A primitive type has the keyword «primitive» above or before the name of the primitive type.
Primitive Type «primitive» Weight	A primitive type is a data type which represents atomic data values, i.e. values having no parts or structure. A primitive data type may have precise semantics and operations defined outside of UML, for example, mathematically. Standard UML primitive types include: Boolean, Integer, UnlimitedNatural, String. A primitive type has the keyword « primitive » above or before the name of the
Primitive Type "primitive" Weight Primitive data type Weight. Enumeration "enumeration" AccountType Checking Account	A primitive type is a data type which represents atomic data values, i.e. values having no parts or structure. A primitive data type may have precise semantics and operations defined outside of UML, for example, mathematically. Standard UML primitive types include: Boolean, Integer, UnlimitedNatural, String. A primitive type has the keyword «primitive» above or before the name of the primitive type. An enumeration is a data type whose values are enumerated in the model as user-defined enumeration literals. An enumeration may be shown using the classifier notation (a rectangle) with the
Primitive Type (primitive) Weight Primitive data type Weight. Enumeration (enumeration) AccountType	A primitive type is a data type which represents atomic data values, i.e. values having no parts or structure. A primitive data type may have precise semantics and operations defined outside of UML, for example, mathematically. Standard UML primitive types include: Boolean, Integer, UnlimitedNatural, String. A primitive type has the keyword «primitive» above or before the name of the primitive type. An enumeration is a data type whose values are enumerated in the model as user-defined enumeration literals.
### Checking Account Primitive Type	A primitive type is a data type which represents atomic data values, i.e. values having no parts or structure. A primitive data type may have precise semantics and operations defined outside of UML, for example, mathematically. Standard UML primitive types include: Boolean, Integer, UnlimitedNatural, String. A primitive type has the keyword «primitive» above or before the name of the primitive type. An enumeration is a data type whose values are enumerated in the model as user-defined enumeration literals. An enumeration may be shown using the classifier notation (a rectangle) with the keyword «enumeration». The name of the enumeration is placed in the upper

Feature overview diagram

Association Qualifier

A **qualifier** is a property which defines a partition of the set of associated instances with respect to an instance at the qualified end.

Qualifiers are used to model **hash maps** in Java, **dictionaries** in C#, **index tables**, **Employee**tc where fast access to linked object(s) is provided using qualifier as a hash key, search argument or index.

Given a company and a social security number (SSN) at most one employee could be found. A **qualifier** is shown as a small rectangle attached to the end of an association between the final path segment and the symbol of the classifier that it connects to. The qualifier rectangle is part of the **association**, not part of the classifier. A qualifier may not be suppressed.

In the case in which the target multiplicity is o..1, the qualifier value is unique with respect to the qualified object, and designates at most one associated object.

In the case of target multiplicity o..*, the set of associated instances is partitioned into possibly empty **subsets**, each selected by a given qualifier instance.

Given a library and author name none to many books could be found.

UML 2.4 specification is gibberish explaining multiplicity of qualifier:

The multiplicity of a qualifier is given assuming that the qualifier value is supplied. The "raw" multiplicity without the qualifier is assumed to be 0..*. This is not fully general but it is almost always adequate, as a situation in which the raw multiplicity is 1 would best be modeled without a qualifier.

Given chessboard and specific rank and file we'll locate exactly 1 square. UML specification provides no lucid explanation of what multiplicity 1 means for qualifier.

Operation

SQLStatement

+executeQuery(sql: String): ResultSet #isPoolable(): Boolean ~getQueryTimeout(): int -clearWarnings()

Operation executeQuery is public, isPoolable - protected, getQueryTimeout - with package visibility, and clearWarnings is private.

Operation is a **behavioral feature** of a **classifier** that specifies the name, type, parameters, and constraints for invoking an associated behavior.

When operation is shown in a diagram, the text should conform to the syntax defined in UML specification. Note, that UML 2.2 to 2.4 specifications seem to have wrong nesting for operation's properties, making presence of the properties dependent on the presence of return type. The syntax provided here is non-normative and different from the one in the **UML 2.4** specification:

operation ::= [visibility] signature [oper-properties]

Visibility of the operation is optional, and if present, it should be one of:

visibility ::= '+' | '-' | '#' | '~'

File

+getName(): String

+create(parent: String, child: String): File

+listFiles(): File[0..*]

-slashify(path: String, isDir: Boolean): String

File has two static operations - create and slashify. Create has two parameters and returns File. Slashify is private operation. Operation listFiles returns array of files. Operations getName and listFiles either have no parameters or parameters were suppressed.

Signature of the operation has optional parameter list and return specification.

signature ::= name '(' [parameter-list] ')' [':' return-spec]

Name is the name of the operation. Parameter-list is a list of parameters of the operation in the following format:

parameter-list ::= parameter [',' parameter]*

parameter ::= [direction] parm-name ':' type-expression ['[' multiplicity ']'] ['=' default] [parm-properties]

Parm-name is the name of the parameter. Type-expression is an expression that specifies the type of the parameter. Multiplicity is the multiplicity of the parameter. Default is an expression that defines the value specification for the default value of the parameter. Parameter list can be suppressed.

Thread

- + setDaemon(in isDaemon: Boolean)
- changeName(inout name: char[0..*])
- + enumerate(out threads: Thread[0..*]): int
- + isDaemon(return: Boolean)

Operation setDaemon has one input parameter, while single parameter of changeName is both input and output parameter. Static enumerate returns integer result while also having output parameter - array of threads. Operation isDaemon is shown with return type parameter. It is presentation option equivalent to returning operation result as: +isDaemon(): Boolean. **Direction** of parameter is described as one of:

direction ::= 'in' | 'out' | 'inout' | 'return'
and defaults to 'in' if omitted.

Optional parm-properties describe additional property values that apply to the parameter.

parm-properties ::= '{' parm-property [',' parm-property]* '}'

Optional return specification is defined as:

return-spec ::= [return-type] ['[' multiplicity ']']

Return type is the type of the result, if it was defined for the operation. Return specification also has optional multiplicity of the return type.

Identity

- ~ check(directive: String) { redefines status} getPublicKey(): PublicKey {query}
- + getCerts(): Certificates[*] {unique, ordered}

Operation check redefines inherited operation status from the superclass.
Operation getPublicKey does not change the state of the system. Operation getCerts returns ordered array of Certificates without duplicates.

Properties of the operation are optional, and if present should follow the rule:

oper-properties ::= '{' oper-property [',' oper-property]* '}'

oper-property ::= 'redefines' oper-name | 'query' | 'ordered' | 'unique' | operconstraint

Properties of operation describe operation in general or return parameter, and are defined as:

- **redefines** *oper-name* operation redefines an inherited operation identified by oper-name;
- query operation does not change the state of the system;
- **ordered** the values of the return parameter are ordered:
- **unique** the values returned by the parameter have no duplicates;
- **oper-constraint** is a constraint that applies to the operation.

Abstract Operation

Abstract operation in **UML 1.4.2** was defined as operation without implementation - "class does not implement the operation". Implementation had to be supplied by a descendant of the class.

Abstract operation in **UML 1.4.2** was shown with its signature in **italics** or marked as **{abstract}**.

There is neither definition nor notion for abstract operation in UML 2.4.

Constraint

Constraint could have an optional name, though usually it is anonymous. A constraint is shown as a text string in curly braces according to the syntax:

constraint ::= '{' [name ':'] boolean-expression '}'

Bank Account

+owner: String {owner->notEmpty()} +balance: Number {balance >= 0} For an element whose notation is a text string (such as a class **attribute**, etc.), the constraint string may follow the element text string in curly braces.

Bank account **attribute constraints** - non empty owner and positive balance.

For a Constraint that applies to **two elements** (such as two classes or two associations), the constraint may be shown as a **dashed line** between the elements labeled by the constraint string in curly braces.

Account owner is either Person or Corporation, **{xor}** is predefined UML constraint.

+owner: String
+balance: Number

{owner->notEmpty()}
and balance >= 0}

The constraint string may be placed in a **note** symbol and attached to each of the symbols for the constrained elements by a dashed line.

Bank account **constraints** - non empty owner and positive balance

Multiplicity

Multiplicity is a definition of an inclusive interval of non-negative integers to specify the allowable number of instances of described element.

SoccerTeam

goal keeper: Player [1]

forwards: Player [2..3] midfielders: Player [3..4] defenders: Player [3..4]

{#team_players = 11}

Multiplicity of Players for Soccer Team class.

Multiplicity could be described with the following non-normative syntax rules: *multiplicity* ::= *multiplicity-range* ['{' *multiplicity-options* '}']

Some typical examples of multiplicity bounds:

o	Collection must be empty
1	Exactly one instance
5	Exactly 5 instances
*	Zero or more instances
01	No instances or one instance
11	Exactly one instance
0*	Zero or more instances
1*	At least one instance
mn	At least m but no more than n instances

Multiplicity options could also specify of whether the values in an instantiation of the element should be **unique** and/or **ordered**:

multiplicity-options ::=
order-designator [',' uniqueness-designator] |
uniqueness-designator [',' order-designator]
order-designator ::= 'ordered' | 'unordered'
uniqueness-designator ::= 'unique' | 'nonunique'

Customer has none to many purchases. Purchases are in specific order and each one is unique (by default).

DataSource

+logger: Log [0..1]

+pool: Connection [min..max] {ordered}

Data Source could have a Logger and has ordered pool of min to max Connections. Each Connection is unique (by default). If multiplicity element is multivalued and specified as **ordered**, then the collection of values in an instantiation of this element is sequentially ordered. By default, collections are not ordered.

If multiplicity element is multivalued and specified as **unique**, then each value in the collection of values in an instantiation of this element must be unique. By default, each value in collection is unique.

Visibility

SQLStatement

+executeQuery(sql: String): ResultSet #isPoolable(): Boolean

~getQueryTimeout(): int -clearWarnings()

Operation executeQuery is public, isPoolable - protected, getQueryTimeout - with package visibility, and clearWarnings is private.

Visibility allows to constrain the usage of a **named element**, either in **namespaces** or in access to the element. It is used with **classes**, **packages**, **generalizations**, **element import**, **package import**.

UML has the following types of visibility:

- public (+)
- package (~)
- protected (#)
- private (-)

If a **named element** is not owned by any **namespace**, then it does not have a visibility.

Association

Association is a relationship between **classifiers** which is used to show that instances of classifiers could be either **linked** to each other or **combined** logically or physically into some aggregation.

It is normally drawn as a solid line connecting associated classifiers.

Job Year

Binary association relates **two** typed instances. It is normally rendered as a solid line connecting two classifiers, or a solid line connecting a single classifier to itself (the two ends are distinct). The line may consist of one or more connected segments.

Job is associated with Year.

was designed in

Car

A small solid triangle could be placed next to or in place of the name of **binary**Year association (drawn as a solid line) to show the order of the ends of the association.

The arrow points along the line in the direction of the last end in the order of the

association ends. This notation also indicates that the association is to be read from the first end to the last end.

Order of the ends and reading: Car - was designed in - Year

Car Year

Design Bureau

Any association may be drawn as a **diamond** (larger than a terminator on a line) with a solid line for each association end connecting the diamond to the classifier that is the end's type. **N-ary association** with more than two ends can **only** be drawn this way.

Ternary association **Design** relating three classifiers.

Aggregation

Aggregation (aka **shared aggregation**) is shown as binary association decorated with a **hollow diamond** as a terminal adornment at the aggregate end of the association line.

Search Service has a Query Builder using shared aggregation

Composite Aggregation (Composition)

Composite aggregation (aka composition) is a "strong" form of aggregation.

Composition is depicted as binary association decorated with a **filled black diamond** at the aggregate (composite) end.

Folder could contain many files, while each File has exactly one Folder parent. If Folder is deleted, all contained Files are deleted as well.

When composition is used in **domain models**, both whole/part relationship as well as event of composite "deletion" should be interpreted figuratively, not necessarily as physical containment and/or termination.

Hospital has 1 or more Departments, and each Department belongs to exactly one Hospital.

If Hospital is closed, so are all of its Departments.

Multiplicity of the composite (whole) could be specified as **0..1** ("at most one") which means that part is allowed to be a "stand alone", not owned by any specific composite.

Each Department has some Staff, and each Staff could be a member of one Department (or none). If Department is closed, its Staff is relieved (but excluding the "stand alone" Staff).

Ownership of Association End

Association end **query** is owned by classifier **QueryBuilder** and association end **qbuilder** is owned by association

Ownership of association ends by an associated **classifier** may be indicated graphically by a **small filled circle** (aka **dot**). The dot is drawn at the point where line meets the classifier. It could be interpreted as showing that the model includes a property of the type represented by the classifier touched by the dot. This property is **owned by the classifier at the other end**.

Builds itself.

Attribute notation can be used for an association end **owned by a class**, because an association end owned by a class is also an **attribute**. This notation may be used in conjunction with the line arrow notation to make it perfectly clear that the attribute is also an **association end**.

Association end qb is an **attribute** of SearchService class and is **owned** by the class.

Association Navigability

No adornment on the end of an association means unspecified navigability.

Both ends of association have **unspecified navigability**.

Navigable end is indicated by an **open arrowhead** on the end of an association.

A2 has **unspecified navigability** while B2 is **navigable** from A2.

representing the general classifier. This notation is referred to as the "separate target style."

generalized by Account.

Multiple Generalization relationships that reference the same general classifier can also be connected together in the "shared target style."

generalized by Account.

Data Access depends on Connection Pool

Pool

Dependency relationship is used on class diagrams to show usage dependency or abstraction.

A dependency is generally shown as a dashed arrow between two model elements. The model element at the tail of the arrow (the client) depends on the model element at the arrowhead (the **supplier**). The arrow may be labeled with an optional stereotype and an optional name.

Usage

Dependency

Access

Usage is a dependency relationship in which one element (client) requires another

Noticed a spelling error? Select the text using the mouse and press Ctrl + Enter.

Fakhroutdinov

This document describes UML versions up to *UML 2.5* and is based on the corresponding **OMG**[™] **Unified Modeling Language**[™] **(OMG UML®)** specifications. UML diagrams were created in **Microsoft® Visio®** 2007-2016 using *UML* **2.x Visio Stencils**. *Lucidchart* is a nice, free UML tool that I recommend for students.

You can send your comments and suggestions to webmaster at webmaster@uml-diagrams.org.

Copyright © 2009-2018 uml-diagrams.org. All rights reserved.

11 Comments UML Diagrams C Recommend 11 Tweet f Share

Join the discussion...

LOG IN WITH OR SIGN UP WITH DISQUS ?

Name

Ashish Jain • 2 years ago

Which of following is NOT a UML keyword?

Select one:

- a. Unique
- b. propertyString
- c. Ordered
- d. List

Raylite • 2 years ago

Thanks for doing this. I like these kind of all in one place charts with simple explanations. Let's me go from zero to hero in a short time when learning new things.

Altiano Gerung • 3 years ago

There should be code implementation example of association, dependency, aggregation etc so we can differentiate these type of relationship better

denis · 4 years ago

be blessed for passing such knowledge

hiral makwana • 5 years ago

very nice article for beginers. thanks for your time to write and post it

Huong Dao Thi • 5 years ago

It's very useful. Thanks a lot!!

Krish • 5 years ago

Thank you. Good one.

Akhil • 5 years ago

Very informative.. clear explanations ..thanks

Saty · 5 years ago

Very cool .thanks a lot ...

🚺 Login 🤻

Sort by Newest -

1 ^ V · Reply · Share ›

abdul moueed • 6 years ago

love u man very detailed and informative

3 ^ V · Reply · Share ›

xakpc • 7 years ago

Can you please extend reference with generic class UML diagram. There are so many variations around internet..