

Article: StarUML Word template – Generate Rich Diagram Document

Author: Vishal Rajpara

Email: vrajpara@hotmail.com

Document Includes:

1. How to Create New Template using Clone Method
2. How to edit template and reuse existing code
3. How to add more diagram / model in template to create document for all model

Banifits:

1. Don't need commercial application with are available in market to do small project.
2. Application can generate all type of document so easy to create project documentation

Untitled

1. Open Start Uml Application

a. Design all required diagrams and models

Untitled

2. Go Tools → StarUML Generator .. (Main Menu)

3. Select Template, Click on Clone Template

Untitled

4. Enter Template Name, Click on Ok Button

4. Select Newly Created Template, Click on Open Template Button

Untitled

5. Word Application will open up the selected template. Go to 6th Page in word template.

Enter [Ctrl] + [Shift] + [E] Key together to enable track changes and comments into application.

Untitled

6. Select # 2 Block, Copy ([Ctrl]+ C), Click on end position of this selected block and insert page break and Past the copied content

7. Edit Content of the template, Also edit comments. In place of UMLCaseDiagram enter appropriate diagram name, See More info in this document for how to get the is name (Or see status bar of Star UML application to get UML diagram name and path)

Untitled

7. Repeat Step 5 and 6 as above, In place UMLCaseDiagram enter appropriate diagram name, See More info in this document for how to get the is name (Or see status bar of Star UML application to get UML diagram name and path)

Untitled

8. Repeat Step 5 and 6 as above, In place UMLCaseDiagram enter appropriate diagram name, See More info in this document for how to get the is name (Or see status bar of Star UML application to get UML diagram name and path)

9. Save work Template, Go to Start UML application Window.

Go to Tools→ StartUML generator ..

Untitled

10. Select Template which you created and edit using open template button.

Click on Next Button

11. Create New Folder, Select New folder, Click on Next Button

Untitled

11. Click on Generate Button, It will generate a word document at given location

Once finish, Click on finish button

Untitled

Extra Information:

How you can diagram Name and its path

References:

Developer Guide – Chapter 11

<http://staruml.sourceforge.net/en/documentations.php>

MS WORD TEMPLATE OUTPUT SAMPLE

StarUML

Sample

:UCS

Technical Specification Document

PLASTIC SOFTWARE INCORPORATION

<http://www.staruml.com>

Document Revision History

REV#	DATE	AFFECTED SECTION	AUTHOR
1			

Table of Contents

1. INTRODUCTION	19
1.1. OBJECTIVE	19
1.2. OVERALL DESCRIPTION	19
2. USE-CASE DIAGRAM.....	20
2.1. APPLOGIN DIAGRAM	20
3. ANALYSIS DIAGRAM	21
3.1. MAIN DIAGRAM	21
3.2. MAIN DIAGRAM	21
4. COMPONENT DIAGRAM.....	22
4.1. MAIN DIAGRAM	22
5. DEPLOYMENT DIAGRAM.....	23
6. ACTOR SPECIFICATION.....	24
6.1. USER.....	24
6.1.1. <i>Description</i>	<i>24</i>
7. USE-CASE SPECIFICATION	25
7.1. AUTHENTICATION	25
7.1.1. <i>Description</i>	<i>25</i>

7.1.2.	<i>Flow of Events</i>	25
7.1.3.	<i>Pre-Conditions.....</i>	25
7.1.4.	<i>Post-Conditions</i>	25
7.2.	LOGIN	25
7.2.1.	<i>Description</i>	25
7.2.2.	<i>Flow of Events</i>	25
7.2.3.	<i>Pre-Conditions.....</i>	26
7.2.4.	<i>Post-Conditions</i>	26

List of Figure

FIGURE 1 – USE-CASE DIAGRAM OF APPLOGIN	20
FIGURE 2 – USE-CASE DIAGRAM OF MAIN	21
FIGURE 3 – USE-CASE DIAGRAM OF MAIN	21
FIGURE 4 – COMPONENT DIAGRAM OF MAIN	22

1. Introduction

1.1. Objective

This document is Usecase Specification Document generated from UCS template document by StarUML Generator.

1.2. Overall Description

This document describes....

2. Use-Case Diagram

2.1. AppLogin Diagram

Figure 1 – Use-Case Diagram of AppLogin

3. Analysis Diagram

3.1. Main Diagram

Figure 2 – Use-Case Diagram of Main

3.2. Main Diagram

Figure 3 – Use-Case Diagram of Main

4. Component Diagram

4.1. Main Diagram

Figure 4 – Component Diagram of Main

5. Deployment Diagram

6. Actor Specification

6.1. User

6.1.1. Description

User is actor, Normally Execute application and Give User id and Password to application to login module

7. Use-Case Specification

7.1. Authentication

7.1.1. Description

User Authentication UserAuth(UserId, Password) Get value and validate

7.1.2. Flow of Events

Basic Flow

Alternative Flow

7.1.3. Pre-Conditions

7.1.4. Post-Conditions

7.2. Login

7.2.1. Description

Login module ask user to enter user id and password. once get this 2 values. it

pass that values to authentication module by calling UserAuth() function

7.2.2. Flow of Events

Basic Flow

Alternative Flow

■

7.2.3. Pre-Conditions

■

7.2.4. Post-Conditions

■

Index

A

AppLogin 6

Authentication 11

L

Login 11

M

Main 7, 8

U

User 10

