The TikZ-UML package

Nicolas Kielbasiewicz

March 29, 2016

Contents

1	Preamble 3					
	1.1	Dependencies	4			
		1.1.1 Required packages	4			
	1.2	Installation	5			
2	Clas	ss diagrams	6			
	2.1	Packages, classes, attributes and operations	6			
		2.1.1 To define a package	6			
		2.1.2 To define a class	6			
	2.2	To define a relation between classes	8			
		2.2.1 General command	8			
			10			
			11			
		·	12			
			13			
		1	13			
		· C	13			
			14			
		•	14			
			15			
			16			
		-	16			
		v C	17			
	2.3		- · 17			
	2.4	t	18			
	2.5		18			
			19			
			19			
	2.6	• •	20			
	2.7	Examples				
	,	2.7.1 Example from introduction, step by step				
		2.7.2 To define a specialization of a class				
	2.8	Priority rules of options and known bugs				
n	Tigo	ango dinamama	20			
3			29			
	3.1	U	29			
	3.2		30			
	3.3		30			
	3.4		30			
	3.5	• 0	31			
		3.5.1 Horizontal and vertical alignment	31			

		3.5.2 Relative positioning	32
	3.6	To change preferences	32
	3.7	Examples	32
		3.7.1 Example from introduction, step by step	32
4	Stat	te-transitions diagrams	36
	4.1	To define a state	37
	4.2	To define a transition	38
		4.2.1 To define a unidirectional transition	38
		4.2.2 To define a recursive transition	39
		4.2.3 To define a transition between sub states	40
	4.3	Advanced features for positioning	40
		•	40
			41
	4.4		
	4.5	Examples	
	1.0	4.5.1 Example from introduction, step by step	
		4.0.1 Example from introduction, step by step	12
5	Seq	uence diagrams	46
	5.1	To define a sequence diagram	47
	5.2	To define an object	47
		5.2.1 Types of objects	47
		5.2.2 Automatic placement of an object	48
		5.2.3 To scale an object	48
	5.3	To define a function call	48
		5.3.1 Basic / recursive calls	49
		,	49
		5.3.4 Operation, arguments and return value	
		5.3.5 To define a constructor call	
		5.3.6 To name a call	
	5.4	To define a combined fragment	
	0.1	5.4.1 Informations of a fragment	
		5.4.2 Name of a fragment	53
		5.4.3 To define regions of a fragment	
	5.5	To change preferences	54
	5.6	Examples	55
	0.0	5.6.1 Example from introduction, step by step	55
	5.7	Known bugs and perspectives	59
	9.1	Known bugs and perspectives	99
6	Con	nponent diagrams	61
	6.1	To define a component	62
	6.2	To define a provided/required interface	62
	6.3	To define an assembly connector	63
		6.3.1 To define the geometry of an assembly connector	64
		6.3.2 To place the assembly connector symbol	64
		6.3.3 To adjust the geometry of an assembly connector	64
	6.4	To define a delegate connector	65
	6.5	To define a port on a component	65
	6.6	To change preferences	65
	6.7		66
		•	66

Chapter 1

Preamble

In front of the wide range of possibilities given by the PGF/TikZ library, and in front of the apparent lack of dedicated packages to UML diagrams, except to one specific diagram, such as pgf-umlcd (for class diagrams) and pgf-umlsd (for sequence diagrams), I was to develop the TikZ-UML package, with a set of specialized commands and environments for these diagrams. It is dedicated to succeed pst-uml package, that was developed for similar reasons in PSTRICKS. Actually, the package contains definitions of complete class diagrams, use case diagrams, sequence diagrams, state diagrams and component diagrams in a quite easy way. Some improvements are still needed, but it is near the final release. Here is an example of class diagram you can draw:

We will now show you the various functionnalities of TikZ-UML, but before we will talk about packages dependencies and installation of TikZ-UML.

1.1 Dependencies

1.1.1 Required packages

tikz: It is useless to present this extremely powerful and complete drawing package. Every diagram generated by TikZ-UML is in fact generated by TikZ. It also gives some packages and libraries used by TikZ-UML, such as the backgrounds, arrows, shapes, fit, shadows, decorations.markings libraries and the pgfkeys package that manages macros options.

ifthen: This package offers the management of conditional test, such as if ...then ...else ...

xstring: This package offers string substitutions. It is used for the management of names between programmation items (classes, states, packages, ...) and and the nodes representing them.

calc: This package offers easy access to calculations.

pgfopts: This package is an add-on of the **pgfkeys** package for the management of packages and classes options.

For still unknown reasons, TikZ-UML works fine if you have already included the **babel** package with the language of your choice.

1.2 Installation

Coming soon

Chapter 2

Class diagrams

2.1 Packages, classes, attributes and operations

2.1.1 To define a package

You can define a package with the umlpackage environment:

```
\begin{tikzpicture}
\begin{unlpackage} [x=0, y=0] {package-name} \]
\end{umlpackage}
\end{ tikzpicture }
```


 \ll context \gg

Both options x and y allow to define the package position in the figure. The default value for both of them is 0.

```
\begin{tikzpicture}
\begin{unlpackage}[x=0, y=0, \\
 type=context | { package-name}
\end{umlpackage}
\end{ tikzpicture }
```

package-name

Option type

- When a package contains classes and sub-packages, its dimensions automatically fit to its content.
- You can define as many packages as you want in a figure.
- For an empty package (that contains no class), you can use a shortcut command: umlemptypackage that takes the same arguments and options as the umlpackage environment

To define a class 2.1.2

You can define a class with the umlclass command:

```
\begin{tikzpicture}
\umlclass { namespace : : A} {
  + n : uint \setminus umlstatic\{-- i : int\} \setminus
 \# r : const float
  + setA(i : int) : void \\ \umberline{\#
 getA() : A
\end{ tikzpicture }
```

```
namespace::A
+ n : uint
# r: const float
+ \operatorname{setA}(i : \operatorname{int}) : \operatorname{void}
\# getA() : A
```

The class name is defined with the first argument or the umlclass command. As you can see, you can use double dots in it.

The attributes of a class are defined with the second argument of the umlclass command. You write the attributes list using \\ as a delimiter. The operations of a class are defined with the third argument of the umlclass command.

To define a static attribute or a static operation, you can use the umlstatic command. In a similar way, the umlvirt command is used to define a virtual operation.

For empty classes (that contains no attributes and no operations), you can use a shortcut command umlemptyclass:

```
\begin{tikzpicture}
\umlemptyclass{namespace::class-name}
\end{tikzpicture}

namespace::class-name
```

You may also prefer drawing a single rectangle node instead of a 3 parts rectangle node. In this case, you may use the simple option of umlclass or the shortcut command umlsimpleclass that also takes only the class name for argument and the same options as the command umlclass:

```
\begin{tikzpicture}
\umlsimpleclass{namespace::class-name}
\end{tikzpicture}

namespace::class-name
```

The umlclass command (and its shortcuts) also takes options.

Name of the node defining a class

To name a class, you may want use special characters, such as _, or double dots (:) when giving namespace. Internal mechanism of TikZ-UML name the class node with the class name. But to name a TikZ node, backslashes and double dots are forbidden. As far as double dots are concerned, string substitutions are done on the class name to define the node name. But for _, it does not work so easily. That is why you can directly name a node with the option name:

```
\begin\{tikzpicture\} \\ \begin{tikzpicture} \end{tikzpicture} \\ \begin{tikzpicture} \end{tikzpicture} \\ \begin{tikzpicture} \end{tikzpicture} \\ \e
```

To define coordinates of the class node

```
\begin{array}{c} \mathbf{namespace::A} \\ + \ \mathbf{n} : \ \mathbf{uint} \\ - \ \mathbf{i} : \ \mathbf{int} \\ \# \ \mathbf{r} : \ \mathbf{const} \ \mathbf{float} \\ \\ + \ \mathbf{setA}(\mathbf{i} : \mathbf{int}) : \ \mathbf{void} \\ \# \ \mathit{getA}() : \ A \end{array}
```


В

Both options x and y allow to define the class position in the figure. 2 cases: if the class is defined inside a package, the class position is relative to the package; on the contrary, the class position is relative to the figure. The default value for both options is 0.

To define the width of a class

The default width of a class is 10ex. You can use the width option to specify an other value:


```
\begin{tikzpicture}
\umlemptyclass[width=15ex]{class 15}
\umlemptyclass[y=-2, width=30ex]{class 30}
\end{tikzpicture}
```


To define type and tagged values of a class

There is different types of classes: class, interface, typedef, enum. You can specify it with the type option (the default value is class):

```
\begin{tikzpicture}
\umlemptyclass[type=interface]{class-name}
\end{tikzpicture}
```


The type is written between \ll and \gg above the class name, excepted the class type (default behavior), and the abstract type, where the class name is written in italic style instead:

```
\begin{tikzpicture}
\umlemptyclass[type=abstract]{class-name}
\end{tikzpicture}
```


Shortcuts exist for each value of the type option: umlabstract, umltypedef, umlenum, umlinterface. For these shortcuts, option type is forbidden.

You can also draw interfaces with a circular node. To do so, you can use the simple option to the unlinterface command, or use the shortcut umlsimpleinterface

```
\begin{tikzpicture}
\umlsimpleinterface[x=0,y=0]{I}
\end{tikzpicture}
```


To add tagged values to a class, you can use the option tags:

```
\begin{tikzpicture}
\umlemptyclass[tags={v1.2}]{class-name}
\end{tikzpicture}
```


To specify template parameters

For a template class, you can use the template option to specify the template parameters list:

2.2 To define a relation between classes

2.2.1 General command

Each class or package is draw as a node sharing the same name. To define a relation between two classes, you just need to specify the source class name, the target class name and a set of options specific to the

relation:

```
\begin{tikzpicture} \umlemptyclass{A1} \umlemptyclass[x=3, y=-3] {A2} \umluniaggreg[arg2=a, mult2=1, pos 2=0.9] {A1} {A2} \umluniassoc[geometry=-|, arg1=x, mult1=1, pos 1=1.9, arg2=y, mult2=*, pos 2=0.2] {A1} {A2} \umlunicompo[arg=z, mult=1..*, pos=0.8, angle1=-90, angle2=-140, loopsize=2cm] {A2} {A2} \umlunicture}
```


From a UML semantic point of view, there are 12 different relations. Every type of relation is defined in TikZ-UML :

A dependency: You can use the umldep command

An association: You can use the umlassoc command

A unidirectional association: You can use the umluniassoc command

An aggregation: You can use the umlaggreg command

A unidirectional aggregation You can use the umluniaggreg command

A composition: You can use the umlcompo command

A unidirectional composition: You can use the umlunicompo command

An import: You can use the umlimport command

An inheritance: You can use the umlinherit command

An implementation: You can use the umlimpl command

A nesting: You can use the umlnest command

A realization: You can use the umlreal command

These 12 shortcuts are based on the same scheme (the umlrelation command) and take theoretically the same set of options. Nevertheless, some options concern only part of them.

2.2.2 To define the geometry of a relation

As you may have seen in previous examples, you can specify the geometric shape of a relation with the geometry option. It needs a value among the following list: - - (straight line), -| (horizontal then vertical), |- (vertical then horizontal), -|- (horizontal chicane) ou |-| (vertical chicane). These values are very inspired from TikZ philosophy.

It seems that this option is used very often. That is why a shortcut of the umlrelation command has been defined each possible value of the geometry option:

umlHVrelation: shortcut of umlrelation with geometry=-

umlVHrelation: shortcut of umlrelation with geometry=|-

umlHVHrelation: shortcut of umlrelation with geometry=-|-

umlVHVrelation: shortcut of umlrelation with geometry=|-|

For each of these 4 shortcuts, the geometry option is forbidden.

There is no shortcut for the value - -: this is the default value for the umlrelation command.

To adjust the geometry of a relation 2.2.3

When the geometry is built with 2 segments, you can define the coordinates of the auto-built point, named control node. Then, instead of using umlrelation, you should use the umlCNrelation command, or one of its 12 shortcuts:

```
\begin{tikzpicture}
\umlemptyclass {A1}
\underline{\mathbf{umluniaggreg}} [geometry=-|] {A1}{A2}
\underline{\operatorname{Nuniassoc}} \{A1\} \{4,0\} \{A2\}
\end{ tikzpicture }
```


When the geometry is built with 3 segments, the relative position of the middle segment between classes is defined by the midlle of the classes nodes. You can adjust this parameter with the weight option:

```
\begin{tikzpicture}
\umlemptyclass {A1}
\underline \mathbf{umluniaggreg} [ geometry=-|-,
  weight = 0.3 ] {A3}{A2}
\end{ tikzpicture }
```


In some cases, this option is not very convenient, because it needs to compute the option value to give. There is another possibility by uusing the arm1 and arm2 options, that control the size of the first and last segment respectively. Let's see the 2 following examples using respectively the weight option and the arm1 option:

The arm1 and arm2 options also take negative values. How does it work then? A positive value means an arm oriented to the right direction (to the right or to the top), whereas a negative valuemeans an arm oriented to the opposite direction, that allows you to draw other 3-segments relations:

2.2.4 To define informations about attributes of a relation

A relation means a dependency between two classes and represents an attribute in most of the cases. You can define its name with the arg1 option or the arg2 option, and its multiplicity with the mult1 option or the mult2 option:

For unidirectional relations, you should use only arg2 and mult2 options. That is why shortcuts have been defined, namely the arg option and the mult option respectively.

In addition, when you define the name and the multiplicity of an attribute, you may prefer use the all-in-one following options attr1, attr2 and attr:

```
\begin{tikzpicture} \\ \umlemptyclass \{A1\} \\ \umlemptyclass [x=5] \{A2\} \\ \umlassoc [attr1=arg 1 | mult 1, \\ attr2=arg 2 | mult 2] \{A1\} \{A2\} \\ \end{tikzpicture} \end{tikzpicture} \label{eq:mult2}
```

This has an advantage: the semantic of the two values has disappeared and you can switch them for convenience:

2.2.5 To place information about attributes of a relation

You can place information seen in previous section with the following options: pos1, pos2 and pos. The umlrelation command determine by itself if name and multiplicity should be written on left and right or on top and bottom of the arrow, according to the geometry and their placement. For those who know TikZ enough, the mechanism is based on auto and swap options.

```
\begin{tikzpicture}
\umlemptyclass {A1}
 \mathbf{A1}
 Х
1
\ umlemptyclass [x=-2, y=-2.5] {A3}
\ umlassoc [geometry=-|, arg1=x, mult1=1,
 *
 1 a
 pos1=0.2, arg2=y, mult2=*,
 * | y
 pos 2=1.9 | \{A1\} \{A2\}
 b
 \mathbf{A2}
\ umlassoc [geometry=|-|, arg1=a, mult1=1,
 \mathbf{A3}
 pos1=0.5, arg2=b, mult2=*,
 pos 2=1.5 | \{A1\} \{A3\}
\end{ tikzpicture }
```

You may have noticed that the range of values of the position depends on the number of segments composing the arrow. For a straight line, position has to be between 0 (source class) and 1 (target class). If there are 2 segments, then position has to be between 0 et 2 (target class), the value 1 corresponding to the control node. Otherwise, position has to be between 0 et 3, values 1 and 2 corresponding to the first and second control node respectively.

2.2.6 To adjust the alignment of information about attributes of a relation

Name and multiplicity of an attribute, when they are written on top and bottom of the relation, are centered by default. You can define an other alignment. The options align1, align2 and align are used to have ragged right or ragged left text:

```
\begin{tikzpicture}
\umlemptyclass{A1}
\umlemptyclass[x=4, y=-3] {A2}
\umlemptyclass[geometry=-|-, arg1=arg1, mult1=mult1, pos1=0.1, align1=left, arg2=arg2, mult2=mult2, pos2=2.9, align2=right] {A1}{A2}
\end{tikzpicture}

\textbf{A1} \text{ arg1}
\text{mult1}
\text{mult1}
\text{mult2}
```

2.2.7 To define and place the stereotype of a relation

The stereotype of a relation is a keyword contained between \ll and \gg . You can define it with the option stereo and place it with the option pos stereo.

2.2.8 To modify the anchor points of a relation

The default behavior of a relation is to start from the center anchor of the source class node and to end to the center anchor of the target class node. You can adjust this with the options anchor1 and anchor2.

```
\label{lem:begin} $$ \begin{array}{c} \begin{array}{c} \textbf{begin} \{ tikzpicture \} \\ \textbf{umlemptyclass} \{A\} \\ \textbf{umlemptyclass} [x=4,y=2] \{B\} \\ \textbf{umldep} [geometry=-|] \{A\} \{B\} \\ \textbf{umlassoc} [geometry=-|, anchor1=30, anchor2=300, \\ name=assoc1] \{A\} \{B\} \\ \textbf{umlassoc} [geometry=-|, anchor1=-30, anchor2=-60, \\ name=assoc2] \{A\} \{B\} \\ \textbf{end} \{tikzpicture \} \\ \end{array} $$$ \begin{array}{c} \textbf{B} \\ \textbf{A} \\ \hline \end{array} $$
```

You give angular values in degree and they can be negative. The internal mechanism of TikZ uses modulos. The value 0 is east, 90 is north, 180 (or -180) is west, et 270 (or -90) is south. The following figure illustrates this option and its angular meaning on 2 examples of rectangular nodes, (class nodes for instance). You can notice that border anchors (to use TikZ vocabulary) depend on node dimensions.

You will very often define anchor1 and anchor2 simultaneously. In this case, you can use the all-in-one option anchors:

2.2.9 To define a recursive relation

You can define recursive relations, namely a relation from a class to itself. Then, the **geometry** option is disabled, but 3 specific options are available: **angle1** determines the start angle, **angle2** determines the end angle, and **loopsize** controls the size of the loop.

```
\label{eq:begin} $$ \begin{array}{l} \begin \{ tikzpicture \} \\ \begin \{ tikzpictur
```


When you use recursive relations, you will notice that you will need the 3 options simultaneously. This is the reason why a compact form is defined, the recursive option, and the following syntax:

```
\begin{tikzpicture}
\umlemptyclass{A1}
\umlassoc[arg=x, mult=1, pos=0.6,
 recursive=-90|-140|2cm]{A1}{A1}
\umlassoc[arg=y, mult=1..*, pos=0.6,
 recursive=-90|-140|4cm]{A1}{A1}
\umlassoc[arg=z, mult=0..*, pos=0.8,
 recursive=-90|0|2cm]{A1}{A1}
\umlemptyclassoc[arg=z, mult=0..*, pos=0.8,
 recursive=-90|0|2cm]{A1}{A1}
```


2.2.10 Name of auto-built points of a relation

In order to understand the purpose of giving a name to a relation, one should explain how arrows are defined.

To build an arrow, we need to define control nodes, and a name for each one. The only way to identify a relation is to give a name using a id counter. This counter is incremented each time we define a relation in a picture. Let's suppose the relation has the id i. The name of the relation, called relname in the following, is: relation-i

The first defined node is the middle of the class nodes. It is called *relname-middle*. To simplify, we will not deal with the placement of the argument and its multiplicity here. So, there are 3 cases:

1. If the arrow is a straight line or a recursive line, it is renamed in relname-1.

2. If the arrow has one right angle, the node placed at the angle is named *relname-2*, that is enough to draw the arrow. 2 other nodes are defined, placed at the middle of each arc and named respectively *relname-1* and *relname-3*.

3. If the arrow has 2 right angles, they are defined with relname-middle, that is enough to draw the arrow. Nodes placed at the angles are named respectively relname-2 and relname-4. 3 other nodes are defined, at the middle of each arc, named respectively relname-1, relname-3, and relname-5.

This default behavior is not easy to use, because the value of the counter is not defined by the user, and depends on the order of definition of the relations in the picture. This is the reason why you can define relname thanks to the name option. In the two following sections, you will see when this option is useful.

2.2.11 To draw an intersection point between relations

When you draw a diagram, it occurs that relations cross other ones or share arcs. Let's take two crossing arrows. Can both start points go graphically to both end points? If yes, you will want to draw a point at the intersection of the arrows, and this point should be a control node of one the relations. To define the point, you can use the umlpoint command.

```
\begin{tikzpicture}
\umlemptyclass{A1}
\umlemptyclass[x=4, y=-1] {A2}
\umlemptyclass[y=-2] {A3}
\umlemptyclass[y=-2] {A3}
\umlassoc[geometry=-|-,
name=assoc] {A1} {A2}
\umluniaggreg[geometry=-|-,
weight=0.3] {A3} {A2}
\umlpoint {assoc-4}
\end{tikzpicture}
```


2.2.12 Advanced styling of a relation

On a relation, you can use every TikZ option, thickness options for instance:

```
\begin{tikzpicture}
\umlemptyclass{A1}
\umlemptyclass[right=3cm of A1]{A2}
\umluniaggreg[anchors=10 and 170]{A1}{A2}
\umluniaggreg[anchors=-10 and -170, very
thick]{A1}{A2}
\end{tikzpicture}
```

2.2.13 N-ary associations

Sometimes, you need to draw a relation between more than two classes, namely a n-ary association. To do so, you have to draw the main node of such a relation, and link it to every class it has to be linked:

The umlNarynode command accepts the following options:

- width: to set the width of the node
- name: to give a name to the node and use it in others macros
- below, below left, left, above left, above, above right, right, below right: to place the label of the n-ary node. Contrary to their equivalents in TikZ, these options has to be used without values. The default is **above**.

To use advanced positioning, do not forget to load TikZ library positioning

Comments / constraints note 2.3

A note is a text comment attached to a class or a relation. The umlnote command needs the name of the node as argument:

```
Je suis une note
 \mathbf{A1}
\begin{tikzpicture}
 attachee a la classe
\umlemptyclass {A1}
attachee a la classe A1}
\ umlnote [x=2,y=-3, width=5cm] {A1}{Je suis}
 une note plus large attachee a la
 classe A1}
\end{ tikzpicture }
 Je suis une note plus large
 attachee a la classe A1
```

Here again, you can give the name of a control node of a relation to attach the note. Giving a name to the relation will be very useful:

Notes have 2 uses: comments and contraints (generally in OCL format).

The umlnote command has the following options:

x, y These 2 options define the coordinates of the note.

width This option defines the width of the note. For TikZ users, it encapsulates the text width option

weight, arm, anchor1, anchor2, anchors These options has the same behavior as for umlrelation, arm being equivalent to arm1, namely attached to the note.

```
\begin{tikzpicture}
\umlemptyclass{A}
\umlemptyclass[x=4] {B}
\umluniassoc[arg=bb, mult=1, pos=0.95,
align=right, name=uniassoc] {A} {B}
\umlnote[y=-3, geometry=|-|, anchor1=70,
arm=0.5cm] {uniassoc-1} {Je suis une note
attachee a la relation uniassoc}
\end{tikzpicture}
```


For a note, you can also use the geometry option, as for umlrelation. Default value is —. For other values, aliases have been defined: umlHVnote, umlHVnote, umlHVHnote and umlVHVnote.

For each of these aliases, the geometry option is forbidden.

2.4 Association class

Drawing an association class is very easy with TikZ-UML. It is just a class and a dependency between this class and a built point of another relation. The umlassocclass makes it for you:

As the command is like a class and a relation, you can use the following options: x, y, width (default is 10ex), type (default is class), template coming from the umlclass environment, and name, geometry (default is - -), weight, arm, anchor1, anchor2, and anchors coming from the umlrelation command.

2.5 Advanced features for positioning

umlpackage, umlclass and their aliases, umlnote and umlassocclass can accept every option key defined for nodes in TikZ. In this section, you will see how some of them can be used for advanced features.

2.5.1 Horizontal and vertical alignment

In a class diagram, classes have different width and height. For a graphical purpose, you may want to align them horizontally or vertically. Let's take the following example:

The y coordinate defines the center of the class node. It will be better in this example to have classes B and C top-aligned. A solution is to define manually the y value for C, but it is not very convenient. You may prefer use the anchor option. If you specify anchor=north, the y coordinate will define the top center anchor of the node, instead of the center. You may take a look at the differences between both codes.

In a similar way, you may use anchor=east to right align classes, anchor=west to left align classes or anchor=south to bottom align classes.

For empty packages, association classes and notes, you can also use the mechanism.

2.5.2 Relative positioning

Using the x-y coordinate system may be very hard in big diagrams, when you have to change position of elements in order to fit the diagram to the page. Relative positioning may be useful in this case, namely advanced syntax of options above, left, below, right, above left, below left, below right and above right provided by the TIKZ library positioning.

Let's take the previous example, you can define B by its coordinates (-2,-2) or by saying that B is 2cm below and 2cm left of A. You can also define C by saying it is 4cm right of B. Notice that because of the top alignment of B and C, the latter is defined 4cm right of B.north.

```
\begin{tikzpicture}
\umlsimpleclass{A}
\umlemptyclass[below left=2cm and 2cm of
 A, anchor=north]{B}
\umlclass[right=4cm of B.north,
 anchor=north]{C}{i : int \r :
 double}{}
\umlVHVinherit[arm2=-1.2cm]{B}{A}
\umlVHVinherit[arm2=-1.2cm]{C}{A}
\end{tikzpicture}
```


For empty packages, association classes and notes, you can also use the mechanism.

2.6 To change preferences

Thanks to the tikzumlset command, you can change default preferences for packages, classes and notes. The available options are:

text: allows you to set default text color for every drawn object (=black by default),

draw: allows you to define default edge color for every drawn object (=black by default),

fill class: allows you to define the default background color of a class node (=yellow!20 by default),

fill template: allows you to define the default background color of a template node (=yellow!2 by default),

fill package: allows you to define the default background color of a package (=blue!20 by default),

fill note: allows you to define the default background color for a note (=green!20 by default),

font: allows you to define the default font style for every drawn object (=\small by default).

x: allows you to set the default first coordinate (=0 by default)

y: allows you to set the default second coordinate (=0 by default)

package type: allows you to set the default package type (=package by default)

class width: allows you to set the default class width (=10ex by default)

simple interface width: allows you to set the default width of a simple interface (=4ex by default)

class type: allows you to set the default class type (=class by default)

narynode width: allows you to set the default n-ary node width (=6ex by default)

relation geometry: allows you to set the default geometry of a relation (=- by default)

relation angle1: allows you to set the default angle1 of a relation (=-30 by default)

relation angle2: allows you to set the default angle2 of a relation (=30 by default)

relation loopsize: allows you to set the default loopsize of a relation (=3em by default)

relation weight: allows you to set the default weight of a relation (=0.5 by default)

relation pos1: allows you to set the default pos1 of a relation (=0.2 by default)

relation pos2: allows you to set the default pos2 of a relation (=0.8 by default)

relation pos stereo: allows you to set the default pos stereo of a relation (=0.5 by default)

note width: allows you to set the default note width (=3cm by default)

Furthermore, relation commands has the style option taking a TikZ style name as value. Let's see the definition of the umlinherit command:

```
\label{tikzw} $$ \tilde{tikzuml inherit style} = [color = \tilde{tikzumlDefaultDrawColor, -open triangle 45] $$ \operatorname{color}[3][]_{\umbrelation}[style = \{tikzuml inherit style], #1]_{#2}_{#3}$$
```

You can easily define a command on this model by defining a particular style.

2.7 Examples

2.7.1 Example from introduction, step by step

We will now build step by step the picture seen in introduction to understand the behavior of each used command.

Definition of packages p, sp1 and sp2

The package p is placed at (0,0) (default), and the sub-packages sp1 and sp2 respectively at (0,0) and (10,-6).

```
\begin{tikzpicture}
\begin{umlpackage}{p}
  \umlvirt{setB(b : B) : void} \\ getB() : B}
\end{umlpackage}
}{}
}{}
```


Definition of classes A, B, C, D and their attributes and operations

The class A is placed at (0,0) in the sub-package sp1 and has a template parameter: T. The class B is placed 3 units below A, still in the sub-package sp1. The interface C is placed at (0,0) in the sub sp2. The class D is placed at (2,-11) in the package p.

Class A has two attributes. Class B has one attribute and two operations (one is virtual). Class C has two attributes. Classe D has one attribute.

```
\begin{tikzpicture}
\begin{umlpackage}{p}
\begin{umlpackage}{sp1}\end{sp1}
\setminus \mathbf{umlclass} [template=T] \{A\} \{
 n : uint \setminus \setminus t : float
}{}
\setminus \mathbf{umlclass} [y=-3] \{B\} \{
 d : double
 \ullet {setB(b : B) : void} \ullet {getB() : B}
\end{umlpackage}
\umlinterface{C}{
 n : uint \setminus \setminus s : string
}{}
\end{umlpackage}
 \umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\umbbreak\u
 n : uint
 }{}
```


Definition of relations

We define an association between classes C and B, a unidirectional composition between classes D and C, an import relation named "import" between sub-packages sp2 and sp1 (with modification of anchors), a recursive aggregation on class D and an inheritnee between classes D and B. On these relations, we will specify argument names and multiplicities. You can notice the value given to place these elements on each arrow according to the geometry.

Definition of notes

We add a note attached to class B and a note attached to the import relation.

Setting style

We illustrate the use of the tikzumlset command by changing colors associated to class and font. We can also change colors of a given class with draw, text and fill options.

```
\tikzumlset{fill class=red!20, fill template=violet!10, font=\bfseries\footnotesize}
\begin{tikzpicture}
...
\umlclass[x=2,y=-11, fill=orange!50, draw=white, text=red] {D}{
 n: uint
 }{}
...
\end{tikzpicture}
```


2.7.2 To define a specialization of a class

A specialization of a classe is an inheritance from a templace class in which one of the template parameters is defined. To draw this relation, you will use the umlreal command, and its stereo option:

2.8 Priority rules of options and known bugs

1. The geometry option has always the priority on the others options. It means for instance that if it has a non-default value, then angle1, angle2 and loopsize options, defining recursive relations, will be ignored.

2. As far as a template class is concerned, there are cases in which a relation about it will not be drawn correctly, as in the picture below, where the aggregation symbol is hidden by the template parameter:

```
\begin{tikzpicture}
\umlemptyclass[template=T] {A}
\umlemptyclass[x=4,y=2] {B}
\umluniaggreg{A}{B}
\end{tikzpicture}
```

To solve this problem, you van link the arrow between the template part of class A and class B, by adding the suffix -template and adjusting the start anchor (the -30 value is correct here):


```
\begin{tikzpicture}
\umlemptyclass[template=T] {A}
\umlemptyclass[x=4,y=2] {B}
\umluniaggreg[anchor1=-30] {A-template} {B}
\end{tikzpicture}
```

3. If you define a class with a name having the: character in it – typically when you give the namespace of the class – it may have a conflict with the french (or frenchb or francais) option of the babel package. Indeed, these options add a white-space before the: character if the writer forgot it, that is a problem for the access operator::. If we take the example of class definition, we should obtain:

The solution is to use a specific macro given by these options of babel package you have to use in the preamble of your document:

```
\verb| frenchbsetup{AutoSpacePunctuation=false}|
```


4. The automatic placement of argument names and multiplicity on a relation can be surprising when you can to deactivate it. Let's take the example shown in introduction. If we focus on the association relation and its attributes *toto* and *tata*, *toto* is above, *tata* is below. If we justify to the right the *tata* attribute (and change its position to 0.1), positions of *tata* and its multiplicity exchange.

Chapter 3

Use case diagrams

Here is an example of use case diagram you can draw:

We will see how to define the four constitutive elements of such a diagram: the system, the actors, the use cases and the relations.

3.1 To define a system

A system is defined by the umlsystem environment:

```
\begin{tikzpicture}
\begin{umlsystem} [x=0, y=0] {system name}

\end{umlsystem}
\end{tikzpicture}
```

Both options x and y allow to place the system in the picture. The default value is 0. Inside this environment, you will define use cases, whereas outside, you will define actors.

3.2 To define an actor

You can define an actor with the umlactor command:

```
\begin{tikzpicture}
\umlactor[x=0, y=0] {user}
\end{tikzpicture}
```

Both options x and y allow to place the actor in the picture. The default value is 0. You can change dimensions of the actor symbol with the scale option. It also adapts position of the label below:

```
\begin{tikzpicture}
\umlactor{normal user}
\umlactor[x=2, scale=0.5]{small user}
\umlactor[x=4, scale=2]{big user}
\end{tikzpicture}

big user
```

The actor symbol size is defined according to the font size (ex unit), whereas the distance between the symbol and the label is in cm. You can adjust it if you need with the below option (0.5cm by default).

```
 \begin{array}{c} \begin{array}{c} \begin{array}{c} \textbf{tikzumlset} \{ font = \mid \textbf{tiny} \} \\ \textbf{begin} \{ tikzpicture \} \\ \textbf{umlactor} \{ normal \ user \} \\ \textbf{umlactor} [ x = 2, \ scale = 0.5 \,, \\ below = 0.1cm ] \{ small \ user \} \\ \textbf{umlactor} [ x = 4, \ scale = 2 ] \{ big \ user \} \\ \textbf{end} \{ tikzpicture \} \end{array} \right. \\ \begin{array}{c} \begin{array}{c} \\ \\ \\ \\ \\ \end{array}
```

Every TikZ option dedicated to nodes can be used here, see section 2.5 for details.

3.3 To define a use case

You can define a use case with the umlusecase command:

```
\begin{tikzpicture} \\ \begin{tikzpicture} \\ \begin{tikzpicture} \\ \columbuse case [x=0, y=0] {case 1} \\ \begin{tikzpicture} \\ \begin{tikzpicture} \\ \columbuse case [x=3, y=1] {case 2} \\ \begin{tikzpicture} \\ \columbuse case [x=3, y=1] {case 2} \\ \begin{tikzpicture} \\ \columbuse case [x=3, y=1] {case 2} \\ \columbuse case [x=3, y=1] {case 3} \\ \columbuse case [x=3, y=1] {
```

Both options x and y allow to place the use case in the picture or in the container system. The default value is 0. The text argument is the label of the use case. The node representing the use case has a default name, based on a global counter, that is like usecase-17. For pratical reasons, you can rename it thanks to the name option.

Furthermore, you can set the witch of the use case with the width option.

Every TikZ option dedicated to nodes can be used here, see section 2.5 for details.

Now, we can talk about relations between use cases, systems and actors.

3.4 To define a relation

Relations in a user case diagram are of 4 categories:

• Inheritance relations, between actors or between use cases. You can use the umlinherit command and its aliases, ie subsection 2.2.1.

- Association relations, between an actor and a use cases. You can use the umlassoc command and its aliases, ie subsection 2.2.1.
- Include and extend relations. Graphically, it is a dependency relation, as for class diagrams, with the stereotype extend or include. You can use aliases of the umlrelation command, named umlinclude, umlHVinclude, ..., umlextend, umlHVextend, ..., to define such relations.

anchor1, anchor2, anchors, arm1, arm2, weight, geometry (only for umlinclude and umlextend), and pos stereo options are available here.

```
\begin{tikzpicture}
\umlusecase [name=case1] {use case 1}
\umlusecase [x=5, name=case2] {use case 2}
\umlusecase [x=5, y=-2, name=case3] {use case 2}
\umlinclude{case 1} {case 2}
\umlinclude{case 1} {case 2}
\umlinclude{case 1} {case 2}
\umlinclude{case 1} {case 3}
\umlinclude{case 3}
\umlinclude{ca
```

3.5 Advanced features for positioning

umlactor and umlusecase can accept every option key defined for nodes in TikZ . In this section, you will see how some of them can be used for advanced features.

3.5.1 Horizontal and vertical alignment

In a use case diagram, cases and actors have different width and height. For a graphical purpose, you may want to align them horizontally or vertically. Let's take the following example:

```
\begin{tikzpicture}
\umlactor{A}
\umlactor[x=-2, y=-3] {B}
\umlusecase[x=2, y=-3] {C}
\end{tikzpicture}
```

The y coordinate defines the center of the case or actor node. It will be better in this example to have actor B and case C top-aligned. A solution is to define manually the y value for C, but it is not very convenient. You may prefer use the anchor option. If you specify anchor=north, the y coordinate will define the top center anchor of the node, instead of the center. You may take a look at the differences between both codes.

```
\begin{tikzpicture}
\umlactor{A}
\umlactor [x=-2, y=-2, anchor=north] {B}
\umlusecase [x=2, y=-2, anchor=north] {C}
\end{tikzpicture}
```

You can notice there is still mis-alignement. It is because an actor node is elliptical and hidden.

In a similar way, you may use anchor=east to right align classes, anchor=west to left align classes or anchor=south to bottom align classes.

3.5.2 Relative positioning

Using the x-y coordinate system may be very hard in big diagrams, when you have to change position of elements in order to fit the diagram to the page. Relative positioning may be useful in this case, namely advanced syntax of options above, left, below, right, above left, below left, below right and above right provided by the TikZ library positioning.

Let's take the previous example, you can define B by its coordinates (-2,-2) or by saying that B is 2cm below and 2cm left of A. You can also define C by saying it is 4cm right of B. Notice that because of the top alignment of B and C, the latter is defined 4cm right of B.north.

3.6 To change preferences

With the tikzumlset command, you can change default colors for use cases, systems, actors and relations:

text: allows to set the text color (=black by default),

draw: allows to set the edge colors (=black by default),

fill usecase: allows to set the background color for use cases (=blue!20 by default),

fill system: allows to set the background color for systems (=white by default),

font: allows to set the font style (=\small by default).

actor below: allows to set the space between actor symbol and text (=0.5cm by default)

You can also use text, draw and fill options on a particular element to change its colors, as shown in the introduction example.

3.7 Examples

3.7.1 Example from introduction, step by step

Definition of actors

```
\umlactor{user}
\umlactor[y=-3]{subuser}
\umlactor[x=14, y=-1.5]{admin}
```


Definition of use cases

We also show here the use of the fil option.

```
 \begin{array}{l} \textbf{ \umber umluse case } \{ \text{use } \text{case } 1 \} \\ \textbf{ \umber umluse case } [y=-2] \{ \text{use } \text{case } 2 \} \\ \textbf{ \umber umluse case } [y=-4] \{ \text{use } \text{case } 3 \} \\ \textbf{ \umber umluse case } [x=4, \ y=-2, \ width=1.5cm] \{ \text{use } \text{case } 4 \text{ on } 2 \text{ lines} \} \\ \textbf{ \umber umluse case } [x=6, \ fill=green!20] \{ \text{use } \text{case } 5 \} \\ \textbf{ \umber umluse case } [x=6, \ y=-4] \{ \text{use } \text{case } 6 \} \\ \textbf{ \umber umlactor } \{ \text{user } \} \\ \textbf{ \umber umlactor } [y=-3] \{ \text{subuser } \} \\ \textbf{ \umber umlactor } [x=14, \ y=-1.5] \{ \text{admin} \} \\ \end{array}
```


Definition of the system

As the system is a box used as a new coordinate system, we have to change coordinates of use cases.

Definition of relations and of the note

You will notice here the use of the name option to ensure the definition of the note, and its interest for use cases, in order to ignore the order of their definition, as shown in the following example:


```
\begin{umlsystem} [x=4, fill=red!10] {The system}
\umlusecase{use case1}
\underline{umlusecase} [y=-2] \{use case 2\}
\underline{umlusecase} [y=-4] {use case 3}
\end{umlsystem}
\umlactor{user}
\underline{umlactor}[y=-3] \{ subuser \}
\umlinherit { subuser } { user }
\underline{\operatorname{unlassoc}} \{ user \} \{ usecase -1 \}
\underline \underline \align{ } \{usecase - 5\} \
\underline \underline \align{ } \{usecase - 6\} \
\setminus \mathbf{umlinherit} \{ \mathbf{usecase} - 2 \} \{ \mathbf{usecase} - 1 \}
```


Chapter 4

State-transitions diagrams

Here is an example of state-transition diagram you can draw:

Now, we will see how to define parts of these diagrams, namely the ten sorts of state and the transitions.

4.1 To define a state

A "standard" state can be defined with the umlstate environment:

Both options x and y allows to place the state in the figure, or in another state. The default value is 0. The argument to give is the label of the state. The node representing the state has a default name, based on a global counter. For practical reasons, when you define a transition for instance, you can rename it with the name option.

You can also define the width of an empty state with the width option (8ex by default).

You can define a state in another state. Then, the coordinates of the sub-states are relative to the parent state:

```
\begin{tikzpicture}
\begin{umlstate} [name=state] {I am a state}
\begin{umlstate} [name=substate1] {I am a substate 1}

\end{umlstate}
\begin{umlstate} [x=3, y=-3, name=substate2] {I am a substate 2}

\end{umlstate}
\end{umlstate}
\end{umlstate}
\end{tikzpicture}
```


state

If you want to define a state without detailing it, you can use the umlbasicstate command, that is an alias of the umlstate environment.

Let's talk about the pseudo-states:

```
\begin{tikzpicture}
\umlstateinitial [name=initial]
\umlstatefinal [x=1, name=final]
\umlstatejoin [x=2, name=join]
\umlstatedecision [x=3, name=decision]
\umlstateenter [y=-2, name=enter]
\umlstateexit [x=1, y=-2, name=exit]
\umlstateend [x=2, y=-2, name=end]
\umlstatehistory [x=3, y=-2, name=hist]
\umlstatedeephistory [x=4, y=-2, name=deephist]
\umlstatedeephist]
\end{tikzpicture}
```


From left to right and top to bottom:

- An initial state is defined with the umlstateinitial command.
- A final state is defined with the umlstatefinal command.
- A join state is defined with the umlstatejoin command.

- A decision state is defined with the umlstatedecision command.
- An enter state is defined with the umlstateenter command.
- An exit state is defined with the umlstateexit command.
- An end state is defined with the umlstateend command.
- An history state is defined with the umlstatehistory command.
- A deep history state is defined with the umlstatedeephistory command.

These commands take several options: name, to rename the node, and width to set their size. You can use these commands in a umlstate environment:

```
\begin{tikzpicture}
\begin{umlstate} [name=state] {state}
\begin{umlstate} [name=substate] { substate }
\umlstateinitial [name=initial]
\ umlstatefinal [x=1, name=final]
\ umlstatejoin [x=2, name=join]
\end{umlstate}
\ umlstatedecision [x=4, name=decision]
\backslash \mathbf{umlstateenter} [y=-2, name=enter]
\ umlstateexit [x=1, y=-2, name=exit]
\ umlstateend [x=2, y=-2, name=end]
\begin{bmatrix} \mathbf{v} = 3, \mathbf{v} = -2, \text{ name=hist} \end{bmatrix}
\umbbru umlstatedeephistory [x=4, y=-2,
 name=deephist]
\end{umlstate}
\end{ tikzpicture }
```


You can also give actions on a state, through the entry, do and exit options:

```
\begin{tikzpicture}
\begin{umlstate} [name=state, do=b,
 exit=c] {state}
\begin{umlstate} [name=substate, entry=d,
 exit=f] {substate}
\end{umlstate}
\end{umlstate}
\end{tikzpicture}
```


4.2 To define a transition

Transitions are relations between states in a state-transition diagram. You can define them with the umltrans command, that is an alias of the umlrelation command. There are unidirectional transitions and recursive transitions.

4.2.1 To define a unidirectional transition

Thanks to the geometry option, usual aliases are available: umlHVtrans, umlVHtrans, umlVHVtrans and umlHVHtrans. Graphically, the use of these aliases are the most interesting, because corners are rounded.


```
\begin{tikzpicture}
\umlstateinitial[name=initial]
\umlstatefinal[x=4, y=-2, name=final]
\umlHVtrans[arg=transition 1,
 pos=0.5]{initial}{final}
\umlHVHtrans[arm1=-2cm, arg=transition 2,
 pos=1.5]{initial}{final}
\end{tikzpicture}
```


Every option of the umlrelation command can be used with the umltrans command and its aliases.

4.2.2 To define a recursive transition

Recursive transitions are graphically the most difficult to manage, because their shape is a rounded rectangle, contrary to recursive relations in a class diagram. Conceptually, it is as if the geometry option has the value -|- or |-|, that is to say arrows composed of several segments.

The recursive direction option is fundamental. Indeed, giving values of start angle and end angle is not enough to determine the start direction and the end direction of the recursive arrow, because it does not define the normal direction. Then, we have to precise it. There are 2 cases:

• The arrow can be composed of 3 segments. In this case, usable nodes are shown as follows:

• The arrow can be composed of 4 segments. In this case, usable nodes are shown as follows:

4.2.3 To define a transition between sub states

When you want to define transitions between sub-states, transitions are drawn inside the parent state. Then, you have to define them inside the umlstate environment. Let's compare the two following examples:

```
\begin{tikzpicture}
 state
\begin{umlstate} [name=state] { state }
\umbasicstate[name=state1] {sub state1}
 sub state1
 sub state2
\ umlbasicstate [x=4, name=state 2] {sub
 state 2}
\end{umlstate}
\end{ tikzpicture }
 state
\begin{tikzpicture}
\begin{umlstate} [name=state] { state }
\umbasicstate[name=state1]{sub state1}
 sub state1
 sub state2
\ umlbasicstate [x=4, name=state2] {sub}
 state 2}
\end{umlstate}
\end{ tikzpicture }
```

4.3 Advanced features for positioning

 $\verb"umlstate"$ and the 9 pseudo-state commands can accept every option key defined for nodes in TikZ . In this section, you will see how some of them can be used for advanced features.

4.3.1 Horizontal and vertical alignment

In a state-transition diagram, states have different width and height. For a graphical purpose, you may want to align them horizontally or vertically. Let's take the following example:

```
\begin{tikzpicture}
\umlbasicstate{A}
\umlbasicstate [x=-2, y=-3] {B}
\umlbasicstate [x=2, y=-3] {C}
\end{tikzpicture}

B

C
```

The y coordinate defines the center of the state node. It will be better in this example to have states B and C top-aligned. A solution is to define manually the y value for C, but it is not very convenient. You may prefer use the anchor option. If you specify anchor=north, the y coordinate will define the top center anchor of the node, instead of the center. You may take a look at the differences between both codes.

```
\begin{tikzpicture}
\umlbasicstate{A}
\umlbasicstate[x=-2, y=-2,
anchor=north]{B}
\umlbasicstate[x=2, y=-2, anchor=north]{C}
\end{tikzpicture}
```

In a similar way, you may use anchor=east to right align states, anchor=west to left align states or anchor=south to bottom align states.

4.3.2 Relative positioning

Using the x-y coordinate system may be very hard in big diagrams, when you have to change position of elements in order to fit the diagram to the page. Relative positioning may be useful in this case, namely advanced syntax of options above, left, below, right, above left, below left, below right and above right provided by the TIKZ library positioning.

Let's take the previous example, you can define B by its coordinates (-2,-2) or by saying that B is 2cm below and 2cm left of A. You can also define C by saying it is 4cm right of B. Notice that because of the top alignment of B and C, the latter is defined 4cm right of B.north.

```
\begin{tikzpicture}
\umbasicstate{A}
\umbasicstate[below left=2cm and 2cm of
 A, anchor=north]{B}
\umbasicstate[right=4cm of B.north,
 anchor=north]{C}
\end{tikzpicture}
```

The behavior is not the one expected. It is because definition of a state node is complex. Instead of B, you may use here B-body.

4.4 To change preferences

With the tikzumlset command, you can change default colors for states and transitions:

text: allows to set default text color (=black by default),

draw: allows to set the default edge color and the default color of initial, final and join states (=black by default),

fill state: allows to set the default background color of a state (=yellow!20 by default),

font: allows to set the default font style (=\small by default).

state join width allows to set the default with of a state join (=3ex by default),

state decision width: allows to set the default width of a state decision (=3ex by default),

state initial width: allows to set the default width of a state initial (=5ex by default),

state final width: allows to set the default width of a state final (=5.5ex by default),

state enter width: allows to set the default width of a state enter (=5ex by default),

state exit width: allows to set the default width of a state exit (=5ex by default),

state end width: allows to set the default wdith of a state end (=5ex by default),

state history width: allows to set the default width of a state history (=5ex by default),

state deep history width: allows to set the default width of a state deep-history (=5ex by default),

state width: allows to set the default width of a state (=8ex by default)

You can also use the text, draw and fill options on a particular element, in order to change its colors, as shown in the introduction example.

4.5 Examples

4.5.1 Example from introduction, step by step

Definition of basic states


```
\label{lem:begin} $$ \left[ name = Amain \right] \left[ \text{Etat global de 1'objet A} \right] \left[ name = Bgraph, \ fill = red!20 \right] \left[ \text{graphe B} \right] $$ \left[ y = -4, \ name = test 1, \ fill = white \right] \left[ \text{test 1} \right] $$ \left[ y = -8, \ name = test 2, \ fill = white \right] \left[ \text{test 2} \right] $$ \left[ \text{umlbasicstate } \left[ y = -8, \ name = test 2, \ fill = white \right] \left[ \text{test 2} \right] $$ \left[ \text{umlbasicstate } \left[ x = 6, \ y = -6, \ name = visu, \ fill = green!20 \right] \left[ \text{Visualisation} \right] $$ \left[ \text{umlstate} \right]
```


Definition of specific states


```
\label{lem:amain} $$ \left[ \text{lname=Amain} \right] \left[ \text{Etat global de l'objet A} \right] \left[ \text{lname=Bgraph, fill=red!20} \right] \left[ \text{graphe B} \right] $$ \left[ \text{lname=Binit} \right] $$ \left[ \text{lname=test 1, fill=white} \right] \left[ \text{test 1} \right] $$ \left[ \text{lname=test 2, fill=white} \right] \left[ \text{test 2} \right] $$ \left[ \text{lname=amain} \right] $$ \left[ \text{lname=Bfinal} \right] $$ \left[ \text{lname=Bfinal} \right] $$ \left[ \text{lname=Ainit} \right] $$ \left[ \text
```

Definition of transitions


```
\begin{umlstate} [name=Amain] {Etat global de l'objet A}
\begin{umlstate} [name=Bgraph, fill=red!20] {graphe B}
\umlstateinitial [name=Binit]
\umbasicstate[y=-4, name=test1, fill=white] { test1}
\umltrans{Binit}{test1}
\sqrt{\text{umltrans}/\text{recursive}} = 20|60|2.5\text{cm}, \text{ recursive direction} = \text{right to top}, \text{ arg} = \{\text{op } 1\},
 pos = 1.5 / \{ \text{test } 1 \} \{ \text{test } 1 \}
\operatorname{\mathbf{umltrans}}/\operatorname{recursive} = 160 | 120 | 2.5 cm, \ \operatorname{recursive} \ \operatorname{direction} = \operatorname{left} \ \operatorname{to} \ \operatorname{top}, \ \operatorname{arg} = \{\operatorname{op} 2\},
 pos = 1.5 / \{ \text{test } 1 \} \{ \text{test } 1 \}
pos = 1.5 / \{ \text{test } 1 \} \{ \text{test } 1 \}
\operatorname{\mathbf{Lorm}} \operatorname{\mathbf{Lorm}
 pos = 1.5 / \{ \text{test } 1 \} \{ \text{test } 1 \}
\ umlbasicstate [y=-8, name=test 2, fill=white] {test 2}
pos = 1.5 / \{ \text{test } 2 \} \{ \text{test } 2 \}
\operatorname{\mathbf{Umltrans}} \{ \operatorname{test} 1 \} \{ \operatorname{test} 2 \}
\ umlstatefinal [x=3, y=-7.75, name=Bfinal]
\umltrans{test2}{Bfinal}
\end{umlstate}
\umbbrumlstateinitial[x=6, y=1, name=Ainit]
\umlVHtrans[anchor2=40]{Ainit}{Bgraph}
\ umlstatefinal [x=6, y=-3.5, name=Afinal]
\ \umbbrrans \[ \anchor1 = 30 \] \{ \text{Bgraph} \} \{ \text{Afinal} \}
\mathbf{vumlbasicstate}[\mathbf{x}=6, \mathbf{y}=-6, \mathbf{name}=\mathbf{visu}, \mathbf{fill}=\mathbf{green} \, ! \, 20 \, ] \, \{\mathbf{Visualisation}\}
\umlHVtrans{Bfinal}{visu}
\umltrans{visu}{Afinal}
pos=1.5 { visu } { visu }
\end{umlstate}
```


Chapter 5

Sequence diagrams

Here is an example of sequence diagram you can draw:

Now, we will talk about elements that compose such diagrams.

5.1 To define a sequence diagram

Here is the main difference from previous diagrams: to define a sequence diagram, you have to use a umlseqdiag environment. Its aim is to initialise some global variables and to draw the lifelines of each object in the diagram. You have to understand that commands and environments you will use to define a sequence diagrams place the elements (calls, objects, ...) automatically. We will talk about that in more details later.

5.2 To define an object

5.2.1 Types of objects

You can define an object with the umlobject command:

```
\begin{tikzpicture}
\begin{umlseqdiag}
\umlobject{a}
\end{umlseqdiag}
\end{tikzpicture}
```

The default type is a class instance. You can give the class name with the class option (empty by default).

a:

```
\begin{tikzpicture}
\begin{umlseqdiag}
\umlobject[class=A]{a}
\end{umlseqdiag}
\end{tikzpicture}
```

On the contrary, you may want to hide the double dots and not giving a class:

```
\begin{tikzpicture}
\begin{umlseqdiag}
\umlobject[no ddots]{a}
\end{umlseqdiag}
\end{tikzpicture}
```

The stereo option allows to set the type of object. It needs one of the following values: object (default value), actor, entity, boundary, control, database, multi. The last six are drawn in the following picture, from left to right and top to bottom:

```
\begin{tikzpicture}
\begin{umlseqdiag}
\umlsetor[class=B] {b}
\umlentity[x=2, class=C] {c}
\umlboundary[x=4, class=D] {d}
\umlcontrol[x=0, y=-2.5, class=E] {e}
\umldatabase[x=2, y=-2.5, class=F] {f}
\umlmulti[x=4, y=-2.5, class=G] {g}
\end{tikzpicture}

e:E

f:F

g:G
```

UML objects may be used in other contexts than class instances. Then, the colon symbol shown in an object may not be necessary. For this purpose, you may use the umlbasicobject command.

5.2.2 Automatic placement of an object

Both options x and y allows to place an object. You only have to use them if the automatic placement does not do what you need. Its behavior is the following:

- The default value of the y option is 0, that means the default placement of an object is at the top of the sequence diagram.
- The default value of the x option is the product of 4 by the value of the global counter identifying the object: for instance, for the second object defined in a diagram, the x option is set to 8 by default, ...

Unless the width of the object is too large, a shift of 4 is enough. If not, you use the x option.

5.2.3 To scale an object

The scale option of the umlobject command allows to scale an object, its symbol and its font size:

```
\begin{tikzpicture}
\begin{umlseqdiag}
\umlobject[class=A, stereo=entity]{a}
\ umlobject [x=4, scale=2, class=B,
 stereo=entity | {b}
\end{umlseqdiag}
 b:B
\end{tikzpicture}
\tikzumlset { font=\large }
\begin{tikzpicture}
\begin{umlseqdiag}
\umbegreunder: \umbeg
stereo=entity | {b}
\end{umlseqdiag}
 b:B
\end{tikzpicture}
```

5.3 To define a function call

Function calls are the core of sequence diagrams. Then, we need a motor either smart enough to propose a satisfacting default behavior, either easy enough to parametrize.

From a technical point of view, and I open here a parenthesis, there are two ways to implement function calls:

- 1. Either we use the nodal matrix structure of TikZ . The advantage is to work on a pre computed nodal grid and then to place elements of a sequence diagram easily (and fast for compilation) with exactly one counter.
- 2. Either we use an automatical positioning of nodes with a set of coordinates, here the time instant, that allows total freedom for the user and make its work easier.

I chose the second way, to keep the philosophy used to implement the other diagrams in this package. Indeed, if the lack of a grid needs a more accurate computation core, and as a result more compilation time, you can define most of the elements very easily, such as constructor calls, drawn according to the standard. That is different from others UML softwares I used before. I close the parenthesis.

5.3.1 Basic / recursive calls

You can define a function call with the umlcall environment. Of course, you can define umlcall environments in other ones:

```
begin{tikzpicture}
begin{umlseqdiag}
umlobject[class=A]{a}
umlobject[class=B]{b}
umlobject[class=C]{c}
begin{umlcall}{a}{b}
begin{umlcall}{b}{c}
end{umlcall}
end{umlcall}
end{tikzpicture}
```

You have to give the name of the source object and the name of the destination object. If you give the same name as source and destination, you define a recursive call. In this case, you may prefer use an alias, the umlcallself environment:

```
begin{tikzpicture}
begin{umlseqdiag}
umlobject[class=A]{a}
umlobject[class=B]{b}
begin{umlcall}{a}{b}
begin{umlcall}{b}{b}
begin{umlcall}{b}
begin{umlcall}{b}
end{umlcallself}
end{umlcall}
lend{umlcall}
end{tikzpicture}
```


Of course, you can define umlcallself inside umlcallself and umlcall:

```
\begin{tikzpicture}
\begin{umlseqdiag}
 a:A
 b:B
\umber | class = A | \{a\}
\umlobject [ class=B] {b}
\mathbf{begin} \{\mathbf{umlcall}\} \{a\} \{b\}
 ] c1
\begin{umlcallself} [op=c1, return=0] \{b\} \end{umlcallself}
\begin{umlcallself} [op=c2, return=true] {b}
 c2
\end{umlcallself}
 true
\end{umlcallself}
\end{umlcall}
\end{umlseqdiag}
\end{ tikzpicture }
```

5.3.2 To place a call

The dt option allows to place a function call on a lifeline, relatively to the last call drawn on this lifeline. It has no default value. Its unit is ex. The default behavior is to shift the call you define to avoid overwriting between to consecutive calls:

```
\begin{tikzpicture}
 \begin{umlseqdiag}
  \underline{\text{umlobject}} [\operatorname{class} = A] \{a\}
 \uberrule \ube
\mathbf{begin}\{\mathbf{umlcall}\}\{a\}\{b\}
\mathbf{begin}\{\mathbf{umlcall}\}\{\mathbf{b}\}\{\mathbf{b}\}
 \ensuremath{\ensuremath{\mathsf{end}}} \{\ensuremath{\mathsf{umlcall}}\}
 \begin{array}{l} \mathbf{begin} & \mathbf{umlcallself} & [dt=5] & b \end{array}
 \end{umlcallself}
 \end{umlcall}
 \end{umlseqdiag}
 \end{ tikzpicture }
```


Do not forget that using option dt means relatively to the last call defines on the lifeline.

```
\begin{tikzpicture}
\begin{umlseqdiag}
\umlactor {A}
\umlactor{B}
\umlobject {C}
\begin{umlcall}{A}{C}
\begin{umlcall}{C}{A}
\end{umlcall}
\begin{umlcall}{B}{C}
\begin{umlcall}{C}{B}
\end{umlcall}
\begin{umlcall}[return=1]{B}{C}
\ensuremath{\mbox{\ensuremath{\mbox{end}}}\{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{end}}}}\{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{end}}}}}\}
\end{umlcall}
\operatorname{\mathbf{begin}} \{ \operatorname{\mathbf{umlcall}} \} [ \operatorname{\mathbf{dt}} = 20, ]
 return=1 {A}{C}
\end{umlcall}
\end{umlcall}
\end{umlseqdiag}
\end{ tikzpicture }
```


Both calls between B and C are first ones, so they are drawn on top of the lifeline. However, you want that they are drawn below the first call between A and C. By using option dt, you can do it:

```
\begin{tikzpicture}
\begin{umlseqdiag}
\umlactor{A}
\umlactor{B}
\umlobject {C}
\begin{umlcall}{A}{C}
\begin{umlcall} \{C\}\{A\} \end{umlcall}
\end{umlcall}
\begin{array}{c} \mathbf{begin} \{ \mathbf{umlcall} \} [ \mathbf{dt} = 10 ] \{ B \} \{ C \} \end{array}
\begin{umlcall}{C}{B}
\end{umlcall}
\begin{umlcall}[return=1]{B}{C}
\end{umlcall}
\mathbf{end}\{\mathbf{umlcall}\}
\operatorname{\mathbf{begin}} \{ \operatorname{\mathbf{umlcall}} \} [ \operatorname{\mathbf{dt}} = 20, ]
 return=1]\{A\}\{C\}
\end{umlcall}
\end{umlcall}
\end{umlseqdiag}
\end{ tikzpicture }
```


You can also set spaces for recursive calls with the padding option. It set the space just below the recursive call:

```
\begin{tikzpicture}
\begin{umlseqdiag}
\umlobject[class=A] {a}
\umlobject[class=B] {b}
\begin{umlcall}[padding=10] {a}{b}
\begin{umlcall}{b}{b}
\end{umlcall}
\begin{umlcallself}{b}
\end{umlcallself}
\end{umlcallself}
\end{umlcall}
\end{tikzpicture}
\end{umlcall}
\end{umlcall}
\end{umlcall}
\end{tikzpicture}
\end{umlcall}
\end{umlcall
```


padding can also takes negative values, to fix for instance position of a call too far away for the previous one.

5.3.3 Synchron / asynchron calls

The type option allows to tell if the call is synchron (default value) or asynchron:

```
\begin{tikzpicture}
\begin{umlseqdiag}
\umlobject[class=A]{a}
\umlobject[class=B]{b}
\begin{umlcall}[type=synchron]{a}{b}
\end{umlcall}
\begin{umlcall}[type=asynchron]{a}{b}
\end{umlcall}
\begin{umlcall}[type=asynchron]{a}{b}
\end{umlcall}
\end{umlcall}
\end{umlcall}
\end{tikzpicture}
```


5.3.4 Operation, arguments and return value

You can give the function name in a call and its arguments with the op option:


```
\begin{tikzpicture}
\begin{umlseqdiag}
\umlobject[class=A]{a}
\umlobject[class=B]{b}
\begin{umlcall}[op={call(i,k)}]{a}{b}
\end{umlcall}
\end{umlcall}
\end{tikzpicture}
```


Beware of the braces, so as to the comma between i and k is deactivated as an option delimiter. WIthout them, there will be a compilation error.

You can also set the return value with the return option, with the same warning:

```
\begin{tikzpicture}
\begin{umlseqdiag}
\umlobject[class=A]{a}
\umlobject[class=B]{b}
\begin{umlcall}[op={call(i,k)},
 return=2]{a}{b}
\end{umlcall}
\end{umlcall}
\end{tikzpicture}
```


In this case, the return arrow is drawn with the return value above. You can draw the return arrow without giving a return value. For this, there is the with return option:

```
\begin{tikzpicture}
\begin{umlseqdiag}
\umlobject[class=A]{a}
\umlobject[class=B]{b}
\begin{umlcall}[op={call(i,k)}, with
 return]{a}{b}
\end{umlcall}
\end{umlseqdiag}
\end{tikzpicture}
```


In some cases, the call may have multiple return arrows. To draw an additionnal return arrow, you can do as follows:

```
\begin{tikzpicture}
\begin{umlseqdiag}
\umlobject[class=A]{a}
\umlobject[class=B]{b}
\begin{umlcall}[op={call(i,k)},
 return=1]{a}{b}
\begin{umlcall}[type=return]{b}{a}
\end{umlcall}
\end{umlcall}
\end{umlcall}
\end{umlcall}
\end{tikzpicture}
```


5.3.5 To define a constructor call

Constructor calls are special function calls, insofar as they build a new object. They are not messages between two lifelines, but between a lifeline and an object.

To define a constructor call, you can use the umlcreatecall command:

```
\begin{tikzpicture}
\begin{umlseqdiag}
\umlobject[class=A] {a}
\umlcreatecall[class=B] {a}{b}
\begin{umlcall}[op={call(i,k)},
 return=2] {a}{b}
\end{umlcall}
\end{umlcall}
\end{tikzpicture}
```


You can notice that everything behave normally after a constructor call.

As an object builder, the umlcreatecall command has class, stereo and x options. As a function call, it has the dt option.

5.3.6 To name a call

The name option allows to give a name for a function call. It is not useful actually, insofar as this option was added for the definition of combined fragments, but as you will see, combined fragment does not use this feature. Maybe this option will be used for future developments of the package.

5.4 To define a combined fragment

Combined fragments are the second family of elements in a sequence diagram, with the function calls. You can define them with the umlfragment environment:

5.4.1 Informations of a fragment

The type option allows to set the keyword on the top left corner: opt, alt, loop, par, assert, ... The default value is opt.

The label option allows to set information such as the condition for a opt fragment:


```
\begin{tikzpicture}
\begin{umlseqdiag}
\umlobject[class=A]{a}
\umlcreatecall[class=B]{a}{b}
\begin{umlragment}[type=alt, label=i>5,
 inner xsep=2]
\begin{umlcall}[op={call(i,k)}, dt=7,
 return=2]{a}{b}
\end{umlcall}
\end{umlcall}
\end{umlcall}
\end{umlcall}
\end{umlseqdiag}
\end{tikzpicture}
```


The inner xsep option allows to shift type and label to the left. The default value is 1 and its unit is ex.

5.4.2 Name of a fragment

You can give a name to a combined fragment with the name option. It can be useful when you want to attach a note on a fragment:

5.4.3 To define regions of a fragment

Let's take a alt fragment. It represents a switch-case instruction block. To represent each case, you need to set regions in the fragment. For this purpose, you can use the umlfpart command:

```
\begin{tikzpicture}
\begin{umlseqdiag}
\umber | umlobject [ class=A] \{a\}
\umlcreatecall [ class=B] {a}{b}
\begin{array}{l} \mathbf{begin} \{\mathbf{umlfragment}\} [\mathbf{type} = \mathbf{alt}, \mathbf{label} = \mathbf{i} > 5, \\ \end{array}
 inner xsep=5]
\mathbf{begin}\{\mathbf{umlcall}\}[\mathbf{op}=\{\mathbf{call}\ 1(\mathbf{i},\mathbf{k})\},\ \mathbf{dt}=7,
 return=2]{a}{b}
\end{umlcall}
\umlfpart [ default ]
\mathbf{begin}\{\mathbf{umlcall}\}[\mathbf{op}=\{\mathbf{call}\,2(\mathbf{a},\mathbf{k})\},
 return=4]\{a\}\{b\}
\end{umlcall}
\end{umlfragment}
\ensuremath{\mbox{\ensuremath{\mathsf{e}nd}}}\{\ensuremath{\mbox{\ensuremath{\mathsf{e}nd}}}\{\ensuremath{\mbox{\ensuremath{\mathsf{e}nd}}}\}
\end{ tikzpicture }
```


5.5 To change preferences

Thanks to the tikzumlset command, you can set colors for calls, fragments and objects:

text: allows to set the default text color (=black by default),

draw: allows to set the default color of edges and arrows (=black by default),

fill object: allows to set the default background color of objects (=yellow !20 by default),

fill call: allows to set the default background color for calls (=white by default),

fill fragment: allows to set the default background color for fragments (=white by default),

font: allows to set the default font style (=\small by default),

object stereo: allows to set the default font style (=object by default),

call dt: allows to set the default font style (=auto by default),

call padding: allows to set the default font style (=2 by default),

call type: allows to set the default font style (=synchron by default),

fragment type: allows to set the default font style (=opt by default),

fragment inner xsep: allows to set the default font style (=1 by default),

fragment inner ysep: allows to set the default font style (=1 by default),

create call dt: allows to set the default font style (=4 by default)

You can also use the options text, draw and fill on a particular element, as in the example of introduction.

There is an exception: umlcreatecall. The options text, draw and fill set the colors of the call, whereas options text obj, draw obj and fill obj set the colors of the object.

5.6 Examples

5.6.1 Example from introduction, step by step

Definition of objects

```
 \begin{umlseqdiag} \\ \begin{umlset} umlactor [ class = A] \{a\} \\ \begin{umldatabase} class = B, & fill = blue!20 ] \{b\} \\ \begin{umlset} umlnulti [ class = C] \{c\} \\ \begin{umlset} umlobject [ class = D] \{d\} \\ \begin{umlset} end \{umlseqdiag\} \\ \end \{tikzpicture\} \end \{tikzpictur
```


Definition of the call opa and its components

```
\begin{umlseqdiag}
\umlactor [ class=A] {a}
\umbaulti[class=C]{c}
\begin{umlcall} | op=opa(), type=synchron, return=0/{a}{b}
\begin{umlcall} | op=opb(), type=synchron, return=1/\{b\}\{c\} 
\begin{umlcall} [op=opc(), type=asynchron, fill=red!10] \{c\} \{d\} \
\end{umlcall}
\begin{umlcall}/type=return/{c}{b}
\end{umlcall}
\begin{umlcall} [op=opd(), type=synchron, return=3] \{c\} \{d\} \end{umlcall}
\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath}\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath}\ensuremath{\ensuremath{\mbox{\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremat
\end{umlcall}
\end{umlseqdiag}
 \end{ tikzpicture }
```


Definition of the calls following the construction of E


```
\begin{umlseqdiag}
\under [ class = A ] \{a\}
\umldatabase [class=B, fill=blue!20] {b}
\umbaulti [ class=C] {c}
\umlobject [class=D] {d}
\begin{umlcall} [op=opa(), type=synchron, return=0] {a}{b}
\begin{umlcall} [op=opb(), type=synchron, return=1] {b}{c}
\begin{umlcall} [op=opc(), type=asynchron, fill=red!10] {c}{d}
\ensuremath{\mbox{end}\{\mbox{umlcall}\}}
\begin{umlcall} [type=return ] {c}{b}
\end{umlcall}
\begin{umlcall} [op=opd(), type=synchron, return=3] {c}{d}
\ensuremath{\mbox{end}\{\mbox{umlcall}\}}
\end{umlcall}
\mathbf{begin}\{\mathbf{umlcallself}\}\ | op=ope(), type=synchron, return=4/\{b\}
\ensuremath{\backslash} \mathbf{end} \{\mathbf{umlcall}\}
\end{umlcallself}
\ensuremath{\mbox{end}\{\mbox{umlcall}\}}
\begin{array}{l} \mathbf{begin\{umlcall\}}/\mathit{op=opg()},\ \mathit{name=test},\ \mathit{type=synchron},\ \mathit{return=6},\ \mathit{dt=7},\ \mathit{fill=red!10}/\{a\}\{e\} \end{array}
\end{umlcall}
\end{umlcall}
\ensuremath{\mbox{end}\{\mbox{umlcall}\}}
```


Definition of fragments

```
\begin{umlseqdiag}
\umber | class = A | \{a\}
\umldatabase [class=B, fill=blue!20] {b}
\under \operatorname{umlmulti} [\operatorname{class}=C] \{c\}
\uberrule umlobject [class=D] {d}
\begin{umlcall} [op=opa(), type=synchron, return=0] {a}{b}
\begin{umlfragment}
\begin{umlcall} [op=opb(), type=synchron, return=1] \{b\} \{c\} \end{call}
\begin{array}{l} \mathbf{begin} \{ \mathbf{umlfragment} \} / type = alt, \ label = condition, \ inner \ xsep = 8, \ fill = green! 10 \ \end{array}
\begin{umlcall} [op=opc(), type=asynchron, fill=red!10] {c}{d}
\ensuremath{\backslash} end\{umlcall\}
\begin{umlcall} [type=return] {c}{b}
\ensuremath{\mbox{\ensuremath{\mbox{ond}}}\{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{ond}}}}\{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{ond}}}}}\}
\setminus \mathbf{umlfpart} / default /
\begin{umlcall} [op=opd(), type=synchron, return=3] \{c\} \{d\} \end{umlcall}
\ensuremath{\mbox{end}\{\mbox{umlcall}\}}
\end{umlfragment}
\ensuremath{\mbox{end}\{\mbox{umlcall}\}}
\end{umlfragment}
\begin{umlfragment}
\verb|\begin{umlcallself}| [op=ope(), type=synchron, return=4] \{b\}|
```

```
\setminus \mathbf{begin} \{ \mathbf{umlfragment} \} / type = assert /
 \begin{array}{l} \begin{array}{l} \begin{array}{l} \begin{array}{l} \begin{array}{l} \begin{array}{l} \begin{array}{l} \end{array} \end{array} \end{array} \end{array} \end{array} \end{array} \end{array} = \begin{array}{l} \begin{array}{l} \begin{array}{l} \left( \begin{array}{l} \end{array} = \begin{array}{l} \begin{array}{l} \left( \begin{array}{l} \end{array} \end{array} \end{array} \end{array} \end{array} \end{array} \end{array} = \begin{array}{l} \begin{array}{l} \left( \begin{array}{l} \end{array} \end{array} \end{array} \end{array} \end{array} = \begin{array}{l} \left( \begin{array}{l} \end{array} \end{array} \end{array} \end{array} \end{array} = \begin{array}{l} \left( \begin{array}{l} \end{array} \end{array} \right) \end{array} \end{array} \end{array} = \begin{array}{l} \left( \begin{array}{l} \end{array} \end{array} \end{array} = \begin{array}{l} \left( \begin{array}{l} \end{array} \right) \end{array} = \begin{array}{l} \left( \begin{array}{l} \end{array} \end{array} = \left( \begin{array}{l} \end{array} \right) \end{array} = \begin{array}{l} \left( \begin{array}{l} \end{array} \end{array} = \left( \begin{array}{l} \end{array} \right) \end{array} = \left( \begin{array}{l} \end{array} \right) \end{array} = \left( \begin{array}{l} \end{array} = \left( \begin{array}{l} \end{array} \right) \end{array} = \left( \begin{array}{l} \end{array} = \left( \begin{array}{l} \end{array} \right) = \left( \begin{array}{l} \end{array} \right) = \left( \begin{array}{l} \end{array} = \left( \begin{array}{l} \end{array} \right) = \left( \begin{array}{l} \end{array} \right) = \left( \begin{array}{l} \end{array} = \left( \begin{array}{l} \end{array} \right) = \left( \begin{array}{l} \end{array} = \left( \begin{array}{l} \end{array} \right) = \left( \begin{array}{l} \end{array} = \left( \begin{array}{l} \end{array} \right) = \left( \begin{array}{l} \end{array} \right) = \left( \begin{array}{l} \end{array} = \left( \begin{array}{l} \end{array} \right) = \left( \begin{array}{l} \end{array} = \left( \begin{array}{l} \end{array} \right) = \left( \begin{array}{l} \end{array} = \left( \begin{array}{l} \end{array} \right) = \left( \begin{array}{l} \end{array} = \left( \begin{array}{l} \end{array} \right) = \left( \begin{array}{l} \end{array} = \left( \right) = \left( \begin{array}{l} \right) = \left( \begin{array}{l} \end{array} = \left( \begin{array}{l} \end{array} = \left( \begin{array}{l} \right) = \left( \begin{array}{l} \right)
 \ensuremath{\setminus} \mathbf{end} \{\mathbf{umlcall}\}\
 \ensuremath{\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremath}\mbox{\ensuremat
 \end{umlcallself}
 \end{umlfragment}
 \ensuremath{\setminus} \mathbf{end} \{\mathbf{umlcall}\}\
 \umlcreatecall[class=E, x=8]{a}{e}
 \begin{umlfragment}
 \begin{array}{l} \begin{array}{l} \begin{array}{l} \begin{array}{l} \begin{array}{l} \begin{array}{l} \begin{array}{l} \end{array} \end{array} \end{array} \end{array} \end{array} \end{array} = \begin{array}{l} \begin{array}{l} \begin{array}{l} \left( \end{array} \end{array} \end{array} \end{array} \end{array} \end{array} , \quad \text{fill=red!10} \end{array} \right] \left\{ \mathtt{a} \right\} \left\{ \mathtt{e} \right\} \end{array}
 \end{umlcall}
 \begin{umlcall} [op=oph(), type=synchron, return=7] {a}{e}
 \ensuremath{\mbox{\ensuremath{\mbox{ond}}}\{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{ond}}}}\{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{ond}}}}}\}
 \ensuremath{\setminus} \mathbf{end} \{\mathbf{umlfragment}\}
 \end{umlseqdiag}
 \end{ tikzpicture }
```


5.7 Known bugs and perspectives

- 1. When you define a fragment on a set of calls just after a constructor call, the automatic shift does not work. You have to use the dt with a value greather than 7 to the first call inside the fragment.
- 2. The automatic placement of objects with a multiple of 4 is not very convenient. A shift of 4 relatively to the last object drawn should be better.
- 3. You can not give arguments to constructor calls.
- 4. You can not force the drawing of the activity area of a "non working" object.

But you can lengthen lifelines thanks to umlsdnode command:

Chapter 6

Component diagrams

Here is an example of component diagram you can draw:

Now, we will talk about elements that compose such diagrams:

6.1 To define a component

A component can be defined with the umlcomponent environment:

```
\begin{tikzpicture}
\begin{umlcomponent} [x=0,y=0] {A}

\end{umlcomponent}
\end{tikzpicture}
```


Both options x and y allow to place the component in the figure, or in another component. The default value is 0. The argument to give is the label of the component. The node representing the state has a default name, based on a global counter. For practical reasons, you can rename it with the name option.

You can also define the width of an empty component with the width option (8ex by default).

You can define a component in another component or in a package. Then, the coordinates of the sub-component are relative to the parent component or package:

```
\begin{tikzpicture}
\begin{umlpackage}{p}
\begin{umlcomponent}{A}
\begin{umlcomponent}{B}
\umlcomponent}
\end{umlcomponent}
\begin{umlcomponent} [x=4,y=-2]{C}
\end{umlcomponent}
\end{umlcomponent}
\end{umlcomponent}
\end{umlcomponent}
\end{umlcomponent}
\end{umlcomponent}
\end{umlpackage}
\end{tikzpicture}
```


Notice that you can define a class inside a component.

If you want to define a component without detailing it, you can use the umlbasiccomponent command, that is an alias of the umlcomponent environment.

Every TikZ option dedicated to nodes can be used here, see section 2.5 for details.

6.2 To define a provided/required interface

On a component, you can define 2 kinds of interfaces: provided interfaces and required interfaces. For that purpose, you can use umlprovidedinterface and/or umlrequiredinterface commands. These 2 commands offers the same list of options:

```
钌
 Α
\begin{tikzpicture}
 Bri
\begin{umlcomponent} {A}
 В
\umlbasiccomponent {B}
\ umlbasiccomponent [y=-2.5] (C)
\umlrequiredinterface [interface=Bri, distar
 width=2em] {B}
\umbrovidedinterface [interface=Cpi, distar
 with port | {C}
 £
 Cpi
 \mathbf{C}
\end{umlcomponent}
\end{tikzpicture}
```

The interface option is used to give the label of the interface, written above the interface symbol. The interface symbol is a node named X-Y-interface, where X is the name of the component, and Y is west for a provided interface and east for a required interface.

You can change these default names with the name option.

The width option is used to size the interface symbol. The default value is 1em.

The distance option is used to set the distance between the interface symbol and the component port.

The with port option is used to draw the port symbol.

If you look at the previous example, you can notice the padding between the interface symbols on sub-components, and the boundary of the parent component. You can change it with the padding option. The default value is 1cm.

This option will be very useful when you draw connectors, as you will see in the next section.

6.3 To define an assembly connector

An assembly connector is a relation between 2 different components. It is graphically the provided interface of one of them with the required interface of the other. For that purpose, you can use the umlassemblyconnector command:

```
\begin{tikzpicture}
\umbasiccomponent{A}
\umbasiccomponent [x=4, y=-2] {B}
\umbasiccomponector [interface=AB] {A} {B}
\umbasiccomponector [with port] {A} {B}
\end{tikzpicture}
```

£

The assembly connector symbol is drawn only if the interface option is given. As for umlprovidedinterface and umlrequiredinterface commands, the with port option is used to draw ports, and the width option is used to set the size of the assembly connector symbol (default is 1em). You can also name the assembly connector with the option name.

6.3.1 To define the geometry of an assembly connector

As for umlrelation command, you can use the geometry option and shortcuts are defined:

umlVHassemblyconnector: shortcut of umlassemblyconnector with geometry=-|
umlVHassemblyconnector: shortcut of umlassemblyconnector with geometry=-|
umlVHassemblyconnector: shortcut of umlassemblyconnector with geometry=-|
umlVHVassemblyconnector: shortcut of umlassemblyconnector with geometry=|-|

6.3.2 To place the assembly connector symbol

To place the assembly connector symbol, you can use the first arm, second arm, middle arm or last arm options:

6.3.3 To adjust the geometry of an assembly connector

As for umlrelation command, you can use the arm1, arm2, anchor1, anchor2 and anchors options:

The position of the ports is automatically evaluated according to the values given to these options and to the geometry option.

6.4 To define a delegate connector

A delegate connector is a connector between a sub-component and its parent component. For this purpose, you can use the umldelegateconnector command. It has all options of umlrelation command except stereo, that is set to delegate.

6.5 To define a port on a component

Sometimes, as in the previous example, you have to draw manually a port. For this purpose, you can use the umlport command.

The first argument is the component name, the second one is the anchor of the component node where you want to draw the port. You can set the size of the port with the width option.

6.6 To change preferences

Thanks to the tikzumlset command, you can set colors for components, provided/required interfaces, ports and assembly/delegate connectors:

text: allows to set the text color (=black by default),

draw: allows to set the color od edges and arrows (=black by default),

fill component: allows to set the background color of components (=yellow !20 by default),

fill port: allows to set the background color of ports (=yellow !20 by default),

fill assembly connector: allows to set the background color for assembly connector symbols (=white by default),

font: allows to set the font style (=\small by default).

You can also use the options text, draw and fill on a particular element.

There is an exception: umlassemblyconnector. The option fill assembly connector sets the colors of the assembly connector symbol, whereas the option fill port sets the colors of the port symbol.

6.7 Examples

6.7.1 Example from introduction, step by step

Definition of the components

There is 6 components A, D, E, F, G and H, and 2 sub-components of A: B and C.

```
\label{lem:begin} $$ \begin{array}{ll} \begin{array}{l} \begin{array}{l} \textbf{begin} \{ tikzpicture \} \\ \textbf{begin} \{ umlcomponent \} \{ A \} \\ \textbf{umlbasiccomponent} \{ B \} \\ \textbf{umlbasiccomponent} [ y=-2] \{ C \} \\ \textbf{end} \{ umlcomponent \} \\ \textbf{umlbasiccomponent} [ x=-10,y=1] \{ D \} \\ \textbf{umlbasiccomponent} [ x=3,y=-7.5] \{ E \} \\ \textbf{umlbasiccomponent} [ x=-2, y=-9] \{ F \} \\ \textbf{umlbasiccomponent} [ x=-7,y=-8] \{ G \} \\ \textbf{umlbasiccomponent} [ x=-7,y=-11] \{ H \} \\ \textbf{end} \{ tikzpicture \} \\ \end{array} $$
```


Definition of the interfaces

We define a required interface for the component B, and a provided interface for the component C. We prepare the delegate connector by setting the padding.

```
\begin{tikzpicture}
\begin{umlcomponent}{A}
\umlbasiccomponent{B}
\umlbasiccomponent [y=-2] {C}
\umlrequiredinterface [interface=C-interface]{C}
\umlrequiredinterface [interface=B-interface, with port, distance=3cm, padding=2.5cm]{B}

\end{umlcomponent}
\umlbasiccomponent [x=-10,y=1] {D}
\umlbasiccomponent [x=3,y=-7.5] {E}
\umlbasiccomponent [x=-2, y=-9] {F}
\umlbasiccomponent [x=-7,y=-8] {G}
\umlbasiccomponent [x=-7,y=-11] {H}
\end{tikzpicture}
```


Definition of the connectors

We define 5 assembly connectors and 1 delegate connector.

```
\begin{tikzpicture}
\begin{umlcomponent}{A}
\umlbasiccomponent{B}
```

```
\underline{ \norm{ \ umlbasiccomponent [ y=-2] {C} } }
\umberrace [interface=C-interface] {C}
\umberrovidedinterface [interface=B-interface, with port, distance=3cm,
 padding=2.5cm | {B}
\ensuremath{\backslash} \mathbf{end} \{ \mathbf{umlcomponent} \}
\ umlbasiccomponent [x=3,y=-7.5] {E}
\ umlbasiccomponent [x=-2, y=-9] \{F\}
\umldelegateconnector{A-west-port}{B-west-interface}
\label{lem:local_constraint} $$ \operatorname{UnnlHVHassemblyconnector}[interface=EF, with port, first arm]_{E}_{F} $$ \operatorname{UnnlHVHassemblyconnector}[interface=GHF, with port, arm2=-2cm, last arm]_{G}_{F}$$ $$
\ \undersembly connector \( with \ port \), \\ arm2 = -2cm \, \\ last \ arm \( | \{H} \) \( \{F} \)
\end{ tikzpicture }
```


Definition of the notes

We add notes to explain the node names.

```
\begin{tikzpicture}
\begin{umlcomponent} {A}
\umlbasiccomponent {B}
\underline{ \norm{ \ umlbasiccomponent [ y=-2] {C} } }
\umberrace [interface=C-interface] {C}
\umbrovidedinterface [interface=B-interface, with port, distance=3cm,
 padding=2.5cm | {B}
\end{umlcomponent}
\ umlbasiccomponent [x=3,y=-7.5] {E}
\ umlbasiccomponent [x=-2, y=-9] {F}
\umbegreundamentarian 
\umldelegateconnector{A-west-port}{B-west-interface}
\ullet \mathbf{VHVassemblyconnector}[interface=AE, with port]\{A\}\{E\}
\umlHVHassemblyconnector[interface=EF, with port, first arm]{E}{F}
\umbbumHVHassemblyconnector interface=GHF, with port, arm2=-2cm, last arm \[ \G\] \[ \G\] \[ \G\]
\umlHVHassemblyconnector[with port, arm2=-2cm, last arm]{H}{F}
\label{lem:local_local_section} $$ \operatorname{\mathbf{Im}}_{x=-4, y=4, width=3.4cm} $$ B-\operatorname{\mathbf{west-interface}}_{1 am the node named} $$
 B-west-interface }
C-east-interface }
toto-interface }
\ullet \underset \under
\operatorname{\mathbf{Umlnote}}[x=2, y=-11, width=3.4cm] \{F-\operatorname{east-port}\} \{I \text{ am the node named } F-\operatorname{east-port}\}
\end{ tikzpicture }
```

