使用 PlantUML 绘制的 UML

PlantUML 语言参考指引

(Version 1.2019.4)

PlantUML 是一个开源项目,支持快速绘制:

- 时序图
- 用例图
- 类图
- 活动图
- 组件图
- 状态图
- 对象图
- 部署图
- 定时图

同时还支持以下非 UML 图:

- 线框图形界面
- 架构图
- 规范和描述语言 (SDL)
- Ditaa diagram
- 甘特图
- MindMap diagram
- Work Breakdown Structure diagram
- 以 AsciiMath 或 JLaTeXMath 符号的数学公式

通过简单直观的语言来定义这些示意图。

时序图 1

1.1 简单示例

你可以用 -> 来绘制参与者之间传递的消息,而不必显式地声明参与者。

你也可以使用 --> 绘制一个虚线箭头。

另外,你还能用 <- 和 <--,这不影响绘图,但可以提高可读性。注意:仅适用于时序图,对于其它示意 图,规则是不同的。

@startuml

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

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

声明参与者 1.2

关键字 participant 用于改变参与者的先后顺序。 你也可以使用其它关键字来声明参与者:

- 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

1.2 声明参与者 I 时序图

关键字 as 用于重命名参与者

你可以使用 RGB 值或者颜色名修改 actor 或参与者的背景颜色。

@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

您可以使用关键字 order 自定义顺序来打印参与者。

@startuml

participant Last order 30 participant Middle order 20 participant First order 10 @enduml

在参与者中使用非字母符号

你可以使用引号定义参与者,还可以用关键字 as 给参与者定义别名。

@startuml

Alice -> "Bob()" : Hello

"Bob()" -> "This is very\nlong" as Long

' You can also declare:

 $^{\prime}$ "Bob()" -> Long as "This is very\nlong"

Long --> "Bob()" : ok

@enduml

1.4 给自己发消息

参与者可以给自己发信息,

消息文字可以用 \n 来换行。

@startuml

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

1.5 修改箭头样式

修改箭头样式的方式有以下几种:

- 表示一条丢失的消息: 末尾加 x
- 让箭头只有上半部分或者下半部分: 将 <和 >替换成 \或者 /
- 细箭头: 将箭头标记写两次(如 >> 或 //)
- 虚线箭头: 用 -- 替代 -

1.6 修改箭头颜色 1 时序图

- 箭头末尾加圈: ->o
- 双向箭头: <->

@startuml

Bob ->x Alice

Bob -> Alice

Bob ->> Alice

Bob -\ Alice

Bob \\- Alice

Bob //-- Alice

Bob ->o Alice Bob o\\-- Alice

Bob <-> Alice Bob <->o Alice

@enduml

1.6 修改箭头颜色

你可以用以下记号修改箭头的颜色:

@startuml

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

@enduml

1.7 对消息序列编号

关键字 autonumber 用于自动对消息编号。

@startuml

 $\verb"autonumber"$

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

1.7 对消息序列编号 1 时序图

语句 autonumber start 用于指定编号的初始值,而 autonumber start increment 可以同时指定编号 的初始值和每次增加的值。

@startuml

autonumber

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

autonumber 15

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

autonumber 40 10

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

@enduml

你可以在双引号内指定编号的格式。

格式是由 Java 的 DecimalFormat 类实现的: (0表示数字; #也表示数字,但默认为0)。 你也可以用 HTML 标签来制定格式。

@startuml

autonumber "[000]"

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

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

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

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

你还可以用语句 autonumber stop 和 autonumber resume increment format 来表示暂停或继续使用自动编号。

```
@startuml
```

autonumber 10 10 "[000]"

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

autonumber stop

Bob -> Alice : dummy

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

autonumber stop

Bob -> Alice : dummy

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

1.8 Page Title, Header and Footer

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

1.9 分割示意图 1 时序图

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

分割示意图 1.9

关键字 newpage 用于把一张图分割成多张。

在 newpage 之后添加文字,作为新的示意图的标题。

这样就能很方便地在 Word 中将长图分几页打印。

@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

1.10 组合消息 1 时序图

1.10 组合消息

我们可以通过以下关键词将组合消息:

- alt/else
- opt
- loop
- par
- break
- critical
- group, 后面紧跟着消息内容

可以在标头 (header) 添加需要显示的文字 (group 除外)。

关键词 end 用来结束分组。

注意,分组可以嵌套使用。

@startuml

Alice -> Bob: Authentication Request

alt successful case

Bob -> Alice: Authentication Accepted

else some kind of failure

Bob -> Alice: Authentication Failure group My own label Alice -> Log : Log attack start loop 1000 times Alice -> Bob: DNS Attack Alice -> Log : Log attack end end

else Another type of failure

Bob -> Alice: Please repeat

end

1.11 给消息添加注释 1 时序图

1.11 给消息添加注释

我们可以通过在消息后面添加 note left 或者 note right 关键词来给消息添加注释。 你也可以通过使用 end note 来添加多行注释。

@startuml

Alice->Bob : hello

note left: this is a first note

Bob->Alice : ok

note right: this is another note

Bob->Bob : I am thinking

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

1.12 其他的注释

可以使用 note left of, note right of 或 note over 在节点 (participant) 的相对位置放置注释。 还可以通过修改背景色来高亮显示注释。

以及使用关键字 end note来添加多行注释。

Ostartuml
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 改变备注框的形状

你可以使用 hnote 和 rnote 这两个关键字来修改备注框的形状。

@startuml

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

1.14 Creole 和 HTML 1 时序图

@enduml

1.14 Creole 和 HTML

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

1.15 分隔符 1 时序图

1.15 分隔符

你可以通过使用 == 关键词来将你的图表分割多个步骤。

@startuml

== Initialization ==

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

== Repetition ==

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

1.16 引用 1.16 引用

1.16 引用

你可以在图中通过使用 ref over 关键词来实现引用

@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 延迟

你可以使用...来表示延迟,并且还可以给延迟添加注释。

@startuml

1.18 空间 1 时序图

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

@enduml

1.18 空间

你可以使用 111 来增加空间。 还可以使用数字指定增加的像素的数量。

@startuml

Alice -> Bob: message 1 Bob --> Alice: ok $\Pi\Pi$ Alice -> Bob: message 2 Bob --> Alice: ok ||45|| Alice -> Bob: message 3 Bob --> Alice: ok

1.19 生命线的激活与撤销

关键字 activate 和 deactivate 用来表示参与者的生命活动。

一旦参与者被激活,它的生命线就会显示出来。

activate 和 deactivate 适用于以上情形。

destroy 表示一个参与者的生命线的终结。

@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

还可以使用嵌套的生命线,并且运行给生命线添加颜色。

@startuml

participant User

User -> A: DoWork activate A #FFBBBB

A -> A: Internal call activate A #DarkSalmon

A -> B: << createRequest >> activate B

B --> A: RequestCreated

1.20 Return 1 时序图

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

@enduml

1.20 Return

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

@startuml

Bob -> Alice : hello

activate Alice

Alice -> Alice : some action

return bye @enduml

1.21 创建参与者

你可以把关键字 create 放在第一次接收到消息之前,以强调本次消息实际上是在创建新的对象。

@startuml

Bob -> Alice : hello

create Other

Alice -> Other : new

create control String

Alice -> String

note right : You can also put notes!

1.22 进入和发出消息 I 时序图

Alice --> Bob : ok

@enduml

1.22 进入和发出消息

如果只想关注部分图示,你可以使用进入和发出箭头。 使用方括号 [和]表示图示的左、右两侧。

@startuml

[-> A: DoWork

activate A

A -> A: Internal call activate A

A ->] : << createRequest >>

A<--] : RequestCreated

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

还可以使用下面的语法:

@startuml
[-> Bob
[o-> Bob

1.23 构造类型和圈点 1 时序图

[o->o Bob [x-> Bob [<- Bob [x<- Bob Bob ->o] Bob o->o] Bob o->x] Bob <-] Bob x<-]

@enduml

1.23 构造类型和圈点

可以使用 << 和 >> 给参与者添加构造类型。

在构造类型中,你可以使用 (X,color)格式的语法添加一个圆圈圈起来的字符。

@startuml

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

Bob->Alice: First message

@enduml

默认使用 guillemet 字符来显示构造类型。你可以使用外观参数 guillemet 来修改显示行为。

@startuml

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

1.24 更多标题信息 1 时序图

Bob->Alice: First message

@enduml

@startuml

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

Bob->Alice: First message

@enduml

更多标题信息 1.24

你可以在标题中使用 creole 格式。

@startuml

title __Simple__ **communication** example

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

@enduml

在标题描述中使用 \n 表示换行。

@startuml

title __Simple__ communication example\non several lines

Alice -> Bob: Authentication Request

1.25 包裹参与者 I 时序图

Bob -> Alice: Authentication Response

@enduml

Simple communication example on several lines

还可以使用关键字 title 和 end title 定义多行标题。

0startum1

title

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

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

@enduml

1.25 包裹参与者

可以使用 box 和 end box 画一个盒子将参与者包裹起来。 还可以在 box 关键字之后添加标题或者背景颜色。

@startuml

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

Bob -> Alice : hello
Alice -> Other : hello

1.26 移除脚注 I 时序图

@enduml

1.26 移除脚注

使用 hide footbox 关键字移除脚注。

@startuml

hide footbox title Footer removed

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

@enduml

1.27 外观参数 (skinparam)

用 skinparam 改变字体和颜色。

可以在如下场景中使用:

- 在图示的定义中,
- 在引入的文件中,
- 在命令行或者 ANT 任务提供的配置文件中。

你也可以修改其他渲染元素,如以下示例:

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

User -> A: DoWork

activate A

A -> B: Create Request activate B

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

destroy C

B --> A: Request Created deactivate B

A --> User: Done deactivate A

@enduml

@startuml
skinparam backgroundColor #EEEBDC
skinparam handwritten true

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

ParticipantBorderColor DeepSkyBlue
ParticipantBackgroundColor DodgerBlue
ParticipantFontName Impact
ParticipantFontSize 17
ParticipantFontColor #A9DCDF

ActorBackgroundColor aqua ActorFontColor DeepSkyBlue ActorFontSize 17 ActorFontName Aapex

1.28 填充区设置 1 时序图

}

actor User participant "First Class" as ${\tt A}$ 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

1.28 填充区设置

可以设定填充区的参数配置。

@startuml skinparam ParticipantPadding 20 skinparam BoxPadding 10

box "Foo1" participant Alice1 participant Alice2 end box

1.28 填充区设置 1 时序图

box "Foo2" participant Bob1 ${\tt participant\ Bob2}$ $\quad \text{end box} \quad$

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

用例图 2

Let's have few examples:

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

用例 2.1

用例用圆括号括起来。

也可以用关键字 usecase 来定义用例。还可以用关键字 as 定义一个别名,这个别名可以在以后定义关 系的时候使用。

@startuml

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

@enduml

2.2 角色

角色用两个冒号包裹起来。

也可以用 actor 关键字来定义角色。还可以用关键字 as 来定义一个别名,这个别名可以在以后定义关 系的时候使用。

后面我们会看到角色的定义是可选的。

0startum1

:First Actor:

:Another\nactor: as Men2

actor Men3

actor :Last actor: as Men4

2.3 用例描述 2 用例图

2.3 用例描述

如果想定义跨越多行的用例描述,可以用双引号将其裹起来。 还可以使用这些分隔符: -- .. == __。并且还可以在分隔符中间放置标题。

@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 基础示例

用箭头 --> 连接角色和用例。

横杠 -越多,箭头越长。通过在箭头定义的后面加一个冒号及文字的方式来添加标签。 在这个例子中, User 并没有定义, 而是直接拿来当做一个角色使用。

@startuml

User -> (Start)

User --> (Use the application) : A small label

:Main Admin: ---> (Use the application) : This is\nyet another\nlabel

2.5 继承 2 用例图

@enduml

2.5 继承

如果一个角色或者用例继承于另一个,那么可以用 < 1--符号表示。

@startuml

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

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

@enduml

2.6 使用注释

可以用 note left of, note right of, note top of, note bottom of 等关键字给一个对象添加注释。 注释还可以通过 note 关键字来定义,然后用.. 连接其他对象。

@startuml

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

User -> (Start)
User --> (Use)

2.7 构造类型 2 用例图

```
Admin ---> (Use)
note right of {\tt 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 \ensuremath{\text{N2}}
(Start) .. N2
N2 .. (Use)
@enduml
```


2.7 构造类型

用 << 和 >> 来定义角色或者用例的构造类型。

```
@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 改变箭头方向 2 用例图

2.8 改变箭头方向

默认连接是竖直方向的,用 --表示,可以用一个横杠或点来表示水平连接。

@startuml

:user: --> (Use case 1) :user: -> (Use case 2)

@enduml

也可以通过翻转箭头来改变方向。

@startuml

(Use case 1) <.. :user: (Use case 2) <- :user: @enduml

还可以通过给箭头添加 left, right, up 或 down 等关键字来改变方向。

@startuml

:user: -left-> (dummyLeft) :user: -right-> (dummyRight) :user: -up-> (dummyUp)

:user: -down-> (dummyDown)

2.9 分割图示 2 用例图

这些方向关键字也可以只是用首字母或者前两个字母的缩写来代替。 但是请注意,这样的缩写不要乱用,Graphviz 不喜欢这样。

2.9 分割图示

用 newpage 关键字将图示分解为多个页面。

0startum1

:actor1: --> (Usecase1)

newpage

:actor2: --> (Usecase2)

@enduml

2.10 从左向右方向

默认从上往下构建图示。

@startuml

'default

top to bottom direction

user1 --> (Usecase 1)

user2 --> (Usecase 2)

2.11 显示参数 2 用例图

你可以用 left to right direction 命令改变图示方向。

@startuml

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

@enduml

2.11 显示参数

用 skinparam 改变字体和颜色。

可以在如下场景中使用:

- 在图示的定义中,
- 在引入的文件中,
- 在命令行或者 ANT 任务提供的配置文件中。

你也可以给构造的角色和用例指定特殊颜色和字体。

@startuml

skinparam handwritten true

skinparam usecase {
BackgroundColor DarkSeaGreen
BorderColor DarkSlateGray

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

ArrowColor Olive ActorBorderColor black ActorFontName Courier

ActorBackgroundColor<< Human >> Gold
}

2.12 一个完整的例子 2 用例图


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

@enduml

2.12 一个完整的例子

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


类图 3

3.1 类之间的关系

类之间的关系通过下面的符号定义:

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

使用.. 来代替 -- 可以得到点线.

在这些规则下, 也可以绘制下列图形

0startum1

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

@enduml

0startum1

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

@enduml

@startuml

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

3.2 关系上的标识 3 类图

3.2 关系上的标识

在关系之间使用标签来说明时,使用:后接标签文字。 对元素的说明, 你可以在每一边使用 "" 来说明.

@startuml

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

Class03 o-- Class04 : aggregation

Class05 --> "1" Class06

@enduml

在标签的开始或结束位置添加 <或>以表明是哪个对象作用到哪个对象上。

@startuml

class Car

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

3.3 添加方法 3 类图

3.3 添加方法

@enduml

为了声明域或者方法,你可以使用后接域名或方法名。 系统检查是否有括号来判断是方法还是域。

```
@startuml
Object < | -- ArrayList
Object : equals()
ArrayList : Object[] elementData
ArrayList : size()
```


也可以使用 {} 把域或者方法括起来

注意,这种语法对于类型/名字的顺序是非常灵活的。


```
@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
}
```


3.4 定义可访问性 3 类图

3.4 定义可访问性

一旦你定义了域或者方法,你可以定义相应条目的可访问性质。

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

@startuml

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

@enduml

你可以采用以下命令停用这些特性 skinparam classAttributeIconSize 0:

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

@enduml

3.5 抽象与静态

通过修饰符 {static} 或者 {abstract},可以定义静态或者抽象的方法或者属性。 这些修饰符可以写在行的开始或者结束。也可以使用 {classifier} 这个修饰符来代替 {static}.

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

3.6 高级类体 **3** 类图

3.6 高级类体

PlantUML 默认自动将方法和属性重新分组,你可以自己定义分隔符来重排方法和属性,下面的分隔符都是可用的: $--\ldots==$ __.

还可以在分隔符中添加标题:

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

@enduml

3.7 备注和模板

模板通过类关键字 ("<<" 和">>") 来定义

你可以使用 note left of, note right of, note top of, note bottom of 这些关键字来添加备注。

3.8 更多注释 3 类图

你还可以在类的声明末尾使用 note left, note right, note top, note bottom 来添加备注。 此外,单独用 note 这个关键字也是可以的,使用...符号可以作出一条连接它与其它对象的虚线。

0startum1

class Object << general >>
Object <|--- ArrayList</pre>

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

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

class Foo

note left: On last defined class

@enduml

3.8 更多注释

可以在注释中使用部分 html 标签:

-
- <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

你也可以在注释中展示多行。

你也可以在定义的 class 之后直接使用 note left, note right, note top, note bottom 来定义注释。

3.9 链接的注释 3 类图

@startuml

class Foo note left: On last defined class note top of Object In java, <size:18>every</size> <u>class</u> extends <i>this</i> one. end note note as N1 This note is <u>also</u> <color:royalBlue>on several</color> <s>words</s> lines And this is hosted by <img:sourceforge.jpg>

@enduml

end note

3.9 链接的注释

在定义链接之后, 你可以用 note on link 给链接添加注释

如果想要改变注释相对于标签的位置,你也可以用 note left on link, note right on link, note bottom on link。(对应位置分别在 label 的左边,右边,下边)

@startuml

class Dummy

Dummy --> Foo : A link

note on link #red: note that is red

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

3.10 抽象类和接口 3 类图

3.10 抽象类和接口

用关键字 abstract 或 abstract class 来定义抽象类。抽象类用斜体显示。也可以使用 interface, annotation 和 enum 关键字。

@startuml

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

3.11 使用非字母字符 3 类图

3.11 使用非字母字符

如果你想在类(或者枚举)的显示中使用非字母符号,你可以:

- 在类的定义中使用 as 关键字
- 在类名旁边加上 ""

@startuml

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

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

3.12 隐藏属性、函数等

通过使用命令"hide/show",你可以用参数表示类的显示方式。 基础命令是: hide empty members. 这个命令会隐藏空白的方法和属性。 除 empty members 外, 你可以用:

- empty fields 或者 empty attributes 空属性,
- empty methods 空函数,
- fields 或 attributes 隐藏字段或属性,即使是被定义了
- methods 隐藏方法,即使是被定义了
- members 隐藏字段 和方法,即使是被定义了
- circle 类名前带圈的,

3.13 隐藏类 3 类图

• stereotype 原型。

同样可以使用 hide 或 show 关键词,对以下内容进行设置:

- class 所有类,
- interface 所有接口,
- enum 所有枚举,
- <<foo1>> 实现 fool 的类,
- 一个既定的类名。

你可以使用 show/hide 命令来定义相关规则和例外。

@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 隐藏类

你也可以使用 show/hide 命令来隐藏类

如果你定义了一个大的!included 文件,且想在文件包含之后隐藏部分类,该功能会很有帮助。

@startuml

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


3.14 泛型 (generics)

你可以用〈和〉来定义类的泛型。

@startuml

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

@enduml

It is possible to disable this drawing using skinparam genericDisplay old command.

3.15 指定标记(Spot)

通常标记字符(C, I, E or A)用于标记类(classes),接口(interface),枚举(enum)和抽象类(abstract classes)

但是当你想定义原型时,可以增加对应的单个字符及颜色,来定义自己的标记(spot),就像下面一样: @startuml

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


3.16 包

你可以通过关键词 package 声明包,同时可选的来声明对应的背景色(通过使用 html 色彩代码或名称)。 注意:包可以被定义为嵌套。

@startuml


```
package "Classic Collections" #DDDDDDD {
  Object < | -- ArrayList
package net.sourceforge.plantuml {
```


3.17 包样式 3 类图

```
Object < | -- Demo1
Demo1 *- Demo2
```

@enduml

3.17 包样式

包可以定义不同的样式。

你可以通过以下的命令来设置默认样式: skinparam packageStyle,或者对包使用对应的模板:

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


你也可以参考下面的示例来定义包之间的连线:

@startuml

@enduml

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

package foo1.foo2.foo3 {
 class Object
}

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


3.18 命名空间 (Namespaces)

In packages, the name of a class is the unique identifier of this class. It means that you cannot have two classes with the very same name in different packages.

In that case, you should use namespaces instead of packages.

You can refer to classes from other namespaces by fully qualify them. Classes from the default namespace are qualified with a starting dot.

Note that you don't have to explicitly create namespace : a fully qualified class is automatically put in the right namespace.

@startuml

```
class BaseClass
```


```
namespace net.dummy #DDDDDD {
 .BaseClass <|-- Person
Meeting o-- Person

 .BaseClass <|- Meeting
}
namespace net.foo {</pre>
```


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

@enduml

3.19 自动创建命名空间

使用命令 set namespaceSeparator ??? 你可以自定义命名空间分隔符(为"."以外的字符).

@startuml

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

@enduml

禁止自动创建包则可以使用 set namespaceSeparator none.

@startuml

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


3.20 棒棒糖接口 *3* 类图

3.20 棒棒糖接口

需要定义棒棒糖样式的接口时可以遵循以下语法:

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

@startuml
class foo
bar ()- foo
@enduml

3.21 改变箭头方向

类之间默认采用两个破折号 -- 显示出垂直方向的线. 要得到水平方向的可以像这样使用单破折号 (或者点):

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

你也可以通过改变倒置链接来改变方向

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

也可通过在箭头内部使用关键字,例如 left, right, up 或者 down,来改变方向

@startuml

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

3.22 "关系"类 3 类图

You can shorten the arrow by using only the first character of the direction (for example, -d- instead of -down-) or the two first characters (-do-).

Please note that you should not abuse this functionality: Graphviz gives usually good results without tweaking.

3.22 "关系"类

你可以在定义了两个类之间的关系后定义一个 关系类 association class 例如:

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


也可以用另一种方式:

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


3.23 皮肤参数 3 类图

}
@enduml

3.23 皮肤参数

用 skinparam 改变字体和颜色。

可以在如下场景中使用:

- 在图示的定义中,
- 在引入的文件中,
- 在命令行或者 ANT 任务提供的配置文件中。

@startuml

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

@enduml

3.24 Skinned Stereotypes

You can define specific color and fonts for stereotyped classes.

3.25 Color gradient 类图

@startuml

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

@enduml

3.25 Color gradient

It's possible to declare individual color for classes or note using the # notation.

You can use either standard color name or RGB code.

You can also use color gradient in background, with the following syntax: two colors names separated either by:

- |,
- /,
- \,
- or -

depending the direction of the gradient.

For example, you could have:

@startuml

```
skinparam backgroundcolor AntiqueWhite/Gold
skinparam classBackgroundColor Wheat|CornflowerBlue
class Foo #red-green
note left of Foo #blue\9932CC
  this is my
  note on this class
end note
package example #GreenYellow/LightGoldenRodYellow {
```

3.26 Help on layout 3 类图

```
class Dummy
}
```

@enduml

3.26 Help on layout

Sometimes, the default layout is not perfect...

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

You can also use hidden links to force the layout.

```
@startuml
```

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

@enduml

3.27 拆分大文件

有些情况下,会有一些很大的图片文件。

可以用 page (hpages) x(vpages) 这个命令把生成的图片文件拆分成若干个文件。

hpages 用来表示水平方向页面数, and vpages 用来表示垂直方面页面数。

3.27 拆分大文件 3 类图

你也可以使用特定的皮肤设定来给分页添加边框(见例子)

```
0startum1
' Split into 4 pages
page 2x2
skinparam pageMargin 10
skinparam pageExternalColor gray
skinparam pageBorderColor black
class BaseClass
namespace net.dummy #DDDDDD {
.BaseClass < | -- Person
Meeting o-- Person
.BaseClass < | - Meeting
}
namespace net.foo {
  net.dummy.Person <|- Person</pre>
  .BaseClass < | -- Person
 net.dummy.Meeting o-- Person
BaseClass < | -- net.unused.Person</pre>
@enduml
```


活动图 4

简单活动 4.1

使用(*)作为活动图的开始点和结束点。

有时, 你可能想用 (*top)强制开始点位于图示的顶端。

使用 --> 绘制箭头。

0startum1

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

@enduml

4.2 箭头上的标签

默认情况下,箭头开始于最接近的活动。

可以用 [和] 放在箭头定义的后面来添加标签。

@startuml

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

@enduml

4.3 改变箭头方向

你可以使用 -> 定义水平方向箭头,还可以使用下列语法强制指定箭头的方向:

• -down-> (default arrow)

4.4 分支 4 活动图

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

@startuml

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

@enduml

4.4 分支

你可以使用关键字 if/then/else 创建分支。

@startuml

(*) --> "Initialization"

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

不过,有时你可能需要重复定义同一个活动:

4.5 更多分支 4 活动图

@startuml

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


4.5 更多分支

默认情况下,一个分支连接上一个最新的活动,但是也可以使用 if 关键字进行连接。 还可以嵌套定义分支。

@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

4.6 同步 4 活动图

a3 --> if "last test" then --> "activity 7" else -> "activity 8" endif

@enduml

4.6 同步

你可以使用 === code === 来显示同步条。

@startuml

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

4.7 长的活动描述 4 活动图

4.7 长的活动描述

定义活动时可以用 \n 来定义跨越多行的描述。

还可以用 as 关键字给活动起一个短的别名。这个别名可以在接下来的图示定义中使用。

@startuml

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

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

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

4.8 注释

你可以在活动定义之后用 note left, note right, note top or note bottom, 命令给活动添加注释。如果想给开始点添加注释,只需把注释的定义放在活动图最开始的地方即可。 也可以用关键字 endnote 定义多行注释。

@startuml

(*) --> "Some Activity"
note right: This activity has to be defined
"Some Activity" --> (*)

4.9 分区 4 活动图

```
note left
 This note is on
 several lines
end note
```

@enduml

4.9 分区

用关键字 partition 定义分区,还可以设置背景色 (用颜色名或者颜色值)。 定义活动的时候,它自动被放置到最新的分区中。 用}结束分区的定义。

0startum1

```
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"
}
```

4.10 显示参数 4 活动图

4.10 显示参数

用 skinparam 命令修改字体和颜色。

如下场景可用:

- 在图示定义中
- 在引入的文件中
- 在命令行或 ANT 任务提供的配置文件中。

还可以为构造类型指定特殊颜色和字体。

@startuml


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

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

4.11 八边形活动 4 活动图

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

@enduml

4.11 八边形活动

可用用 skinparam activityShape octagon 命令将活动的外形改为八边形。

@startuml

'Default is skinparam activityShape roundBox skinparam activityShape octagon

@enduml

4.12 一个完整的例子

@startuml

title Servlet Container

(*) --> "ClickServlet.handleRequest()"

4.12 一个完整的例子 4 活动图

```
--> "new Page"
if "Page.onSecurityCheck" then
 ->[true] "Page.onInit()"
  if "isForward?" then
 ->[no] "Process controls"
 if "continue processing?" then
 -->[yes] ===RENDERING===
 else
 -->[no] ===REDIRECT_CHECK===
 endif
  else
  -->[yes] ===RENDERING===
  endif
 if "is Post?" then
-->[yes] "Page.onPost()"
--> "Page.onRender()" as render
--> ===REDIRECT_CHECK===
  else
-->[no] "Page.onGet()"
--> render
  endif
else
  -->[false] ===REDIRECT_CHECK===
{\tt 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()"
-->(*)
```

4.12 一个完整的例子 4 活动图

5 活动图(新语法)

当前活动图 (activity diagram) 的语法有诸多限制和缺点,比如代码难以维护。 所以从 V7947 开始提出一种全新的、更好的语法格式和软件实现供用户使用 (beta 版)。 就像序列图一样,新的软件实现的另一个优点是它不再依赖与 Graphviz。 新的语法将会替换旧的语法。然而考虑到兼容性,旧的语法仍被能够使用以确保向前兼容。 但是我们鼓励用户使用新的语法格式。

5.1 简单活动图

活动标签 (activity label) 以冒号开始,以分号结束。 文本格式支持 creole wiki 语法。 活动默认安装它们定义的顺序就行连接。

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

5.2 开始/结束

你可以使用关键字 start 和 stop表示图示的开始和结束。

@startuml

start

:Hello world;

:This is on defined on $% \left\{ 1\right\} =\left\{ 1\right\} =\left\{$

several **lines**;

stop

@enduml

也可以使用 end 关键字。

@startuml

start

:Hello world;

:This is on defined on $% \left\{ 1\right\} =\left\{ 1\right\} =\left\{$

several **lines**;

5.3 条件语句 5 活动图 *(*新语法 *)*

end @enduml

5.3 条件语句

在图示中可以使用关键字 if, then 和 else 设置分支测试。标注文字则放在括号中。

@startuml

start

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

@enduml

也可以使用关键字 elseif 设置多个分支测试。

```
@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;
```

5.4 重复循环 5 活动图 (新语法)

endif stop @enduml

重复循环 5.4

你可以使用关键字 repeat 和 repeatwhile 进行重复循环。

@startuml

start

repeat

:read data;

:generate diagrams;

repeat while (more data?)

stop

@enduml

5.5 while 循环

可以使用关键字 while 和 end while 进行 while 循环。

0startum1

start

5.6 并行处理 5 活动图 (新语法)

```
while (data available?)
  :read data;
  :generate diagrams;
\verb"endwhile"
stop
@enduml
```


还可以在关键字 endwhile 后添加标注,还有一种方式是使用关键字 is。

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


5.6 并行处理

你可以使用关键字 fork, fork again 和 end fork 表示并行处理。

0startum1

start

```
if (multiprocessor?) then (yes)
  fork
:Treatment 1;
  fork again
:Treatment 2;
  end fork
else (monoproc)
  :Treatment 1;
  :Treatment 2;
{\tt endif}
```

5.7 注释 5 活动图 *(*新语法)

@enduml

5.7 注释

文本格式支持 creole wiki 语法。

A note can be floating, using floating keyword.

@startuml

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

@enduml

5.8 颜色

你可以为活动 (activity) 指定一种颜色。

@startuml

start
:starting progress;
#HotPink:reading configuration files

5.9 箭头 5 活动图 (新语法)

These files should edited at this point!; #AAAAA: ending of the process;

@enduml

5.9 箭头

使用 -> 标记, 你可以给箭头添加文字或者修改箭头颜色。

同时,你也可以选择点状 (dotted),条状 (dashed),加粗或者是隐式箭头

@startuml


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


5.10 连接器 (Connector)

你可以使用括号定义连接器。


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


组合 (grouping) 5.11

通过定义分区 (partition), 你可以把多个活动组合 (group) 在一起。

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


5.12 泳道 (Swimlanes)

你可以使用管道符 | 来定义泳道。 还可以改变泳道的颜色。

@startuml

|Swimlane1|

start

:foo1;

|#AntiqueWhite|Swimlane2|

:foo2;

:foo3;

|Swimlane1|

:foo4;

|Swimlane2|

:foo5;

stop

5 活动图 (新语法) 5.13 分离 (detach)

5.13 分离 (detach)

可以使用关键字 detach 移除箭头。

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


5.14 特殊领域语言 (SDL)

通过修改活动标签最后的分号分隔符(;),可以为活动设置不同的形状。

- <
- >
- /
-]
- }

@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

5.15 一个完整的例子 5 活动图 (新语法)

stop end split :finish; @enduml

5.15 一个完整的例子

@startuml

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

5.15 一个完整的例子 5 活动图 (新语法)

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


组件图 6

我们来看几个例子:

6.1 组件

组件必须用中括号括起来。

还可以使用关键字 component 定义一个组件。并且可以用关键字 as 给组件定义一个别名。这个别名可 以在稍后定义关系的时候使用。

@startuml

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

@enduml

6.2 接口

接口可以使用()来定义(因为这个看起来像个圆)。

还可以使用关键字 interface 关键字来定义接口。并且还可以使用关键字 as 定义一个别名。这个别名 可以在稍后定义关系的时候使用。

我们稍后可以看到,接口的定义是可选的。

@startuml

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

6.3 基础的示例 6 组件图

6.3 基础的示例

元素之间可以使用虚线 (..)、直线 (--)、箭头 (-->) 进行连接。

@startuml

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

@enduml

6.4 使用注释

你可以使用 note left of, note right of, note top of, note bottom of 等关键字定义相对于对象位置的注释。

也可以使用关键字 note 单独定义注释,然后使用虚线(..)将其连接到其他对象。

@startuml

interface "Data Access" as DA

DA - [First Component]

 $[\texttt{First Component}] \ \dots > \ \texttt{HTTP} \ : \ \texttt{use}$

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 组合组件

你可以使用多个关键字将组件和接口组合在一起。

• package

6.5 组合组件 6 组件图


```
• 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 改变箭头方向 6 组件图

6.6 改变箭头方向

默认情况下,对象之间用 --连接,并且连接是竖直的。不过可以使用一个横线或者点设置水平方向的连 接,就行这样:

@startuml

[Component] --> Interface1 [Component] -> Interface2

@enduml

也可以使用反向连接:

@startuml

Interface1 <-- [Component]</pre> Interface2 <- [Component]</pre>

6.7 使用 UML2 标记符 6 组件图

还可以使用关键字 left, right, up or down 改变箭头方向。

@startuml

[Component] -left-> left

[Component] -right-> right

[Component] -up-> up

[Component] -down-> down

@enduml

允许使用方向单词的首字母或者前两个字母表示方向(例如 -d-,-do-,-down-都是等价的)。 请不要乱用这些功能: Graphviz(PlantUML 的后端引擎) 不喜欢这个样子。

6.7 使用 UML2 标记符

命令 skinparam componentStyle uml2可以切换到UML2标记符。

@startuml

 ${\tt skinparam} \ {\tt componentStyle} \ {\tt uml2}$

interface "Data Access" as DA

DA - [First Component]

[First Component] ..> HTTP : use

6.8 长描述 6 组件图

6.8 长描述

可以用方括号"[]"在连线上添加描述。

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

> This component has a long comment on several lines

6.9 不同的颜色表示

你可以在声明一个组件时加上颜色的声明。

@startuml

component [Web Server] #Yellow @enduml

6.10 在定型组件中使用精灵图

你可以在定型组件中使用精灵图(sprite)。

@startuml

sprite \$businessProcess [16x16/16] {

FFFFFFFFFFFFFF

FFFFFFFFFFFFFF

FFFFFFFFFFFFFF

FFFFFFFFFFFFFF

FFFFFFFFFFFFFFFF

FFFFFFFFFF00FFFF

FF0000000000FFF

FF000000000000FF

FF0000000000FFF

FFFFFFFFFOOFFFF

6.11 显示参数 6 组件图

6.11 显示参数

用 skinparam 改变字体和颜色。

可以在如下场景中使用:

- 在图示的定义中,
- 在引入的文件中,
- · 在命令行或者 ANT 任务提供的配置文件中。

可以为构造类型和接口定义特殊的颜色和字体。

@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
```


6.11 显示参数 6 组件图

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
```


状态图 7

7.1 简单状态

使用([*])开始和结束状态图。

使用 --> 添加箭头。

@startuml

[*] --> State1 State1 --> [*]

State1 : this is a string

State1: this is another string

State1 -> State2 State2 --> [*]

@enduml

7.2 Change state rendering

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

@startuml

hide empty description

[*] --> State1

State1 --> [*]

State1 : this is a string

State1: this is another string

State1 -> State2

State2 --> [*]

7.3 合成状态 7 状态图

7.3 合成状态

一个状态也可能是合成的,必须使用关键字 state 和花括号来定义合成状态。

```
@startuml
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 长名字 7 状态图

7.4 长名字

也可以使用关键字 state 定义长名字状态。

```
@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
```

7.5 并发状态 7 状态图

7.5 并发状态


```
用 -- or || 作为分隔符来合成并发状态。
```

```
@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
```

7.6 箭头方向 7 状态图

7.6 箭头方向

使用 -> 定义水平箭头,也可以使用下列格式强制设置箭头方向:

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

@startuml

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

7.7 注释 7 状态图

可以用首字母缩写或者开始的两个字母定义方向(如,-d-,-down-和-do-是完全等价的)。 请不要滥用这些功能, Graphviz 不喜欢这样。

7.7 注释

可以用 note left of, note right of, note top of, note bottom of 关键字来定义注释。 还可以定义多行注释。

@startuml

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

note left of Active : this is a short\nnote

note right of Inactive A note can also be defined on several lines end note

@enduml

以及浮动注释。

@startuml

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

7.8 更多注释 7.8 状态图

7.8 更多注释

可以在合成状态中放置注释。

@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 显示参数

用 skinparam 改变字体和颜色。

可以在如下场景中使用:

- 在图示的定义中,
- 在引入的文件中,
- 在命令行或者 ANT 任务提供的配置文件中。

还可以为状态的构造类型指定特殊的字体和颜色。

@startuml

```
skinparam backgroundColor LightYellow
skinparam state {
 StartColor MediumBlue
 EndColor Red
 BackgroundColor Peru
 BackgroundColor<<Warning>> Olive
 BorderColor Gray
 FontName Impact
```

7.9 显示参数 7 状态图

```
}
[*] --> 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 对象图

8.1 对象的定义

使用关键字 object 定义实例。

@startuml

object firstObject

object "My Second Object" as o2

@enduml

8.2 对象之间的关系

对象之间的关系用如下符号定义:

Type	Symbol	Image
Extension	<	\leftarrow
Composition	*	•
Aggregation	0	←

也可以用 .. 来代替 -- 以使用点线。

知道了这些规则,就可以画下面的图:

可以用冒号给关系添加标签,标签内容紧跟在冒号之后。

用双引号在关系的两边添加基数。

@startuml

object Object01

object Object02

 ${\tt object\ Object03}$

object Object04

object Object05

object Object06

object Object07

object Object08

Object01 <|-- Object02 Object03 *-- Object04

Object05 o-- "4" Object06

Object07 .. Object08 : some labels

@enduml

8.3 添加属性

用冒号加属性名的形式声明属性。

8.4 类图中的通用特性

@startuml

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

@enduml

user name = "Dummy" id = 123

也可以用大括号批量声明属性。

```
@startuml
```

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

@enduml

user name = "Dummy" id = 123

8.4 类图中的通用特性

- 可见性
- 定义注释
- 使用包
- 美化输出内容

9 时序图

这只是个提案,主题和内容可能改变.

非常欢迎您参与这个新特性的讨论。您的反馈、创意和建议可以帮助我们找寻适合的解决方案。

9.1 声明参与者

使用 concise or robust 关键字声明参与者, 选择哪个取决于所需的显示样式。通过 @ 标注, 和 is 动词定义状态.

@startuml robust "Web 浏览器" as WB concise "Web 用户" as WU

@O WU is 空闲 WB is 空闲

@100 WU is 等待中 WB is 处理中

@300 WB is 等待中 @enduml

9.2 增加消息

使用下述的语法增加对消息的描述。

@startuml robust "Web 浏览器" as WB concise "Web 用户" as WU

@O WU is 空闲 WB is 空闲

@100 WU -> WB : URL WU is 等待中 WB is 处理中

@300 WB is 等待中 @enduml 9.3 相对时间 9 时序图

9.3 相对时间

It is possible to use relative time with @.

@startuml

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

@0

WU is Idle

WB is Idle

DNS is Idle

@+100

WU -> WB : URL

WU is Waiting

WB is Processing

@+200

WB is Waiting

WB -> DNS@+50 : Resolve URL

@+100

DNS is Processing

@+300

DNS is Idle

9.4 Participant oriented

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

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

@WB

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

@WU

0 is Waiting +500 is ok @enduml

9.5 Setting scale

You can also set a specific scale.

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

@WU
0 is Waiting
+500 is ok
@enduml

9.6 Initial state

You can also define an inital state.

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

WB is Initializing WU is Absent

9.7 Intricated state 9 时序图


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


9.7 Intricated state

A signal could be in some undefined state.

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


9 时序图 9.8 Hidden state

9.8 Hidden state

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

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


Adding constraint

@enduml

It is possible to display time constraints on the diagrams.

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

9 时序图 9.10 Adding texts

9.10 Adding texts

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

@startuml

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

caption some caption

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

@0

WU is Idle WB is Idle

@100

WU is Waiting WB is Processing

@300

WB is Waiting @enduml

10 Gantt Diagram

This is only a proposal and subject to change.

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

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

10.1 **Declaring tasks**

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

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

Adding constraints

It is possible to add constraints between task.

@startgantt

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

@startgantt

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

10.3 **Short names**

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

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

10.4 Customize colors 10 GANTT DIAGRAM

10.4 Customize colors

It also possible to customize colors.

@startgantt

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

10.5 Milestone

You can define Milestones using the happens verb.

@startgantt

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

10.6 Calendar

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

@startgantt

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

10.7 Close day

It is possible to close some day.

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

@endgantt

AF	PRI	L											A	PRIL	N	IAY	,					
		We 11)	Mo 16		Fr 20	Mo 23	We 25			Ma 30		We 2	Th 3	Fr 4		IV.	Ιο 7	Tu 8
	Pro	tot	ype	des	ign																	
																4		Tes	t pı	otot	VD	e

10.8 Simplified task succession

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

@startgantt

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

You can also use arrow ->

@startgantt

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

10.9 Separator

You can use -- to separate sets of tasks.

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

10.10 Working with resources

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

@startgantt

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

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

10.11 **Complex example**

It also possible to use the and conjunction.

You can also add delays in constraints.

@startgantt

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

[Test prototype] lasts 9 days and is colored in Coral/Green and starts 3 days after [Prototype design] 's e

[Write tests] lasts 5 days and ends at [Prototype design]'s end

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

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

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

11 MindMap

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

11.1 OrgMode syntax

This syntax is compatible with OrgMode

@startmindmap

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

@endmindmap

11.2 Removing box

You can remove the box drawing using an underscore.

@startmindmap

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

@endmindmap

11.3 Arithmetic notation

You can use the following notation to choose diagram side.

@startmindmap

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

 ${\tt @endmindmap}$

11.4 Markdown syntax

This syntax is compatible with Markdown

@startmindmap

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

* another first level node @endmindmap

Changing diagram direction

It is possible to use both sides of the diagram.

@startmindmap

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

left side

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

@endmindmap

11.6 Complete example

@startmindmap caption figure 1 title My super title

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

header My super header endheadercenter footer My super footer

legend right Short legend endlegend @endmindmap

12 Work Breakdown Structure

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

OrgMode syntax

This syntax is compatible with OrgMode

@startwbs

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

@endwbs

Change direction

You can change direction using < and >

@startwbs

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

@endwbs

12.3 Arithmetic notation

You can use the following notation to choose diagram side.

```
@startwbs
```

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

@endwbs

You can use underscore _ to remove box drawing.

@startwbs

+ Project

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

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

@endwbs

13 = 简介 =

您可以在 PlantUML 中用 AsciiMath 或 JLaTeXMath 符号:

@startuml

:$int_0^1f(x)dx$;

:$x^2+y_1+z_12^34$;

note right

Try also

 $\label{eq:math} $$ \math$ d/dxf(x)= \lim_{h\to 0} (h->0) (f(x+h)-f(x))/h </math> $$$

end note

@enduml

或:

@startuml

Bob -> Alice : Can you solve: $\frac{2+bx+c=0}{math}$ Alice --> Bob: $\frac{2+bx+c=0}{2-4ac}$

@enduml

13.1 独立图

您也可以用 @startmath/@endmath 来创建独立的 AsciiMath 公式。

@startmath

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

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

或用 @startlatex/@endlatex 来创建独立的 JLaTeXMath 公式。

@startlatex

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

@endlatex

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

这是如何工作的? 13.2

要绘制这此公式, PlantUML 使用了两个开源项目:

- AsciiMath 转换 AsciiMath 符号为 LaTeX 表达式。
- JLatexMath 来显示 LaTex 数学公式。JLaTeXMath 是最好的显示 LaTeX 代码的 Java 类库。

ASCIIMathTeXImg.js 是一个小到足以集成到 PlantUML 标准发版的。

由于 JLatexMath 太大, 您要单独到下载它, 然后解压 4 jar 文件 (batik-all-1.7.jar, jlatexmath-minimal-1.0.3.jar, jlm cyrillic.jar 和 jlm greek.jar) 到 PlantUML.jar 同一目录下。

14 **Common commands**

14.1 Comments

Everything that starts with simple quote ' is a comment.

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

14.2 Footer and header

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

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

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

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

@startuml

Alice -> Bob: Authentication Request

Warning: Do not use in production. endheader

center footer Generated for demonstration

@enduml

14.3 缩放

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

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

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

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

14.4 标题

使用 title 关键字添加标题。你可以在标题描述中使用 \n 添加新行。

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

@startuml

```
skinparam titleBorderRoundCorner 15
skinparam titleBorderThickness 2
skinparam titleBorderColor red
skinparam titleBackgroundColor Aqua-CadetBlue
```

title Simple communication\nexample

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

@enduml

You can use creole formatting in the title.

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

@startuml

title

```
<u>Simple</u> communication example
on <i>several</i> lines and using <back:cadetblue>creole tags</back>
end title
```

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

@enduml

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

14.5 Caption

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

@startuml

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

@enduml

Legend the diagram

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

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

@startuml

```
Alice -> Bob : Hello
legend right
  Short
  legend
endlegend
```

@enduml

15 Salt

Salt 是 PlantUML 下面的子项目用来帮助用户来设计图形接口. 可以用 @startsalt 关键字,或者使用 @startuml 紧接着下一行使用 salt 关键字.

15.1 基本部件

一个窗口必须以中括号开头和结尾。接着可以这样定义:

- 按钮用[和]。
- 单选按钮用(和)。
- 复选框用[和]。
- 用户文字域用 "。

```
@startuml
salt
{
  Just plain text
  [This is my button]
  () Unchecked radio
  (X) Checked radio
  [] Unchecked box
  [X] Checked box
  "Enter text here
  ^This is a droplist^
}
@enduml
```


这个工具是用来讨论简单的示例窗口。

15.2 使用表格

当在输入关键词 {后,会自动建立一个表格 当输入 | 说明一个单元格 例子如下

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


15.3 Group box 15 SALT

在启用关键词后, 你可以使用以下字符来绘制表格中的线及列:

Symbol	Result
#	显示所有垂直水平线
!	显示所有垂直线
_	显示所有水平线
+	显示外框线

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


15.3 Group box

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


15.4 使用分隔符

你可以使用几条横线表示分隔符

```
@startsalt
 Text1
  "Some field"
 Note on usage
  Another text
  [0k]
}
@endsalt
```

15.5 树形外挂 15 SALT

15.5 树形外挂

```
使用树结构, 你必须要以 {T进行起始, 然后使用+定义层次。
```

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


Enclosing brackets

You can define subelements by opening a new opening bracket.

```
0startsalt
{
Name
 | { (X) public | () default | () private | () protected
Modifiers:
 [] abstract | [] final | [] static }
Superclass: | { "java.lang.Object " | [Browse...] }
}
@endsalt
 Name
 public O default O private O protected
 ☐ abstract ☐ final ☐ static
 Superclass: java.lang.Object
 Browse..
```


15.7 添加选项卡 15 SALT

15.7 添加选项卡

你可以通过 {/ 标记增加对应的选项卡。注意:可以使用 HTML 代码来增加粗体效果。

可以定义垂直选项卡,如下:

15.8 使用菜单

你可以使用记号 {*来添加菜单。

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


15.9 高级表格 15 SALT

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


你也可以打开一个菜单:

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


15.9 高级表格

对于表格有两种特殊的标记:

- * 单元格同时具备 span 和 left 两个属性
- . 是空白单元格

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

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

15.10 OpenIconic 15 SALT

15.10 OpenIconic

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

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

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

@startuml
listopeniconic
@enduml

15.11 Include Salt

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

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

15.11 Include Salt 15 SALT

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


It can also be combined with define macro.

15.11 Include Salt 15 SALT

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

@enduml

15.12 Scroll Bars 15 SALT

15.12 Scroll Bars

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

```
@startsalt
{S
Message
```

@endsalt

}


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


@startsalt {S-Message

15.12 Scroll Bars 15 SALT

} @endsalt

16 Creole

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

All diagrams are now supporting this syntax.

Note that ascending compatibility with HTML syntax is preserved.

16.1 Emphasized text

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


16.2 List

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

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


Third item end legend @enduml

Escape character

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

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


16.4 Horizontal lines

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

@enduml

16.5 Headings 16 CREOLE

16.5 Headings

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

16.6 Legacy HTML

Some HTML tags are also working:

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

@startuml

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

16.7 Table 16 CREOLE


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


16.7 Table

It is possible to build table.


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


You can specify background colors for cells and lines.

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


16.8 Tree 16 CREOLE

16.8 Tree

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

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


16.9 Special characters

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

16.10 OpenIconic

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

16.10 OpenIconic 16 CREOLE

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

@enduml

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

class Wifi note left Click on <&wifi> end note

♥Use of OpenIconic♥

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

@startuml listopeniconic @enduml

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

17 Defining and using sprites

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

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

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

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

```
@startuml
sprite $foo1 {
  FFFFFFFFFFFFF
  F0123456789ABCF
  F0123456789ABCF
  F0123456789ABCF
  F0123456789ABCF
  F0123456789ABCF
  F0123456789ABCF
  F0123456789ABCF
  F0123456789ABCF
  FFFFFFFFFFFFF
}
Alice -> Bob : Testing <$foo1>
@enduml
```


You can scale the sprite.

```
@startuml
sprite $foo1 {
  FFFFFFFFFFFFFF
  F0123456789ABCF
  F0123456789ABCF
  F0123456789ABCF
  F0123456789ABCF
  F0123456789ABCF
  F0123456789ABCF
  F0123456789ABCF
  F0123456789ABCF
  FFFFFFFFFFFFF
Alice -> Bob : Testing <$foo1{scale=3}>
@enduml
```


17.1 Encoding Sprite

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

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

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

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

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

17.2 Importing Sprite

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

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

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

17.3 Examples

@startuml

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

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

@startuml

sprite \$bug [15x15/16z] PKzR2iOm2BFMi15p__FEjQEqB1z27aeqCqixa8S40T7C53cKpsHpaYPDJY_12MHM-BLRyywPhrrlvsprite \$printer [15x15/8z] NOtH3WOW208HxFz_kMAhj7lHWpa1XC716sz0Pq4MVPEWfBHIuxP3L6kbTcizR8tAhzaqFvXwvH

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

note left : The printer $\$ is available

@enduml

18 Skinparam command

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

Example:

skinparam backgroundColor transparent

18.1 Usage

You can use this command:

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

18.2 Nested

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

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

List 18.3

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

Black and White 18.4

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

```
@startuml
```


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

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

B --> A: Request Created deactivate B

A --> User: Done deactivate A

@enduml

18.5 Reverse colors

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

@startuml

skinparam monochrome reverse

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

User -> A: DoWork activate A

A -> B: Create Request activate B

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

B --> A: Request Created

deactivate B

A --> User: Done deactivate A

@enduml

18.6 Colors

You can use either standard color name or RGB code.

transparent can only be used for background of the image.

18.7 Font color, name and size

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

```
skinparam classFontSize 10
skinparam classFontName Aapex
```

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

Example:

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

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

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

```
java -jar plantuml.jar -language
```

18.8 Text Alignment

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

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

@startuml

skinparam sequenceMessageAlign center

Alice -> Bob : Hi

Alice -> Bob : This is very long

@enduml

18.9 Examples

0startum1

skinparam backgroundColor #EEEBDC
skinparam handwritten true

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

ParticipantBorderColor DeepSkyBlue
ParticipantBackgroundColor DodgerBlue
ParticipantFontName Impact
ParticipantFontSize 17
ParticipantFontColor #A9DCDF

ActorBackgroundColor aqua ActorFontColor DeepSkyBlue ActorFontSize 17


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

@enduml


```
@startuml
skinparam handwritten true

skinparam actor {
BorderColor black
FontName Courier
 BackgroundColor<< Human >> Gold
}

skinparam usecase {
BackgroundColor DarkSeaGreen
BorderColor DarkSlateGray
```


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

ArrowColor Olive
}


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

User -> (Start)
User -> (Use)

MySql --> (Use)
@enduml
```


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


@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
 First Component
 Data Access
 use
 Web Server
 HTTP
@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
```


19 Preprocessing

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

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

19.1 Including files

Use the !include directive to include file in your diagram.

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

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

File List.iuml

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

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

A file can be only be included once. If you want to include several times the very same file, you have to use the directive !include_many instead of !include.

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

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

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

19.2 Including URL

Use the !includeurl directive to include file from Internet/Intranet in your diagram.

You can also use !includeurl http://someurl.com/mypath!0 to specify which @startuml/@enduml block from http://someurl.com/mypath you want to include.The !0 notation denotes the first diagram.

19.3 Constant definition

You can define constant using the !define directive. As in C language, a constant name can only use alphanumeric and underscore characters, and cannot start with a digit.

@startuml

```
!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
@enduml
```


Of course, you can use the !include directive to define all your constants in a single file that you include in your diagram.

Constant can be undefined with the !undef XXX directive.

You can also specify constants within the command line, with the -D flags.

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


Note that the -D flag must be put after the "-jar plantuml.jar" section.

Macro definition

You can also define macro with arguments.

@startuml

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


Macro can have several arguments.

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


19.5 Adding date and time

You can also expand current date and time using the special variable %date%.

Date format can be specified using format specified in SimpleDataFormat documentation.

@startuml !define ANOTHER_DATE %date[yyyy.MM.dd 'at' HH:mm]% Title Generated %date% or ANOTHER_DATE

alice -> bob @enduml

Generated Wed Apr 03 22:49:22 CEST 2019 or 2019.04.03 at 22:49

19.6 Other special variables

You can also use the following special variables:

Variable	Content
%dirpath%	Path of the current file
%filename%	Name of the current file

19.7 Macro on several lines

You can also define macro on several lines using !definelong and !enddefinelong.

@startuml

!define DOUBLE(x) x x !definelong AUTHEN(x,y) x -> y : DOUBLE(hello) $y \rightarrow x : ok$

!enddefinelong

AUTHEN (Bob, Alice) @enduml

19.8 Default values for macro parameters

It is possible to assign default values to macro parameters.

```
@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)
}
```


19.9 Conditions

You can use !ifdef XXX and !endif directives to have conditionnal drawings.

The lines between those two directives will be included only if the constant after the !ifdef directive has been defined before.

You can also provide a !else part which will be included if the constant has **not** been defined.

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


File ArrayList.iuml:

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

You can then use the !define directive to activate the conditionnal part of the diagram.

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


You can also use the !ifndef directive that includes lines if the provided constant has NOT been defined.

You can use boolean expression with parenthesis, operators && and | | in the 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
}
@enduml
```


Building custom library 19.10

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

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

Example:

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

19.11 Search path

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

For example:


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

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

19.12 Advanced features

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

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


A macro can be defined by another macro.

@startuml !define DOUBLE(x) x x!definelong AUTHEN(x,y) $x \rightarrow y : DOUBLE(hello)$ $y \rightarrow x : ok$!enddefinelong

AUTHEN (Bob, Alice)

@enduml

A macro can be polymorphic with argument count.

@startuml

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

You can use system environment variable or constant definition when using include:

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

20 Unicode

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

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

20.1 Examples

@startuml
skinparam handwritten true
skinparam backgroundColor #EEEBDC

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

使用者 -> A: 完成這項工作 activate A

A -> B: 創建請求 activate B

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

B --> A: 請求創建 deactivate B

A --> 使用者: 做完 deactivate A @enduml

@startuml

(*) --> "膩平台" --> === S1 === 20.1 Examples 20 UNICODE

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

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

@startuml

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

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

使用者 -> (草創) 使用者 --> (贏余)

數據庫 --> (贏余) @enduml

20.2 Charset 20 UNICODE

@startuml

() "Σωκράτηςψεύτης" as Σωκράτης

Σωκράτης - [Πτηνά πολεμοχαρής]

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

@enduml

20.2 Charset

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

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

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

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

21 Standard Library

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

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

21.1 **AWS** library

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

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

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

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

Example of usage:


```
@startuml
```

!include <aws/common>

!include <aws/Storage/AmazonS3/AmazonS3>

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

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


21.2 **Azure library**

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

The Azure library consists of Microsoft Azure icons.

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

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

Example of usage:

```
@startuml
```

!include <azure/AzureCommon.puml>

!include <azure/Analytics/AzureEventHub.puml>

!include <azure/Analytics/AzureStreamAnalytics.puml>

!include <azure/Databases/AzureCosmosDb.puml>

left to right direction

agent "Device Simulator" as devices #fff

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

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

21.3 Cloud Insight

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

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

@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

21.4 **Devicons and Font Awesome library**

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

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

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

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

Example of usage:


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


@startuml

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

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

21.5 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

21.6 Office 21 STANDARD LIBRARY

again the use of the prefix MA_.

Example of usage:

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

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


Notes

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

Example of usage:

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

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


21.6 Office

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

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

Example of usage:


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

```
title Office Icons Example

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

@enduml

Office Icons Example


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

21.7 ArchiMate 21 STANDARD LIBRARY

Extended Office Icons Example

21.7 ArchiMate

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

Ostartuml Internet Browser Example

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

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

title Archimate Sample - Internet Browser


```
' Elements
Business_Object(businessObject, "A Business Object")
Business_Process(someBusinessProcess,"Some Business Process")
Business_Service(itSupportService, "IT Support for Business (Application Service)")
Application_DataObject(dataObject, "Web Page Data \n 'on the fly'")
Application_Function(webpageBehaviour, "Web page behaviour")
Application_Component(ActivePartWebPage, "Active Part of the web page \n 'on the fly'")
Technology_Artifact(inMemoryItem,"in memory / 'on the fly' html/javascript")
Technology_Service(internetBrowser, "Internet Browser Generic & Plugin")
Technology_Service(internetBrowserPlugin, "Some Internet Browser Plugin")
Technology_Service(webServer, "Some web server")
'Relationships
Rel_Flow_Left(someBusinessProcess, businessObject, "")
Rel_Serving_Up(itSupportService, someBusinessProcess, "")
Rel_Specilization_Up(webpageBehaviour, itSupportService, "")
Rel_Flow_Right(dataObject, webpageBehaviour, "")
Rel_Specilization_Up(dataObject, businessObject, "")
Rel_Assignment_Left(ActivePartWebPage, webpageBehaviour, "")
Rel_Specilization_Up(inMemoryItem, dataObject, "")
Rel_Realization_Up(inMemoryItem, ActivePartWebPage, "")
Rel_Specilization_Right(inMemoryItem,internetBrowser, "")
Rel_Serving_Up(internetBrowser, webpageBehaviour, "")
```

Rel_Access_Up(webServer, inMemoryItem, "")

Rel_Serving_Up(internetBrowserPlugin, webpageBehaviour, "")
Rel_Aggregation_Right(internetBrowser, internetBrowserPlugin, "")

Rel_Serving_Up(webServer, internetBrowser, "")

@enduml

21.8 Miscellaneous

You can list standard library folders using the special diagram:

@startuml
stdlib
@enduml

aws

Version 18.02.22

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

azure

Version 2.1.0

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

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.

CONTENTSCONTENTS

Contents

1	时序	图													1
	1.1	简单示例													1
	1.2	声明参与者													1
	1.3	在参与者中使用	非字	母名	于号		 	 	 	 	 	 			3
	1.4	给自己发消息				 	 	 	 	 	 	 			3
	1.5	修改箭头样式				 	 	 	 	 	 	 			3
	1.6	修改箭头颜色				 	 	 	 	 	 	 			4
	1.7	对消息序列编号				 	 	 	 	 	 	 			4
	1.8	Page Title, Heade													6
	1.9	分割示意图													7
		组合消息													8
		给消息添加注释													9
		其他的注释													10
		改变备注框的形													10
															11
		Creole 和 HTML													
		分隔符													12
		引用													13
		延迟													13
		空间													14
		生命线的激活与													15
		Return													16
	1.21	创建参与者				 	 	 	 	 	 	 			16
	1.22	进入和发出消息				 	 	 	 	 	 	 			17
	1.23	构造类型和圈点				 	 	 	 	 	 	 			18
	1.24	更多标题信息				 	 	 	 	 	 	 			19
	1.25	包裹参与者				 	 	 	 	 	 	 			20
		移除脚注													21
		外观参数 (skinpa													21
								 	 	 	 				23
		填充区设置						 	 	 	 			 •	23
2		填充区设置						 	 	 	 			 ٠	23 25
2	1.28	填充区设置	· · ·			 	 					 			
2	1.28 用例	填充区设置 图 用例				 	 	 	 	 	 	 			25 25
2	1.28 用例 2.1 2.2	填充区设置				 	 	 	 	 	 	 	 		25 25 25
2	1.28 用例 2.1 2.2 2.3	填充区设置				 	 	 	 	 	 	 	 	 	25 25 25 26
2	1.28 用例 2.1 2.2 2.3 2.4	填充区设置				 	 	 	 	 	 	 	 	 	25 25 25 26 26
2	1.28 用例 2.1 2.2 2.3 2.4 2.5	填充区设置 图 用例 角色 用例描述 基础示例 继承				 		 	 	 	 	 	 	 	25 25 25 26 26 27
2	1.28 用例 2.1 2.2 2.3 2.4 2.5 2.6	填充区设置						 	 	 	 	 	 	 	25 25 25 26 26 27 27
2	1.28 用例 2.1 2.2 2.3 2.4 2.5 2.6 2.7	填充区设置						 	 	 	 	 	 	 	25 25 25 26 26 27 27 28
2	1.28 用例 2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8	填充区设置						 	 	 	 	 	 	 	25 25 25 26 26 27 27 28 29
2	1.28 用例 2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8 2.9	填充区区 图用角用 用 基继使 的 一						 	 	 	 		 	 	25 25 25 26 26 27 27 28 29 30
2	1.28 用例 2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10	填充区 图用角用用基继使为改制 图用角的 计量 化二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十						 	 		 			 	25 25 25 26 26 27 27 28 29 30 30
2	1.28 用例 2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.11	填充区 图用角用基继使构改分从显示区 1述例 2 2 2 2 3 3 3									 				25 25 25 26 26 27 27 28 29 30 30 31
2	1.28 用例 2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.11	填充区 图用角用用基继使为改制 图用角的 计量 化二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十									 				25 25 25 26 26 27 27 28 29 30 30
	1.28 用例 2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.11 2.12	填充区 图用角用基继使构改分从显示区 1述例 2 2 2 2 3 3 3							 		 				25 25 25 26 26 27 27 28 29 30 30 31 32
	1.28 用例 2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.11 2.12	填充区 用角用基继使为为从显一的 用角的 一种一种一种一种一种一种一种一种一种一种一种一种一种一种一种一种一种一种一种							 		 				25 25 25 26 26 27 27 28 29 30 30 31 32
	1.28 用例 2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.11 2.12 类图 3.1	填充区区的一个人的 图用角用基继使构改分从显一的 1							 		 				25 25 25 26 26 27 27 28 29 30 31 32 33 33
	1.28 用例 2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.11 2.12 类图 3.1 3.2	填 图用角用基继使构改分从显一 类关 图用角用基继使构改分从显一 计									 				25 25 25 26 26 27 27 28 29 30 31 32 33 33 34
	1.28 用例 2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.11 2.12 类图 3.1 3.2 3.3	填 图用角用基继使构改分从显一 类关添区													25 25 25 26 26 27 27 28 29 30 30 31 32 33 34 35
	1.28 用例 2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.11 2.12 类图 3.1 3.2 3.3 3.4	填 图用角用基继使构改分从显一 类关添定区													25 25 25 26 26 27 27 28 29 30 31 32 33 34 35 36
	1.28 用例 2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.11 2.12 类图 3.1 3.2 3.3 3.4 3.5	填 图用角用基继使构改分从显一 类关添定抽充区													25 25 25 26 26 27 27 28 29 30 31 32 33 34 35 36 36
	1.28 用例 2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.11 2.12 类图 3.1 3.2 3.3 3.4	填图用角用基继使构改分从显一 类关添定抽高区 仍色例础承用造变割左示个 之系加义象级 "一",这例,释型头示右数整 的的法访静体置 "一",一"一",一向一例 系识,性,一													25 25 25 26 26 27 27 28 29 30 31 32 33 34 35 36
	1.28 用例 2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.11 2.12 类图 3.1 3.2 3.3 3.4 3.5	填 图用角用基继使构改分从显一 类关添定抽充区													25 25 25 26 26 27 27 28 29 30 31 32 33 34 35 36 36
	1.28 用例 2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.11 2.12 类图 3.1 3.2 3.3 3.4 3.5 3.6	填图用角用基继使构改分从显一 类关添定抽高区 仍色例础承用造变割左示个 之系加义象级 "一",这例,释型头示右数整 的的法访静体置 "一",一"一",一向一例 系识,性,一													25 25 25 26 26 27 27 28 29 30 31 32 33 34 35 36 36 37
	1.28 用例 2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.11 2.12 类图 3.1 3.2 3.3 3.4 3.5 3.6 3.7	填 图用角用基继使构改分从显一 类关添定抽高备区 仍色例础承用造变割左示个 之系加义象级注设述例 .释型头示右数整 的的法访静体模置向 .向 .例 系识 .性													25 25 25 26 26 27 27 28 29 30 31 32 33 34 35 36 37 37
	1.28用例2.12.22.32.42.52.62.72.82.92.102.112.12类13.33.43.53.63.73.83.9	填 图用角用基继使构改分从显一 类关添定抽高备更链区 仍色例础承用造变割左示个 之系加义象级注多接记 "一","进办","注类箭图向参完 间上方可与类和注的设 "一"这例,释型头示右数整 的的法访静体模释注置 "一","方"方"的 关标"问态"板"释注"。"一","一","一","一","一","一","一","一","一","一",													25 25 25 26 26 27 27 28 29 30 31 32 33 33 34 35 36 37 37 38
	1.28用例2.12.22.32.42.52.62.72.82.92.102.112.12类3.13.23.33.43.53.63.73.83.93.10	填 图用角用基继使构改分从显一 类关添定抽高备更链区 仍色例础承用造变割左示个 之系加义象级注多接记 "一","进办","注类箭图向参完 间上方可与类和注的设 "一"这例,释型头示右数整 的的法访静体模释注置 "一","方"方"的 关标"问态"板"释注"。"一","一","一","一","一","一","一","一","一","一",													25 25 25 26 26 27 27 28 29 30 31 32 33 34 35 36 36 37 37 38 39

	3.13	隐藏类						 	 	 	 			 			 	. 42
	3.14	泛型(generic	s) .					 	 	 	 			 			 	43
		指定标记(Sp																
	3.16																	_
		包样式																_
		命名空间(Na																
		自动创建命名																
	3.20	棒棒糖接口 .						 	 	 	 			 			 	47
	3.21	改变箭头方向						 	 	 	 			 			 	47
	3.22	"关系"类.						 	 	 	 			 			 	48
	3 23																	
		Skinned Stereo																
		Color gradient																
		Help on layout																
	3.27	拆分大文件 .						 	 	 	 			 			 	51
4	活动																	53
	4.1	简单活动						 	 	 	 			 			 	53
	4.2	箭头上的标签						 	 	 	 			 			 	53
	4.3	改变箭头方向																
	4.4	分支																
	4.5	更多分支																
	4.6	同步																
	4.7	长的活动描述						 	 	 	 			 			 	. 57
	4.8	注释						 	 	 	 			 			 	. 57
	4.9	分区						 	 	 	 			 			 	. 58
	4 10																	
		八边形活动.																
		一个完整的例																
	4.12	一元金的例	1 .					 	 	 	 • •	• •	 •	 	٠		 ٠.	. 00
5	汗力	图 (新海洪)																63
5		图 (新语法)																63
5	5.1	简单活动图.																63
5	5.1 5.2	简单活动图 . 开始/结束						 	 	 	 			 			 	63
5	5.1	简单活动图 . 开始/结束 条件语句						 	 	 	 			 			 	63 63 64
5	5.1 5.2	简单活动图 . 开始/结束 条件语句						 	 	 	 			 			 	63 63 64
5	5.1 5.2 5.3	简单活动图 . 开始/结束 条件语句			 			 	 	 	 		 	 		 	 	63 63 64 65
5	5.1 5.2 5.3 5.4 5.5	简单活动图 . 开始/结束 条件语句 重复循环 while 循环 .		 	 	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	 	 		 		 	 		 	 	63 63 64 65 65
5	5.1 5.2 5.3 5.4 5.5 5.6	简单活动图						 	 		 		 	 		 	 	63 63 64 65 65 66
5	5.1 5.2 5.3 5.4 5.5 5.6 5.7	简单活动图 . 开始/结束 条件语句 重复循环 while 循环 . 并行处理 注释						 	 		 		 	 · · · · · · · · · · · · · · · · · · ·		· · · · · · · ·	 	63 63 64 65 65 66 67
5	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8	简单活动图						 	 				 	 		· · · · · · · · · · · · · · · · · · ·	 	63 63 64 65 65 66 67
5	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9	简单活动取			· · · · · · · · · · · · · · · · · · ·			 	 					 			 	63 63 64 65 65 66 67 67
5	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10	简单活动图 条件语句 条件语句 重复循环 while 循环 并行处						 	 					 			 	63 63 64 65 65 66 67 67 68 69
5	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11	简单活动图						 	 									63 63 64 65 65 66 67 67 68 69
5	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11	简单活动图 条件语句 条件语句 重复循环 while 循环 并行处						 	 									63 63 64 65 65 66 67 67 68 69
5	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12	简单活动图 条件结句 条件循环 while 循环							 	· · · · · · · · · · · · · · · · · · ·								63 63 64 65 65 66 67 67 68 69 70
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	简单活动图																63 63 64 65 65 66 67 67 68 69 70
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	简单活动图 · · · · · · · · · · · · · · · · · · ·																63 63 64 65 65 66 67 67 68 69 70 71 72
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	简单活动图																63 63 64 65 65 66 67 67 68 69 70 71 72
	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	简单活动图 · · · 条件值循环 · · · · · · · · · · · · · · · · · · ·																63 63 64 65 65 66 67 67 68 69 70 71 72 73
	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13 5.14 5.15	简单活动图 · · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·															63 63 64 65 65 66 67 67 68 69 70 71 72 73
	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13 5.14 5.15	简单活结用。 新生生物的一个人。 一个一人。 一个一人。 一一人。 一一一人。 一一一一一一。 一一一一一一一一一一一一一																63 63 64 65 65 66 67 67 68 69 70 71 72 73
	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13 5.14 5.15	简用条重的指导的 的 是	· · · · · · · · · · · · · · · · · · ·															63 63 64 65 65 66 67 67 68 69 70 71 72 73
	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13 5.14 5.15 44件 6.1 6.2 6.3	简用条重的指注颜箭连组泳分特一图组接基的特别,并注颜箭连组泳分特一图组接基的,并注颜箭连组泳分特一图组接基的,并注颜箭连组泳分特一图组接基的,并注意的,并注意的,并注意的。	· · · · · · · · · · · · · · · · · · ·															63 63 64 65 65 66 67 67 68 69 70 71 72 73 75 75
6	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	简开条重纳注颜箭连组泳分特一 图组接基使为特别,有一个一个工程,这个一个一个一个工程,这个一个一个一个一个工程,这个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一	· · · · · · · · · · · · · · · · · · ·															63 63 64 65 65 66 67 67 68 69 70 71 72 73 75 75
	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13 5.14 5.15 44件 6.1 6.2 6.3	简开条重射注颜箭连组泳分特一 图组接基使活结语循循处 · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·															63 63 64 65 65 66 67 67 68 69 70 71 72 73 75 75 76
	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13 5.14 5.15 4.1 6.2 6.3 6.4	简开条重纳并注颜箭连组泳分特一 图组接基使组活结语循循继 · · · · · · · · · · · · · · · · · ·																63 63 64 65 65 66 67 67 68 69 70 71 72 73 75 75 76 76
	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13 5.14 5.15 44 6.2 6.3 6.4 6.5 6.6	简开条重的并注颜箭连组泳分特一 图组接基使组改的一个人。 Washida Maria Mari																63 63 64 65 65 66 67 67 68 69 70 71 72 73 75 75 76 76 76
	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13 5.14 5.15 4.6.2 6.3 6.4 6.5 6.6 6.7	简开条重M并注颜箭连组泳分特一 图组接基使组改使单始件复le 行释色头接合道离殊个 件口础用合变用场东句环环理 ····(Conna (Swimlar) ····) ···) ··· ·· ·· ·· · · · · · · ·																63 63 64 65 65 66 67 67 68 69 70 71 72 73 75 75 76 76 76 78
	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13 5.14 5.15 4.6.2 6.3 6.4 6.5 6.6 6.7 6.8	简开条重w并注颜箭连组泳分特一 图组接基使组改使长单始件复le行释色头接合道离殊个 件口础用合变用描动束句环环理 ···(Conneigh Yang),一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个	· · · · · · · · · · · · · · · · · · ·															63 63 64 65 65 66 67 67 68 69 70 71 72 73 75 75 76 76 76 78 79 80
	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13 5.14 5.15 4.1 6.2 6.3 6.4 6.5 6.6 6.7 6.8 6.9	简开条重w并注颜箭连组泳分特一 图组接基使组改使长不单始件复le行释色头接合道离殊个 件口础用合变用描同对束句环环理 · · · · (Couning 整 · · · · · · · · · · · · 向标 · 表图 · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·															63 63 64 65 65 66 67 67 68 69 70 71 72 73 75 75 76 76 76 78 79 80 80
	5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.10 5.11 5.12 5.13 5.14 5.15 4.1 6.2 6.3 6.4 6.5 6.6 6.7 6.8 6.9 6.10	简开条重w并注颜箭连组泳分特一 图组接基使组改使长不在单始件复le 行释色头接合道离殊个 件口础用合变用描同定对束句环环理 ···(Couping 整 ···的注组箭 U述的型图 ····· ··· ··· ··· · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・														63 63 64 65 65 66 67 67 68 69 70 71 72 73 75 75 76 76 76 78 80 80 80 80 80 80 80 80 80 80 80 80 80

7	状态	:图	83
	7.1	简单状态	83
	7.2	Change state rendering	83
	7.3	合成状态	84
	7.4	长名字	85
	7.5	并发状态	86
	7.6	箭头方向	87
	7.7	注释	88
	7.8	更多注释	89
	7.9	显示参数	89
	1.5	业 400	0)
8	对象	图	91
	8.1		91
	8.2	对象之间的关系	91
	8.3	添加属性	91
	8.4	类图中的通用特性	92
	0	ZA I II ZA III ZA II ZA	
9	时序	图	93
	9.1	声明参与者	93
	9.2	增加消息	93
	9.3	相对时间	94
	9.4	Participant oriented	95
	9.5	Setting scale	95
	9.6	Initial state	95
	9.7	Intricated state	96
	9.8	Hidden state	97
	9.9	Adding constraint	97
	9.10	-	98
	9.10	Adding texts	90
10	Gan	tt Diagram	99
		Declaring tasks	99
		Adding constraints	99
		Short names	99
		Customize colors	100
		Milestone	100
		Calendar	100
		Close day	100
		Simplified task succession	
		Separator	
		0 Working with resources	101
		1 Complex example	101
	10.1	TComplex example	102
11	Min	dMap	103
		OrgMode syntax	103
		Removing box	103
		Arithmetic notation	103
		Markdown syntax	104
		Changing diagram direction	105
			105
	11.0	Complete example	103
12	Wor	k Breakdown Structure	107
		OrgMode syntax	107
			107
		Arithmetic notation	107
	. 2.3	The second of th	100
13	= 简	介 =	110
		· 独立图	110
		这是如何工作的?	

14	Common commands	112
	14.1 Comments	112
	14.2 Footer and header	112
	14.3 缩放	112
	14.4 标题	113
	14.5 Caption	114
	14.6 Legend the diagram	
15	Salt	115
	15.1 基本部件	115
	15.2 使用表格	115
	15.3 Group box	
	15.4 使用分隔符	
	15.5 树形外挂	
	15.6 Enclosing brackets	
	15.7 添加选项卡	
	15.8 使用菜单	_
	15.9 高级表格	_
	15.10 OpenIconic	
	15.11 Include Salt	
	15.12 Scroll Bars	123
17		125
10	Creole	_
	16.1 Emphasized text	
	16.2 List	
	16.3 Escape character	
	16.4 Horizontal lines	
	16.5 Headings	
	16.6 Legacy HTML	
	16.7 Table	128
	16.8 Tree	129
	16.9 Special characters	129
	16.10OpenIconic	129
17	Defining and using sprites	131
	17.1 Encoding Sprite	
	17.2 Importing Sprite	132
	17.3 Examples	132
18	Skinparam command	134
	18.1 Usage	134
	18.2 Nested	134
	18.3 List	134
	18.4 Black and White	134
	18.5 Reverse colors	135
	18.6 Colors	136
	18.7 Font color, name and size	136
	18.8 Text Alignment	
	18.9 Examples	
19	Preprocessing	142
	19.1 Including files	142
	19.2 Including URL	
	19.3 Constant definition	
	19.4 Macro definition	
	19.5 Adding date and time	
	19.6 Other special variables	
	19.7 Macro on several lines	
	19.8 Default values for macro parameters	145

CONTENTS CONTENTS

	19.9 Conditions	146 146
20	Unicode	148
	20.1 Examples	148
	20.2 Charset	150
21	Standard Library	151
	21.1 AWS library	151
	21.2 Azure library	
	21.3 Cloud Insight	
	21.4 Devicons and Font Awesome library	153
	21.5 Google Material Icons	
	21.6 Office	
	21.7 ArchiMate	
	21.8 Miscellaneous	158