
The Electronic Stamp

Mail Server and Client

Project

Part 4: Software Design Specifications
by

[image: image40.jpg](eI souanbas Buuoo o 09

(eueis3fiol

(ueiPeiq sauanbas [eW PLSS 01 05

(12fe L oy uuayads

B

T METRUTIER a0 = duErsE

(jafiieJuogavuLoac

anaoay

eifeiq souanbas AN - st [euo

anaday 1] [eu)

aue| [y

TR, JIBpeaHEDr =

R

DB DeRa+ = Jsal [UR78 BSana 1]

TR0

TOSATGEEOTTY

T

SMEETIEMEs

ToTpyduEIsIho T

TOTIYAGOHONY

dues3 T

STHRYIeNboy |

QAR e sS40

(aniepAayiind

QS STANEUSE

(ordbesso, sussaypwen puziepeaH blnEoresieds = Q_Hgv

(sbesSSES eUSTES =" QT PoL

Fm%%mim?u T

b e QIEWEEITT || FEORTeRETE BOOEOd
b e SEIT QIPWIEI0T: POCURARIE TopoJEd0d |

SDS version 4
November 23, 2003

This Software Design Specification was prepared and provided as a deliverable for Florida State University, Software Engineering Class, CEN 5035, for Fall Term 2003. This document is based in part on the IEEE Standard 1016-1998, IEEE Recommended Practice for Software Design Descriptions.

Gabrielle Reed,

Project Manager

E Shen,

Repository Expert

Stanislav Ustymenko,

Project Leader

Yunwei Wang,

Technical Leader

Change History

	Revision
	Date
	Author
	Section/Pages

Affected
	Remarks

	Draft 1

	Oct 20, 2003
	R. G. Reed

E Shen

Stanislav Ustymenko

Yunwei Wang

	All Initial
	Framework for Design Document

	Draft 2
	November 3, 2003
	R. G. Reed

E Shen

Stanislav Ustymenko

Yunwei Wang

	Inserting each section as assigned
	Assemblage

	Version 3
	November 11, 2003
	R. G. Reed

	All sections
	Edit

	Version 4
	November 23, 2003
	R. G. Reed

	Features details and Interface images
	Final edit

Table of Contents

3Change History

4Table of Contents

7Preface

8Table of Tables

9Table of Figures

101. Introduction

101.1. Purpose

101.2. Scope

111.3. Definitions and Acronyms

122. References

133. Decomposition Description

133.1 Feature 1: EStamp Configuration Interface

153.1.1. Use Case Configuration Description

163.1.2. Configuration Data Flow Diagram

183.1.3. Configuration Process Flows

183.1.3. Configuration Process Flows

203.1.4. Process Analysis of the Purchasing of an eStamp aspect of Configuration

213.1.5. Configuration Modules Analysis

213.1.6. Comprehensive Set of Class Diagram

243.2. Feature 2: Compose and Send

243.2.1. Data Analysis

273.2.2. Process Analysis

283.2.3. Class Design

293.3. Feature 3: Receive and Sort

293.3.1. Collaboration

303.3.2. Use of Built in Filter Rules in MailPuccino

313.3.3.Data Analysis

323.3.4.

32Process Analysis

333.4. Feature 4: Mail Manipulation

343.5. Feature 5: EStamp Vendor

34Specification

343.5.1. Use case Description

353.5.2. Data Flow Description

363.5.3. Process Analyses

383.5.4. Module Design

383.5.5. Prototype Design for Delivery of an eStamp

383.6. Feature 6. eStamp Management

393.7. Feature 7: eStamp Interface

404. Dependency Description

404.1. Intermodule Dependencies

404.2 Interprocess Dependencies

404.3 Data Dependencies

415. Interface Description

415.1
Receiving Feature - Rule Filter GUI Interface

445.2
Compose and Send Email GUI Interface

475.3
eStampBook GUI Interface

546. Detailed Design

55Appendix A: EStamp Package Class Source Listing and Documentation

56Appendix B EStamp

56estamp Class Estamp

56Field Detail

56FROM_NAME

56FROM_EMAIL

56TO_NAME

56TO_EMAIL

56NAME

57ISSUE_DATE

57EXPIRE_DATE

57ACTIVE

57REUSABLE

57VENDOR_ID

57PUBLIC_KEY

57PRIVATE_KEY

57FIELDS

57m_fields

57Constructor Detail

57Estamp

58Estamp

58Estamp

58encryptEstamp

58equals

58get

58getFields

59init

59isValid

59set

59setFields

60Appendix C: EStamp Vendor

60Prototype Client Side Vendor Service code

61Class Description

61EstampVendor Class eStampVendor

61registerAccount

61login

61getStamp

62EstampVendor Class RSA

62Encrypt

62Decrypt

62EstampVendor Class AccountManager

62Validate

62registerAccount

62getAccount

63Appendix D: eStamp Manager

63estamp Class EstampManager

63m_estamps

63m_publicKey

63m_privateKey

63m_vendorIDs

63EstampManager

64addEstamp

64addEstamp

64clear

64getEstamps

64getHostEmail

64getHostName

65getKeys

65getSelectedEstamp

65getVendorID

65getVendorIDs

65loadEstamp

65remove

66removeExpriredEstamps

66saveEstamps

66setEstamp

66size

66testing

Preface

This document is prepared as part of the requirements for a Software Engineering class. The information contained within is based on preliminary information provided in the textbooks, the Software Engineering Class and websites. We would like to thank the PALS Learning Systems Institute at the College of Education for the use of equipment and software provided under National Science Foundation Grant # IIS-0218692.

Table of Tables

10Table 1: Design Features and Reference Documents for Requirements

14Table 2: Features Accessible to User through the Configuration Interface

20Table 3: Configuration of eStamped processes not implemented in MailPuccino

24Table 4: Design Classes for Implementing Sending Functions

29Table 5: Design Classes for Implementing Receiving Functions

30Table 6: Email Filter Rules and Actions to Implement eStamp Functionality

33Table 7: Design Classes for Implementation of Mail Manipulating Function

34Table 8: Vendor Requirements

37Table 9: Receiving Processes of eStamped Message not implemented in MailPuccino

38Table 10: eStamp Management Requirements

39Table 11: eStamp Interfaces

Table of Figures

16Figure 1: Data Flow Diagram for Logging an eStamp for future use

17Figure 2: Data Flow Diagram to invoke or revoke an eStamp

18Figure 3: Sequence diagram for purchase of eStamp

19Figure 4: Sequence Diagrams to display and select eStamp from eStampBook

20Figure 5: Sequence Diagram of changing the state of the eStamp

21Figure 6: Filtering and eStamping Modules

23Figure 7: EStamp Class Diagram with related Mail Puccino classes

26Figure 8: Data Flow diagram for the Compose Email Feature

27Figure 9: Sequence Diagram of the Compose and Send Feature of the eStamp Mail Client

31Figure 10: Data Flow Diagram for the Receiving Feature

32Figure 11: Sequence Diagram of the Receiving Feature

36Figure 12: Vendor's Involvement in eStamp Process

37Figure 13: Process Analysis of Purchasing an eStamp

38Figure 14: StampVendor's Class Diagram

41Figure 15: Setting up the eStamp configuration using filter configuration

42Figure 16: Configuration Filters Panel for eStamp use

43Figure 17: Selection of Action to Log Estamp if Reusable Ruleset is selected.

43Figure 18: Selections under Log eStamp Action

44Figure 19: Selection of the New Message option when you click the write mail icon on the opening panel.

45Figure 20: Opening of the Compose email panel, and selection of the eStamp panel.

45Figure 21: Configure eStamp panel pops up when the “New eStamp” button is clicked. Matching eStamps from the eStamp Log appear in the List of available eStamps, with the default dates.

46Figure 22: Select Option to save new eStamp for future reuse.

46Figure 23: Client selects the appropriate eStamp to be used for the email.

47Figure 24: Clicking on the eStamp Book Icon on the first panel.

48Figure 25: The eStampBook panel opens and displays eStamps in the list.

49Figure 26: By Selecting an eStamp in the list, the panel displays the details of that eStamp.

50Figure 27: Active and Reusable State values of the eStamp can be changed.

51Figure 28: eStamp Vendors can be added or deleted from the Vendor List.

52Figure 29: After clicking the Add button, enter the new vendor information.

53Figure 30: Selects Vendor list to see available vendors.

1. Introduction
1.1. Purpose
 This document outlines the Software Design Specifications as part of the design plan and specifications for adding the eStamp functionality to an existing email client, MailPuccino.

 This document expands the functionality described by the features in the Software Requirements Specifications (SRS) v3.0. Each feature discussed will describe the existing functionality of MailPuccino, and describe the additional classes, attributes and methods to be implemented.
1.2. Scope
 This document takes the features as outlined in the SRS and expands each of the features to include the design issues of user interface, data flow, process analysis and then module design. The features are described by the Use Case names given in the descriptions and diagrams in the SRS. Specific requirements have the form of R# where R indicates it is a requirement. In the design process, additional requirements were added as needed for the implementation, based on the internal requirements. These are given numbers preceded by an S to specify a system requirement.

The features included in this report are listed in Table 1.

	Table 1: Design Features and Reference Documents for Requirements

	Feature Number
	Use Case Name
	Reference

	1.
	Configuration
	SRS Appendix A

	2.
	Send
	SRS Appendix B

	3.
	Receive
	SRS Appendix C

	4.
	Mail Manipulation
	SRS Appendix D

	5.
	Vendor
	SRS Appendix E

	6.
	eStamp Management
	This Document

	7.
	eStamp Interface
	This Document

Because this project incorporates existing code, the design document with take a Feature based approach to the design document instead of a typical Object Oriented Design. The discussion on each Feature will incorporate aspects of the Object Oriented Design(OOD) and addresses the structure, function, the interfaces, the application data, and a detailed design description (methods) in the following way: The structure is discussed and described in the Entity Relationship Diagrams(ERD) for the main Use-Cases in the Software Requirement Specifications(SRS). The interfaces are illustrated in the dataflow and the sequence diagrams. The Graphical User Interfaces are discussed and illustrated with mock ups of the panels to be implemented. The application data is addressed in the discussion of the dataflow diagrams. Analysis is performed using a modified CRC card called an Analysis Table, to assign responsibilities to classes. This also determines the methods and the data needed as arguments to the method and the desired return data. The detailed design description is discussed and illustrated by the class diagrams, which illustrate the relationships between classes, and outlines the members and methods necessary to implement the features.
1.3. Definitions and Acronyms

SRS is the Software Requirements Specifications Report located at the SEGY website at http//:www.cs.fsu.edu/~baker/sweng/
OOD is Object Oriented design

ERD is the Entity Relationship diagram

DFD is the data flow diagram

2. References

IEEE Recommended Practice for Software Design Descriptions, IEEE Std 1016-1998 (Revision of IEEE Std 1016-1987) Available at http://web.nps.navy.mil/~nschneid/is3020/PDF/1016-1998.pdf
Roger Pressman, Software Engineering, 5th Edition, Chapter 21: Object Oriented Analysis and Chapter 22: The Object-Oriented Design Process © 2001.

Eu Tak, Kong, MailPuccino (email Client), available at http://www.kingkongs.org/mailpuccino/

Strickland, Sarah, Sample for Software Engineering Design Document
3. Decomposition Description
This section of this report decomposes each use-case feature into its data flow processes by examining its data flow diagram and its process flow through the use of sequence diagrams. These assist us in determining the preliminary members and methods of the modules that need to be implemented, or the modifications to existing modules to implement the feature. This document uses the names of the use cases in the Software Requirement Specification document as the names of the features. This section includes the description of the intended design to meet the requirements. When appropriate, the use cases will be expanded to include system requirements. This section also incorporates a number of revised sequence diagrams, updated from the initial prototype and analysis.
The Features discussed in this document are:

EStamp Configuration Interface

3.1 Feature 1: EStamp Configuration Interface

 The design of the eStamp Configuration Interface will be implemented as described by the diagrams, as outlined in this section. These incorporate the specifications that are outlined in SRS Appendix A.

The following Table 2 summarizes the requirements specifications functionality not already included in MailPuccino. These requirements will be satisfied by the addition of attributes and methods to the classes responsible for the functionality.

SRS Appendix A contains the requirements specifications for this feature.
	Table 2: Features Accessible to User through the Configuration Interface

	Ref #
	Requirement Description
	MailPuccino Functionality
	Class Responsible for Additional Feature/Functionality

	Use case SRS
	Set up routine purchase to buy stamps from a vendor
	
	eStampConfigur

	Use case SRS
	Setup routine to Authenticate stamps
	
	eStampConfigur

	R1.5
	User may log an e-stamp for further use
	
	eStampManager and eStamp, using a filter Action, display with eStampBookFrame

	R1.6
	User may invoke / revoke an e-stamp for / from further use.
	
	Member of eStamp Class

3.1.1. Use Case Configuration Description
Primary Actor:

Email Client User

State Holders:

Mail Sender: wants to set up a routine to buy stamps

Mail Receiver: wants to set up a routine to authenticate stamps

Mailer Vendor: want to set up a routine to sell stamps

Pre-conditions:

The email user is identified by the email client

Email client is connected with the email server.
Post-conditions:

The authenticating and buying stamps settings are saved.

Mail Flow 1:

1. Sender authenticated on mail client

2. Click on the configuration button for buying a stamp

3. Specify how many stamps to buy

4. Choose ways of payment

5. Save the setting for later use

Extension 1:

1-5a: use saved settings; it should be the default. Email client will pop up a window to ask user.
Mail Flow 2:

1. Receiver authenticated on mail client

2. Click on the configuration button for authenticated email

3. Specify the way the stamp is to be authenticated
4. Save settings

Extension 2:

1-4a: use saved settings; it should pop up a window to ask the user to use default configuration settings or a new configuration.
3.1.2. Configuration Data Flow Diagram
[image: image2.jpg]Data flow diagram for R1.5:
Log eStamp fo urther use

Store Stamp

Stamp
Hashiable

stamp
[Send Emal

Stamp
stamp

Intertace. stamp

Figure 1: Data Flow Diagram for Logging an eStamp for future use
[image: image3.jpg]Data flow diagram for R1.6:
Invoke and ravoka eStamp

stamp Stamp

Compose Invoke Stamy
Email "
Stamp
stamp Stamp Hashiable
[Revoke Stamp

Siamp

[Dispiay Stam |

Interface et Reusable

Figure 2: Data Flow Diagram to invoke or revoke an eStamp
3.1.3. Configuration Process Flows
[image: image4.jpg]autheniicate

Y
authentiicate speciy the way stamp to be authenticate choose save confg
>

>
authenicate stamp

i saved cony

1

dounload authetcated email

Figure 3: Sequence diagram for purchase of eStamp
[image: image5.jpg]Composelnferace | [StampManager| | StompHashiable

open ntertace |
i N
fnd stamp
display siamp ot stamp

select stamp search the stamp.

retum the stamp

add to email header
<«

Figure 4: Sequence Diagrams to display and select eStamp from eStampBook
[image: image6.jpg]Eier tamp Manager eStamp Hashisble.
T
fiter Stamp L d
.
|
L
invoke siamp

rovoke siamp

Make Stamp Resuable

it stamp

Figure 5: Sequence Diagram of changing the state of the eStamp
3.1.4. Process Analysis of the Purchasing of an eStamp aspect of Configuration
The following analysis table lists the processes not already in MailPuccino, that were illustrated in the above Sequence and Data Flow diagrams. The responsibilities require the creation of:

1. An eStamp that contains information sufficient for determining its reusability, its ability to be revoked and invoked.

2. An eStampBook that is the format for listing saved eStamps and their user controlled attributes.

3. An eStamp manager that contains and retrieves and displays eStamps.
	Table 3: Configuration of eStamped processes not implemented in MailPuccino

	Method
	Data Input
	Data Output
	Responsible Class

	Invoke eStamp
	eStampManager
	eStampHashTable
	eStampBook

	Revoke eStamp
	eStampManager
	eStampHashTable
	eStampBook

	List eStamp attributes
	eStamp
	eStampBookFrame
	eStampManager

	Authenticate
	UserInfo
	Interface
	authenticate

	Make eStamp reusable
	eStamp
	eStamp
	eStampFilter

	Buy eStamp
	User
	True/False
	eStampManager

3.1.5. Configuration Modules Analysis
[image: image7.jpg]

Figure 6: Filtering and eStamping Modules
3.1.6. Comprehensive Set of Class Diagram
The class diagram illustrated in Figure 7 is a comprehensive set of the classes used in the design. The class details are included in the Java Documentation included on the SEGY website and incorporated in the Appendices.. This class diagram includes the Mail Puccino classes along with the new classes of EStamp, EstampManager, EStamp BookFrame, EstampChoicePanel and EstampConfigurePanel, Filter actions of AutoReply, LogEstampAction, and VendorFrame.

The EStamp contains the methods and members for storage of the attributes of the estamp such as the sender and recipient addresses, the valid ates, the reusability and the invoked or revoked status of a estamp.
The EstampManager maintains the list of EStamps and displays and interfaces with the classes using the EStamp
The EStampBookFrame is the GUI interface for the display and use of EStamps.
The EstampChoicePanel is a subpanel of the EStampBookFrame, that allows for the selection of the eStamp.

 EstampConfigurePanel is the GUI interface for the setup of the EStamp content.

Filter actions of AutoReply is a special action used in the Filter Rules set that will allow for the sending of a email when a stamp is not available.
LogEstampAction is a special action used in the Filter Rules set that will allow for the recording of the EStamp that is purchased and received as set up in the Configuration panel.
The VendorFrame is used to search for allowable vendors and to add or edit existing vendors.
Java Documentation of the Skeleton Classes are included in the appendices
[image: image8.jpg]ChartID : Estarnp
Chart Narne : Estarnp

Chart Type - UML Class Diagram 4

-rmallpuccino::RegularFliterRule

~+estamp.filter.action:: AutoReplyAction 0.7

<l
“+mallpuccind: FllterAction

~rmallpuccino::Filter

1

+mallpuccino:; Rawles sageEmalllD

4

+estamp::Estamp ~estamp:EstampManager | 1

“vmallpucclno;:Mallpuccino

smalipuccino::L gealF older

-

o

1

+mallpuccino::Cache

mallpuccino::MallpuccinoFrame

T
1

-rmallpuccino::Emall

EditorWindow

1
1

+mallpuccino::RequiarEmaliComposer

1
1

1
1

1_[+mallpuccino:: RegularOutgolngEmall

rmalipuccino::Editinginterface

restamp.qui:: EstampCholcePanel
1 1

estamp.qul::EstampConfigPanel

Figure 7: EStamp Class Diagram with related Mail Puccino classes

3.2. Feature 2: Compose and Send
 The design of the eMail Manipulation function of Send will be implemented using the diagrams as outlined in this section. These follow the specifications that are outlined in SRS Appendix B. The following table summarizes the requirements specifications functionality not already included in MailPuccino. These requirements will be satisfied by adding functionality to the classes responsible for the functionality.

	Table 4: Design Classes for Implementing Sending Functions

	Ref #
	Requirement Description
	MailPuccino Functionality
	Class/Method Responsible for Additional Feature/Functionality

	R2.1.1
	User may use the existing e-stamp in an email header when it is a reply to the email.
	
	eStamp.reusable

	R2.1.2
	User may select an existing e-stamp from logged e-stamps.
	
	eStampManager

	R2.3
	Email client shall attach e-stamp to the header of email.
	
	regularEmailComposer

	R2.4
	User shall send email to the email server by clicking one button in email client.
	present
	

	R2.5
	User shall log the e-stamp for return use by clicking one checkbox in email client.
	
	eStampChoicePanel, eStamp

3.2.1.
Data Analysis

The eStamp.reusable attribute must be true in order to be able to select the eStamp for reuse.
eStampManager displays and stores the eStamps for reuse.
regularEmailComposer is used to edit the email message and write the estamp to the header.
eStampChoicePanel, User can select a box on the choice panel and it will change the eStamp attribute reusable to true.
The eStamp member reusable needs to be able to be changed by other classes through a public method to the member.
The following dataflow diagram illustrates the type of data that is exchanged and the methods that need to be represented in the Feature Send.

[image: image10]
Figure 8: Data Flow diagram for the Compose Email Feature

3.2.2. Process Analysis

[image: image12]
Figure 9: Sequence Diagram of the Compose and Send Feature of the eStamp Mail Client
3.2.3. Class Design
eStamp.reusable is an attribute that needs to be included in the eStamp class. This is incorporated into an estamp sent to another and signals to the recipient that the stamp will be recognized by the sender for any return mail.
The eStampManager returns and displays the estamps associated with any to addressee.
The regularEmailComposer is a Mail Pucinno Class that is used to add a EStamp Tab
The eStampChoicePanel is the GUI interface that allows the selection of one of the eStamps for use.
eStamp

3.3. Feature 3: Receive and Sort

 The design of the Receive and Sort Feature will be implemented using the diagrams as outlined in this section. These follow the specifications that are outlined in SRS Appendix C.

The following table summarizes the requirements specifications functionality not already included in MailPuccino. These requirements will be satisfied by the addition of attributes and methods to the classes responsible for the functionality.

3.3.1. Collaboration
	Table 5: Design Classes for Implementing Receiving Functions

	Ref #
	Requirement Description
	MailPuccino Functionality
	Class Responsible for Additional Feature/Functionality

	R3.1
	User shall begin receiving emails from email server by clicking one button in email client or when the email client is launched.
	Automatic Retrieval
	

	R3.2
	Email client shall extract e-stamp from the header of email before putting the email into folders.
	By use of filter rules
	Filter rule and eStampManager.getEStamp()

	R3.2a
	User shall read a received Regular email message in email client.
	present
	Filtered to specified LocalFolder

	R3.2b
	User shall read a received eStamp email message in email client.
	Built in filter configuration
	eStamp Manager using filterAction storing to specified LocalFolder

	R3.3
	Email client shall check the validity of e-stamp
	
	eStamp.isValid()

	R3.4
	Email client shall separate emails with valid e-stamp from those without e-stamp or without valid e-stamp and put into different folders.
	Built-in filter actions
	Filter rule includes eStamp.isValid() and location folders for Valid, Invalid or Missing eStamps

	R3.5
	Email client may generate auto-reply message for emails without e-stamp or without valid e-stamp.
	
	Filter action created to generate auto-reply message for Invalid or Missing eStamps

3.3.2. Use of Built in Filter Rules in MailPuccino
MailPuccino already contains options to configure email filter rules. It will execute the action portion of the rule format when the condition that is set up in the rule returns a True state. Class members and class methods may be used as conditions for these rules. This flexibility allows us to check for the validity of a stamp with the execution of public methods of an eStamp class.

Table 6 contains examples of the filter rules to be implemented in the existing email client.
	Table 6: Email Filter Rules and Actions to Implement eStamp Functionality

	Rule Number
	Condition
	Methods to be Implemented
	Action

	1.
	Email without eStamp in header OR Invalid eStamp
	getHeader(),

eStamp.isValid()
	Move to specified LocalFolder such as Trash, autoReply()

	2.
	Valid eStamp and reusable
	getHeader(),

eStamp.isValid(),

eStamp.getReusable()
	Move to specified LocalFolder such as Inbox, saveEStamp()

	3.
	Valid eStamp and not reusable
	getHeader(),

eStamp.isValid(),

eStamp.getReusable()
	Move to specified local folder such as Inbox

3.3.3.Data Analysis

By looking at the data flow we can understand what attributes are needed in each of the entities. It also clarifies what processes are needed. These processes will be incorporated as methods in existing Classes. The data structures are assigned to classes as members. . The diagram may also indicate the need of a new class
[image: image14.jpg]Data Flow Diagram for the

User Receiving of eStamped Messages
Ul manipia
i messogos

distribute
email
messages

Emailid

Email message

Receive mail

Provice email nformlion
messages Headermessage
mo
Fiteror
Status e
Send auto

eply NoeStamp

Congose
RAS

auaropy P Informaton/

QE/ -
Log Stamp
R331

eStamps
E—

N

Figure 10: Data Flow Diagram for the Receiving Feature
3.3.4.
Process Analysis

[image: image15]
Figure 11: Sequence Diagram of the Receiving Feature

3.4. Feature 4: Mail Manipulation

 The design of the Mail Manipulation will be implemented using the diagrams as outlined in this section. These follow the specifications that are outlined in SRS Appendix D. The following table summarizes the requirements specifications functionality not already included in MailPuccino. These requirements will be satisfied by the addition of functionality to the classes responsible for that functionality.

	Table 7: Design Classes for Implementation of Mail Manipulating Function

	Ref #
	Requirement Description
	MailPuccino Functionality
	Class Responsible for Additional Feature/Functionality

	R1.1
	User shall compose a new email message in email client.
	present
	eStamp is provided by Vendor.purchase() if stamp is not available

	R1.3
	User shall reply and/or forward an email message saved in email client.
	present
	Reply can reuse stamp, forward is like a new compose.

	R1.4
	User shall delete an email message saved in email client.
	present localFolder
	

3.5. Feature 5: EStamp Vendor
Specification
 The design of the eStamp Vendor will be implemented using the diagrams as outlined in this section. These follow the specifications that are outlined in SRS Appendix E.

The following table summarizes the requirements specifications functionality not already included in MailPuccino. These requirements will be satisfied by the Vendor package.

	Table 8: Vendor Requirements

	Ref #
	Requirement Description
	MailPuccino Functionality
	Class Responsible for Additional Feature/Functionality

	R2.1.3
	Email client shall request e-stamp from e-stamp vendor if email doesn’t include an e-stamp as described in R2.1.1 and R2.1.2
	
	eStampVendor eStampVendor.getEStamp()

	R2.2
	E-stamp vendor shall generate and return e-stamp to email client.
	
	eStampVendor eStampVendor.createEStamp (clientinformation)

	S6
	Transaction records should be kept.
	
	AccountManager, AccountDB, Transaction

	S7
	eStamps are to be constructed using client-provided information and encrypted and provided to the Client for writing to Header.
	
	AccountManager, Account, Stamp, RSA

The following is a description of the Encryption and Certification of an eStamp scenario:

3.5.1. Use case Description
Primary Actors:

Sender, Receiver, Vendor

Stakeholders and Interests:

Sender and Receiver of emails want to have secure stamp generation and distribution by simple protocol, with minimal overhead.

The Vendor would be responsible for the publication and maintenance of public keys, creating and encrypting eStamps and keeping logs.

Preconditions:

The Sender collected information for the eStamp creation. Sender had registered an Account in the Vendor system. Vendor’s Public Key is known to both Sender and Receiver (key distribution is outside of this case’s scope; e.g., the key may be published as a Web resource with a universally known URI, in plain text, and protected from forgery. Security is provided by an asymmetric encryption scheme like the RSA algorithm).
Post-conditions:

An encrypted eStamp is created, validated and stored by the Sender, ready for use.

Basic Flow:

.

1. Sender connects to the Vendor and provides valid login and password, initiating the session.

2. Vendor registers the session and responds to Sender with Session Cookie – unique text string identifying session.

3. Sender requests new stamp, providing Vendor with receiver’s email address and desired valid date range.

4. Vendor collects information required, creates stamp, encrypts it and returns to the Sender.

5. Sender records the stamp for use.
6. Sender ends session.

[image: image17.wmf]S

e

n

d

e

r

V

e

n

d

o

r

G

e

t

a

c

c

o

u

n

t

E

d

i

t

a

c

c

o

u

n

t

P

u

r

c

h

a

s

e

e

S

t

a

m

p

3.5.2. Data Flow Description

The dataflow diagram shows the data that is exchanged, recorded and used during the Purchase Stamp scenario and data manipulation flow.

[image: image18.wmf]R

e

q

u

e

s

t

s

t

a

m

p

R

2

.

1

.

3

C

r

e

a

t

e

s

t

a

m

p

R

2

.

2

r

e

c

e

i

v

e

r

e

m

a

i

l

v

a

l

i

d

d

a

t

e

s

r

a

n

g

e

Q

u

e

r

y

a

c

c

o

u

n

t

d

a

t

a

S

6

l

o

g

i

n

,

p

a

s

s

w

o

r

d

s

e

n

d

e

r

a

d

d

r

e

s

s

,

p

a

y

m

e

n

t

d

e

t

a

i

l

s

E

n

c

r

y

p

t

s

t

a

m

p

S

7

U

s

e

s

t

a

m

p

S

t

a

m

p

d

a

t

a

E

n

c

r

y

p

t

e

d

s

t

a

m

p

D

a

t

a

f

l

o

w

d

i

a

g

r

a

m

f

o

r

V

e

n

d

o

r

(

c

)

S

E

G

Y

1

0

0

4

2

0

0

3

A

c

c

o

u

n

t

D

B

d

a

t

a

b

a

s

e

l

o

g

i

n

s

e

n

d

e

r

e

m

a

i

l

p

a

y

m

e

n

t

i

n

f

o

l

o

g

s

t

a

m

p

d

a

t

a

Figure 12: Vendor's Involvement in eStamp Process
3.5.3. Process Analyses

The following sequence diagram shows an actual process and classes involved in creating a new stamp.
The following table lists the processes not already in MailPuccino, that was diagrammed in the above Data Flow graph. The responsibilities require the creation of an eStamp that contains information sufficient for determining its validity, in an encrypted form. The Account retains or procures the Sender information. The AccountManager provides account manipulation service. The RSA class implements encryption algorithm. The StampVendor communicates with the client. The eStamp holds the specific eStamp information.

[image: image19.wmf]C

l

i

e

n

t

S

t

a

m

p

V

e

n

d

o

r

A

c

c

o

u

n

t

M

a

n

a

g

e

r

A

c

c

o

u

n

t

D

B

A

c

c

o

u

n

t

l

o

g

i

n

(

)

c

o

o

k

i

e

g

e

t

S

t

a

m

p

(

)

g

e

t

A

c

c

o

u

n

t

(

)

f

i

n

d

A

c

c

o

u

n

t

(

)

c

r

e

a

t

e

s

a

c

c

o

u

n

t

a

c

c

o

u

n

t

c

h

e

c

k

L

o

g

i

n

(

)

g

e

t

S

e

n

d

e

r

(

)

S

t

a

m

p

R

S

A

s

e

n

d

e

r

c

r

e

a

t

e

t

o

S

t

r

i

n

g

(

)

s

t

r

i

n

g

r

e

p

r

e

s

e

n

t

a

t

i

o

n

E

n

c

r

y

p

t

(

)

m

e

s

s

a

g

e

E

s

t

a

m

p

G

e

t

t

i

n

g

n

e

w

E

s

t

a

m

p

(

c

)

S

E

G

Y

1

1

0

3

2

0

0

3

Figure 13: Process Analysis of Purchasing an eStamp

	Table 9: Receiving Processes of eStamped Message not implemented in MailPuccino

	Method
	Data input
	Data output
	Responsible Class

	Login
	Login, password
	Session cookie
	StampVendor

	Purchase Stamp
	Stamp info
	eStamp
	StampVendor

	Register account
	Client and payment info
	True, false
	AccountManager

	Create stamp
	Account info, stamp info
	String
	eStamp

	Encrypt
	String
	String
	RSA

	Log transaction
	Client, stamp, payment info, time, date
	True/false
	AccountDB

	Logout
	Null
	Null
	StampVendor

3.5.4. Module Design

 The following class diagram illustrates relations of modules with the processes incorporated as methods and the data elements as attributes of appropriate classes as displayed in the above tables and diagrams.

[image: image20.wmf]S

t

a

m

p

V

e

n

d

o

r

I

n

t

e

r

f

a

c

e

r

e

g

i

s

t

e

r

A

c

c

o

u

n

t

(

)

l

o

g

i

n

(

)

g

e

t

S

t

a

m

p

(

)

A

c

c

o

u

n

t

M

a

n

a

g

e

r

V

a

l

i

d

a

t

e

(

)

r

e

g

i

s

t

e

r

A

c

c

o

u

n

t

(

)

S

t

a

m

p

V

e

n

d

o

r

r

e

g

i

s

t

e

r

A

c

c

o

u

n

t

(

)

l

o

g

i

n

(

)

g

e

t

S

t

a

m

p

(

)

s

t

a

m

p

s

e

s

s

i

o

n

H

a

s

h

V

e

n

d

o

r

P

r

o

x

y

r

e

g

i

s

t

e

r

A

c

c

o

u

n

t

(

)

l

o

g

i

n

(

)

g

e

t

S

t

a

m

p

(

)

p

r

o

c

e

s

s

r

e

q

u

e

s

t

i

m

p

l

e

m

e

n

t

s

i

m

p

l

e

m

e

n

t

s

A

c

c

o

u

n

t

<

<

T

B

D

>

>

S

e

n

d

e

r

e

m

a

i

l

l

o

g

i

n

p

a

s

s

w

o

r

d

c

a

r

d

n

u

m

b

e

r

e

x

p

d

a

t

e

m

a

n

a

g

e

s

E

s

t

a

m

p

t

o

S

t

r

i

n

g

(

)

c

r

e

a

t

e

s

E

n

c

r

y

p

t

i

o

n

I

n

t

e

r

f

a

c

e

E

n

c

r

y

p

t

(

)

D

e

c

r

y

p

t

(

)

R

S

A

E

n

c

r

y

p

t

(

)

D

e

c

r

y

p

t

(

)

i

m

p

l

e

m

e

n

t

s

P

r

o

x

y

F

a

c

a

d

e

C

l

a

s

s

d

i

a

g

r

a

m

f

o

r

V

e

n

d

o

r

(

c

)

S

E

G

Y

1

0

0

1

2

0

0

3

A

c

c

o

u

n

t

D

B

q

u

e

r

y

(

)

Figure 14: StampVendor's Class Diagram
3.5.5. Prototype Design for Delivery of an eStamp

The use of an URL socket is used for the prototype as a method of generating an eStamp until the vendor software has been implemented.. This will be replaced by a module using RMI or Server sockets .

3.6. Feature 6. eStamp Management

This document contains the specifications for this feature.
	Table 10: eStamp Management Requirements

	S1
	eStamps are stored in an easily retrievable format.
	Class eStampManager

	S2
	eStamp contains information and methods as needed.
	Class eStamp

	
	
	

3.7.
Feature 7: eStamp Interface

This document contains the specifications for this feature.

	Table 11: eStamp Interfaces

	R3.3.1
	Email client shall check its logged e-stamps.
	eStampBookFrame.display()

	S4
	The eStamps are to be easily used.
	eStampChoicePanel

	R3.3.2.1
	Email client shall request e-stamp vendor to authenticate the e-stamp
(this is revised to be encrypted within the email client).
	
	eStamp.isValid() using Vendor.pubKey to decode the eStamp values

	R3.3.2.2
	Email client shall check the recipient of the e-stamp.
	
	eStamp.toEmailAddress,

eStamp.fromEmailAddress

	R3.3.2.3
	Email client shall check the time frame of the e-stamp.
	
	eStamp.issueDate,

eStamp.expireDate

	S5
	The eStamps can be listed.
	eStampPanel

4. Dependency Description

4.1. Intermodule Dependencies
The intermodule dependencies are captured in the class design included in Feature Configure.

4.2 Interprocess Dependencies
The interprocess dependencies are illustrated in the data flow diagrams of the above features. These will be reviewed and incorporated within the same package of classes.
4.3 Data Dependencies
The data dependencies are very limited in this design.
5. Interface Description
5.1 Receiving Feature - Rule Filter GUI Interface

The action of the email client on incoming email depends on the configuration of the filter rules set up. The feature configuration is initiated using the tool box, by selecting Config Filters from the dropdown menu as shown in Figure 1.

[image: image21.jpg]Y Mailpuccino v0.9.

Inbox Folder. Tmbox

Messages: 15

Subject

Sender

Date A

M-

S testwio estamp

< [Grads] FW: Announcement of Wankang Zhao's pro.
<5 reports on SRS and other deliverables

< report on SRS & other wark products

< updated plan

< calendar update for sw eng and realtime systems ¢
< Website has heen updated

< [EEE standard report

> java gpl e-mail client

Eleanor MeNealy
Ted Baker

Ten Baker
Gabrielle Reed
Ten Baker
shen@es fsuedu
shen@es fsuedu
Ten Baker

hengmcs fau ad

Man, 27 Oct 2003 12:14 PM
Fri, 17 0ct 2003 03.57 PM
5un, 12 Oct 2003 07:53 AM
Sun, 12 Oct 2003 D750 Al
Thu, 4 Sep 2003 09:59 M
Thu, 4 Sep 2003 05:24 P
Thu, 4 Sep 2003 04:11 P
Thu, 4 Sep 2003 09:48 AM
Thu, 4 Sep 2003 09:37 AM

4 3 Gen 20031001 P

mesting no

4 Preferences
£ Confg PFiters

X
B
[@%
-l
&
iz

Dimport Tool
] View Preferences

El ActivityLog
2 Mailpuccino

Figure 15: Setting up the eStamp configuration using filter configuration

The Configure Filters panel opens and provides options to select existing filter rules, or construct their own as in Figure 2. User selects the eStamp checker rule set for use. The desired rule set is shown in the list, where they may be selected by the user by clicking on the appropriate item. In the example in Figure 2, the first rule will check if the eStamp is valid. The second rule will check to see if the eStamp received will be reusable. These rules will be executed on each email, with or without the estamp in the header of the email.

[image: image22.jpg]'8 Inbox Folder. Tmbox

Messages: 15

M-

® Match all Rules) Match anyRule

Without Estamp
subject | | alid Estamy
Dets [Estamp Reusable |
Estamp Not Reus...

Subject Sender Date A
S testwio estamp Mon, 27 0ct 2003 12:14 PM
< [Grads] FW: Announcement of Wankang Zhao's pro... Eleanor McNealy Fri, 17 0ct 2003 03:57 PM
<5 reports on SRS and other deliverables Ted Baker Sun, 12 Oct 2003 07:53 AM
< report on SRS & o 3 07:50 AM
< updated plan 3 09:5 P
< calendar update fof 3 05:24 M
© Webste has heen iters: [Estamp checker | [new || petete || pone 5 0011 P
< [EEE standard rep 2 09:48 Am
< java gl e-mal clie Filter name: [Estamp Checker 3 0037 A

1001 P E

Estamp can be reused
Estamp is valid

1+

X

B

[@ r = Ruleset;
)

&

i

ifthe |Estamp =

ton L

ofthe message |can bereused v

Ready.

Figure 16: Configuration Filters Panel for eStamp use

Specific actions can be set in the Actions section to be performed if the rule is true.

Any of the built-in actions are permissible, such as move, copy, save message or log the eStamp, or execute an application.

[image: image23.jpg]Inbox

Folder. Tnbox
Messages: 15

Subject Sender

M-

Date A

< testwio estamp

upated plan
calendar update fo
< Website has been
< [EEE standard rep:
< java opl e-mail oief

<
< reporton SRS & of
<
<

< [Grads] FW: Announcement of Wankang Zhao's pro... Eleanor McNealy
repoits on SRS and other deliveratles Ted Baker

Man, 27 Oct 2003 12:14 PM
Fri, 17 0ct 2003 03.57 PM
5un, 12 Oct 2003 07:53 AM
307:50 At
2 0a:50 p1t
2 0524 1t

Wors Estamy heokor =] New || beete || _bane

3 0411 Pat

(s | s |

2 00:48 At
2 00:37 At
1001 Py

Estamp Reusable

[Estamp Not Reus...

ton L

Set Mark
MoveiCopy
Save Message
Execute App

Ready.

Figure 17: Selection of Action to Log Estamp if Reusable Ruleset is selected.

Filter has option to log the eStamp or not as choices under log Action (to save it or not).

[image: image24.jpg]Inbox

Folder. Tnbox
Messages: 15

Subject Sender

Date A

M-

S testwio estamp
< [Grads] FA: Annous

upated plan
calendar update fo
< Website has been
< [EEE standard rep:
< java opl e-mail oief

<
< reporton SRS & of
<
<

ncement ofWankang Zhao's pro... Eleanar MeNealy

reports on SRS and other deliverables Ted Baker

Wors Estamy heokor =] New || beete || _bane

(s s |

Man, 27 Oct 2003 12:14 PM
Fri, 17 0ct 2003 03.57 PM
5un, 12 Oct 2003 07:53 AM
307:50 At
2 0a:50 p1t
2 0524 1t
3 0411 Pat
2 00:48 At
2 00:37 At
1001 Py

Lo Esatmp

Estamp Reusable

[Estamp Not Reus...

ton L

Ready.

Figure 18: Selections under Log eStamp Action

5.2 Compose and Send Email GUI Interface
This next section describes the GUI interface that will be used to implement the Sending feature of the email client:

[image: image25.jpg]Y Mailpuccino v0.9.

Inbox Folder. Tmbox

Messages: 15

Subject

Sender

AV

Date A

< testwio estamp

nouncement afWankang Zhao's pro.
5 and other eliverables
Reply & other work products

Reply All
te for sw eng and realtime systerms ¢
ooy een updater

© [EEE standard report
< java opl e-mail slient

Eleanor MeNealy
Ted Baker

Ten Baker
Gabrielle Reed
Ten Baker
shen@es fsuedu
shen@es fsuedu
Ten Baker

hengmcs fau ad

Man, 27 Oct 2003 12:14 PM
Fri, 17 0ct 2003 03.57 PM
5un, 12 Oct 2003 07:53 AM
Sun, 12 Oct 2003 D750 Al
Thu, 4 Sep 2003 09:59 M
Thu, 4 Sep 2003 05:24 P
Thu, 4 Sep 2003 04:11 P
Thu, 4 Sep 2003 09:48 AM
Thu, 4 Sep 2003 09:37 AM

4 3 Gen 20031001 P

mesting no

Figure 19: Selection of the New Message option when you click the write mail icon on the opening panel.

[image: image26.jpg]L Mailpuccino v0.9

&, Compose Email

Date A
Man, 27 Oct 2003 12:14 PM
Fri, 17 0ct 2003 03.57 PM
5un, 12 Oct 2003 07:53 AM
Sun, 12 Oct 2003 D750 Al
Thu, 4 Sep 2003 09:59 M
Thu, 4 Sep 2003 05:24 P
Thu, 4 Sep 2003 04:11 P
Thu, 4 Sep 2003 09:48 AM
Thu, 4 Sep 2003 09:37 AM
4 3 Gen 20031001 P

® UseEstamp () Don't Use Estamp

Eoired Date
Nov 18, 2003

wyw@myrealbox.com Issuied Date
Nov 17, 2003

New Estamp

/&) Estamp

Figure 20: Opening of the Compose email panel, and selection of the eStamp panel.

[image: image27.jpg]Config Estamp.

FromMName Yurwei | From Email Address yunwwang@es fau.edu|

ToName [hen] ToEmailddress [shen@ss fouedy

Issued Date 111772003 Expiredbate [1171572003]

Ves =] Reusable ves

e .~

Date A

Man, 27 Oct 2003 12:14 PM
Fri, 17 0ct 2003 03.57 PM
5un, 12 Oct 2003 07:53 AM
Sun, 12 Oct 2003 D750 Al
Thu, 4 Sep 2003 09:59 M
Thu, 4 Sep 2003 05:24 P
Thu, 4 Sep 2003 04:11 P
Thu, 4 Sep 2003 09:48 AM
Thu, 4 Sep 2003 09:37 AM

4 3 Gen 20031001 P

® UseEstamp () Don't Use Estamp

[vaw@myrealbox.com

Issued Date Expired Date
[Nov 18, 2003

Nov 17, 2003

New Estamp

/&) Estamp

Figure 21: Configure eStamp panel pops up when the “New eStamp” button is clicked. Matching eStamps from the eStamp Log appear in the List of available eStamps, with the default dates.
[image: image28.jpg]£ Config Estamp.

Date A

® UseEstamp () Don't Use Estamp

Man, 27 Oct 2003 12:14 PM
Fri, 17 0ct 2003 03.57 PM
5un, 12 Oct 2003 07:53 AM
Sun, 12 Oct 2003 D750 Al
Thu, 4 Sep 2003 09:59 M
Thu, 4 Sep 2003 05:24 P
Thu, 4 Sep 2003 04:11 P
Thu, 4 Sep 2003 09:48 AM
Thu, 4 Sep 2003 09:37 AM
4 3 Gen 20031001 P

[vaw@myrealbox.com Issued Date Expired Date
Nov 17, 2003 Nov 15, 2003

New Estamp
® Estamp

Figure 22: Select Option to save new eStamp for future reuse.
[image: image29.jpg]| Mailpuccino v0.9.

&, Compose Email

Date A
Man, 27 Oct 2003 12:14 PM
Fri, 17 0ct 2003 03.57 PM
5un, 12 Oct 2003 07:53 AM
Sun, 12 Oct 2003 D750 Al
Thu, 4 Sep 2003 09:59 M
Thu, 4 Sep 2003 05:24 P
Thu, 4 Sep 2003 04:11 P
Thu, 4 Sep 2003 09:48 AM
Thu, 4 Sep 2003 09:37 AM
4 3 Gen 20031001 P

® UseEstamp () Don't Use Estamp

[vaw@myrealnox.com Issued Date Expired Date

Ishen@cs fsu.edu Nav17:7003 [Nov18.2003

Figure 23: Client selects the appropriate eStamp to be used for the email.
5.3 eStampBook GUI Interface

[image: image30.jpg]Y Mailpuccin

0v0.9

Inbox Folder. Tmbox

Messages: 15

Subject

Sender

AV

Date A

S testwio estamp

< [Grads] FW: Announcement of Wankang Zhao's pro.
<5 reports on SRS and other deliverables

< report on SRS & other wark products

< updated plan

< calendar update for sw eng and realtime systems ¢
< Website has heen updated

< [EEE standard report

> java gpl e-mail client

Eleanor MeNealy
Ted Baker

Ten Baker
Gabrielle Reed
Ten Baker
shen@es fsuedu
shen@es fsuedu
Ten Baker

hengmcs fau ad

Man, 27 Oct 2003 12:14 PM
Fri, 17 0ct 2003 03.57 PM
5un, 12 Oct 2003 07:53 AM
Sun, 12 Oct 2003 D750 Al
Thu, 4 Sep 2003 09:59 M
Thu, 4 Sep 2003 05:24 P
Thu, 4 Sep 2003 04:11 P
Thu, 4 Sep 2003 09:48 AM
Thu, 4 Sep 2003 09:37 AM

4 3 Gen 20031001 P

v
Estamp Book| From
e

Figure 24: Clicking on the eStamp Book Icon on the first panel.
[image: image31.jpg]sav | Delete Vendors
Aotve] Reusable

om@myreatboscom Nams | Tssusa Date | Expirea Date |

Man, 27 Oct 2003 12:14 PM
Fri, 17 0ct 2003 03.57 PM
5un, 12 Oct 2003 07:53 AM
Sun, 12 Oct 2003 D750 Al
Thu, 4 Sep 2003 09:59 M
Thu, 4 Sep 2003 05:24 P
Thu, 4 Sep 2003 04:11 P
Thu, 4 Sep 2003 09:48 AM
Thu, 4 Sep 2003 09:37 AM

4 3 Gen 20031001 P

Ready.

L start

Figure 25: The eStampBook panel opens and displays eStamps in the list.

[image: image32.jpg]vow@myrealhox.com

Issued Date | Expired Date | Active Reusable
Wov17,2008 WNovis003 | b W

Narme
Vurwe

Man, 27 Oct 2003 12:14 PM
Fri, 17 0ct 2003 03.57 PM
5un, 12 Oct 2003 07:53 AM
Sun, 12 Oct 2003 D750 Al
Thu, 4 Sep 2003 09:59 M
Thu, 4 Sep 2003 05:24 P
Thu, 4 Sep 2003 04:11 P
Thu, 4 Sep 2003 09:48 AM
Thu, 4 Sep 2003 09:37 AM

4 3 Gen 20031001 P

Ready.

L start

Figure 26: By Selecting an eStamp in the list, the panel displays the details of that eStamp.

[image: image33.jpg]vow@myrealhox.com

Issued Date | Expired Date | Active Reusable
Wov17,2008 WNoviso0s | Ll W

Narme
Vurwe

Man, 27 Oct 2003 12:14 PM
Fri, 17 0ct 2003 03.57 PM
5un, 12 Oct 2003 07:53 AM
Sun, 12 Oct 2003 D750 Al
Thu, 4 Sep 2003 09:59 M
Thu, 4 Sep 2003 05:24 P
Thu, 4 Sep 2003 04:11 P
Thu, 4 Sep 2003 09:48 AM
Thu, 4 Sep 2003 09:37 AM

4 3 Gen 20031001 P

Ready.

L start

Figure 27: Active and Reusable State values of the eStamp can be changed.

[image: image34.jpg]Vendors

‘aa| Detet Vend
=) - ¢

Issuied Date | Expired Date |___Active

endor_id_1
Novi7,2003 Novig 2003 b

Man, 27 Oct 2003 12:14 PM
Fri, 17 0ct 2003 03.57 PM
5un, 12 Oct 2003 07:53 AM
Sun, 12 Oct 2003 D750 Al
Thu, 4 Sep 2003 09:59 M
Thu, 4 Sep 2003 05:24 P
Thu, 4 Sep 2003 04:11 P
Thu, 4 Sep 2003 09:48 AM
Thu, 4 Sep 2003 09:37 AM

4 3 Gen 20031001 P

Ready.

Figure 28: eStamp Vendors can be added or deleted from the Vendor List.

[image: image35.jpg]£ Vendors

Add new vendor.

Vendor ID:

Vendors

Isstied Date | _Expired Date |

Active

Reusable

Nov 17,2003

ov 18, 2003

vl

v

fronior_is_2

o] [coner |

Man, 27 Oct 2003 12:14 PM
Fri, 17 0ct 2003 03.57 PM
5un, 12 Oct 2003 07:53 AM
Sun, 12 Oct 2003 D750 Al
Thu, 4 Sep 2003 09:59 M
Thu, 4 Sep 2003 05:24 P
Thu, 4 Sep 2003 04:11 P
Thu, 4 Sep 2003 09:48 AM
Thu, 4 Sep 2003 09:37 AM

4 3 Gen 20031001 P

Ready.

4 start

Figure 29: After clicking the Add button, enter the new vendor information.

[image: image36.jpg]Vendors ¢

Issued Date | ExpiredDate | Active | _Reusable

Novi7,2003 Novig 2003 b

Man, 27 Oct 2003 12:14 PM
Fri, 17 0ct 2003 03.57 PM
5un, 12 Oct 2003 07:53 AM
Sun, 12 Oct 2003 D750 Al
Thu, 4 Sep 2003 09:59 M
Thu, 4 Sep 2003 05:24 P
Thu, 4 Sep 2003 04:11 P
Thu, 4 Sep 2003 09:48 AM
Thu, 4 Sep 2003 09:37 AM

4 3 Gen 20031001 P

Ready.

Figure 30: Selects Vendor list to see available vendors.

6. Detailed Design

[image: image37.jpg]ChartID Estamp
Chart Name : Estamp

Chart Type : UML Class Diagram 1_[+malipuccino::ReqularFilterRule
estamp fiter.action::AutoReplyAction 0.r -
:RawMes sageEmalliD
«ntfSaces
+mallpuccind::FllterAction E 0-

-rmalipuccin

restamp filter.action::LogEstampAction

1 o
1
1 'y
estamp:: Estamp ~+estamp:EsampManager i 1
mallpuccino::Mallpuccino | ; . ocalF older
0.1
1 1
1
1
[-estamp.gut: EstampBookFrame | 1 1 MallpuccinoFrame
1 1
1

equiarOutgolngEmall

equiarEmaliComposer

estamp.qul::EstampCholcePanel

Appendix A: EStamp Package Class Source Listing and Documentation

Class eStampBook {

//Members

Panel eStampBookPanel;

Guid eStampID;

String purchaseInfo;

Guid filterRuleID;

//Methods

Boolean setInvoke(eStamp eStampID) { eStampID.setInvoke(); return true; }

setRevoke(eStamp eStampID) { eStampID.setRevoke(); return true; }

useEStamps(filterRuleID) { filterRuleID.setUseEStamps(); return true; }

setReusable(eStamp eStampID) { eStampID.setReusable(); return true; }

buyEStamps(String purchaseInfo)

{ vendor.connection(purchaseInfo); return true;}

}

class eStampBookPanel {

//Members

List eStampList;

eStamp eStampID;

checkbox invoke;

checkbox revoke;

//Methods

}

Appendix B EStamp
estamp
Class Estamp

public class Estamp

Title: Estamp.java

Description: Represents an estamp. The detailed information contains:

· the recipient's name and email address,

· the sender's name and email address,

· the vender's id,

· public-private key pair,

· the issued and expiation date of the estamp.

Copyright: Copyright (c) 2003

Company: segy

Version:

1.0

Author:

wyw

Field Detail

FROM_NAME

public static final int FROM_NAME

FROM_EMAIL

public static final int FROM_EMAIL

TO_NAME

public static final int TO_NAME

TO_EMAIL

public static final int TO_EMAIL

NAME

public static final int NAME

ISSUE_DATE

public static final int ISSUE_DATE

EXPIRE_DATE

public static final int EXPIRE_DATE

ACTIVE

public static final int ACTIVE

REUSABLE

public static final int REUSABLE

VENDOR_ID

public static final int VENDOR_ID

PUBLIC_KEY

public static final int PUBLIC_KEY

PRIVATE_KEY

public static final int PRIVATE_KEY

FIELDS

public static final java.lang.String[] FIELDS
Fields' name

m_fields

private java.lang.Object[] m_fields

Constructor Detail

Estamp

public Estamp()

Default constructor

Estamp

public Estamp(java.lang.Object[] fields)

Constructor with specific estamp fields

Parameters:

fields - estamp fields

Estamp

public Estamp(java.util.Vector fields)

Constructor with specific estamp fields

Parameters:

fields - estamp fields

	Method Detail

encryptEstamp

public java.lang.String encryptEstamp()

Encrypt the estamp using key-pairs

Returns:

equals

public boolean equals(estamp.Estamp estamp)

Indicates whether some other estamp is "equal to" this one

Parameters:

estamp - the reference esta,p with which to compare.

Returns:

true if this object is the same as the obj argument; false otherwise

get

public java.lang.Object get(int index)

Gets one estamp field

Parameters:

index - the index of the field

Returns:

the estamp field

getFields

public java.lang.Object[] getFields()

Get all estamp fields

Returns:

init

public void init()

Initialize estamp fields

isValid

public boolean isValid()

Determin whether the estamp of an email is a valid estamp.

Returns:

true if the estamp is a valid estamp. false if the estamp is invalid.

set

public void set(int index,

 java.lang.Object field)

Sets one estamp fields

Parameters:

index - the index of the field

field - the value of the field

setFields

public void setFields(java.lang.Object[] fields)

Resets all the estamp fields

Parameters:

fields -

Appendix C: EStamp Vendor
Prototype Client Side Vendor Service code
import java.io.*;
import java.net.*;

public class getEStamp {
public static void main(String[] args) throws Exception {

if (args.length != 1) {
System.err.println("Usage: java getEStamp " + "string_to_convert_to_stamp");
System.exit(1);
}
/** shen@cs.fsu.edu&from=shen@cs.fsu.edu&issue=11/21/03&expire=11/25/03&reuse=yes
String stringToEncrypt = URLEncoder.encode(args[0]);

URL url = new URL("http://saint.coe.fsu.edu/newmimic/vendor/geteStamp.cfm");
URLConnection connection = url.openConnection();
connection.setDoOutput(true);

PrintWriter out = new PrintWriter(connection.getOutputStream());
out.println("?to=" + stringToEncrypt);
out.close();

BufferedReader in = new BufferedReader(
new InputStreamReader(
connection.getInputStream()));
String inputLine;

while ((inputLine = in.readLine()) != null)
System.out.println(inputLine);

in.close();
}
}

or just to send the information as a URL and read:

import java.net.*;
import java.io.*;

public class URLConnectionReader {
public static void main(String[] args) throws Exception {
URL vendor = new URL("http://saint.coe.fsu.edu/newmimic/vendor/geteStamp.cfm?to=shen@cs.fsu.edu&from=shen@cs.fsu.edu&issue=11/21/03&expire=11/25/03&reuse=yes");

URLConnection yc = vendor.openConnection();
BufferedReader in = new BufferedReader(

new InputStreamReader(
 yc.getInputStream()));
String inputLine;

while ((inputLine = in.readLine()) != null)
System.out.println(inputLine);
in.close();
}
}

Class Description
EstampVendor
Class eStampVendor

public class eStampVendor

eStamp vendor main class

registerAccount

public boolean registerAccount(java.lang.String email,

 java.lang.String login,

 java.lang.String password,

 java.lang.String address,

 int cardType,

 java.lang.String cardnum,

 java.util.Calendar expDate)

Register stamp buyer account

login

public java.lang.String login(java.lang.String login,

 java.lang.String password)

Identify the client in the system; get session cookie

getStamp

public java.lang.String getStamp(java.lang.String cookie,

 java.lang.String receiverAddress)

Buy stamp

EstampVendor
Class RSA

public class RSA

implements EstampVendor.EncryptionInterface

Cryptography functions

Encrypt

public java.lang.String Encrypt(java.lang.String message,

 java.lang.String privkey)

To encrypt

Decrypt

public java.lang.String Decrypt(java.lang.String message,

 java.lang.String pubkey)

To decrypt

EstampVendor
Class AccountManager

public class AccountManager

Account management class

Validate

public boolean Validate(int cardType,

 java.lang.String cardnum,

 java.util.Calendar expDate)

Validate credit card

registerAccount

public void registerAccount(EstampVendor.Account acc)

Register customer account in the database

getAccount

public EstampVendor.Account getAccount(java.lang.String login,

 java.lang.String password)

get account

Appendix D: eStamp Manager

	

	
	
	

	
	
	

	
	
	

estamp
Class EstampManager

public class EstampManager

Title:

Description:

Copyright: Copyright (c) 2003

Company: segy

Version:

1.0

Author:

y.w.

	Field Detail

m_estamps

private java.util.Hashtable m_estamps

m_publicKey

private static java.lang.String m_publicKey

m_privateKey

private static java.lang.String m_privateKey

m_vendorIDs

private static java.util.Vector m_vendorIDs

	Constructor Detail

EstampManager

public EstampManager()

Default constructor.

	Method Detail

addEstamp

public void addEstamp(estamp.Estamp estamp)

Adds a new estamp into the hashtable

Parameters:

estamp - the estamp to be added

addEstamp

public void addEstamp(java.lang.Object key,

 estamp.Estamp estamp)

Adds a new estamp into the hashtable

Parameters:

key - the key of the estamp

estamp - the estamp to be added

clear

public void clear()

Clears this hashtable so that it contains no keys and no estamps.

getEstamps

public java.util.Vector getEstamps(java.lang.Object key)

Gets the estamps to which the specified key is mapped in this hashtable

Parameters:

key - the key whose associated estamps are to be returned.

Returns:

the vector of estamps to which this map maps the specified key, or null if the map contains no mapping for this key.

getHostEmail

static java.lang.String getHostEmail()

Gets the host's email address

Returns:

the host email address

getHostName

static java.lang.String getHostName()

Gets the host's name

Returns:

the host's name

getKeys

public java.lang.Object[] getKeys()

Gets the keys of the estamps contained in this hashtable. The key of an estamp is the sender's email address.

Returns:

an array of the keys

getSelectedEstamp

public estamp.Estamp getSelectedEstamp(java.lang.Object key,

 int index)

Gets the selected estamp in the EstampPanel

Parameters:

key - the key of the hashtable

index - the selected estamp

Returns:

getVendorID

static java.lang.String getVendorID(int index)

Gets the vendor id specified by index

Parameters:

index - the index of vendor id

Returns:

the vendor id

getVendorIDs

public static java.util.Vector getVendorIDs()

Gets all vendor ids

Returns:

vendor ids

loadEstamp

public void loadEstamp()

Loads estamps from data file, which is saved in XML format

remove

public java.util.Vector remove(java.lang.String key)

Removes the key (and its corresponding estamps) from this hashtable. This method does nothing if the key is not in the hashtable.

Parameters:

key - the key that need to be removed

Returns:

a vector of estamps that the key has been mapped in this hashtable, or null if the key did not have a mapping

removeExpriredEstamps

private void removeExpriredEstamps()

Removes expired estamps

saveEstamps

public void saveEstamps()

Saves estamps to a data file, which is in XML format

setEstamp

public void setEstamp(java.lang.Object key,

 java.util.Vector newEstamps)

Maps the specified key to the specified value in this hashtable. Neither the key nor the value can be null. If the key has mapped with a estamps vector, compare the current estamps with the new estamps and applies the differences.

Parameters:

key - the hashtable key.

newEstamps - the vector of estamps

size

public int size()

Gets the number of key-estamp mappings in this hashtable.

Returns:

the number of key-value mappings in this hashtable.

testing

private void testing()

Creates an sample estamp for testing

PAGE
8

[image: image1.jpg]SEGY,

Softws lnconporstion

[image: image38.jpg]M e
-..5| [(dwens3nedfoua)dueisTiasy

EITIAAUET = IUETSIaTaE

SRS IPaTaEsTa0T =

fe————
()dwesgab+ = dueisgpadinus

TBEE b+ = [EWTHEEL

(elpautoyaduonse

e IieI] aauanbag TAN| JORL e
H puas BN HEYD
Py al¥eyd

SOBIWOTIET

E

T

Ooumsames | |

[CIIEE: P

TS SAnT = SITETE

ESEEERTET

Panatuea)ALEdaUod e,

U AN e

T TOETERTTERT

PPOVEIELIETT PEGERT BRI B SEUEWARES | | BN EUEETaY | | APV

duysIT DO T

RGeS :

TBDOFRIGe [dUeIs © PUEIOIDINeIST T ST T SBIOIAIPAPUES T JeSOUIODPWIoN T MOPUTIONPIIPuT "

[image: image39.jpg]o duerg

. e atessary R
racn
e RIS PEOKT

iy ‘
o5
ﬁ lopeuvoy pews
pewe
g0 ue o Aides oy

duweige yum yrew3 Aideyy/esodwion weibeiq moyd eleq

_1129916998.txt
EDGE Diagram File

Version 4.16

Globals Section:

X 167

Y 122

Scale 100

Orientation 1

Paper 1

PaperWidth 2176

PaperLength 2816

PageMarginLeft 128

PageMarginTop 128

PageMarginRight 128

PageMarginBottom 128

PosterRows 1

PosterCols 1

Color1 255,255,255

Color2 192,192,192

Color3 130,130,130

Color4 0,0,0

Color5 0,255,255

Color6 0,0,255

Color7 0,0,160

Color8 128,0,128

Color9 255,128,0

Color10 255,0,0

Color11 128,0,64

Color12 128,64,0

Color13 0,255,0

Color14 0,128,0

Color15 128,128,255

Color16 205,114,203

GridX 32

GridY 32

SnapX 16

SnapY 16

SnapConPtsCentersEdges TRUE

ShadowColor 4,4,4

ShadowX 12

ShadowY 12

ShowGrid FALSE

AlignToGrid TRUE

AlignToGridConPts TRUE

AttachMode 1

SBarWidth 200

SBarFigCols 3

SBarLblCols 1

SBarConCols 3

SBarFigHeight 40

SBarLblHeight 32

SBarConHeight 23

Parent ""

LargeDropMenus TRUE

LastEnd "block short"

LastEndLen 43

EnableConPts TRUE

AutoLabelStyle "Label"

ConPointMarks 1

CornerRadius 18

FigMarginMode 1

FigMarginTop 10

FigMarginBottom 10

FigMarginLeft 10

FigMarginRight 10

Template "UML State Diagram.EDG"

TypeSize 8

TypeFace "<As Is>"

ConnectorJogs TRUE

ConnectorJogRadius 20

JunctionDots FALSE

FigLblPrimarySector 8

SelfReferenceRadius 64

OversizeTextRect FALSE

LineSpacingMode 0

LineSpacingValue 0

DevMode 1020

{

46617800

010400049C0060030326010001000100EA0A6F08640000000100C80001000100

C800010000004C657474657200

00

0044666178

000000000100

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

}

DevNames 48

{

080012001700010077696E73706F6F6C000046617800005348524641583A0000

00000000000000000000000000000000

}

Graphics Section:

Figure Symbols Section:

FigureSymbol "[class/object]"

{

 FixedAspect FALSE

 Height 512

 Width 768

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 }

}

FigureSymbol "note"

{

 FixedAspect FALSE

 Height 0

 Width 0

 Reshape 6

 FramedTextBox 52.083,78.125,942.708,914.063 0,0,1000,1000 0 0 0 0

 Fill

 {

 Polygon 6 0,0 <850,0 1000,>150 1000,1000 0,1000 0,0

 }

 Outline

 {

 Polyline 6 0,0 <850,0 1000,>150 1000,1000 0,1000 0,0

 Polyline 3 <850,0 <850,>150 1000,>150

 }

 MiniOutline

 {

 Polyline 6 0,0 <700,0 1000,>300 1000,1000 0,1000 0,0

 Polyline 3 <700,0 <700,>300 1000,>300

 }

 Hot 6 0,0 <850,0 1000,>150 1000,1000 0,1000 0,0

}

FigureSymbol "state"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 22

 FramedTextBox 39.063,78.125,957.031,914.063 0,0,1000,1000 0 0 0 0

 Fill

 {

 Polygon 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

 }

 Outline

 {

 Polyline 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

 }

 MiniOutline

 {

 Arc 0,0,>500,>500 >250,0 0,>250

 Line >250,0 <750,0

 Arc <500,0,1000,>500 1000,>250 <750,0

 Line 1000,>250 1000,<750

 Arc <500,<500,1000,1000 <750,1000 1000,<750

 Line >250,1000 <750,1000

 Arc 0,<500,>500,1000 0,<750 >250,1000

 Line 0,>250 0,<750

 }

 Hot 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

}

FigureSymbol "start"

{

 FixedAspect TRUE

 Height 64

 Width 64

 Silhouette TRUE

 DisplayScale 34

 Fill

 {

 Ellipse 0,0,1000,1000

 }

 Outline

 {

 Ellipse 0,0,1000,1000

 }

 Hot 17 599,1000 783,924 924,783 1000,599 1000,402 924,218 783,77 599,1-

 402,1 218,77 77,218 1,402 1,599 77,783 218,924 402,1000-

 599,1000

}

FigureSymbol "stop"

{

 FixedAspect TRUE

 Height 64

 Width 64

 Silhouette TRUE

 DisplayScale 45

 Fill

 {

 Ellipse 200,200,800,800

 }

 Outline

 {

 Ellipse 0,0,1000,1000

 Ellipse 200,200,800,800

 }

 Hot 17 599,1000 783,924 924,783 1000,599 1000,402 924,218 783,77 599,1-

 402,1 218,77 77,218 1,402 1,599 77,783 218,924 402,1000-

 599,1000

}

FigureSymbol "state r2"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 58

 FramedTextBox 39.063,52.083,957.031,229.167 0,0,1000,281 0 0 0 0

 FramedTextBox 39.063,333.333,957.031,942.708 0,281,1000,1000 0 0 0 0

 Fill

 {

 Polygon 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

 }

 Outline

 {

 Polyline 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

 Line 0,281 1000,281

 }

 Hot 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

}

FigureSymbol "state r3"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 24

 FramedTextBox 39.063,36.765,957.031,154.412 0,0,1000,191 0 0 0 0

 FramedTextBox 39.063,227.941,957.031,466.912 0,191,1000,504 0 0 0 0

 FramedTextBox 39.063,540.441,957.031,959.559 0,504,1000,1000 0 0 0 0

 Fill

 {

 Polygon 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

 }

 Outline

 {

 Polyline 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

 Line 0,191 1000,191

 Line 0,504 1000,504

 }

 MiniOutline

 {

 Arc 0,0,>500,>500 >250,0 0,>250

 Line >250,0 <750,0

 Arc <500,0,1000,>500 1000,>250 <750,0

 Line 1000,>250 1000,<750

 Arc <500,<500,1000,1000 <750,1000 1000,<750

 Line >250,1000 <750,1000

 Arc 0,<500,>500,1000 0,<750 >250,1000

 Line 0,>250 0,<750

 Line 0,>300 1000,>300

 Line 0,<700 1000,<700

 }

 Hot 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

}

FigureSymbol "state r2 hd"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 85

 FramedTextBox 39.063,52.083,957.031,229.167 0,0,1000,281 0 0 0 0

 FramedTextBox 39.063,333.333,957.031,942.708 0,281,1000,1000 0 0 0 0

 Fill

 {

 Polygon 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

 }

 Outline

 {

 Polyline 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

 Line 0,281 1000,281

 }

 Hot 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

}

FigureSymbol "oval"

{

 FixedAspect FALSE

 Height 128

 Width 192

 TextBox 100,100,900,900

 Fill

 {

 Ellipse 0,0,1000,1000

 }

 Outline

 {

 Ellipse 0,0,1000,1000

 }

 Hot 65 525,1000 573,995 622,986 669,971 714,953 757,929 798,902 836,871-

 871,836 902,798 929,757 953,714 971,669 986,622 995,573 1000,525-

 1000,476 995,428 986,379 971,332 953,287 929,244 902,203 871,165-

 836,130 798,99 757,72 714,48 669,30 622,15 573,6 525,1-

 476,1 428,6 379,15 332,30 287,48 244,72 203,99 165,130-

 130,165 99,203 72,244 48,287 30,332 15,379 6,428 1,476-

 1,525 6,573 15,622 30,669 48,714 72,757 99,798 130,836-

 165,871 203,902 244,929 287,953 332,971 379,986 428,995 476,1000-

 525,1000

}

FigureSymbol "synch state"

{

 FixedAspect TRUE

 Height 32

 Width 32

 DisplayScale 65

 TextBox 200,255,800,750

 Fill

 {

 Ellipse 0,0,1000,1000

 }

 Outline

 {

 Ellipse 0,0,1000,1000

 }

 Hot 17 599,1000 783,924 924,783 1000,599 1000,402 924,218 783,77 599,1-

 402,1 218,77 77,218 1,402 1,599 77,783 218,924 402,1000-

 599,1000

}

FigureSymbol "deep history"

{

 FixedAspect TRUE

 Height 32

 Width 32

 DisplayScale 65

 Fill

 {

 Ellipse 0,0,1000,1000

 }

 Outline

 {

 Ellipse 0,0,1000,1000

 Line 250,200 250,800

 Line 550,200 550,800

 Line 250,500 550,500

 Line 750,200 750,400

 Line 700,250 800,350

 Line 700,350 800,250

 }

 Hot 17 599,1000 783,924 924,783 1000,599 1000,402 924,218 783,77 599,1-

 402,1 218,77 77,218 1,402 1,599 77,783 218,924 402,1000-

 599,1000

}

FigureSymbol "history"

{

 FixedAspect TRUE

 Height 32

 Width 32

 DisplayScale 65

 Fill

 {

 Ellipse 0,0,1000,1000

 }

 Outline

 {

 Ellipse 0,0,1000,1000

 Line 350,200 350,800

 Line 650,200 650,800

 Line 350,500 650,500

 }

 Hot 17 599,1000 783,924 924,783 1000,599 1000,402 924,218 783,77 599,1-

 402,1 218,77 77,218 1,402 1,599 77,783 218,924 402,1000-

 599,1000

}

FigureSymbol "condition notxt"

{

 FixedAspect TRUE

 Height 32

 Width 32

 DisplayScale 45

 Fill

 {

 Polygon 5 500,0 1000,500 500,1000 0,500 500,0

 }

 Outline

 {

 Polyline 5 500,0 1000,500 500,1000 0,500 500,0

 }

 Hot 5 500,0 1000,500 500,1000 0,500 500,0

}

FigureSymbol "fork/join horz"

{

 FixedAspect FALSE

 Height 24

 Width 144

 Silhouette TRUE

 DisplayScale 45

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 }

}

FigureSymbol "fork/join vert"

{

 FixedAspect FALSE

 Height 144

 Width 24

 Silhouette TRUE

 DisplayScale 85

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 }

}

FigureSymbol "interface"

{

 FixedAspect TRUE

 Height 32

 Width 32

 DisplayScale 45

 Fill

 {

 Ellipse 0,0,1000,1000

 }

 Outline

 {

 Ellipse 0,0,1000,1000

 }

 Hot 17 599,1000 783,924 924,783 1000,599 1000,402 924,218 783,77 599,1-

 402,1 218,77 77,218 1,402 1,599 77,783 218,924 402,1000-

 599,1000

}

FigureSymbol "[state]"

{

 FixedAspect FALSE

 Height 512

 Width 768

 Reshape 25

 Fill

 {

 Polygon 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

 }

 Outline

 {

 Polyline 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

 }

 MiniOutline

 {

 Arc 0,0,>500,>500 >250,0 0,>250

 Line >250,0 <750,0

 Arc <500,0,1000,>500 1000,>250 <750,0

 Line 1000,>250 1000,<750

 Arc <500,<500,1000,1000 <750,1000 1000,<750

 Line >250,1000 <750,1000

 Arc 0,<500,>500,1000 0,<750 >250,1000

 Line 0,>250 0,<750

 }

 Hot 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

}

FigureSymbol "[booch class/obj]"

{

 FixedAspect FALSE

 Height 512

 Width 768

 Fill

 {

 Ellipse 84,114,672,702

 Ellipse 421,89,859,527

 Ellipse 573,286,995,708

 Ellipse 263,492,721,950

 Ellipse 0,528,423,952

 }

 Outline

 {

 Arc 84,114,672,702 500,140 120,550

 Arc 421,89,859,527 860,300 500,140

 Arc 573,286,995,708 720,700 860,300

 Arc 263,492,721,950 350,900 720,700

 Arc 0,528,423,952 120,550 350,900

 }

 Hot 40 350,900 363,915 447,950 538,950 622,915 686,851 721,767 720,700-

 743,708 826,708 904,676 963,617 995,539 995,456 963,378 904,319-

 860,300 859,265 826,185 764,123 684,90 597,90 517,123 500,140-

 436,115 321,115 212,160 130,242 85,351 85,466 120,550 92,561-

 33,621 1,699 1,782 33,860 92,920 170,952 253,952 350,900

}

FigureSymbol "[usecase]"

{

 FixedAspect FALSE

 Height 512

 Width 768

 Fill

 {

 Ellipse 0,0,1000,1000

 }

 Outline

 {

 Ellipse 0,0,1000,1000

 }

 Hot 65 525,1000 573,995 622,986 669,971 714,953 757,929 798,902 836,871-

 871,836 902,798 929,757 953,714 971,669 986,622 995,573 1000,525-

 1000,476 995,428 986,379 971,332 953,287 929,244 902,203 871,165-

 836,130 798,99 757,72 714,48 669,30 622,15 573,6 525,1-

 476,1 428,6 379,15 332,30 287,48 244,72 203,99 165,130-

 130,165 99,203 72,244 48,287 30,332 15,379 6,428 1,476-

 1,525 6,573 15,622 30,669 48,714 72,757 99,798 130,836-

 165,871 203,902 244,929 287,953 332,971 379,986 428,995 476,1000-

 525,1000

}

FigureSymbol "[swim lanes 2]"

{

 FixedAspect FALSE

 Height 1024

 Width 512

 Reshape 65

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 Line 500,0 500,1000

 }

}

FigureSymbol "[swim lanes 3]"

{

 FixedAspect FALSE

 Height 1024

 Width 768

 Reshape 66

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 Line 333,0 333,1000

 Line 667,0 667,1000

 }

}

FigureSymbol "[swim lanes 4]"

{

 FixedAspect FALSE

 Height 1024

 Width 1024

 Reshape 67

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 Line 250,0 250,1000

 Line 500,0 500,1000

 Line 750,0 750,1000

 }

}

FigureSymbol "[swim lanes 5]"

{

 FixedAspect FALSE

 Height 1024

 Width 1280

 Reshape 68

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 Line 200,0 200,1000

 Line 400,0 400,1000

 Line 600,0 600,1000

 Line 800,0 800,1000

 }

}

FigureSymbol "[swim lanes 6]"

{

 FixedAspect FALSE

 Height 1024

 Width 1536

 Reshape 69

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 Line 166,0 166,1000

 Line 332,0 332,1000

 Line 500,0 500,1000

 Line 666,0 666,1000

 Line 831,0 831,1000

 }

}

FigureSymbol "arc sides"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 102

 TextBox 52.083,78.125,947.917,921.875

 Fill

 {

 Polygon 69 >174,0 <826,0 <831,6 <837,15 <849,30 <861,48 <877,72 <893,99-

 <910,130 <927,165 <943,203 <958,244 <971,287 <982,332 <991,379 <997,428-

 1000,476 1000,525 <997,573 <991,622 <982,669 <971,714 <958,757 <943,798-

 <927,836 <910,871 <893,902 <876,929 <861,953 <848,971 <837,986 <830,995-

 <826,1000 <826,1000 >826,1000 >174,1000 >174,1000 >174,1000 >170,995 >163,986-

 >152,971 >139,953 >124,929 >107,902 >90,871 >73,836 >57,798 >42,757-

 >29,714 >18,669 >9,622 >3,573 >0,525 >0,476 >3,428 >9,379-

 >18,332 >29,287 >41,244 >57,203 >73,165 >90,130 >107,99 >123,72-

 >139,48 >151,30 >163,15 >169,6 >174,0

 }

 Outline

 {

 Polyline 69 >174,0 <826,0 <831,6 <837,15 <849,30 <861,48 <877,72 <893,99-

 <910,130 <927,165 <943,203 <958,244 <971,287 <982,332 <991,379 <997,428-

 1000,476 1000,525 <997,573 <991,622 <982,669 <971,714 <958,757 <943,798-

 <927,836 <910,871 <893,902 <876,929 <861,953 <848,971 <837,986 <830,995-

 <826,1000 <826,1000 >826,1000 >174,1000 >174,1000 >174,1000 >170,995 >163,986-

 >152,971 >139,953 >124,929 >107,902 >90,871 >73,836 >57,798 >42,757-

 >29,714 >18,669 >9,622 >3,573 >0,525 >0,476 >3,428 >9,379-

 >18,332 >29,287 >41,244 >57,203 >73,165 >90,130 >107,99 >123,72-

 >139,48 >151,30 >163,15 >169,6 >174,0

 }

 Hot 69 >174,0 <826,0 <831,6 <837,15 <849,30 <861,48 <877,72 <893,99-

 <910,130 <927,165 <943,203 <958,244 <971,287 <982,332 <991,379 <997,428-

 1000,476 1000,525 <997,573 <991,622 <982,669 <971,714 <958,757 <943,798-

 <927,836 <910,871 <893,902 <876,929 <861,953 <848,971 <837,986 <830,995-

 <826,1000 <826,1000 >826,1000 >174,1000 >174,1000 >174,1000 >170,995 >163,986-

 >152,971 >139,953 >124,929 >107,902 >90,871 >73,836 >57,798 >42,757-

 >29,714 >18,669 >9,622 >3,573 >0,525 >0,476 >3,428 >9,379-

 >18,332 >29,287 >41,244 >57,203 >73,165 >90,130 >107,99 >123,72-

 >139,48 >151,30 >163,15 >169,6 >174,0

}

FigureSymbol "circle"

{

 FixedAspect TRUE

 Height 192

 Width 192

 TextBox 100,100,900,900

 Fill

 {

 Ellipse 0,0,1000,1000

 }

 Outline

 {

 Ellipse 0,0,1000,1000

 }

 Hot 17 599,1000 783,924 924,783 1000,599 1000,402 924,218 783,77 599,1-

 402,1 218,77 77,218 1,402 1,599 77,783 218,924 402,1000-

 599,1000

}

FigureSymbol "diamond"

{

 FixedAspect FALSE

 Height 192

 Width 192

 OversizeText TRUE

 TextBox 125,250,875,750

 Fill

 {

 Polygon 5 500,0 1000,500 500,1000 0,500 500,0

 }

 Outline

 {

 Polyline 5 500,0 1000,500 500,1000 0,500 500,0

 }

 Hot 5 500,0 1000,500 500,1000 0,500 500,0

}

FigureSymbol "hexagon"

{

 FixedAspect FALSE

 Height 192

 Width 192

 FramedTextBox >195.313,>78.125,<796.875,<914.063 >200,0,<800,1000 1 0 1 0

 Fill

 {

 Polygon 7 >200,0 <800,0 1000,500 <800,1000 >200,1000 0,500 >200,0

 }

 Outline

 {

 Polyline 7 >200,0 <800,0 1000,500 <800,1000 >200,1000 0,500 >200,0

 }

 Hot 7 >200,0 <800,0 1000,500 <800,1000 >200,1000 0,500 >200,0

}

FigureSymbol "rectangle"

{

 FixedAspect FALSE

 Height 128

 Width 192

 FramedTextBox 52.083,78.125,942.708,914.063 0,0,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 }

}

FigureSymbol "rounded box"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 22

 FramedTextBox 52.083,78.125,942.708,914.063 0,0,1000,1000 0 0 0 0

 Fill

 {

 Polygon 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

 }

 Outline

 {

 Polyline 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

 }

 MiniOutline

 {

 Arc 0,0,>500,>500 >250,0 0,>250

 Line >250,0 <750,0

 Arc <500,0,1000,>500 1000,>250 <750,0

 Line 1000,>250 1000,<750

 Arc <500,<500,1000,1000 <750,1000 1000,<750

 Line >250,1000 <750,1000

 Arc 0,<500,>500,1000 0,<750 >250,1000

 Line 0,>250 0,<750

 }

 Hot 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

}

FigureSymbol "octagon"

{

 FixedAspect TRUE

 Height 192

 Width 192

 FramedTextBox >195.313,>78.125,<796.875,<914.063 >200,0,<800,1000 1 0 1 0

 Fill

 {

 Polygon 9 0,>333 >333,0 <666,0 1000,>333 1000,<666 <666,1000 >333,1000 0,<666-

 0,>333

 }

 Outline

 {

 Polyline 9 0,>333 >333,0 <666,0 1000,>333 1000,<666 <666,1000 >333,1000 0,<666-

 0,>333

 }

 Hot 9 0,>333 >333,0 <666,0 1000,>333 1000,<666 <666,1000 >333,1000 0,<666-

 0,>333

}

FigureSymbol "round sides"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 101

 TextBox 52.083,78.125,947.917,921.875

 Fill

 {

 Polygon 69 >332,0 <668,0 <716,6 <749,15 <780,30 <810,48 <838,72 <865,99-

 <891,130 <914,165 <935,203 <952,244 <968,287 <980,332 <990,379 <996,428-

 1000,476 1000,525 <996,573 <990,622 <980,669 <968,714 <952,757 <935,798-

 <914,836 <891,871 <865,902 <838,929 <810,953 <780,971 <749,986 <716,995-

 <685,1000 <668,1000 <668,1000 >332,1000 >332,1000 >315,1000 >284,995 >251,986-

 >220,971 >190,953 >162,929 >135,902 >109,871 >86,836 >65,798 >48,757-

 >32,714 >20,669 >10,622 >4,573 0,525 0,476 >4,428 >10,379-

 >20,332 >32,287 >48,244 >65,203 >86,165 >109,130 >135,99 >162,72-

 >190,48 >220,30 >251,15 >284,6 >332,0

 }

 Outline

 {

 Polyline 69 >332,0 <668,0 <716,6 <749,15 <780,30 <810,48 <838,72 <865,99-

 <891,130 <914,165 <935,203 <952,244 <968,287 <980,332 <990,379 <996,428-

 1000,476 1000,525 <996,573 <990,622 <980,669 <968,714 <952,757 <935,798-

 <914,836 <891,871 <865,902 <838,929 <810,953 <780,971 <749,986 <716,995-

 <685,1000 <668,1000 <668,1000 >332,1000 >332,1000 >315,1000 >284,995 >251,986-

 >220,971 >190,953 >162,929 >135,902 >109,871 >86,836 >65,798 >48,757-

 >32,714 >20,669 >10,622 >4,573 0,525 0,476 >4,428 >10,379-

 >20,332 >32,287 >48,244 >65,203 >86,165 >109,130 >135,99 >162,72-

 >190,48 >220,30 >251,15 >284,6 >332,0

 }

 Hot 69 >332,0 <668,0 <716,6 <749,15 <780,30 <810,48 <838,72 <865,99-

 <891,130 <914,165 <935,203 <952,244 <968,287 <980,332 <990,379 <996,428-

 1000,476 1000,525 <996,573 <990,622 <980,669 <968,714 <952,757 <935,798-

 <914,836 <891,871 <865,902 <838,929 <810,953 <780,971 <749,986 <716,995-

 <685,1000 <668,1000 <668,1000 >332,1000 >332,1000 >315,1000 >284,995 >251,986-

 >220,971 >190,953 >162,929 >135,902 >109,871 >86,836 >65,798 >48,757-

 >32,714 >20,669 >10,622 >4,573 0,525 0,476 >4,428 >10,379-

 >20,332 >32,287 >48,244 >65,203 >86,165 >109,130 >135,99 >162,72-

 >190,48 >220,30 >251,15 >284,6 >332,0

}

FigureSymbol "arrow down"

{

 FixedAspect FALSE

 Height 256

 Width 128

 Reshape 16

 FramedTextBox 275,52.083,712.5,645.833 150,0,850,650 0 0 0 1

 Fill

 {

 Polygon 8 500,1000 1000,650 850,650 850,0 150,0 150,650 0,650 500,1000

 }

 Outline

 {

 Polyline 8 500,1000 1000,650 850,650 850,0 150,0 150,650 0,650 500,1000

 }

 Hot 8 500,1000 1000,650 850,650 850,0 150,0 150,650 0,650 500,1000

}

FigureSymbol "arrow left"

{

 FixedAspect FALSE

 Height 96

 Width 256

 Reshape 12

 FramedTextBox 296.875,333.333,942.708,652.778 300,200,1000,800 1 0 0 0

 Fill

 {

 Polygon 8 1000,200 300,200 300,0 0,500 300,1000 300,800 1000,800 1000,200

 }

 Outline

 {

 Polyline 8 1000,200 300,200 300,0 0,500 300,1000 300,800 1000,800 1000,200

 }

 Hot 8 1000,200 300,200 300,0 0,500 300,1000 300,800 1000,800 1000,200

}

FigureSymbol "arrow left/right"

{

 FixedAspect FALSE

 Height 96

 Width 256

 Reshape 15

 FramedTextBox 296.875,333.333,697.917,652.778 300,200,700,800 1 0 1 0

 Fill

 {

 Polygon 11 0,500 300,0 300,200 700,200 700,0 1000,500 700,1000 700,800-

 300,800 300,1000 0,500

 }

 Outline

 {

 Polyline 11 0,500 300,0 300,200 700,200 700,0 1000,500 700,1000 700,800-

 300,800 300,1000 0,500

 }

 Hot 11 0,500 300,0 300,200 700,200 700,0 1000,500 700,1000 700,800-

 300,800 300,1000 0,500

}

FigureSymbol "arrow right"

{

 FixedAspect FALSE

 Height 96

 Width 256

 Reshape 14

 FramedTextBox 52.083,333.333,697.917,652.778 0,200,700,800 0 0 1 0

 Fill

 {

 Polygon 8 0,200 700,200 700,0 1000,500 700,1000 700,800 0,800 0,200

 }

 Outline

 {

 Polyline 8 0,200 700,200 700,0 1000,500 700,1000 700,800 0,800 0,200

 }

 Hot 8 0,200 700,200 700,0 1000,500 700,1000 700,800 0,800 0,200

}

FigureSymbol "arrow up"

{

 FixedAspect FALSE

 Height 256

 Width 128

 Reshape 17

 FramedTextBox 275,348.958,712.5,942.708 150,350,850,1000 0 1 0 0

 Fill

 {

 Polygon 8 500,0 1000,350 850,350 850,1000 150,1000 150,350 0,350 500,0

 }

 Outline

 {

 Polyline 8 500,0 1000,350 850,350 850,1000 150,1000 150,350 0,350 500,0

 }

 Hot 8 500,0 1000,350 850,350 850,1000 150,1000 150,350 0,350 500,0

}

FigureSymbol "arrow up/down"

{

 FixedAspect FALSE

 Height 256

 Width 128

 Reshape 18

 FramedTextBox 275,348.958,712.5,645.833 150,350,850,650 0 1 0 1

 Fill

 {

 Polygon 11 500,0 1000,350 850,350 850,650 1000,650 500,1000 0,650 150,650-

 150,350 0,350 500,0

 }

 Outline

 {

 Polyline 11 500,0 1000,350 850,350 850,650 1000,650 500,1000 0,650 150,650-

 150,350 0,350 500,0

 }

 Hot 11 500,0 1000,350 850,350 850,650 1000,650 500,1000 0,650 150,650-

 150,350 0,350 500,0

}

FigureSymbol "callout 3"

{

 FixedAspect FALSE

 Height 0

 Width 0

 FramedTextBox >62.5,>62.5,<931.25,<731.25 0,0,1000,<800 0 0 0 0

 Fill

 {

 Polygon 71 0,>153 >3,>137 >6,>122 >10,>107 >16,>92 >23,>78 >32,>66 >42,>54-

 >48,>48 >54,>42 >66,>32 >78,>23 >92,>16 >107,>10 >122,>6 >137,>3-

 >153,0 <847,0 <863,>3 <887,>6 <893,>10 <908,>16 <922,>23 <934,>32-

 <946,>42 <952,>48 <958,>54 <968,>66 <977,>78 <984,>92 <990,>107 <994,>122-

 <997,>137 1000,>153 1000,<647 <997,<662 <994,<678 <990,<693 <984,<708 <977,<722-

 <968,<734 <958,<746 <952,<752 <946,<757 <934,<768 <922,<777 <908,<784 <893,<790-

 <887,<794 <863,<798 <847,<800 >400,<800 0,1000 >153,<800 >137,<798 >122,<794-

 >107,<790 >92,<784 >78,<777 >66,<768 >54,<757 >48,<752 >42,<746 >32,<734-

 >23,<722 >16,<708 >10,<693 >6,<678 >3,<662 0,<647 0,>153

 }

 Outline

 {

 Polyline 71 0,>153 >3,>137 >6,>122 >10,>107 >16,>92 >23,>78 >32,>66 >42,>54-

 >48,>48 >54,>42 >66,>32 >78,>23 >92,>16 >107,>10 >122,>6 >137,>3-

 >153,0 <847,0 <863,>3 <887,>6 <893,>10 <908,>16 <922,>23 <934,>32-

 <946,>42 <952,>48 <958,>54 <968,>66 <977,>78 <984,>92 <990,>107 <994,>122-

 <997,>137 1000,>153 1000,<647 <997,<662 <994,<678 <990,<693 <984,<708 <977,<722-

 <968,<734 <958,<746 <952,<752 <946,<757 <934,<768 <922,<777 <908,<784 <893,<790-

 <887,<794 <863,<798 <847,<800 >400,<800 0,1000 >153,<800 >137,<798 >122,<794-

 >107,<790 >92,<784 >78,<777 >66,<768 >54,<757 >48,<752 >42,<746 >32,<734-

 >23,<722 >16,<708 >10,<693 >6,<678 >3,<662 0,<647 0,>153

 }

 Hot 71 0,>153 >3,>137 >6,>122 >10,>107 >16,>92 >23,>78 >32,>66 >42,>54-

 >48,>48 >54,>42 >66,>32 >78,>23 >92,>16 >107,>10 >122,>6 >137,>3-

 >153,0 <847,0 <863,>3 <887,>6 <893,>10 <908,>16 <922,>23 <934,>32-

 <946,>42 <952,>48 <958,>54 <968,>66 <977,>78 <984,>92 <990,>107 <994,>122-

 <997,>137 1000,>153 1000,<647 <997,<662 <994,<678 <990,<693 <984,<708 <977,<722-

 <968,<734 <958,<746 <952,<752 <946,<757 <934,<768 <922,<777 <908,<784 <893,<790-

 <887,<794 <863,<798 <847,<800 >400,<800 0,1000 >153,<800 >137,<798 >122,<794-

 >107,<790 >92,<784 >78,<777 >66,<768 >54,<757 >48,<752 >42,<746 >32,<734-

 >23,<722 >16,<708 >10,<693 >6,<678 >3,<662 0,<647 0,>153

}

FigureSymbol "callout 4"

{

 FixedAspect FALSE

 Height 0

 Width 0

 FramedTextBox >62.5,>62.5,<931.25,<731.25 0,0,1000,<800 0 0 0 0

 Fill

 {

 Polygon 71 0,>153 >3,>137 >6,>122 >10,>107 >16,>92 >23,>78 >32,>66 >42,>54-

 >48,>48 >54,>42 >66,>32 >78,>23 >92,>16 >107,>10 >122,>6 >137,>3-

 >153,0 <847,0 <863,>3 <887,>6 <893,>10 <908,>16 <922,>23 <934,>32-

 <946,>42 <952,>48 <958,>54 <968,>66 <977,>78 <984,>92 <990,>107 <994,>122-

 <997,>137 1000,>153 1000,<647 <997,<662 <994,<678 <990,<693 <984,<708 <977,<722-

 <968,<734 <958,<746 <952,<752 <946,<757 <934,<768 <922,<777 <908,<784 <893,<790-

 <887,<794 <863,<798 <847,<800 1000,1000 <600,<800 >153,<800 >137,<798 >122,<794-

 >107,<790 >92,<784 >78,<777 >66,<768 >54,<757 >48,<752 >42,<746 >32,<734-

 >23,<722 >16,<708 >10,<693 >6,<678 >3,<662 0,<647 0,>153

 }

 Outline

 {

 Polyline 71 0,>153 >3,>137 >6,>122 >10,>107 >16,>92 >23,>78 >32,>66 >42,>54-

 >48,>48 >54,>42 >66,>32 >78,>23 >92,>16 >107,>10 >122,>6 >137,>3-

 >153,0 <847,0 <863,>3 <887,>6 <893,>10 <908,>16 <922,>23 <934,>32-

 <946,>42 <952,>48 <958,>54 <968,>66 <977,>78 <984,>92 <990,>107 <994,>122-

 <997,>137 1000,>153 1000,<647 <997,<662 <994,<678 <990,<693 <984,<708 <977,<722-

 <968,<734 <958,<746 <952,<752 <946,<757 <934,<768 <922,<777 <908,<784 <893,<790-

 <887,<794 <863,<798 <847,<800 1000,1000 <600,<800 >153,<800 >137,<798 >122,<794-

 >107,<790 >92,<784 >78,<777 >66,<768 >54,<757 >48,<752 >42,<746 >32,<734-

 >23,<722 >16,<708 >10,<693 >6,<678 >3,<662 0,<647 0,>153

 }

 Hot 71 0,>153 >3,>137 >6,>122 >10,>107 >16,>92 >23,>78 >32,>66 >42,>54-

 >48,>48 >54,>42 >66,>32 >78,>23 >92,>16 >107,>10 >122,>6 >137,>3-

 >153,0 <847,0 <863,>3 <887,>6 <893,>10 <908,>16 <922,>23 <934,>32-

 <946,>42 <952,>48 <958,>54 <968,>66 <977,>78 <984,>92 <990,>107 <994,>122-

 <997,>137 1000,>153 1000,<647 <997,<662 <994,<678 <990,<693 <984,<708 <977,<722-

 <968,<734 <958,<746 <952,<752 <946,<757 <934,<768 <922,<777 <908,<784 <893,<790-

 <887,<794 <863,<798 <847,<800 1000,1000 <600,<800 >153,<800 >137,<798 >122,<794-

 >107,<790 >92,<784 >78,<777 >66,<768 >54,<757 >48,<752 >42,<746 >32,<734-

 >23,<722 >16,<708 >10,<693 >6,<678 >3,<662 0,<647 0,>153

}

FigureSymbol "deck"

{

 FixedAspect FALSE

 Height 0

 Width 0

 FramedTextBox 52.083,179.688,875,914.063 0,>100,<900,1000 0 0 0 0

 Fill

 {

 Rect 0,>100,<900,1000

 Rect >100,0,1000,<900

 Rect >50,>50,<950,<950

 }

 Outline

 {

 Rect 0,>100,<900,1000

 Polyline 5 >50,>100 >50,>50 <950,>50 <950,<950 <900,<950

 Polyline 5 >100,>50 >100,0 1000,0 1000,<900 <950,<900

 }

 MiniOutline

 {

 Rect 0,200,800,1000

 Polyline 5 100,200 100,100 900,100 900,900 800,900

 Polyline 5 200,100 200,0 1000,0 1000,800 900,800

 }

}

FigureSymbol "disk simple"

{

 FixedAspect FALSE

 Height 0

 Width 0

 FramedTextBox 52.083,273.438,942.708,890.625 0,>200,1000,<900 0 0 0 1

 Fill

 {

 Rect 0,>100,1000,<900

 Ellipse 0,0,1000,>200

 Ellipse 0,<800,1000,1000

 }

 Outline

 {

 Line 0,>100 0,<900

 Line 1000,>100 1000,<900

 Ellipse 0,0,1000,>200

 Arc 0,<800,1000,1000 0,<900 1000,<900

 }

 MiniOutline

 {

 Line 0,200 0,800

 Line 1000,100 1000,900

 Ellipse 0,0,1000,400

 Arc 0,600,1000,1000 0,800 1000,800

 }

 Hot 17 1,>81 77,>44 218,>16 402,>1 599,>1 783,>16 924,>44 1000,>81-

 1000,<920 924,<957 783,<985 599,<1000 402,<1000 218,<985 77,<957 1,<920-

 1,>81

}

FigureSymbol "paper"

{

 FixedAspect FALSE

 Height 192

 Width 148

 FramedTextBox 67.568,52.083,925.676,942.708 0,0,1000,1000 0 0 0 0

 Fill

 {

 Polygon 6 0,0 1000,0 1000,900 875,1000 0,1000 0,0

 }

 Outline

 {

 Polyline 6 0,0 1000,0 1000,900 875,1000 0,1000 0,0

 Polyline 5 875,1000 900,900 940,912 970,912 1000,900

 }

 Hot 6 0,0 1000,0 1000,900 875,1000 0,1000 0,0

}

FigureSymbol "stub state right"

{

 FixedAspect FALSE

 Height 32

 Width 256

 Silhouette TRUE

 XRenderHot TRUE

 FramedTextBox 0,0,912,970.588 0,0,1000,1000 1 1 0 1

 Outline

 {

 Line 1000,0 1000,1000

 }

 Hot 5 0,0 1000,0 1000,1000 0,1000 0,0

}

FigureSymbol "stub state left"

{

 FixedAspect FALSE

 Height 32

 Width 256

 Silhouette TRUE

 XRenderHot TRUE

 FramedTextBox 80,0,992,970.588 0,0,1000,1000 0 1 1 1

 Outline

 {

 Line 0,0 0,1000

 }

 Hot 5 0,0 1000,0 1000,1000 0,1000 0,0

}

FigureSymbol "stub state top"

{

 FixedAspect FALSE

 Height 32

 Width 256

 Silhouette TRUE

 XRenderHot TRUE

 FramedTextBox 0,232.558,991.379,976.744 0,0,1000,1000 1 0 1 1

 Outline

 {

 Line 0,0 1000,0

 }

 Hot 5 0,0 1000,0 1000,1000 0,1000 0,0

}

FigureSymbol "stub state bottom"

{

 FixedAspect FALSE

 Height 32

 Width 256

 Silhouette TRUE

 XRenderHot TRUE

 FramedTextBox 0,0,991.379,744.186 0,0,1000,1000 1 1 1 0

 Outline

 {

 Line 0,1000 1000,1000

 }

 Hot 5 0,0 1000,0 1000,1000 0,1000 0,0

}

End Symbols Section:

EndSymbol "stick"

{

 Outline

 {

 Line 500,500 1000,300

 Line 500,500 1000,700

 }

}

Figure Styles Section:

FigureStyle "Title"

{

 Label TRUE

 Height 74

 Width 110

 Description "A page, document, or diagram title"

 BindToStyle FALSE

 TextFormat 0x0042

 Behavior 0x018251E2

 Symbol "lbl"

 TypeSize 12

 TypeWeight 700

 TypeFace "<As Is>"

}

FigureStyle "Heading"

{

 Label TRUE

 Height 74

 Width 110

 Description "A heading for a swimlane or diagram section"

 BindToStyle FALSE

 TextFormat 0x0044

 Behavior 0x018251E1

 Symbol "lbl"

 TypeSize 9

 TypeWeight 700

 TypeFace "<As Is>"

}

FigureStyle "Comment"

{

 Label TRUE

 Height 0

 Width 0

 Description "An informal description, or a diagram contraint"

 BindToStyle FALSE

 TextFormat 0x0044

 Behavior 0x01A241E1

 Symbol "lbl"

 TypeSize 8

 TypeWeight 400

 TypeItalic TRUE

 TypeFace "<As Is>"

}

FigureStyle "Label"

{

 Label TRUE

 Height 0

 Width 0

 TextFormat 0x0044

 Behavior 0x01A241E1

 Symbol "lbl"

 TypeSize 8

 TypeWeight 400

 TypeFace "<As Is>"

}

FigureStyle "Event"

{

 Label TRUE

 Height 0

 Width 0

 Description "A trigger event possibly combined with a [guard condition] and/or-

 /action"

 TextFormat 0x0044

 Behavior 0x01A241E1

 Symbol "lbl"

 TypeSize 8

 TypeWeight 400

 TypeFace "<As Is>"

}

FigureStyle "Guard Condition"

{

 Label TRUE

 Height 0

 Width 0

 Description "A branch condition (enclose condition in brackets)"

 TextFormat 0x0044

 Behavior 0x01A241E1

 Symbol "lbl"

 TypeSize 8

 TypeWeight 400

 TypeFace "<As Is>"

}

FigureStyle "State"

{

 Category "State Diagram"

 HasButton TRUE

 Height 128

 Width 256

 Description "A condition in which each event has a consistent defined response"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E22

 Symbol "state"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "State R2"

{

 Category "State Diagram"

 HasButton TRUE

 Height 192

 Width 256

 Description "A state with a name compartment and a body compartment"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E22

 Symbol "state r2"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "State R2 HidDecomp"

{

 Category "State Diagram"

 Height 192

 Width 256

 Description "A state with added detail not shown"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E22

 Symbol "state r2 hd"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "State R3"

{

 Category "State Diagram"

 HasButton TRUE

 Height 272

 Width 256

 Description "A state with a name compartment and two body compartments"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E22

 Symbol "state r3"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Junction State"

{

 Category "State Diagram"

 HasButton TRUE

 Height 32

 Width 32

 Description "Chains transition segments into single run-to-completion transiti-

on"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "interface"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Initial State"

{

 Category "State Diagram"

 HasButton TRUE

 Height 22

 Width 22

 Description "The point at which the state machine or activity graph begins"

 FillColor 0,0,0

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "start"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Final State"

{

 Category "State Diagram"

 HasButton TRUE

 Height 32

 Width 32

 Description "The point at which the state machine or activity graph terminates"

 FillColor 0,0,0

 BorderWidth 2

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "stop"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "History State"

{

 Category "State Diagram"

 HasButton TRUE

 Height 58

 Width 58

 Description "Restores the previous condition of the composite state"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "history"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Deep History State"

{

 Category "State Diagram"

 HasButton TRUE

 Height 58

 Width 58

 Description "Restores any past condition of the composite state"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "deep history"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Sync State"

{

 Category "State Diagram"

 HasButton TRUE

 Height 58

 Width 58

 Description "A synchronizing pseudo state connecting forks/joins on a concurre-

ncy boundary"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "synch state"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Branch/Merge"

{

 Category "State Diagram"

 HasButton TRUE

 Height 48

 Width 48

 Description "Point where transitions merge asynchronously or branch based on g-

uard conditions"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "condition notxt"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Stub State Left"

{

 Category "State Diagram"

 HasButton TRUE

 Height 34

 Width 125

 Description "A suppressed internal substate of a composite state"

 DefaultText "stubstate"

 BorderWidth 3

 TextFormat 0x0024

 Behavior 0x00024991

 Symbol "stub state left"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Stub State Right"

{

 Category "State Diagram"

 HasButton TRUE

 Height 34

 Width 125

 Description "A suppressed internal substate of a composite state"

 DefaultText "stubstate"

 BorderWidth 3

 TextFormat 0x0021

 Behavior 0x00024994

 Symbol "stub state right"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Stub State Top"

{

 Category "State Diagram"

 Height 43

 Width 116

 Description "A suppressed internal substate of a composite state"

 DefaultText "stubstate"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x000249A2

 Symbol "stub state top"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Stub State Bottom"

{

 Category "State Diagram"

 Height 43

 Width 116

 Description "A suppressed internal substate of a composite state"

 DefaultText "stubstate"

 BorderWidth 3

 TextFormat 0x0012

 Behavior 0x0002498A

 Symbol "stub state bottom"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Fork/Join Horz"

{

 Category "State Diagram"

 HasButton TRUE

 Height 16

 Width 140

 Description "Point where multiple control flows synchronize"

 FillColor 0,0,0

 TextFormat 0x0022

 Behavior 0x18024612

 Symbol "fork/join horz"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Fork/Join Vert"

{

 Category "State Diagram"

 HasButton TRUE

 Height 140

 Width 16

 Description "Point where multiple control flows synchronize"

 FillColor 0,0,0

 TextFormat 0x0022

 Behavior 0x18024612

 Symbol "fork/join vert"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "System Boundary"

{

 Category "Containers"

 Height 0

 Width 0

 Description "A container for grouping diagram elements"

 FillColor 1,2,3

 BorderWidth 4

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[class/object]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "System Boundary Dash"

{

 Category "Containers"

 Height 0

 Width 0

 Description "A container for grouping diagram elements"

 FillColor 1,2,3

 BorderWidth 4

 PenStyle 8

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[class/object]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Container Rounded"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[state]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Container Rounded Dash"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 PenStyle 8

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[state]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Container Cloud"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[booch class/obj]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Container Cloud Dash"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 PenStyle 8

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[booch class/obj]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Container Oval"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[usecase]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Container Oval Dash"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 PenStyle 8

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[usecase]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Swim Lanes (2)"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[swim lanes 2]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Swim Lanes (3)"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[swim lanes 3]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Swim Lanes (4)"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[swim lanes 4]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Swim Lanes (5)"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[swim lanes 5]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Swim Lanes (6)"

{

 Category "Containers"

 InMenu FALSE

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[swim lanes 6]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arc Sides"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arc sides"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Circle"

{

 Category "Common"

 Height 192

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "circle"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Diamond"

{

 Category "Common"

 Height 128

 Width 128

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "diamond"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Hexagon"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "hexagon"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Box"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "rectangle"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Rounded Box"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "rounded box"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Octagon"

{

 Category "Common"

 Height 128

 Width 128

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00424E12

 Symbol "octagon"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Oval"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "oval"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Round Sides"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "round sides"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Paper"

{

 Category "Common"

 Height 192

 Width 148

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "paper"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Deck"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "deck"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arw Left"

{

 Category "Common"

 Height 72

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arrow left"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arw Right"

{

 Category "Common"

 Height 72

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arrow right"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arw L/R"

{

 Category "Common"

 Height 72

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arrow left/right"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arw Up/Down"

{

 Category "Common"

 Height 192

 Width 80

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arrow up/down"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arw Up"

{

 Category "Common"

 Height 192

 Width 80

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arrow up"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arw Down"

{

 Category "Common"

 Height 192

 Width 80

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arrow down"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Drum"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "disk simple"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Callout Right"

{

 Category "Common"

 Height 160

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "callout 3"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Callout Left"

{

 Category "Common"

 Height 160

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "callout 4"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Note"

{

 Category "Common"

 HasButton TRUE

 Height 128

 Width 192

 Description "Additional information concerning any element of the diagram"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "note"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector Styles Section:

ConnectorStyle "Transition"

{

 HasButton TRUE

 Description "Flow of control between states"

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

ConnectorStyle "Concurrency Boundary"

{

 HasButton TRUE

 Description "Divides a state into multiple concurrency paths"

 End1 "null"

 End2 "null"

 End1Length 39

 End2Length 39

 PenStyle 13

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x000000C0

}

ConnectorStyle "To Note"

{

 HasButton TRUE

 Description "A dotted line connecting to a related Note symbol"

 End1 "null"

 End2 "null"

 End1Length 39

 End2Length 39

 PenStyle 7

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

Figures & Connectors Section:

Figure 1

{

 Style "Sync State"

 Text "Request\line stamp\line R2.1.3\line "

 Bounds 559,415,881,737

 BorderWidth 11

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "synch state"

 TypeSize 10

 TypeFace "<As Is>"

}

Figure 2

{

 Style "Sync State"

 Text "Create \line stamp\line R2.2"

 Bounds 1415,807,1657,1049

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "synch state"

 TypeSize 10

 TypeFace "<As Is>"

}

Connector 3

{

 Style "Transition"

 Figure1 1

 Figure2 2

 EndPoint1 868,639

 EndPoint2 1425,880

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

Figure 4

{

 Label TRUE

 Text "receiver email\line valid dates range"

 Bounds 987,705,1198,769

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 5

{

 Style "Sync State"

 Text "Query \line account\line data\line S6"

 Bounds 1199,303,1521,625

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "synch state"

 TypeSize 10

 TypeFace "<As Is>"

}

Connector 6

{

 Style "Transition"

 Figure1 1

 Figure2 5

 EndPoint1 881,547

 EndPoint2 1199,493

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

Figure 7

{

 Label TRUE

 Text "login, password"

 Bounds 954,504,1147,536

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 8

{

 Style "Transition"

 Figure1 5

 Figure2 2

 EndPoint1 1417,614

 EndPoint2 1493,815

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

Figure 9

{

 Label TRUE

 Text "sender address, payment details"

 Bounds 1255,701,1658,733

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 10

{

 Style "Sync State"

 Text "Encrypt\line stamp\line S7"

 Bounds 923,779,1189,1045

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "synch state"

 TypeSize 10

 TypeFace "<As Is>"

}

Figure 11

{

 Style "Sync State"

 Text "Use \line stamp"

 Bounds 545,993,767,1215

 BorderWidth 11

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "synch state"

 TypeSize 10

 TypeFace "<As Is>"

}

Connector 12

{

 Style "Transition"

 Figure1 2

 Figure2 10

 EndPoint1 1415,923

 EndPoint2 1189,917

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

Figure 13

{

 Label TRUE

 Text "Stamp data"

 Bounds 1255,906,1399,938

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 14

{

 Style "Transition"

 Figure1 10

 Figure2 11

 EndPoint1 935,969

 EndPoint2 756,1055

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

Figure 15

{

 Label TRUE

 Text "Encrypted stamp"

 Bounds 736,999,947,1031

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 16

{

 Label TRUE

 Text "\b1 \fs28 Dataflow diagram for Vendor"

 Bounds 163,168,835,224

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00A241D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 17

{

 Label TRUE

 Text "\b1 \fs28 (c) SEGY 10042003"

 Bounds 176,226,617,282

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00A241D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 18

{

 Style "Fork/Join Horz"

 Text ""

 Bounds 1760,584,1984,600

 FillColor 0,0,0

 TextFormat 0x0022

 Behavior 0x18024612

 Symbol "fork/join horz"

 TypeSize 8

 TypeFace "<As Is>"

 HasConnectionPoints TRUE

 ConnectionPoint 1 142.857,500.000 "" 1

}

Figure 19

{

 Style "Fork/Join Horz"

 Text ""

 Bounds 1760,696,1984,712

 FillColor 0,0,0

 TextFormat 0x0022

 Behavior 0x18024612

 Symbol "fork/join horz"

 TypeSize 8

 TypeFace "<As Is>"

 HasConnectionPoints TRUE

 ConnectionPoint 1 71.429,500.000 "" 1

 ConnectionPoint 2 500,500.000 "" 1

}

Figure 20

{

 Label TRUE

 Text "AccountDB\line database"

 Bounds 1780,608,1953,688

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00A241D2

 Symbol "lbl"

 TypeSize 10

 TypeFace "<As Is>"

}

Connector 21

{

 Style "Transition"

 Figure1 5

 Figure2 18

 ConnectionPoint2 1

 EndPoint1 1515,510

 EndPoint2 1765,584

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

Figure 22

{

 Label TRUE

 Text "login"

 Bounds 1581,523,1640,555

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 23

{

 Style "Transition"

 Figure1 19

 Figure2 5

 ConnectionPoint1 1

 EndPoint1 1762,696

 EndPoint2 1500,545

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

Figure 24

{

 Label TRUE

 Text "sender email\line payment info"

 Bounds 1565,597,1724,661

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 25

{

 Style "Transition"

 Figure1 2

 Figure2 19

 ConnectionPoint2 2

 EndPoint1 1638,859

 EndPoint2 1860,712

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

Figure 26

{

 Label TRUE

 Text "log stamp data"

 Bounds 1646,779,1830,811

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Staples Section:

Staple 1

{

 StapleType 1

 Connector 6

 ConPos 136

 Figure1 7

 Fig1PosX 127

 Fig1PosY 127

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Staple 2

{

 StapleType 1

 Connector 8

 ConPos 130

 Figure1 9

 Fig1PosX 127

 Fig1PosY 127

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Staple 3

{

 StapleType 1

 Connector 3

 ConPos 103

 Figure1 4

 Fig1PosX 127

 Fig1PosY 127

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Staple 4

{

 StapleType 1

 Connector 12

 ConPos 101

 Figure1 13

 Fig1PosX 127

 Fig1PosY 127

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Staple 5

{

 StapleType 1

 Connector 14

 ConPos 134

 Figure1 15

 Fig1PosX 127

 Fig1PosY 127

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Staple 6

{

 StapleType 1

 Connector 21

 ConPos 97

 Figure1 22

 Fig1PosX 127

 Fig1PosY 127

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Staple 7

{

 StapleType 1

 Connector 23

 ConPos 115

 Figure1 24

 Fig1PosX 127

 Fig1PosY 127

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Staple 8

{

 StapleType 1

 Connector 25

 ConPos 115

 Figure1 26

 Fig1PosX 127

 Fig1PosY 127

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Groups Section:

_1129919562.txt
EDGE Diagram File

Version 4.16

Globals Section:

X -2

Y -1

Scale 94.853

Orientation 1

Paper 1

PaperWidth 2176

PaperLength 2816

PageMarginLeft 128

PageMarginTop 128

PageMarginRight 128

PageMarginBottom 128

PosterRows 1

PosterCols 1

Color1 255,255,255

Color2 192,192,192

Color3 130,130,130

Color4 0,0,0

Color5 0,255,255

Color6 0,0,255

Color7 0,0,160

Color8 128,0,128

Color9 255,128,0

Color10 255,0,0

Color11 128,0,64

Color12 128,64,0

Color13 0,255,0

Color14 0,128,0

Color15 128,128,255

Color16 205,114,203

GridX 32

GridY 32

SnapX 16

SnapY 16

SnapConPtsCentersEdges TRUE

ShadowColor 4,4,4

ShadowX 12

ShadowY 12

ShowGrid FALSE

AlignToGrid TRUE

AlignToGridConPts TRUE

AttachMode 1

SBarWidth 150

SBarFigCols 2

SBarLblCols 2

SBarConCols 2

SBarFigHeight 50

SBarLblHeight 20

SBarConHeight 21

Parent ""

LargeDropMenus TRUE

LastEnd "block short"

LastEndLen 43

EnableConPts TRUE

AutoLabelStyle "Label"

ConPointMarks 1

CornerRadius 18

FigMarginMode 1

FigMarginTop 10

FigMarginBottom 10

FigMarginLeft 10

FigMarginRight 10

Template "UML Use Case Diagram.EDG"

TypeSize 8

TypeFace "<As Is>"

ConnectorJogs TRUE

ConnectorJogRadius 20

JunctionDots FALSE

FigLblPrimarySector 8

SelfReferenceRadius 64

OversizeTextRect FALSE

LineSpacingMode 0

LineSpacingValue 0

DevMode 1020

{

46617800

010400049C0060030326010001000100EA0A6F08640000000100C80001000100

C800010000004C657474657200

00

0044666178

000000000100

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

}

DevNames 48

{

080012001700010077696E73706F6F6C000046617800005348524641583A0000

00000000000000000000000000000000

}

Graphics Section:

Figure Symbols Section:

FigureSymbol "usecase"

{

 FixedAspect FALSE

 Height 128

 Width 192

 TextBox 100,100,900,900

 Fill

 {

 Ellipse 0,0,1000,1000

 }

 Outline

 {

 Ellipse 0,0,1000,1000

 }

 Hot 65 525,1000 573,995 622,986 669,971 714,953 757,929 798,902 836,871-

 871,836 902,798 929,757 953,714 971,669 986,622 995,573 1000,525-

 1000,476 995,428 986,379 971,332 953,287 929,244 902,203 871,165-

 836,130 798,99 757,72 714,48 669,30 622,15 573,6 525,1-

 476,1 428,6 379,15 332,30 287,48 244,72 203,99 165,130-

 130,165 99,203 72,244 48,287 30,332 15,379 6,428 1,476-

 1,525 6,573 15,622 30,669 48,714 72,757 99,798 130,836-

 165,871 203,902 244,929 287,953 332,971 379,986 428,995 476,1000-

 525,1000

}

FigureSymbol "usecase r2"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 60

 TextBox 209,94,791,312

 TextBox 150,406,850,855

 Fill

 {

 Ellipse 0,0,1000,1000

 }

 Outline

 {

 Ellipse 0,0,1000,1000

 Line 20,359 982,359

 }

 Hot 65 525,1000 573,995 622,986 669,971 714,953 757,929 798,902 836,871-

 871,836 902,798 929,757 953,714 971,669 986,622 995,573 1000,525-

 1000,476 995,428 986,379 971,332 953,287 929,244 902,203 871,165-

 836,130 798,99 757,72 714,48 669,30 622,15 573,6 525,1-

 476,1 428,6 379,15 332,30 287,48 244,72 203,99 165,130-

 130,165 99,203 72,244 48,287 30,332 15,379 6,428 1,476-

 1,525 6,573 15,622 30,669 48,714 72,757 99,798 130,836-

 165,871 203,902 244,929 287,953 332,971 379,986 428,995 476,1000-

 525,1000

}

FigureSymbol "[class/object]"

{

 FixedAspect FALSE

 Height 512

 Width 768

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 }

}

FigureSymbol "actor small"

{

 FixedAspect TRUE

 Height 128

 Width 64

 Fill

 {

 Ellipse 300,0,700,200

 }

 Outline

 {

 Ellipse 300,0,700,200

 Line 500,200 500,700

 Line 0,350 1000,350

 Line 0,1000 500,700

 Line 1000,1000 500,700

 }

 Hot 11 1000,161 924,88 783,31 599,0 402,0 218,31 77,88 0,161-

 0,1000 1000,1000 1000,161

}

FigureSymbol "note"

{

 FixedAspect FALSE

 Height 0

 Width 0

 Reshape 6

 FramedTextBox 52.083,78.125,942.708,914.063 0,0,1000,1000 0 0 0 0

 Fill

 {

 Polygon 6 0,0 <850,0 1000,>150 1000,1000 0,1000 0,0

 }

 Outline

 {

 Polyline 6 0,0 <850,0 1000,>150 1000,1000 0,1000 0,0

 Polyline 3 <850,0 <850,>150 1000,>150

 }

 MiniOutline

 {

 Polyline 6 0,0 <700,0 1000,>300 1000,1000 0,1000 0,0

 Polyline 3 <700,0 <700,>300 1000,>300

 }

 Hot 6 0,0 <850,0 1000,>150 1000,1000 0,1000 0,0

}

FigureSymbol "class/object"

{

 FixedAspect FALSE

 Height 128

 Width 192

 FramedTextBox 39.063,69.444,957.031,923.611 0,0,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 }

}

FigureSymbol "oval"

{

 FixedAspect FALSE

 Height 128

 Width 192

 TextBox 100,100,900,900

 Fill

 {

 Ellipse 0,0,1000,1000

 }

 Outline

 {

 Ellipse 0,0,1000,1000

 }

 Hot 65 525,1000 573,995 622,986 669,971 714,953 757,929 798,902 836,871-

 871,836 902,798 929,757 953,714 971,669 986,622 995,573 1000,525-

 1000,476 995,428 986,379 971,332 953,287 929,244 902,203 871,165-

 836,130 798,99 757,72 714,48 669,30 622,15 573,6 525,1-

 476,1 428,6 379,15 332,30 287,48 244,72 203,99 165,130-

 130,165 99,203 72,244 48,287 30,332 15,379 6,428 1,476-

 1,525 6,573 15,622 30,669 48,714 72,757 99,798 130,836-

 165,871 203,902 244,929 287,953 332,971 379,986 428,995 476,1000-

 525,1000

}

FigureSymbol "[state]"

{

 FixedAspect FALSE

 Height 512

 Width 768

 Reshape 25

 Fill

 {

 Polygon 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

 }

 Outline

 {

 Polyline 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

 }

 MiniOutline

 {

 Arc 0,0,>500,>500 >250,0 0,>250

 Line >250,0 <750,0

 Arc <500,0,1000,>500 1000,>250 <750,0

 Line 1000,>250 1000,<750

 Arc <500,<500,1000,1000 <750,1000 1000,<750

 Line >250,1000 <750,1000

 Arc 0,<500,>500,1000 0,<750 >250,1000

 Line 0,>250 0,<750

 }

 Hot 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

}

FigureSymbol "[booch class/obj]"

{

 FixedAspect FALSE

 Height 512

 Width 768

 Fill

 {

 Ellipse 84,114,672,702

 Ellipse 421,89,859,527

 Ellipse 573,286,995,708

 Ellipse 263,492,721,950

 Ellipse 0,528,423,952

 }

 Outline

 {

 Arc 84,114,672,702 500,140 120,550

 Arc 421,89,859,527 860,300 500,140

 Arc 573,286,995,708 720,700 860,300

 Arc 263,492,721,950 350,900 720,700

 Arc 0,528,423,952 120,550 350,900

 }

 Hot 40 350,900 363,915 447,950 538,950 622,915 686,851 721,767 720,700-

 743,708 826,708 904,676 963,617 995,539 995,456 963,378 904,319-

 860,300 859,265 826,185 764,123 684,90 597,90 517,123 500,140-

 436,115 321,115 212,160 130,242 85,351 85,466 120,550 92,561-

 33,621 1,699 1,782 33,860 92,920 170,952 253,952 350,900

}

FigureSymbol "[usecase]"

{

 FixedAspect FALSE

 Height 512

 Width 768

 Fill

 {

 Ellipse 0,0,1000,1000

 }

 Outline

 {

 Ellipse 0,0,1000,1000

 }

 Hot 65 525,1000 573,995 622,986 669,971 714,953 757,929 798,902 836,871-

 871,836 902,798 929,757 953,714 971,669 986,622 995,573 1000,525-

 1000,476 995,428 986,379 971,332 953,287 929,244 902,203 871,165-

 836,130 798,99 757,72 714,48 669,30 622,15 573,6 525,1-

 476,1 428,6 379,15 332,30 287,48 244,72 203,99 165,130-

 130,165 99,203 72,244 48,287 30,332 15,379 6,428 1,476-

 1,525 6,573 15,622 30,669 48,714 72,757 99,798 130,836-

 165,871 203,902 244,929 287,953 332,971 379,986 428,995 476,1000-

 525,1000

}

FigureSymbol "arc sides"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 102

 TextBox 52.083,78.125,947.917,921.875

 Fill

 {

 Polygon 69 >174,0 <826,0 <831,6 <837,15 <849,30 <861,48 <877,72 <893,99-

 <910,130 <927,165 <943,203 <958,244 <971,287 <982,332 <991,379 <997,428-

 1000,476 1000,525 <997,573 <991,622 <982,669 <971,714 <958,757 <943,798-

 <927,836 <910,871 <893,902 <876,929 <861,953 <848,971 <837,986 <830,995-

 <826,1000 <826,1000 >826,1000 >174,1000 >174,1000 >174,1000 >170,995 >163,986-

 >152,971 >139,953 >124,929 >107,902 >90,871 >73,836 >57,798 >42,757-

 >29,714 >18,669 >9,622 >3,573 >0,525 >0,476 >3,428 >9,379-

 >18,332 >29,287 >41,244 >57,203 >73,165 >90,130 >107,99 >123,72-

 >139,48 >151,30 >163,15 >169,6 >174,0

 }

 Outline

 {

 Polyline 69 >174,0 <826,0 <831,6 <837,15 <849,30 <861,48 <877,72 <893,99-

 <910,130 <927,165 <943,203 <958,244 <971,287 <982,332 <991,379 <997,428-

 1000,476 1000,525 <997,573 <991,622 <982,669 <971,714 <958,757 <943,798-

 <927,836 <910,871 <893,902 <876,929 <861,953 <848,971 <837,986 <830,995-

 <826,1000 <826,1000 >826,1000 >174,1000 >174,1000 >174,1000 >170,995 >163,986-

 >152,971 >139,953 >124,929 >107,902 >90,871 >73,836 >57,798 >42,757-

 >29,714 >18,669 >9,622 >3,573 >0,525 >0,476 >3,428 >9,379-

 >18,332 >29,287 >41,244 >57,203 >73,165 >90,130 >107,99 >123,72-

 >139,48 >151,30 >163,15 >169,6 >174,0

 }

 Hot 69 >174,0 <826,0 <831,6 <837,15 <849,30 <861,48 <877,72 <893,99-

 <910,130 <927,165 <943,203 <958,244 <971,287 <982,332 <991,379 <997,428-

 1000,476 1000,525 <997,573 <991,622 <982,669 <971,714 <958,757 <943,798-

 <927,836 <910,871 <893,902 <876,929 <861,953 <848,971 <837,986 <830,995-

 <826,1000 <826,1000 >826,1000 >174,1000 >174,1000 >174,1000 >170,995 >163,986-

 >152,971 >139,953 >124,929 >107,902 >90,871 >73,836 >57,798 >42,757-

 >29,714 >18,669 >9,622 >3,573 >0,525 >0,476 >3,428 >9,379-

 >18,332 >29,287 >41,244 >57,203 >73,165 >90,130 >107,99 >123,72-

 >139,48 >151,30 >163,15 >169,6 >174,0

}

FigureSymbol "circle"

{

 FixedAspect TRUE

 Height 192

 Width 192

 TextBox 100,100,900,900

 Fill

 {

 Ellipse 0,0,1000,1000

 }

 Outline

 {

 Ellipse 0,0,1000,1000

 }

 Hot 17 599,1000 783,924 924,783 1000,599 1000,402 924,218 783,77 599,1-

 402,1 218,77 77,218 1,402 1,599 77,783 218,924 402,1000-

 599,1000

}

FigureSymbol "diamond"

{

 FixedAspect FALSE

 Height 192

 Width 192

 OversizeText TRUE

 TextBox 125,250,875,750

 Fill

 {

 Polygon 5 500,0 1000,500 500,1000 0,500 500,0

 }

 Outline

 {

 Polyline 5 500,0 1000,500 500,1000 0,500 500,0

 }

 Hot 5 500,0 1000,500 500,1000 0,500 500,0

}

FigureSymbol "hexagon"

{

 FixedAspect FALSE

 Height 192

 Width 192

 FramedTextBox >195.313,>78.125,<796.875,<914.063 >200,0,<800,1000 1 0 1 0

 Fill

 {

 Polygon 7 >200,0 <800,0 1000,500 <800,1000 >200,1000 0,500 >200,0

 }

 Outline

 {

 Polyline 7 >200,0 <800,0 1000,500 <800,1000 >200,1000 0,500 >200,0

 }

 Hot 7 >200,0 <800,0 1000,500 <800,1000 >200,1000 0,500 >200,0

}

FigureSymbol "rectangle"

{

 FixedAspect FALSE

 Height 128

 Width 192

 FramedTextBox 52.083,78.125,942.708,914.063 0,0,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 }

}

FigureSymbol "rounded box"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 22

 FramedTextBox 52.083,78.125,942.708,914.063 0,0,1000,1000 0 0 0 0

 Fill

 {

 Polygon 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

 }

 Outline

 {

 Polyline 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

 }

 MiniOutline

 {

 Arc 0,0,>500,>500 >250,0 0,>250

 Line >250,0 <750,0

 Arc <500,0,1000,>500 1000,>250 <750,0

 Line 1000,>250 1000,<750

 Arc <500,<500,1000,1000 <750,1000 1000,<750

 Line >250,1000 <750,1000

 Arc 0,<500,>500,1000 0,<750 >250,1000

 Line 0,>250 0,<750

 }

 Hot 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

}

FigureSymbol "octagon"

{

 FixedAspect TRUE

 Height 192

 Width 192

 FramedTextBox >195.313,>78.125,<796.875,<914.063 >200,0,<800,1000 1 0 1 0

 Fill

 {

 Polygon 9 0,>333 >333,0 <666,0 1000,>333 1000,<666 <666,1000 >333,1000 0,<666-

 0,>333

 }

 Outline

 {

 Polyline 9 0,>333 >333,0 <666,0 1000,>333 1000,<666 <666,1000 >333,1000 0,<666-

 0,>333

 }

 Hot 9 0,>333 >333,0 <666,0 1000,>333 1000,<666 <666,1000 >333,1000 0,<666-

 0,>333

}

FigureSymbol "round sides"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 101

 TextBox 52.083,78.125,947.917,921.875

 Fill

 {

 Polygon 69 >332,0 <668,0 <716,6 <749,15 <780,30 <810,48 <838,72 <865,99-

 <891,130 <914,165 <935,203 <952,244 <968,287 <980,332 <990,379 <996,428-

 1000,476 1000,525 <996,573 <990,622 <980,669 <968,714 <952,757 <935,798-

 <914,836 <891,871 <865,902 <838,929 <810,953 <780,971 <749,986 <716,995-

 <685,1000 <668,1000 <668,1000 >332,1000 >332,1000 >315,1000 >284,995 >251,986-

 >220,971 >190,953 >162,929 >135,902 >109,871 >86,836 >65,798 >48,757-

 >32,714 >20,669 >10,622 >4,573 0,525 0,476 >4,428 >10,379-

 >20,332 >32,287 >48,244 >65,203 >86,165 >109,130 >135,99 >162,72-

 >190,48 >220,30 >251,15 >284,6 >332,0

 }

 Outline

 {

 Polyline 69 >332,0 <668,0 <716,6 <749,15 <780,30 <810,48 <838,72 <865,99-

 <891,130 <914,165 <935,203 <952,244 <968,287 <980,332 <990,379 <996,428-

 1000,476 1000,525 <996,573 <990,622 <980,669 <968,714 <952,757 <935,798-

 <914,836 <891,871 <865,902 <838,929 <810,953 <780,971 <749,986 <716,995-

 <685,1000 <668,1000 <668,1000 >332,1000 >332,1000 >315,1000 >284,995 >251,986-

 >220,971 >190,953 >162,929 >135,902 >109,871 >86,836 >65,798 >48,757-

 >32,714 >20,669 >10,622 >4,573 0,525 0,476 >4,428 >10,379-

 >20,332 >32,287 >48,244 >65,203 >86,165 >109,130 >135,99 >162,72-

 >190,48 >220,30 >251,15 >284,6 >332,0

 }

 Hot 69 >332,0 <668,0 <716,6 <749,15 <780,30 <810,48 <838,72 <865,99-

 <891,130 <914,165 <935,203 <952,244 <968,287 <980,332 <990,379 <996,428-

 1000,476 1000,525 <996,573 <990,622 <980,669 <968,714 <952,757 <935,798-

 <914,836 <891,871 <865,902 <838,929 <810,953 <780,971 <749,986 <716,995-

 <685,1000 <668,1000 <668,1000 >332,1000 >332,1000 >315,1000 >284,995 >251,986-

 >220,971 >190,953 >162,929 >135,902 >109,871 >86,836 >65,798 >48,757-

 >32,714 >20,669 >10,622 >4,573 0,525 0,476 >4,428 >10,379-

 >20,332 >32,287 >48,244 >65,203 >86,165 >109,130 >135,99 >162,72-

 >190,48 >220,30 >251,15 >284,6 >332,0

}

FigureSymbol "arrow down"

{

 FixedAspect FALSE

 Height 256

 Width 128

 Reshape 16

 FramedTextBox 275,52.083,712.5,645.833 150,0,850,650 0 0 0 1

 Fill

 {

 Polygon 8 500,1000 1000,650 850,650 850,0 150,0 150,650 0,650 500,1000

 }

 Outline

 {

 Polyline 8 500,1000 1000,650 850,650 850,0 150,0 150,650 0,650 500,1000

 }

 Hot 8 500,1000 1000,650 850,650 850,0 150,0 150,650 0,650 500,1000

}

FigureSymbol "arrow left"

{

 FixedAspect FALSE

 Height 96

 Width 256

 Reshape 12

 FramedTextBox 296.875,333.333,942.708,652.778 300,200,1000,800 1 0 0 0

 Fill

 {

 Polygon 8 1000,200 300,200 300,0 0,500 300,1000 300,800 1000,800 1000,200

 }

 Outline

 {

 Polyline 8 1000,200 300,200 300,0 0,500 300,1000 300,800 1000,800 1000,200

 }

 Hot 8 1000,200 300,200 300,0 0,500 300,1000 300,800 1000,800 1000,200

}

FigureSymbol "arrow left/right"

{

 FixedAspect FALSE

 Height 96

 Width 256

 Reshape 15

 FramedTextBox 296.875,333.333,697.917,652.778 300,200,700,800 1 0 1 0

 Fill

 {

 Polygon 11 0,500 300,0 300,200 700,200 700,0 1000,500 700,1000 700,800-

 300,800 300,1000 0,500

 }

 Outline

 {

 Polyline 11 0,500 300,0 300,200 700,200 700,0 1000,500 700,1000 700,800-

 300,800 300,1000 0,500

 }

 Hot 11 0,500 300,0 300,200 700,200 700,0 1000,500 700,1000 700,800-

 300,800 300,1000 0,500

}

FigureSymbol "arrow right"

{

 FixedAspect FALSE

 Height 96

 Width 256

 Reshape 14

 FramedTextBox 52.083,333.333,697.917,652.778 0,200,700,800 0 0 1 0

 Fill

 {

 Polygon 8 0,200 700,200 700,0 1000,500 700,1000 700,800 0,800 0,200

 }

 Outline

 {

 Polyline 8 0,200 700,200 700,0 1000,500 700,1000 700,800 0,800 0,200

 }

 Hot 8 0,200 700,200 700,0 1000,500 700,1000 700,800 0,800 0,200

}

FigureSymbol "arrow up"

{

 FixedAspect FALSE

 Height 256

 Width 128

 Reshape 17

 FramedTextBox 275,348.958,712.5,942.708 150,350,850,1000 0 1 0 0

 Fill

 {

 Polygon 8 500,0 1000,350 850,350 850,1000 150,1000 150,350 0,350 500,0

 }

 Outline

 {

 Polyline 8 500,0 1000,350 850,350 850,1000 150,1000 150,350 0,350 500,0

 }

 Hot 8 500,0 1000,350 850,350 850,1000 150,1000 150,350 0,350 500,0

}

FigureSymbol "arrow up/down"

{

 FixedAspect FALSE

 Height 256

 Width 128

 Reshape 18

 FramedTextBox 275,348.958,712.5,645.833 150,350,850,650 0 1 0 1

 Fill

 {

 Polygon 11 500,0 1000,350 850,350 850,650 1000,650 500,1000 0,650 150,650-

 150,350 0,350 500,0

 }

 Outline

 {

 Polyline 11 500,0 1000,350 850,350 850,650 1000,650 500,1000 0,650 150,650-

 150,350 0,350 500,0

 }

 Hot 11 500,0 1000,350 850,350 850,650 1000,650 500,1000 0,650 150,650-

 150,350 0,350 500,0

}

FigureSymbol "callout 3"

{

 FixedAspect FALSE

 Height 0

 Width 0

 FramedTextBox >62.5,>62.5,<931.25,<731.25 0,0,1000,<800 0 0 0 0

 Fill

 {

 Polygon 71 0,>153 >3,>137 >6,>122 >10,>107 >16,>92 >23,>78 >32,>66 >42,>54-

 >48,>48 >54,>42 >66,>32 >78,>23 >92,>16 >107,>10 >122,>6 >137,>3-

 >153,0 <847,0 <863,>3 <887,>6 <893,>10 <908,>16 <922,>23 <934,>32-

 <946,>42 <952,>48 <958,>54 <968,>66 <977,>78 <984,>92 <990,>107 <994,>122-

 <997,>137 1000,>153 1000,<647 <997,<662 <994,<678 <990,<693 <984,<708 <977,<722-

 <968,<734 <958,<746 <952,<752 <946,<757 <934,<768 <922,<777 <908,<784 <893,<790-

 <887,<794 <863,<798 <847,<800 >400,<800 0,1000 >153,<800 >137,<798 >122,<794-

 >107,<790 >92,<784 >78,<777 >66,<768 >54,<757 >48,<752 >42,<746 >32,<734-

 >23,<722 >16,<708 >10,<693 >6,<678 >3,<662 0,<647 0,>153

 }

 Outline

 {

 Polyline 71 0,>153 >3,>137 >6,>122 >10,>107 >16,>92 >23,>78 >32,>66 >42,>54-

 >48,>48 >54,>42 >66,>32 >78,>23 >92,>16 >107,>10 >122,>6 >137,>3-

 >153,0 <847,0 <863,>3 <887,>6 <893,>10 <908,>16 <922,>23 <934,>32-

 <946,>42 <952,>48 <958,>54 <968,>66 <977,>78 <984,>92 <990,>107 <994,>122-

 <997,>137 1000,>153 1000,<647 <997,<662 <994,<678 <990,<693 <984,<708 <977,<722-

 <968,<734 <958,<746 <952,<752 <946,<757 <934,<768 <922,<777 <908,<784 <893,<790-

 <887,<794 <863,<798 <847,<800 >400,<800 0,1000 >153,<800 >137,<798 >122,<794-

 >107,<790 >92,<784 >78,<777 >66,<768 >54,<757 >48,<752 >42,<746 >32,<734-

 >23,<722 >16,<708 >10,<693 >6,<678 >3,<662 0,<647 0,>153

 }

 Hot 71 0,>153 >3,>137 >6,>122 >10,>107 >16,>92 >23,>78 >32,>66 >42,>54-

 >48,>48 >54,>42 >66,>32 >78,>23 >92,>16 >107,>10 >122,>6 >137,>3-

 >153,0 <847,0 <863,>3 <887,>6 <893,>10 <908,>16 <922,>23 <934,>32-

 <946,>42 <952,>48 <958,>54 <968,>66 <977,>78 <984,>92 <990,>107 <994,>122-

 <997,>137 1000,>153 1000,<647 <997,<662 <994,<678 <990,<693 <984,<708 <977,<722-

 <968,<734 <958,<746 <952,<752 <946,<757 <934,<768 <922,<777 <908,<784 <893,<790-

 <887,<794 <863,<798 <847,<800 >400,<800 0,1000 >153,<800 >137,<798 >122,<794-

 >107,<790 >92,<784 >78,<777 >66,<768 >54,<757 >48,<752 >42,<746 >32,<734-

 >23,<722 >16,<708 >10,<693 >6,<678 >3,<662 0,<647 0,>153

}

FigureSymbol "callout 4"

{

 FixedAspect FALSE

 Height 0

 Width 0

 FramedTextBox >62.5,>62.5,<931.25,<731.25 0,0,1000,<800 0 0 0 0

 Fill

 {

 Polygon 71 0,>153 >3,>137 >6,>122 >10,>107 >16,>92 >23,>78 >32,>66 >42,>54-

 >48,>48 >54,>42 >66,>32 >78,>23 >92,>16 >107,>10 >122,>6 >137,>3-

 >153,0 <847,0 <863,>3 <887,>6 <893,>10 <908,>16 <922,>23 <934,>32-

 <946,>42 <952,>48 <958,>54 <968,>66 <977,>78 <984,>92 <990,>107 <994,>122-

 <997,>137 1000,>153 1000,<647 <997,<662 <994,<678 <990,<693 <984,<708 <977,<722-

 <968,<734 <958,<746 <952,<752 <946,<757 <934,<768 <922,<777 <908,<784 <893,<790-

 <887,<794 <863,<798 <847,<800 1000,1000 <600,<800 >153,<800 >137,<798 >122,<794-

 >107,<790 >92,<784 >78,<777 >66,<768 >54,<757 >48,<752 >42,<746 >32,<734-

 >23,<722 >16,<708 >10,<693 >6,<678 >3,<662 0,<647 0,>153

 }

 Outline

 {

 Polyline 71 0,>153 >3,>137 >6,>122 >10,>107 >16,>92 >23,>78 >32,>66 >42,>54-

 >48,>48 >54,>42 >66,>32 >78,>23 >92,>16 >107,>10 >122,>6 >137,>3-

 >153,0 <847,0 <863,>3 <887,>6 <893,>10 <908,>16 <922,>23 <934,>32-

 <946,>42 <952,>48 <958,>54 <968,>66 <977,>78 <984,>92 <990,>107 <994,>122-

 <997,>137 1000,>153 1000,<647 <997,<662 <994,<678 <990,<693 <984,<708 <977,<722-

 <968,<734 <958,<746 <952,<752 <946,<757 <934,<768 <922,<777 <908,<784 <893,<790-

 <887,<794 <863,<798 <847,<800 1000,1000 <600,<800 >153,<800 >137,<798 >122,<794-

 >107,<790 >92,<784 >78,<777 >66,<768 >54,<757 >48,<752 >42,<746 >32,<734-

 >23,<722 >16,<708 >10,<693 >6,<678 >3,<662 0,<647 0,>153

 }

 Hot 71 0,>153 >3,>137 >6,>122 >10,>107 >16,>92 >23,>78 >32,>66 >42,>54-

 >48,>48 >54,>42 >66,>32 >78,>23 >92,>16 >107,>10 >122,>6 >137,>3-

 >153,0 <847,0 <863,>3 <887,>6 <893,>10 <908,>16 <922,>23 <934,>32-

 <946,>42 <952,>48 <958,>54 <968,>66 <977,>78 <984,>92 <990,>107 <994,>122-

 <997,>137 1000,>153 1000,<647 <997,<662 <994,<678 <990,<693 <984,<708 <977,<722-

 <968,<734 <958,<746 <952,<752 <946,<757 <934,<768 <922,<777 <908,<784 <893,<790-

 <887,<794 <863,<798 <847,<800 1000,1000 <600,<800 >153,<800 >137,<798 >122,<794-

 >107,<790 >92,<784 >78,<777 >66,<768 >54,<757 >48,<752 >42,<746 >32,<734-

 >23,<722 >16,<708 >10,<693 >6,<678 >3,<662 0,<647 0,>153

}

FigureSymbol "deck"

{

 FixedAspect FALSE

 Height 0

 Width 0

 FramedTextBox 52.083,179.688,875,914.063 0,>100,<900,1000 0 0 0 0

 Fill

 {

 Rect 0,>100,<900,1000

 Rect >100,0,1000,<900

 Rect >50,>50,<950,<950

 }

 Outline

 {

 Rect 0,>100,<900,1000

 Polyline 5 >50,>100 >50,>50 <950,>50 <950,<950 <900,<950

 Polyline 5 >100,>50 >100,0 1000,0 1000,<900 <950,<900

 }

 MiniOutline

 {

 Rect 0,200,800,1000

 Polyline 5 100,200 100,100 900,100 900,900 800,900

 Polyline 5 200,100 200,0 1000,0 1000,800 900,800

 }

}

FigureSymbol "disk simple"

{

 FixedAspect FALSE

 Height 0

 Width 0

 FramedTextBox 52.083,273.438,942.708,890.625 0,>200,1000,<900 0 0 0 1

 Fill

 {

 Rect 0,>100,1000,<900

 Ellipse 0,0,1000,>200

 Ellipse 0,<800,1000,1000

 }

 Outline

 {

 Line 0,>100 0,<900

 Line 1000,>100 1000,<900

 Ellipse 0,0,1000,>200

 Arc 0,<800,1000,1000 0,<900 1000,<900

 }

 MiniOutline

 {

 Line 0,200 0,800

 Line 1000,100 1000,900

 Ellipse 0,0,1000,400

 Arc 0,600,1000,1000 0,800 1000,800

 }

 Hot 17 1,>81 77,>44 218,>16 402,>1 599,>1 783,>16 924,>44 1000,>81-

 1000,<920 924,<957 783,<985 599,<1000 402,<1000 218,<985 77,<957 1,<920-

 1,>81

}

FigureSymbol "paper"

{

 FixedAspect FALSE

 Height 192

 Width 148

 FramedTextBox 67.568,52.083,925.676,942.708 0,0,1000,1000 0 0 0 0

 Fill

 {

 Polygon 6 0,0 1000,0 1000,900 875,1000 0,1000 0,0

 }

 Outline

 {

 Polyline 6 0,0 1000,0 1000,900 875,1000 0,1000 0,0

 Polyline 5 875,1000 900,900 940,912 970,912 1000,900

 }

 Hot 6 0,0 1000,0 1000,900 875,1000 0,1000 0,0

}

FigureSymbol "arrow right open"

{

 FixedAspect FALSE

 Height 96

 Width 256

 Reshape 13

 FramedTextBox 0,220,504,776 0,147,544,853 1 0 0 0

 Fill

 {

 Polygon 7 0,147 544,147 544,0 1000,500 544,1000 544,853 0,853

 }

 Outline

 {

 Polyline 7 0,147 544,147 544,0 1000,500 544,1000 544,853 0,853

 }

 Hot 8 0,147 544,147 544,0 1000,500 544,1000 544,853 0,853 0,147

}

FigureSymbol "bevel"

{

 FixedAspect FALSE

 Height 0

 Width 0

 Reshape 20

 TextBox >111,>111,<888,<888

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 Rect >34,>36,<964,<963

 Line 0,0 >34,>36

 Line 0,1000 >34,<963

 Line <964,<963 1000,1000

 Line <964,>36 1000,0

 }

 MiniOutline

 {

 Rect 0,0,1000,1000

 Rect 150,150,850,850

 Line 0,0 150,150

 Line 0,1000 150,850

 Line 850,850 1000,1000

 Line 850,150 1000,0

 }

}

End Symbols Section:

EndSymbol "stick"

{

 Outline

 {

 Line 500,500 1000,300

 Line 500,500 1000,700

 }

}

EndSymbol "generalization"

{

 Fill

 {

 Polygon 4 500,500 900,300 900,700 500,500

 }

 Outline

 {

 Polyline 4 500,500 900,300 900,700 500,500

 }

}

Figure Styles Section:

FigureStyle "Title"

{

 Label TRUE

 Height 74

 Width 110

 Description "A page, document, or diagram title"

 BindToStyle FALSE

 TextFormat 0x0042

 Behavior 0x018251E2

 Symbol "lbl"

 TypeSize 12

 TypeWeight 700

 TypeFace "<As Is>"

}

FigureStyle "Heading"

{

 Label TRUE

 Height 74

 Width 110

 Description "A heading for a swimlane or diagram section"

 BindToStyle FALSE

 TextFormat 0x0044

 Behavior 0x018251E1

 Symbol "lbl"

 TypeSize 9

 TypeWeight 700

 TypeFace "<As Is>"

}

FigureStyle "Comment"

{

 Label TRUE

 Height 0

 Width 0

 Description "An informal description, or a diagram contraint"

 BindToStyle FALSE

 TextFormat 0x0044

 Behavior 0x01A241E1

 Symbol "lbl"

 TypeSize 8

 TypeWeight 400

 TypeItalic TRUE

 TypeFace "<As Is>"

}

FigureStyle "Label"

{

 Label TRUE

 Height 0

 Width 0

 TextFormat 0x0044

 Behavior 0x01A241E1

 Symbol "lbl"

 TypeSize 8

 TypeWeight 400

 TypeFace "<As Is>"

}

FigureStyle "Keyword"

{

 Label TRUE

 Height 0

 Width 0

 Description "A keyword qualifier for a use case association"

 TextFormat 0x0044

 Behavior 0x01A241E1

 Symbol "lbl"

 TypeSize 8

 TypeWeight 400

 TypeFace "<As Is>"

}

FigureStyle "Keyword Include"

{

 Label TRUE

 HasButton TRUE

 InMenu FALSE

 Height 0

 Width 0

 Description "A keyword qualifier for a use case association"

 DefaultText "«include»"

 TextFormat 0x0044

 Behavior 0x01A241E1

 Symbol "lbl"

 TypeSize 8

 TypeWeight 400

 TypeFace "<As Is>"

}

FigureStyle "Keyword Extend"

{

 Label TRUE

 HasButton TRUE

 InMenu FALSE

 Height 0

 Width 0

 Description "A keyword qualifier for a use case association"

 DefaultText "«extend»"

 TextFormat 0x0044

 Behavior 0x01A241E1

 Symbol "lbl"

 TypeSize 8

 TypeWeight 400

 TypeFace "<As Is>"

}

FigureStyle "Use Case"

{

 Category "Use Case Diagram"

 HasButton TRUE

 Height 160

 Width 256

 Description "a usecase"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "usecase"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Use Case Ext"

{

 Category "Use Case Diagram"

 HasButton TRUE

 Height 160

 Width 256

 Description "An extended usecase"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "usecase r2"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Actor"

{

 Category "Use Case Diagram"

 HasButton TRUE

 Height 128

 Width 64

 Description "An external person, process, or thing that interacts with a syste-

m"

 AutoLabel TRUE

 AutoLabelText "Actor"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "actor small"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Actor System"

{

 Category "Use Case Diagram"

 HasButton TRUE

 DisplayText TRUE

 Height 144

 Width 256

 Description "An actor that is another system (alternate notation)"

 DefaultText "«actor»\line "

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E22

 Symbol "class/object"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "System Boundary"

{

 Category "Containers"

 HasButton TRUE

 Height 0

 Width 0

 Description "A container for grouping components of a system"

 FillColor 1,2,3

 BorderWidth 4

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[class/object]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "System Boundary Dash"

{

 Category "Containers"

 Height 0

 Width 0

 Description "A container for grouping components of a system"

 FillColor 1,2,3

 BorderWidth 4

 PenStyle 8

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[class/object]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Container Rounded"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[state]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Container Rounded Dash"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 PenStyle 8

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[state]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Container Cloud"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[booch class/obj]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Container Cloud Dash"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 PenStyle 8

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[booch class/obj]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Container Oval"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[usecase]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Container Oval Dash"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 PenStyle 8

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[usecase]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arc Sides"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arc sides"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Circle"

{

 Category "Common"

 Height 192

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "circle"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Diamond"

{

 Category "Common"

 Height 128

 Width 128

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "diamond"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Hexagon"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "hexagon"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Box"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "rectangle"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Rounded Box"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "rounded box"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Octagon"

{

 Category "Common"

 Height 128

 Width 128

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00424E12

 Symbol "octagon"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Oval"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "oval"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Round Sides"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "round sides"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Paper"

{

 Category "Common"

 Height 192

 Width 148

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "paper"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Deck"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "deck"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arw Left"

{

 Category "Common"

 Height 72

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arrow left"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arw Right"

{

 Category "Common"

 Height 72

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arrow right"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arw L/R"

{

 Category "Common"

 Height 72

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arrow left/right"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arw Up/Down"

{

 Category "Common"

 Height 192

 Width 80

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arrow up/down"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arw Up"

{

 Category "Common"

 Height 192

 Width 80

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arrow up"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arw Down"

{

 Category "Common"

 Height 192

 Width 80

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arrow down"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Drum"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "disk simple"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Callout Right"

{

 Category "Common"

 Height 160

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "callout 3"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Callout Left"

{

 Category "Common"

 Height 160

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "callout 4"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Note"

{

 Category "Common"

 HasButton TRUE

 Height 128

 Width 192

 Description "Additional information concerning any element of the diagram"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "note"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector Styles Section:

ConnectorStyle "Association"

{

 HasButton TRUE

 Description "An actor/use-case communication or interaction"

 End1 "null"

 End2 "null"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

ConnectorStyle "Association To"

{

 HasButton TRUE

 Description "An actor/use-case communication or interaction (directed)"

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

ConnectorStyle "Relationship"

{

 HasButton TRUE

 Description "A relationship between use cases, usually «extends» or «includes»"

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 PenStyle 12

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

ConnectorStyle "Generalization"

{

 HasButton TRUE

 Description "An incremental extension of a base use case"

 End1 "null"

 End2 "generalization"

 End1Length 59

 End2Length 59

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

ConnectorStyle "To Note"

{

 HasButton TRUE

 Description "A dotted line connecting to a related Note symbol"

 End1 "null"

 End2 "null"

 End1Length 39

 End2Length 39

 PenStyle 7

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

Figures & Connectors Section:

Figure 1

{

 Style "Actor"

 Text ""

 Bounds 272,528,336,656

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "actor small"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 2

{

 Label TRUE

 Style "Label"

 Text "Sender"

 Bounds 259,666,349,698

 TextFormat 0x0042

 Behavior 0x01A249E2

 Symbol "lbl"

 TypeSize 8

 TypeWeight 400

 TypeFace "<As Is>"

}

Figure 3

{

 Style "System Boundary"

 Text ""

 Bounds 730,319,1530,1311

 FillColor 1,2,3

 BorderWidth 4

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[class/object]"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 4

{

 Label TRUE

 Style "Label"

 Text "Vendor"

 Bounds 730,269,839,309

 TextFormat 0x0014

 Behavior 0x01A241C9

 Symbol "lbl"

 TypeSize 10

 TypeFace "<As Is>"

}

Figure 5

{

 Style "Use Case"

 Text "Get account"

 Bounds 992,432,1248,592

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "usecase"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 6

{

 Style "Use Case"

 Text "Edit account"

 Bounds 992,688,1248,848

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "usecase"

 TypeSize 8

 TypeWeight 700

 TypeFace "<As Is>"

}

Figure 7

{

 Style "Use Case"

 Text "Purchase eStamp"

 Bounds 960,944,1248,1104

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "usecase"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 8

{

 Style "Association"

 Figure1 1

 Figure2 5

 EndPoint1 336,588

 EndPoint2 994,524

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "null"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

Connector 13

{

 Style "Association"

 Figure1 1

 Figure2 12

 EndPoint1 336,599

 EndPoint2 356,603

 SuppressEnd1 FALSE

 SuppressEnd2 TRUE

 End1 "null"

 End2 "null"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

Figure 12

{

 Text ""

 Bounds 349,596,364,611

 FillColor 0,0,0

 BorderWidth 0

 BindToStyle FALSE

 TextFormat 0x0000

 Behavior 0x00327A12

 Symbol "null"

 TypeSize 8

 TypeFace "Arial"

}

Connector 14

{

 Style "Association"

 Figure1 12

 Figure2 6

 EndPoint1 356,603

 EndPoint2 999,741

 SuppressEnd1 TRUE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "null"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

Connector 15

{

 Style "Association"

 Figure1 12

 Figure2 7

 EndPoint1 356,603

 EndPoint2 1003,967

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "null"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

Staples Section:

Staple 1

{

 StapleType 2

 Connector -1

 ConPos 0

 Figure1 1

 Fig1PosX 127

 Fig1PosY 255

 Figure2 2

 Fig2PosX 127

 Fig2PosY 0

 OffsetX 0

 OffsetY 10

}

Staple 2

{

 StapleType 2

 Connector -1

 ConPos 0

 Figure1 3

 Fig1PosX 0

 Fig1PosY 0

 Figure2 4

 Fig2PosX 0

 Fig2PosY 255

 OffsetX 0

 OffsetY -10

}

Groups Section:

_1129917043.txt
EDGE Diagram File

Version 4.16

Globals Section:

X -182

Y 167

Scale 100

Orientation 1

Paper 1

PaperWidth 2176

PaperLength 2816

PageMarginLeft 128

PageMarginTop 128

PageMarginRight 128

PageMarginBottom 128

PosterRows 1

PosterCols 1

Color1 255,255,255

Color2 192,192,192

Color3 130,130,130

Color4 0,0,0

Color5 0,255,255

Color6 0,0,255

Color7 0,0,160

Color8 128,0,128

Color9 255,128,0

Color10 255,0,0

Color11 128,0,64

Color12 128,64,0

Color13 0,255,0

Color14 0,128,0

Color15 128,128,255

Color16 205,114,203

GridX 32

GridY 32

SnapX 16

SnapY 16

SnapConPtsCentersEdges TRUE

ShadowColor 4,4,4

ShadowX 12

ShadowY 12

ShowGrid FALSE

AlignToGrid TRUE

AlignToGridConPts TRUE

AttachMode 1

SBarWidth 200

SBarFigCols 3

SBarLblCols 4

SBarConCols 2

SBarFigHeight 40

SBarLblHeight 22

SBarConHeight 21

Parent ""

LargeDropMenus TRUE

LastEnd "block short"

LastEndLen 43

EnableConPts TRUE

AutoLabelStyle "Label"

ConPointMarks 1

CornerRadius 18

FigMarginMode 1

FigMarginTop 10

FigMarginBottom 10

FigMarginLeft 10

FigMarginRight 10

Template "UML Class Diagram.EDG"

TypeSize 12

TypeWeight 700

TypeFace "<As Is>"

ConnectorJogs TRUE

ConnectorJogRadius 20

JunctionDots FALSE

FigLblPrimarySector 8

SelfReferenceRadius 64

OversizeTextRect FALSE

LineSpacingMode 0

LineSpacingValue 0

DevMode 1020

{

46617800

010400049C0060030326010001000100EA0A6F08640000000100C80001000100

C800010000004C657474657200

00

0044666178

000000000100

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

}

DevNames 48

{

080012001700010077696E73706F6F6C000046617800005348524641583A0000

00000000000000000000000000000000

}

Graphics Section:

Figure Symbols Section:

FigureSymbol "[class/object]"

{

 FixedAspect FALSE

 Height 512

 Width 768

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 }

}

FigureSymbol "actor small"

{

 FixedAspect TRUE

 Height 128

 Width 64

 Fill

 {

 Ellipse 300,0,700,200

 }

 Outline

 {

 Ellipse 300,0,700,200

 Line 500,200 500,700

 Line 0,350 1000,350

 Line 0,1000 500,700

 Line 1000,1000 500,700

 }

 Hot 11 1000,161 924,88 783,31 599,0 402,0 218,31 77,88 0,161-

 0,1000 1000,1000 1000,161

}

FigureSymbol "condition notxt"

{

 FixedAspect TRUE

 Height 32

 Width 32

 DisplayScale 45

 Fill

 {

 Polygon 5 500,0 1000,500 500,1000 0,500 500,0

 }

 Outline

 {

 Polyline 5 500,0 1000,500 500,1000 0,500 500,0

 }

 Hot 5 500,0 1000,500 500,1000 0,500 500,0

}

FigureSymbol "note"

{

 FixedAspect FALSE

 Height 0

 Width 0

 Reshape 6

 FramedTextBox 52.083,78.125,942.708,914.063 0,0,1000,1000 0 0 0 0

 Fill

 {

 Polygon 6 0,0 <850,0 1000,>150 1000,1000 0,1000 0,0

 }

 Outline

 {

 Polyline 6 0,0 <850,0 1000,>150 1000,1000 0,1000 0,0

 Polyline 3 <850,0 <850,>150 1000,>150

 }

 MiniOutline

 {

 Polyline 6 0,0 <700,0 1000,>300 1000,1000 0,1000 0,0

 Polyline 3 <700,0 <700,>300 1000,>300

 }

 Hot 6 0,0 <850,0 1000,>150 1000,1000 0,1000 0,0

}

FigureSymbol "class/object"

{

 FixedAspect FALSE

 Height 128

 Width 192

 FramedTextBox 52.083,208.333,942.708,770.833 0,0,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 }

}

FigureSymbol "oval"

{

 FixedAspect FALSE

 Height 128

 Width 192

 TextBox 100,100,900,900

 Fill

 {

 Ellipse 0,0,1000,1000

 }

 Outline

 {

 Ellipse 0,0,1000,1000

 }

 Hot 65 525,1000 573,995 622,986 669,971 714,953 757,929 798,902 836,871-

 871,836 902,798 929,757 953,714 971,669 986,622 995,573 1000,525-

 1000,476 995,428 986,379 971,332 953,287 929,244 902,203 871,165-

 836,130 798,99 757,72 714,48 669,30 622,15 573,6 525,1-

 476,1 428,6 379,15 332,30 287,48 244,72 203,99 165,130-

 130,165 99,203 72,244 48,287 30,332 15,379 6,428 1,476-

 1,525 6,573 15,622 30,669 48,714 72,757 99,798 130,836-

 165,871 203,902 244,929 287,953 332,971 379,986 428,995 476,1000-

 525,1000

}

FigureSymbol "multiobject"

{

 FixedAspect FALSE

 Height 256

 Width 256

 Reshape 53

 FramedTextBox 36.765,168.75,893.382,931.25 0,106,933,1000 0 0 0 0

 Fill

 {

 Polygon 9 0,106 67,106 67,0 1000,0 1000,894 933,894 933,1000 0,1000-

 0,106

 }

 Outline

 {

 Polyline 9 0,106 67,106 67,0 1000,0 1000,894 933,894 933,1000 0,1000-

 0,106

 Polyline 3 67,106 933,106 933,894

 }

 Hot 9 0,106 67,106 67,0 1000,0 1000,894 933,894 933,1000 0,1000-

 0,106

}

FigureSymbol "template boxt"

{

 FixedAspect FALSE

 Height 128

 Width 192

 FramedTextBox 36.765,262.5,900.735,931.25 0,>200,<900,1000 0 0 0 0

 Fill

 {

 Polygon 9 0,>100 <700,>100 <700,0 1000,0 1000,>200 <900,>200 <900,1000 0,1000-

 0,>100

 }

 Outline

 {

 Polyline 9 0,>100 <700,>100 <700,0 1000,0 1000,>200 <900,>200 <900,1000 0,1000-

 0,>100

 Polyline 3 <700,>100 <700,>200 <900,>200

 Line <800,>35 <800,>25

 Line <800,>25 <900,>25

 Line <900,>35 <900,>25

 Line <850,>25 <850,>150

 Line <845,>150 <855,>150

 }

 Hot 9 0,>100 <700,>100 <700,0 1000,0 1000,>200 <900,>200 <900,1000 0,1000-

 0,>100

}

FigureSymbol "class/object r3"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 2

 FramedTextBox 3.906,3.788,992.188,189.394 0,0,1000,194 0 0 0 0

 FramedTextBox 3.906,196.97,992.188,598.485 0,194,1000,606 0 0 0 0

 FramedTextBox 3.906,606.061,992.188,992.424 0,606,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 Line 0,194 1000,194

 Line 0,606 1000,606

 }

}

FigureSymbol "[state]"

{

 FixedAspect FALSE

 Height 512

 Width 768

 Reshape 25

 Fill

 {

 Polygon 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

 }

 Outline

 {

 Polyline 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

 }

 MiniOutline

 {

 Arc 0,0,>500,>500 >250,0 0,>250

 Line >250,0 <750,0

 Arc <500,0,1000,>500 1000,>250 <750,0

 Line 1000,>250 1000,<750

 Arc <500,<500,1000,1000 <750,1000 1000,<750

 Line >250,1000 <750,1000

 Arc 0,<500,>500,1000 0,<750 >250,1000

 Line 0,>250 0,<750

 }

 Hot 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

}

FigureSymbol "[booch class/obj]"

{

 FixedAspect FALSE

 Height 512

 Width 768

 Fill

 {

 Ellipse 84,114,672,702

 Ellipse 421,89,859,527

 Ellipse 573,286,995,708

 Ellipse 263,492,721,950

 Ellipse 0,528,423,952

 }

 Outline

 {

 Arc 84,114,672,702 500,140 120,550

 Arc 421,89,859,527 860,300 500,140

 Arc 573,286,995,708 720,700 860,300

 Arc 263,492,721,950 350,900 720,700

 Arc 0,528,423,952 120,550 350,900

 }

 Hot 40 350,900 363,915 447,950 538,950 622,915 686,851 721,767 720,700-

 743,708 826,708 904,676 963,617 995,539 995,456 963,378 904,319-

 860,300 859,265 826,185 764,123 684,90 597,90 517,123 500,140-

 436,115 321,115 212,160 130,242 85,351 85,466 120,550 92,561-

 33,621 1,699 1,782 33,860 92,920 170,952 253,952 350,900

}

FigureSymbol "[usecase]"

{

 FixedAspect FALSE

 Height 512

 Width 768

 Fill

 {

 Ellipse 0,0,1000,1000

 }

 Outline

 {

 Ellipse 0,0,1000,1000

 }

 Hot 65 525,1000 573,995 622,986 669,971 714,953 757,929 798,902 836,871-

 871,836 902,798 929,757 953,714 971,669 986,622 995,573 1000,525-

 1000,476 995,428 986,379 971,332 953,287 929,244 902,203 871,165-

 836,130 798,99 757,72 714,48 669,30 622,15 573,6 525,1-

 476,1 428,6 379,15 332,30 287,48 244,72 203,99 165,130-

 130,165 99,203 72,244 48,287 30,332 15,379 6,428 1,476-

 1,525 6,573 15,622 30,669 48,714 72,757 99,798 130,836-

 165,871 203,902 244,929 287,953 332,971 379,986 428,995 476,1000-

 525,1000

}

FigureSymbol "arc sides"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 102

 TextBox 52.083,78.125,947.917,921.875

 Fill

 {

 Polygon 69 >174,0 <826,0 <831,6 <837,15 <849,30 <861,48 <877,72 <893,99-

 <910,130 <927,165 <943,203 <958,244 <971,287 <982,332 <991,379 <997,428-

 1000,476 1000,525 <997,573 <991,622 <982,669 <971,714 <958,757 <943,798-

 <927,836 <910,871 <893,902 <876,929 <861,953 <848,971 <837,986 <830,995-

 <826,1000 <826,1000 >826,1000 >174,1000 >174,1000 >174,1000 >170,995 >163,986-

 >152,971 >139,953 >124,929 >107,902 >90,871 >73,836 >57,798 >42,757-

 >29,714 >18,669 >9,622 >3,573 >0,525 >0,476 >3,428 >9,379-

 >18,332 >29,287 >41,244 >57,203 >73,165 >90,130 >107,99 >123,72-

 >139,48 >151,30 >163,15 >169,6 >174,0

 }

 Outline

 {

 Polyline 69 >174,0 <826,0 <831,6 <837,15 <849,30 <861,48 <877,72 <893,99-

 <910,130 <927,165 <943,203 <958,244 <971,287 <982,332 <991,379 <997,428-

 1000,476 1000,525 <997,573 <991,622 <982,669 <971,714 <958,757 <943,798-

 <927,836 <910,871 <893,902 <876,929 <861,953 <848,971 <837,986 <830,995-

 <826,1000 <826,1000 >826,1000 >174,1000 >174,1000 >174,1000 >170,995 >163,986-

 >152,971 >139,953 >124,929 >107,902 >90,871 >73,836 >57,798 >42,757-

 >29,714 >18,669 >9,622 >3,573 >0,525 >0,476 >3,428 >9,379-

 >18,332 >29,287 >41,244 >57,203 >73,165 >90,130 >107,99 >123,72-

 >139,48 >151,30 >163,15 >169,6 >174,0

 }

 Hot 69 >174,0 <826,0 <831,6 <837,15 <849,30 <861,48 <877,72 <893,99-

 <910,130 <927,165 <943,203 <958,244 <971,287 <982,332 <991,379 <997,428-

 1000,476 1000,525 <997,573 <991,622 <982,669 <971,714 <958,757 <943,798-

 <927,836 <910,871 <893,902 <876,929 <861,953 <848,971 <837,986 <830,995-

 <826,1000 <826,1000 >826,1000 >174,1000 >174,1000 >174,1000 >170,995 >163,986-

 >152,971 >139,953 >124,929 >107,902 >90,871 >73,836 >57,798 >42,757-

 >29,714 >18,669 >9,622 >3,573 >0,525 >0,476 >3,428 >9,379-

 >18,332 >29,287 >41,244 >57,203 >73,165 >90,130 >107,99 >123,72-

 >139,48 >151,30 >163,15 >169,6 >174,0

}

FigureSymbol "circle"

{

 FixedAspect TRUE

 Height 192

 Width 192

 TextBox 100,100,900,900

 Fill

 {

 Ellipse 0,0,1000,1000

 }

 Outline

 {

 Ellipse 0,0,1000,1000

 }

 Hot 17 599,1000 783,924 924,783 1000,599 1000,402 924,218 783,77 599,1-

 402,1 218,77 77,218 1,402 1,599 77,783 218,924 402,1000-

 599,1000

}

FigureSymbol "diamond"

{

 FixedAspect FALSE

 Height 192

 Width 192

 OversizeText TRUE

 TextBox 125,250,875,750

 Fill

 {

 Polygon 5 500,0 1000,500 500,1000 0,500 500,0

 }

 Outline

 {

 Polyline 5 500,0 1000,500 500,1000 0,500 500,0

 }

 Hot 5 500,0 1000,500 500,1000 0,500 500,0

}

FigureSymbol "hexagon"

{

 FixedAspect FALSE

 Height 192

 Width 192

 FramedTextBox >195.313,>78.125,<796.875,<914.063 >200,0,<800,1000 1 0 1 0

 Fill

 {

 Polygon 7 >200,0 <800,0 1000,500 <800,1000 >200,1000 0,500 >200,0

 }

 Outline

 {

 Polyline 7 >200,0 <800,0 1000,500 <800,1000 >200,1000 0,500 >200,0

 }

 Hot 7 >200,0 <800,0 1000,500 <800,1000 >200,1000 0,500 >200,0

}

FigureSymbol "rectangle"

{

 FixedAspect FALSE

 Height 128

 Width 192

 FramedTextBox 52.083,78.125,942.708,914.063 0,0,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 }

}

FigureSymbol "rounded box"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 22

 FramedTextBox 52.083,78.125,942.708,914.063 0,0,1000,1000 0 0 0 0

 Fill

 {

 Polygon 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

 }

 Outline

 {

 Polyline 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

 }

 MiniOutline

 {

 Arc 0,0,>500,>500 >250,0 0,>250

 Line >250,0 <750,0

 Arc <500,0,1000,>500 1000,>250 <750,0

 Line 1000,>250 1000,<750

 Arc <500,<500,1000,1000 <750,1000 1000,<750

 Line >250,1000 <750,1000

 Arc 0,<500,>500,1000 0,<750 >250,1000

 Line 0,>250 0,<750

 }

 Hot 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

}

FigureSymbol "octagon"

{

 FixedAspect TRUE

 Height 192

 Width 192

 FramedTextBox >195.313,>78.125,<796.875,<914.063 >200,0,<800,1000 1 0 1 0

 Fill

 {

 Polygon 9 0,>333 >333,0 <666,0 1000,>333 1000,<666 <666,1000 >333,1000 0,<666-

 0,>333

 }

 Outline

 {

 Polyline 9 0,>333 >333,0 <666,0 1000,>333 1000,<666 <666,1000 >333,1000 0,<666-

 0,>333

 }

 Hot 9 0,>333 >333,0 <666,0 1000,>333 1000,<666 <666,1000 >333,1000 0,<666-

 0,>333

}

FigureSymbol "round sides"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 101

 TextBox 52.083,78.125,947.917,921.875

 Fill

 {

 Polygon 69 >332,0 <668,0 <716,6 <749,15 <780,30 <810,48 <838,72 <865,99-

 <891,130 <914,165 <935,203 <952,244 <968,287 <980,332 <990,379 <996,428-

 1000,476 1000,525 <996,573 <990,622 <980,669 <968,714 <952,757 <935,798-

 <914,836 <891,871 <865,902 <838,929 <810,953 <780,971 <749,986 <716,995-

 <685,1000 <668,1000 <668,1000 >332,1000 >332,1000 >315,1000 >284,995 >251,986-

 >220,971 >190,953 >162,929 >135,902 >109,871 >86,836 >65,798 >48,757-

 >32,714 >20,669 >10,622 >4,573 0,525 0,476 >4,428 >10,379-

 >20,332 >32,287 >48,244 >65,203 >86,165 >109,130 >135,99 >162,72-

 >190,48 >220,30 >251,15 >284,6 >332,0

 }

 Outline

 {

 Polyline 69 >332,0 <668,0 <716,6 <749,15 <780,30 <810,48 <838,72 <865,99-

 <891,130 <914,165 <935,203 <952,244 <968,287 <980,332 <990,379 <996,428-

 1000,476 1000,525 <996,573 <990,622 <980,669 <968,714 <952,757 <935,798-

 <914,836 <891,871 <865,902 <838,929 <810,953 <780,971 <749,986 <716,995-

 <685,1000 <668,1000 <668,1000 >332,1000 >332,1000 >315,1000 >284,995 >251,986-

 >220,971 >190,953 >162,929 >135,902 >109,871 >86,836 >65,798 >48,757-

 >32,714 >20,669 >10,622 >4,573 0,525 0,476 >4,428 >10,379-

 >20,332 >32,287 >48,244 >65,203 >86,165 >109,130 >135,99 >162,72-

 >190,48 >220,30 >251,15 >284,6 >332,0

 }

 Hot 69 >332,0 <668,0 <716,6 <749,15 <780,30 <810,48 <838,72 <865,99-

 <891,130 <914,165 <935,203 <952,244 <968,287 <980,332 <990,379 <996,428-

 1000,476 1000,525 <996,573 <990,622 <980,669 <968,714 <952,757 <935,798-

 <914,836 <891,871 <865,902 <838,929 <810,953 <780,971 <749,986 <716,995-

 <685,1000 <668,1000 <668,1000 >332,1000 >332,1000 >315,1000 >284,995 >251,986-

 >220,971 >190,953 >162,929 >135,902 >109,871 >86,836 >65,798 >48,757-

 >32,714 >20,669 >10,622 >4,573 0,525 0,476 >4,428 >10,379-

 >20,332 >32,287 >48,244 >65,203 >86,165 >109,130 >135,99 >162,72-

 >190,48 >220,30 >251,15 >284,6 >332,0

}

FigureSymbol "arrow down"

{

 FixedAspect FALSE

 Height 256

 Width 128

 Reshape 16

 FramedTextBox 275,52.083,712.5,645.833 150,0,850,650 0 0 0 1

 Fill

 {

 Polygon 8 500,1000 1000,650 850,650 850,0 150,0 150,650 0,650 500,1000

 }

 Outline

 {

 Polyline 8 500,1000 1000,650 850,650 850,0 150,0 150,650 0,650 500,1000

 }

 Hot 8 500,1000 1000,650 850,650 850,0 150,0 150,650 0,650 500,1000

}

FigureSymbol "arrow left"

{

 FixedAspect FALSE

 Height 96

 Width 256

 Reshape 12

 FramedTextBox 296.875,333.333,942.708,652.778 300,200,1000,800 1 0 0 0

 Fill

 {

 Polygon 8 1000,200 300,200 300,0 0,500 300,1000 300,800 1000,800 1000,200

 }

 Outline

 {

 Polyline 8 1000,200 300,200 300,0 0,500 300,1000 300,800 1000,800 1000,200

 }

 Hot 8 1000,200 300,200 300,0 0,500 300,1000 300,800 1000,800 1000,200

}

FigureSymbol "arrow left/right"

{

 FixedAspect FALSE

 Height 96

 Width 256

 Reshape 15

 FramedTextBox 296.875,333.333,697.917,652.778 300,200,700,800 1 0 1 0

 Fill

 {

 Polygon 11 0,500 300,0 300,200 700,200 700,0 1000,500 700,1000 700,800-

 300,800 300,1000 0,500

 }

 Outline

 {

 Polyline 11 0,500 300,0 300,200 700,200 700,0 1000,500 700,1000 700,800-

 300,800 300,1000 0,500

 }

 Hot 11 0,500 300,0 300,200 700,200 700,0 1000,500 700,1000 700,800-

 300,800 300,1000 0,500

}

FigureSymbol "arrow right"

{

 FixedAspect FALSE

 Height 96

 Width 256

 Reshape 14

 FramedTextBox 52.083,333.333,697.917,652.778 0,200,700,800 0 0 1 0

 Fill

 {

 Polygon 8 0,200 700,200 700,0 1000,500 700,1000 700,800 0,800 0,200

 }

 Outline

 {

 Polyline 8 0,200 700,200 700,0 1000,500 700,1000 700,800 0,800 0,200

 }

 Hot 8 0,200 700,200 700,0 1000,500 700,1000 700,800 0,800 0,200

}

FigureSymbol "arrow up"

{

 FixedAspect FALSE

 Height 256

 Width 128

 Reshape 17

 FramedTextBox 275,348.958,712.5,942.708 150,350,850,1000 0 1 0 0

 Fill

 {

 Polygon 8 500,0 1000,350 850,350 850,1000 150,1000 150,350 0,350 500,0

 }

 Outline

 {

 Polyline 8 500,0 1000,350 850,350 850,1000 150,1000 150,350 0,350 500,0

 }

 Hot 8 500,0 1000,350 850,350 850,1000 150,1000 150,350 0,350 500,0

}

FigureSymbol "arrow up/down"

{

 FixedAspect FALSE

 Height 256

 Width 128

 Reshape 18

 FramedTextBox 275,348.958,712.5,645.833 150,350,850,650 0 1 0 1

 Fill

 {

 Polygon 11 500,0 1000,350 850,350 850,650 1000,650 500,1000 0,650 150,650-

 150,350 0,350 500,0

 }

 Outline

 {

 Polyline 11 500,0 1000,350 850,350 850,650 1000,650 500,1000 0,650 150,650-

 150,350 0,350 500,0

 }

 Hot 11 500,0 1000,350 850,350 850,650 1000,650 500,1000 0,650 150,650-

 150,350 0,350 500,0

}

FigureSymbol "callout 3"

{

 FixedAspect FALSE

 Height 0

 Width 0

 FramedTextBox >62.5,>62.5,<931.25,<731.25 0,0,1000,<800 0 0 0 0

 Fill

 {

 Polygon 71 0,>153 >3,>137 >6,>122 >10,>107 >16,>92 >23,>78 >32,>66 >42,>54-

 >48,>48 >54,>42 >66,>32 >78,>23 >92,>16 >107,>10 >122,>6 >137,>3-

 >153,0 <847,0 <863,>3 <887,>6 <893,>10 <908,>16 <922,>23 <934,>32-

 <946,>42 <952,>48 <958,>54 <968,>66 <977,>78 <984,>92 <990,>107 <994,>122-

 <997,>137 1000,>153 1000,<647 <997,<662 <994,<678 <990,<693 <984,<708 <977,<722-

 <968,<734 <958,<746 <952,<752 <946,<757 <934,<768 <922,<777 <908,<784 <893,<790-

 <887,<794 <863,<798 <847,<800 >400,<800 0,1000 >153,<800 >137,<798 >122,<794-

 >107,<790 >92,<784 >78,<777 >66,<768 >54,<757 >48,<752 >42,<746 >32,<734-

 >23,<722 >16,<708 >10,<693 >6,<678 >3,<662 0,<647 0,>153

 }

 Outline

 {

 Polyline 71 0,>153 >3,>137 >6,>122 >10,>107 >16,>92 >23,>78 >32,>66 >42,>54-

 >48,>48 >54,>42 >66,>32 >78,>23 >92,>16 >107,>10 >122,>6 >137,>3-

 >153,0 <847,0 <863,>3 <887,>6 <893,>10 <908,>16 <922,>23 <934,>32-

 <946,>42 <952,>48 <958,>54 <968,>66 <977,>78 <984,>92 <990,>107 <994,>122-

 <997,>137 1000,>153 1000,<647 <997,<662 <994,<678 <990,<693 <984,<708 <977,<722-

 <968,<734 <958,<746 <952,<752 <946,<757 <934,<768 <922,<777 <908,<784 <893,<790-

 <887,<794 <863,<798 <847,<800 >400,<800 0,1000 >153,<800 >137,<798 >122,<794-

 >107,<790 >92,<784 >78,<777 >66,<768 >54,<757 >48,<752 >42,<746 >32,<734-

 >23,<722 >16,<708 >10,<693 >6,<678 >3,<662 0,<647 0,>153

 }

 Hot 71 0,>153 >3,>137 >6,>122 >10,>107 >16,>92 >23,>78 >32,>66 >42,>54-

 >48,>48 >54,>42 >66,>32 >78,>23 >92,>16 >107,>10 >122,>6 >137,>3-

 >153,0 <847,0 <863,>3 <887,>6 <893,>10 <908,>16 <922,>23 <934,>32-

 <946,>42 <952,>48 <958,>54 <968,>66 <977,>78 <984,>92 <990,>107 <994,>122-

 <997,>137 1000,>153 1000,<647 <997,<662 <994,<678 <990,<693 <984,<708 <977,<722-

 <968,<734 <958,<746 <952,<752 <946,<757 <934,<768 <922,<777 <908,<784 <893,<790-

 <887,<794 <863,<798 <847,<800 >400,<800 0,1000 >153,<800 >137,<798 >122,<794-

 >107,<790 >92,<784 >78,<777 >66,<768 >54,<757 >48,<752 >42,<746 >32,<734-

 >23,<722 >16,<708 >10,<693 >6,<678 >3,<662 0,<647 0,>153

}

FigureSymbol "callout 4"

{

 FixedAspect FALSE

 Height 0

 Width 0

 FramedTextBox >62.5,>62.5,<931.25,<731.25 0,0,1000,<800 0 0 0 0

 Fill

 {

 Polygon 71 0,>153 >3,>137 >6,>122 >10,>107 >16,>92 >23,>78 >32,>66 >42,>54-

 >48,>48 >54,>42 >66,>32 >78,>23 >92,>16 >107,>10 >122,>6 >137,>3-

 >153,0 <847,0 <863,>3 <887,>6 <893,>10 <908,>16 <922,>23 <934,>32-

 <946,>42 <952,>48 <958,>54 <968,>66 <977,>78 <984,>92 <990,>107 <994,>122-

 <997,>137 1000,>153 1000,<647 <997,<662 <994,<678 <990,<693 <984,<708 <977,<722-

 <968,<734 <958,<746 <952,<752 <946,<757 <934,<768 <922,<777 <908,<784 <893,<790-

 <887,<794 <863,<798 <847,<800 1000,1000 <600,<800 >153,<800 >137,<798 >122,<794-

 >107,<790 >92,<784 >78,<777 >66,<768 >54,<757 >48,<752 >42,<746 >32,<734-

 >23,<722 >16,<708 >10,<693 >6,<678 >3,<662 0,<647 0,>153

 }

 Outline

 {

 Polyline 71 0,>153 >3,>137 >6,>122 >10,>107 >16,>92 >23,>78 >32,>66 >42,>54-

 >48,>48 >54,>42 >66,>32 >78,>23 >92,>16 >107,>10 >122,>6 >137,>3-

 >153,0 <847,0 <863,>3 <887,>6 <893,>10 <908,>16 <922,>23 <934,>32-

 <946,>42 <952,>48 <958,>54 <968,>66 <977,>78 <984,>92 <990,>107 <994,>122-

 <997,>137 1000,>153 1000,<647 <997,<662 <994,<678 <990,<693 <984,<708 <977,<722-

 <968,<734 <958,<746 <952,<752 <946,<757 <934,<768 <922,<777 <908,<784 <893,<790-

 <887,<794 <863,<798 <847,<800 1000,1000 <600,<800 >153,<800 >137,<798 >122,<794-

 >107,<790 >92,<784 >78,<777 >66,<768 >54,<757 >48,<752 >42,<746 >32,<734-

 >23,<722 >16,<708 >10,<693 >6,<678 >3,<662 0,<647 0,>153

 }

 Hot 71 0,>153 >3,>137 >6,>122 >10,>107 >16,>92 >23,>78 >32,>66 >42,>54-

 >48,>48 >54,>42 >66,>32 >78,>23 >92,>16 >107,>10 >122,>6 >137,>3-

 >153,0 <847,0 <863,>3 <887,>6 <893,>10 <908,>16 <922,>23 <934,>32-

 <946,>42 <952,>48 <958,>54 <968,>66 <977,>78 <984,>92 <990,>107 <994,>122-

 <997,>137 1000,>153 1000,<647 <997,<662 <994,<678 <990,<693 <984,<708 <977,<722-

 <968,<734 <958,<746 <952,<752 <946,<757 <934,<768 <922,<777 <908,<784 <893,<790-

 <887,<794 <863,<798 <847,<800 1000,1000 <600,<800 >153,<800 >137,<798 >122,<794-

 >107,<790 >92,<784 >78,<777 >66,<768 >54,<757 >48,<752 >42,<746 >32,<734-

 >23,<722 >16,<708 >10,<693 >6,<678 >3,<662 0,<647 0,>153

}

FigureSymbol "deck"

{

 FixedAspect FALSE

 Height 0

 Width 0

 FramedTextBox 52.083,179.688,875,914.063 0,>100,<900,1000 0 0 0 0

 Fill

 {

 Rect 0,>100,<900,1000

 Rect >100,0,1000,<900

 Rect >50,>50,<950,<950

 }

 Outline

 {

 Rect 0,>100,<900,1000

 Polyline 5 >50,>100 >50,>50 <950,>50 <950,<950 <900,<950

 Polyline 5 >100,>50 >100,0 1000,0 1000,<900 <950,<900

 }

 MiniOutline

 {

 Rect 0,200,800,1000

 Polyline 5 100,200 100,100 900,100 900,900 800,900

 Polyline 5 200,100 200,0 1000,0 1000,800 900,800

 }

}

FigureSymbol "disk simple"

{

 FixedAspect FALSE

 Height 0

 Width 0

 FramedTextBox 52.083,273.438,942.708,890.625 0,>200,1000,<900 0 0 0 1

 Fill

 {

 Rect 0,>100,1000,<900

 Ellipse 0,0,1000,>200

 Ellipse 0,<800,1000,1000

 }

 Outline

 {

 Line 0,>100 0,<900

 Line 1000,>100 1000,<900

 Ellipse 0,0,1000,>200

 Arc 0,<800,1000,1000 0,<900 1000,<900

 }

 MiniOutline

 {

 Line 0,200 0,800

 Line 1000,100 1000,900

 Ellipse 0,0,1000,400

 Arc 0,600,1000,1000 0,800 1000,800

 }

 Hot 17 1,>81 77,>44 218,>16 402,>1 599,>1 783,>16 924,>44 1000,>81-

 1000,<920 924,<957 783,<985 599,<1000 402,<1000 218,<985 77,<957 1,<920-

 1,>81

}

FigureSymbol "paper"

{

 FixedAspect FALSE

 Height 192

 Width 148

 FramedTextBox 67.568,52.083,925.676,942.708 0,0,1000,1000 0 0 0 0

 Fill

 {

 Polygon 6 0,0 1000,0 1000,900 875,1000 0,1000 0,0

 }

 Outline

 {

 Polyline 6 0,0 1000,0 1000,900 875,1000 0,1000 0,0

 Polyline 5 875,1000 900,900 940,912 970,912 1000,900

 }

 Hot 6 0,0 1000,0 1000,900 875,1000 0,1000 0,0

}

FigureSymbol "class entity"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 83

 FramedTextBox 39.063,69.444,957.031,923.611 0,0,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 }

}

FigureSymbol "class actor"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 80

 FramedTextBox 39.063,69.444,957.031,923.611 0,0,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 }

}

FigureSymbol "class boundary"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 82

 FramedTextBox 39.063,69.444,957.031,923.611 0,0,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 }

}

FigureSymbol "class control"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 81

 FramedTextBox 39.063,69.444,957.031,923.611 0,0,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 }

}

FigureSymbol "boundary"

{

 FixedAspect TRUE

 Height 32

 Width 48

 DisplayScale 75

 Fill

 {

 Ellipse 350,0,1000,1000

 }

 Outline

 {

 Ellipse 350,0,1000,1000

 Line 0,100 0,900

 Line 0,500 350,500

 }

 Hot 11 739,1000 859,924 951,783 1000,599 1000,402 951,218 859,77 739,1-

 0,0 0,1000 739,1000

}

FigureSymbol "case-worker"

{

 FixedAspect TRUE

 Height 32

 Width 48

 DisplayScale 75

 Fill

 {

 Ellipse 350,0,1000,1000

 }

 Outline

 {

 Ellipse 350,0,1000,1000

 Line 0,100 0,900

 Line 0,500 350,500

 Ellipse 580,145,770,431

 Line 675,431 675,646

 Line 580,503 770,503

 Line 580,860 675,646

 Line 770,860 675,646

 }

 Hot 11 739,1000 859,924 951,783 1000,599 1000,402 951,218 859,77 739,1-

 0,0 0,1000 739,1000

}

FigureSymbol "control"

{

 FixedAspect TRUE

 Height 64

 Width 48

 DisplayScale 75

 Fill

 {

 Ellipse 0,200,1000,1000

 }

 Outline

 {

 Ellipse 0,200,1000,1000

 Polyline 3 725,50 500,200 725,350

 }

 Hot 17 599,1000 783,939 924,826 1000,679 1000,522 924,374 783,262 599,201-

 402,201 218,262 77,374 1,522 1,679 77,826 218,939 402,1000-

 599,1000

}

FigureSymbol "entity"

{

 FixedAspect TRUE

 Height 64

 Width 64

 DisplayScale 75

 Fill

 {

 Ellipse 0,0,1000,1000

 }

 Outline

 {

 Ellipse 0,0,1000,1000

 Line 0,1000 1000,1000

 }

 Hot 11 0,1000 1000,1000 1000,402 924,218 783,77 599,1 402,1 218,77-

 77,218 1,402 0,1000

}

FigureSymbol "worker"

{

 FixedAspect TRUE

 Height 64

 Width 48

 DisplayScale 75

 Fill

 {

 Ellipse 0,200,1000,1000

 }

 Outline

 {

 Ellipse 0,200,1000,1000

 Polyline 3 725,50 500,200 725,350

 Ellipse 350,314,650,543

 Line 500,543 500,714

 Line 350,600 650,600

 Line 350,886 500,714

 Line 650,886 500,714

 }

 Hot 17 599,1000 783,939 924,826 1000,679 1000,522 924,374 783,262 599,201-

 402,201 218,262 77,374 1,522 1,679 77,826 218,939 402,1000-

 599,1000

}

FigureSymbol "msg name dnl"

{

 FixedAspect FALSE

 Height 32

 Width 256

 Silhouette TRUE

 XRenderHot TRUE

 DisplayScale 70

 TextBox >1000,0,1000,1000

 Fill

 {

 Polygon 4 >400,1000 >800,0 0,0 >400,1000

 }

 Outline

 {

 Polyline 4 >400,1000 >800,0 0,0 >400,1000

 }

 Hot 5 >400,1000 0,0 1000,0 1000,1000 >400,1000

}

FigureSymbol "msg name dnr"

{

 FixedAspect FALSE

 Height 32

 Width 256

 Silhouette TRUE

 XRenderHot TRUE

 DisplayScale 70

 TextBox 0,0,<1,1000

 Fill

 {

 Polygon 4 <600,1000 <200,0 1000,0 <600,1000

 }

 Outline

 {

 Polyline 4 <600,1000 <200,0 1000,0 <600,1000

 }

 Hot 5 0,0 1000,0 <600,1000 0,1000 0,0

}

FigureSymbol "msg name left"

{

 FixedAspect FALSE

 Height 32

 Width 256

 Silhouette TRUE

 XRenderHot TRUE

 DisplayScale 70

 TextBox >1000,0,1000,1000

 Fill

 {

 Polygon 4 0,500 >700,0 >700,1000 0,500

 }

 Outline

 {

 Polyline 4 0,500 >700,0 >700,1000 0,500

 }

 Hot 6 0,500 >700,0 1000,0 1000,1000 >700,1000 0,500

}

FigureSymbol "msg name right"

{

 FixedAspect FALSE

 Height 32

 Width 256

 Silhouette TRUE

 XRenderHot TRUE

 DisplayScale 70

 TextBox 0,0,<1,1000

 Fill

 {

 Polygon 4 1000,500 <300,0 <300,1000 1000,500

 }

 Outline

 {

 Polyline 4 1000,500 <300,0 <300,1000 1000,500

 }

 Hot 6 0,0 <300,0 1000,500 <300,1000 0,1000 0,0

}

FigureSymbol "msg name upl"

{

 FixedAspect FALSE

 Height 32

 Width 256

 Silhouette TRUE

 XRenderHot TRUE

 DisplayScale 70

 TextBox >1000,0,1000,1000

 Fill

 {

 Polygon 4 >400,0 >800,1000 0,1000 >400,0

 }

 Outline

 {

 Polyline 4 >400,0 >800,1000 0,1000 >400,0

 }

 Hot 5 >400,0 1000,0 1000,1000 0,1000 >400,0

}

FigureSymbol "msg name upr"

{

 FixedAspect FALSE

 Height 32

 Width 256

 Silhouette TRUE

 XRenderHot TRUE

 DisplayScale 70

 TextBox 0,0,<1,1000

 Fill

 {

 Polygon 4 <600,0 <200,1000 1000,1000 <600,0

 }

 Outline

 {

 Polyline 4 <600,0 <200,1000 1000,1000 <600,0

 }

 Hot 5 0,0 <600,0 1000,1000 0,1000 0,0

}

FigureSymbol "msg simple right"

{

 FixedAspect FALSE

 Height 32

 Width 144

 XRenderHot TRUE

 TextBox 0,0,<1,1000

 Outline

 {

 Line <200,500 1000,500

 Polyline 3 <600,350 1000,500 <600,650

 }

 Hot 6 0,0 <300,0 1000,500 <300,1000 0,1000 0,0

}

FigureSymbol "msg simple left"

{

 FixedAspect FALSE

 Height 32

 Width 144

 XRenderHot TRUE

 TextBox >1000,0,1000,1000

 Outline

 {

 Line 0,500 >800,500

 Polyline 3 >400,350 0,500 >400,650

 }

 Hot 6 0,500 >700,0 1000,0 1000,1000 >700,1000 0,500

}

FigureSymbol "msg simple upr"

{

 FixedAspect FALSE

 Height 32

 Width 144

 XRenderHot TRUE

 TextBox 0,0,<1,1000

 Outline

 {

 Line <600,0 <600,1000

 Polyline 3 <450,500 <600,0 <750,500

 }

 Hot 5 0,0 <600,0 1000,1000 0,1000 0,0

}

FigureSymbol "msg simple upl"

{

 FixedAspect FALSE

 Height 32

 Width 144

 XRenderHot TRUE

 TextBox >1000,0,1000,1000

 Outline

 {

 Line >400,0 >400,1000

 Polyline 3 >250,500 >400,0 >550,500

 }

 Hot 5 >400,0 1000,0 1000,1000 0,1000 >400,0

}

FigureSymbol "msg simple dnr"

{

 FixedAspect FALSE

 Height 32

 Width 144

 XRenderHot TRUE

 TextBox 0,0,<1,1000

 Outline

 {

 Line <600,0 <600,1000

 Polyline 3 <450,500 <600,1000 <750,500

 }

 Hot 5 0,0 1000,0 <600,1000 0,1000 0,0

}

FigureSymbol "msg simple dnl"

{

 FixedAspect FALSE

 Height 32

 Width 144

 XRenderHot TRUE

 TextBox >1000,0,1000,1000

 Outline

 {

 Line >400,0 >400,1000

 Polyline 3 >250,500 >400,1000 >550,500

 }

 Hot 5 >400,1000 0,0 1000,0 1000,1000 >400,1000

}

FigureSymbol "msg async right"

{

 FixedAspect FALSE

 Height 32

 Width 144

 XRenderHot TRUE

 TextBox 0,0,<1,1000

 Outline

 {

 Line <200,500 1000,500

 Line <600,350 1000,500

 }

 Hot 6 0,0 <300,0 1000,500 <300,1000 0,1000 0,0

}

FigureSymbol "msg async left"

{

 FixedAspect FALSE

 Height 32

 Width 144

 XRenderHot TRUE

 TextBox >1000,0,1000,1000

 Outline

 {

 Line 0,500 >800,500

 Line >400,350 0,500

 }

 Hot 6 0,500 >700,0 1000,0 1000,1000 >700,1000 0,500

}

FigureSymbol "msg async upr"

{

 FixedAspect FALSE

 Height 32

 Width 144

 XRenderHot TRUE

 TextBox 0,0,<1,1000

 Outline

 {

 Line <600,0 <600,1000

 Line <600,0 <450,500

 }

 Hot 5 0,0 <600,0 1000,1000 0,1000 0,0

}

FigureSymbol "msg async upl"

{

 FixedAspect FALSE

 Height 32

 Width 144

 XRenderHot TRUE

 TextBox >1000,0,1000,1000

 Outline

 {

 Line >400,0 >400,1000

 Line >400,0 >250,500

 }

 Hot 5 >400,0 1000,0 1000,1000 0,1000 >400,0

}

FigureSymbol "msg async dnr"

{

 FixedAspect FALSE

 Height 32

 Width 144

 XRenderHot TRUE

 TextBox 0,0,<1,1000

 Outline

 {

 Line <600,0 <600,1000

 Line <600,1000 <750,500

 }

 Hot 5 0,0 1000,0 <600,1000 0,1000 0,0

}

FigureSymbol "msg async dnl"

{

 FixedAspect FALSE

 Height 32

 Width 144

 XRenderHot TRUE

 TextBox >1000,0,1000,1000

 Outline

 {

 Line >400,0 >400,1000

 Line >400,1000 >550,500

 }

 Hot 5 >400,1000 0,0 1000,0 1000,1000 >400,1000

}

FigureSymbol "msg sync right"

{

 FixedAspect FALSE

 Height 32

 Width 144

 XRenderHot TRUE

 TextBox 0,0,<1,1000

 Fill

 {

 Polygon 5 1000,500 <600,650 <600,350 <600,350 1000,500

 }

 Outline

 {

 Polyline 5 1000,500 <600,650 <600,350 <600,350 1000,500

 Line <200,500 <600,500

 }

 Hot 6 0,0 <300,0 1000,500 <300,1000 0,1000 0,0

}

FigureSymbol "msg sync left"

{

 FixedAspect FALSE

 Height 32

 Width 144

 XRenderHot TRUE

 TextBox >1000,0,1000,1000

 Fill

 {

 Polygon 4 0,500 >400,650 >400,350 0,500

 }

 Outline

 {

 Polyline 4 0,500 >400,650 >400,350 0,500

 Line >400,500 >800,500

 }

 Hot 6 0,500 >700,0 1000,0 1000,1000 >700,1000 0,500

}

FigureSymbol "msg sync upr"

{

 FixedAspect FALSE

 Height 32

 Width 144

 XRenderHot TRUE

 TextBox 0,0,<1,1000

 Fill

 {

 Polygon 4 <600,0 <450,500 <750,500 <600,0

 }

 Outline

 {

 Polyline 4 <600,0 <450,500 <750,500 <600,0

 Line <600,500 <600,1000

 }

 Hot 5 0,0 <600,0 1000,1000 0,1000 0,0

}

FigureSymbol "msg sync upl"

{

 FixedAspect FALSE

 Height 32

 Width 144

 XRenderHot TRUE

 TextBox >1000,0,1000,1000

 Fill

 {

 Polygon 4 >400,0 >250,500 >550,500 >400,0

 }

 Outline

 {

 Polyline 4 >400,0 >250,500 >550,500 >400,0

 Line >400,500 >400,1000

 }

 Hot 5 >400,0 1000,0 1000,1000 0,1000 >400,0

}

FigureSymbol "msg sync dnr"

{

 FixedAspect FALSE

 Height 32

 Width 144

 XRenderHot TRUE

 TextBox 0,0,<1,1000

 Fill

 {

 Polygon 4 <600,1000 <450,500 <750,500 <600,1000

 }

 Outline

 {

 Polyline 4 <600,1000 <450,500 <750,500 <600,1000

 Line <600,500 <600,0

 }

 Hot 5 0,0 1000,0 <600,1000 0,1000 0,0

}

FigureSymbol "msg sync dnl"

{

 FixedAspect FALSE

 Height 32

 Width 144

 XRenderHot TRUE

 TextBox >1000,0,1000,1000

 Fill

 {

 Polygon 4 >400,1000 >250,500 >550,500 >400,1000

 }

 Outline

 {

 Polyline 4 >400,1000 >250,500 >550,500 >400,1000

 Line >400,500 >400,0

 }

 Hot 5 >400,1000 0,0 1000,0 1000,1000 >400,1000

}

FigureSymbol "msg data right"

{

 FixedAspect FALSE

 Height 32

 Width 144

 XRenderHot TRUE

 DisplayScale 70

 TextBox 0,0,<1,1000

 Fill

 {

 Ellipse <200,350,<500,650

 }

 Outline

 {

 Line <500,500 1000,500

 Polyline 3 <700,350 1000,500 <700,650

 Ellipse <200,350,<500,650

 }

 Hot 6 0,0 <300,0 1000,500 <300,1000 0,1000 0,0

}

FigureSymbol "msg data left"

{

 FixedAspect FALSE

 Height 32

 Width 144

 XRenderHot TRUE

 DisplayScale 70

 TextBox >1000,0,1000,1000

 Fill

 {

 Ellipse >500,350,>800,650

 }

 Outline

 {

 Line 0,500 >500,500

 Polyline 3 >300,350 0,500 >300,650

 Ellipse >500,350,>800,650

 }

 Hot 6 0,500 >700,0 1000,0 1000,1000 >700,1000 0,500

}

FigureSymbol "msg data upr"

{

 FixedAspect FALSE

 Height 32

 Width 144

 XRenderHot TRUE

 DisplayScale 70

 TextBox 0,0,<1,1000

 Fill

 {

 Ellipse <450,700,<750,1000

 }

 Outline

 {

 Line <600,0 <600,700

 Ellipse <450,700,<750,1000

 Polyline 3 <450,400 <600,0 <750,400

 }

 Hot 5 0,0 <600,0 1000,1000 0,1000 0,0

}

FigureSymbol "msg data upl"

{

 FixedAspect FALSE

 Height 32

 Width 144

 XRenderHot TRUE

 DisplayScale 70

 TextBox >1000,0,1000,1000

 Fill

 {

 Ellipse >250,700,>550,1000

 }

 Outline

 {

 Ellipse >250,700,>550,1000

 Line >400,0 >400,700

 Polyline 3 >250,400 >400,0 >550,400

 }

 Hot 5 >400,0 1000,0 1000,1000 0,1000 >400,0

}

FigureSymbol "msg data dnr"

{

 FixedAspect FALSE

 Height 32

 Width 144

 XRenderHot TRUE

 DisplayScale 70

 TextBox 0,0,<1,1000

 Fill

 {

 Ellipse <450,0,<750,300

 }

 Outline

 {

 Ellipse <450,0,<750,300

 Line <600,300 <600,1000

 Polyline 3 <450,600 <600,1000 <750,600

 }

 Hot 5 0,0 1000,0 <600,1000 0,1000 0,0

}

FigureSymbol "msg data dnl"

{

 FixedAspect FALSE

 Height 32

 Width 144

 XRenderHot TRUE

 DisplayScale 70

 TextBox >1000,0,1000,1000

 Fill

 {

 Ellipse >250,0,>550,300

 }

 Outline

 {

 Ellipse >250,0,>550,300

 Line >400,300 >400,1000

 Polyline 3 >250,600 >400,1000 >550,600

 }

 Hot 5 >400,1000 0,0 1000,0 1000,1000 >400,1000

}

FigureSymbol "class/object r2"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 1

 FramedTextBox 32.787,35.461,963.934,187.943 0,0,1000,223 0 0 0 0

 FramedTextBox 32.787,258.865,963.934,960.993 0,223,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 Line 0,223 1000,223

 }

}

FigureSymbol "class boundary r2"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 87

 FramedTextBox 39.063,41.667,812.5,183.333 0,0,856,225 0 0 0 0

 FramedTextBox 39.063,266.667,957.031,954.167 0,225,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 Line 0,222 1000,222

 }

}

FigureSymbol "class entity r2"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 88

 FramedTextBox 39.063,41.667,812.5,183.333 0,0,856,225 0 0 0 0

 FramedTextBox 39.063,266.667,957.031,954.167 0,225,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 Line 0,222 1000,222

 }

}

FigureSymbol "class boundary r3"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 91

 FramedTextBox 39.063,35.714,812.5,153.571 0,0,856,189 0 0 0 0

 FramedTextBox 39.063,225,957.031,589.286 0,189,1000,627 0 0 0 0

 FramedTextBox 39.063,660.714,957.031,960.714 0,627,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 Line 0,189 1000,189

 Line 0,627 1000,627

 }

}

FigureSymbol "class control r3"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 93

 FramedTextBox 39.063,35.714,812.5,153.571 0,0,856,189 0 0 0 0

 FramedTextBox 39.063,225,957.031,589.286 0,189,1000,627 0 0 0 0

 FramedTextBox 39.063,660.714,957.031,960.714 0,627,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 Line 0,189 1000,189

 Line 0,627 1000,627

 }

}

FigureSymbol "class entity r3"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 92

 FramedTextBox 39.063,35.714,812.5,153.571 0,0,856,189 0 0 0 0

 FramedTextBox 39.063,225,957.031,589.286 0,189,1000,627 0 0 0 0

 FramedTextBox 39.063,660.714,957.031,960.714 0,627,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 Line 0,189 1000,189

 Line 0,625 1000,625

 }

}

FigureSymbol "class control r2"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 89

 FramedTextBox 39.063,41.667,812.5,183.333 0,0,856,225 0 0 0 0

 FramedTextBox 39.063,266.667,957.031,954.167 0,225,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 Line 0,218 1000,218

 }

}

FigureSymbol "class actor r3"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 90

 FramedTextBox 39.063,35.714,812.5,153.571 0,0,856,189 0 0 0 0

 FramedTextBox 39.063,225,957.031,589.286 0,189,1000,627 0 0 0 0

 FramedTextBox 39.063,660.714,957.031,960.714 0,627,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 Line 0,188 1000,188

 Line 0,628 1000,628

 }

}

FigureSymbol "class nodiv r2"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 105

 FramedTextBox 39.063,44.643,957.031,267.857 0,0,1000,313 0 0 0 0

 FramedTextBox 39.063,357.143,957.031,950.893 0,313,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 }

}

FigureSymbol "class actor r2"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 86

 FramedTextBox 39.063,41.667,812.5,183.333 0,0,856,225 0 0 0 0

 FramedTextBox 39.063,266.667,957.031,954.167 0,225,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 Line 0,225 1000,225

 }

}

FigureSymbol "class/object r3:2"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 2

 FramedTextBox 39.063,35.587,957.031,156.584 0,0,1000,193.31 0 0 0 0

 FramedTextBox 39.063,227.758,957.031,569.395 0,193.31,1000,607.402 0 0 0 0

 FramedTextBox 39.063,640.569,957.031,960.854 0,607.402,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 Line 0,193.31 1000,193.31

 Line 0,607.402 1000,607.402

 }

}

FigureSymbol "class/object r2:1"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 1

 FramedTextBox 38.462,41.667,957.692,179.167 0,0,1000,223 0 0 0 0

 FramedTextBox 38.462,262.5,957.692,954.167 0,223,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 Line 0,223 1000,223

 }

}

FigureSymbol "class/object r3:5"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 2

 FramedTextBox 39.063,36.364,957.031,160 0,0,1000,197.149 0 0 0 0

 FramedTextBox 39.063,232.727,957.031,581.818 0,197.149,1000,621.76 0 0 0 0

 FramedTextBox 39.063,654.545,957.031,960 0,621.76,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 Line 0,197.149 1000,197.149

 Line 0,621.76 1000,621.76

 }

}

FigureSymbol "class/object r3:4"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 2

 FramedTextBox 39.063,29.762,957.031,130.952 0,0,1000,162.381 0 0 0 0

 FramedTextBox 39.063,190.476,957.031,425.595 0,162.381,1000,456.667 0 0 0 0

 FramedTextBox 39.063,485.119,957.031,967.262 0,456.667,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 Line 0,162.381 1000,162.381

 Line 0,456.667 1000,456.667

 }

}

End Symbols Section:

EndSymbol "stick"

{

 Outline

 {

 Line 500,500 1000,300

 Line 500,500 1000,700

 }

}

EndSymbol "anchor"

{

 Fill

 {

 Ellipse 500,250,1000,750

 }

 Outline

 {

 Ellipse 500,250,1000,750

 Line 500,500 1000,500

 Line 750,250 750,750

 }

}

EndSymbol "aggregation"

{

 LineTo 50

 Fill

 {

 Polygon 5 500,500 750,350 1000,500 750,650 500,500

 }

 Outline

 {

 Polyline 5 500,500 750,350 1000,500 750,650 500,500

 }

}

EndSymbol "generalization"

{

 Fill

 {

 Polygon 4 500,500 900,300 900,700 500,500

 }

 Outline

 {

 Polyline 4 500,500 900,300 900,700 500,500

 }

}

Figure Styles Section:

FigureStyle "Title"

{

 Label TRUE

 Height 74

 Width 110

 Description "A page, document, or diagram title"

 BindToStyle FALSE

 TextFormat 0x0042

 Behavior 0x018251E2

 Symbol "lbl"

 TypeSize 12

 TypeWeight 700

 TypeFace "<As Is>"

}

FigureStyle "Heading"

{

 Label TRUE

 Height 74

 Width 110

 Description "A heading for a swimlane or diagram section"

 BindToStyle FALSE

 TextFormat 0x0044

 Behavior 0x018251E1

 Symbol "lbl"

 TypeSize 9

 TypeWeight 700

 TypeFace "<As Is>"

}

FigureStyle "Comment"

{

 Label TRUE

 Height 0

 Width 0

 Description "An informal description, or a diagram contraint"

 BindToStyle FALSE

 TextFormat 0x0044

 Behavior 0x01A241E1

 Symbol "lbl"

 TypeSize 8

 TypeWeight 400

 TypeItalic TRUE

 TypeFace "<As Is>"

}

FigureStyle "Label"

{

 Label TRUE

 Height 0

 Width 0

 TextFormat 0x0044

 Behavior 0x01A241E1

 Symbol "lbl"

 TypeSize 8

 TypeWeight 400

 TypeFace "<As Is>"

}

FigureStyle "Rolename"

{

 Label TRUE

 Height 0

 Width 0

 Description "A class role association label"

 TextFormat 0x0044

 Behavior 0x01A241E1

 Symbol "lbl"

 TypeSize 8

 TypeWeight 400

 TypeFace "<As Is>"

}

FigureStyle "Multiplicity"

{

 Label TRUE

 Height 0

 Width 0

 Description "A multiplicity label, e.g (*, 1, 0..1, 1..*)"

 TextFormat 0x0044

 Behavior 0x01A241E1

 Symbol "lbl"

 TypeSize 8

 TypeWeight 400

 TypeFace "<As Is>"

}

FigureStyle "Multiplicity Many"

{

 Label TRUE

 HasButton TRUE

 InMenu FALSE

 Height 0

 Width 0

 DefaultText "*"

 TextFormat 0x0044

 Behavior 0x01A241E1

 Symbol "lbl"

 TypeSize 8

 TypeWeight 400

 TypeFace "<As Is>"

}

FigureStyle "Multiplicity One"

{

 Label TRUE

 HasButton TRUE

 InMenu FALSE

 Height 0

 Width 0

 DefaultText "1"

 TextFormat 0x0044

 Behavior 0x01A241E1

 Symbol "lbl"

 TypeSize 8

 TypeWeight 400

 TypeFace "<As Is>"

}

FigureStyle "Multiplicity Optional"

{

 Label TRUE

 HasButton TRUE

 InMenu FALSE

 Height 0

 Width 0

 DefaultText "0..1"

 TextFormat 0x0044

 Behavior 0x01A241E1

 Symbol "lbl"

 TypeSize 8

 TypeWeight 400

 TypeFace "<As Is>"

}

FigureStyle "Multiplicity One or More"

{

 Label TRUE

 HasButton TRUE

 InMenu FALSE

 Height 0

 Width 0

 DefaultText "1..*"

 TextFormat 0x0044

 Behavior 0x01A241E1

 Symbol "lbl"

 TypeSize 8

 TypeWeight 400

 TypeFace "<As Is>"

}

FigureStyle "Class"

{

 Category "Class Diagram"

 HasButton TRUE

 Height 144

 Width 256

 Description "A class or object (class instance)"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E22

 Symbol "class/object"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Class R2"

{

 Category "Class Diagram"

 HasButton TRUE

 Height 240

 Width 256

 Description "A class or object with a name compartment and a body compartment"

 TextInits "\vertalc \qc \sect \vertalt \ql\sect \vertalt \ql"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024622

 Symbol "class/object r2"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Class R3"

{

 Category "Class Diagram"

 HasButton TRUE

 Height 280

 Width 256

 Description "A class or object with a name compartment and a body compartment"

 TextInits "\vertalc \qc\sect \vertalt \ql\sect \vertalt \ql\sect \vertalt \q-

l"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024622

 Symbol "class/object r3"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Template"

{

 Category "Class Diagram"

 HasButton TRUE

 Height 160

 Width 272

 Description "A parameterized model element"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E22

 Symbol "template boxt"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "MultiObject"

{

 Category "Class Diagram"

 HasButton TRUE

 Height 160

 Width 272

 Description "An object with multiple instances"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E22

 Symbol "multiobject"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Class (multiplicity)"

{

 Category "Class Diagram"

 HasButton TRUE

 Height 224

 Width 256

 Description "A class with multiplicity notation"

 DefaultText "*"

 TextInits "\vertalc \qr\sect \vertalc \qc"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E22

 Symbol "class nodiv r2"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Name-Direction Left"

{

 Category "Class Diagram"

 HasButton TRUE

 Height 33

 Width 103

 Description "Association name with optional name direction arrow"

 DefaultText "name"

 FillColor 0,0,0

 TextFormat 0x0024

 Behavior 0x00024191

 Symbol "msg name left"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Name-Direction Right"

{

 Category "Class Diagram"

 HasButton TRUE

 Height 33

 Width 103

 Description "Association name with optional name direction arrow"

 DefaultText "name"

 FillColor 0,0,0

 TextFormat 0x0021

 Behavior 0x00024194

 Symbol "msg name right"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Name-Direction UpR"

{

 Category "Class Diagram"

 HasButton TRUE

 Height 33

 Width 103

 Description "Association name with optional name direction arrow"

 DefaultText "name"

 FillColor 0,0,0

 TextFormat 0x0021

 Behavior 0x00024194

 Symbol "msg name upr"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Name-Direction DownR"

{

 Category "Class Diagram"

 HasButton TRUE

 Height 33

 Width 103

 Description "Association name with optional name direction arrow"

 DefaultText "name"

 FillColor 0,0,0

 TextFormat 0x0021

 Behavior 0x00024194

 Symbol "msg name dnr"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Name-Direction UpL"

{

 Category "Class Diagram"

 HasButton TRUE

 Height 33

 Width 103

 Description "Association name with optional name direction arrow"

 DefaultText "name"

 FillColor 0,0,0

 TextFormat 0x0024

 Behavior 0x00024191

 Symbol "msg name upl"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Name-Direction DownL"

{

 Category "Class Diagram"

 HasButton TRUE

 Height 33

 Width 103

 Description "Association name with optional name direction arrow"

 DefaultText "name"

 FillColor 0,0,0

 TextFormat 0x0024

 Behavior 0x00024191

 Symbol "msg name dnl"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Class Actor"

{

 Category "Class Diagram"

 Height 144

 Width 256

 Description "Class stereotype for objects that represent actors"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E22

 Symbol "class actor"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Class Actor R2"

{

 Category "Class Diagram"

 Height 240

 Width 256

 Description "Class stereotype for objects that represent actors"

 TextInits "\vertalc \qc\sect \vertalt \ql\sect \vertalt \ql"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024622

 Symbol "class actor r2"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Class Actor R3"

{

 Category "Class Diagram"

 Height 280

 Width 256

 Description "Class stereotype for objects that represent actors"

 TextInits "\vertalc \qc\sect \vertalt \ql\sect \vertalt \ql\sect \vertalt \q-

l"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024622

 Symbol "class actor r3"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Class Boundary"

{

 Category "Class Diagram"

 Height 144

 Width 256

 Description "Class stereotype for objects that mediate between system and outs-

ide actors"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E22

 Symbol "class boundary"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Class Boundary R2"

{

 Category "Class Diagram"

 Height 240

 Width 256

 Description "Class stereotype for objects that mediate between system and outs-

ide actors"

 TextInits "\vertalc \qc\sect \vertalt \ql\sect \vertalt \ql"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024622

 Symbol "class boundary r2"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Class Boundary R3"

{

 Category "Class Diagram"

 Height 280

 Width 256

 Description "Class stereotype for objects that mediate between system and outs-

ide actors"

 TextInits "\vertalc \qc\sect \vertalt \ql\sect \vertalt \ql\sect \vertalt \q-

l"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024622

 Symbol "class boundary r3"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Class Control"

{

 Category "Class Diagram"

 Height 144

 Width 256

 Description "Class stereotype for objects that manage interactions"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E22

 Symbol "class control"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Class Control R2"

{

 Category "Class Diagram"

 Height 240

 Width 256

 Description "Class stereotype for objects that manage interactions"

 TextInits "\vertalc \qc\sect \vertalt \ql\sect \vertalt \ql"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024622

 Symbol "class control r2"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Class Control R3"

{

 Category "Class Diagram"

 Height 280

 Width 256

 Description "Class stereotype for objects that manage interactions"

 TextInits "\vertalc \qc\sect \vertalt \ql\sect \vertalt \ql\sect \vertalt \q-

l"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024612

 Symbol "class control r3"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Class Entity"

{

 Category "Class Diagram"

 Height 144

 Width 256

 Description "Class stereotype for objects that are passive"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E22

 Symbol "class entity"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Class Entity R2"

{

 Category "Class Diagram"

 Height 240

 Width 256

 Description "Class stereotype for objects that are passive"

 TextInits "\vertalc \qc\sect \vertalt \ql\sect \vertalt \ql"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024622

 Symbol "class entity r2"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Class Entity R3"

{

 Category "Class Diagram"

 Height 280

 Width 256

 Description "Class stereotype for objects that are passive"

 TextInits "\vertalc \qc\sect \vertalt \ql\sect \vertalt \ql\sect \vertalt \q-

l"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024622

 Symbol "class entity r3"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Control"

{

 Category "Class Diagram"

 HasButton TRUE

 Height 88

 Width 70

 Description "Class stereotype for objects that manage interactions"

 AutoLabel TRUE

 AutoLabelText "Control"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "control"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Entity"

{

 Category "Class Diagram"

 HasButton TRUE

 Height 70

 Width 70

 Description "Class stereotype for objects that are passive"

 AutoLabel TRUE

 AutoLabelText "Entity"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "entity"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Boundary"

{

 Category "Class Diagram"

 HasButton TRUE

 Height 70

 Width 105

 Description "Class stereotype for objects that mediate between system and outs-

ide actors"

 AutoLabel TRUE

 AutoLabelText "Boundary"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "boundary"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Worker"

{

 Category "Class Diagram"

 HasButton TRUE

 Height 88

 Width 70

 Description "Class stereotype for worker objects"

 AutoLabel TRUE

 AutoLabelText "Worker"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "worker"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Case Worker"

{

 Category "Class Diagram"

 HasButton TRUE

 Height 70

 Width 105

 Description "Class stereotype for worker objects"

 AutoLabel TRUE

 AutoLabelText "Case worker"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "case-worker"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "N'ary Associator"

{

 Category "Class Diagram"

 HasButton TRUE

 Height 48

 Width 48

 Description "A junction point for non-binary associations"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "condition notxt"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Qualifier"

{

 Category "Class Diagram"

 HasButton TRUE

 Height 48

 Width 192

 Description "A qualifier for a class"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "class/object"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Collaboration"

{

 Category "Class Diagram"

 Height 128

 Width 192

 Description "General arrangement of objects that interact to implement behavio-

r"

 BorderWidth 3

 PenStyle 12

 TextFormat 0x0022

 Behavior 0x00024412

 Symbol "oval"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Message Simple Left"

{

 Category "Messages"

 DisplayText TRUE

 Height 33

 Width 146

 Description "Simple message"

 DefaultText "message"

 BorderWidth 2

 TextFormat 0x0024

 Behavior 0x00024191

 Symbol "msg simple left"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Message Simple Right"

{

 Category "Messages"

 DisplayText TRUE

 Height 33

 Width 146

 Description "Simple message"

 DefaultText "message"

 BorderWidth 2

 TextFormat 0x0021

 Behavior 0x00024194

 Symbol "msg simple right"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Message Simple UpR"

{

 Category "Messages"

 DisplayText TRUE

 Height 33

 Width 146

 Description "Simple message"

 DefaultText "message"

 BorderWidth 2

 TextFormat 0x0021

 Behavior 0x00024194

 Symbol "msg simple upr"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Message Simple DownR"

{

 Category "Messages"

 DisplayText TRUE

 Height 33

 Width 146

 Description "Simple message"

 DefaultText "message"

 BorderWidth 2

 TextFormat 0x0021

 Behavior 0x00024194

 Symbol "msg simple dnr"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Message Simple UpL"

{

 Category "Messages"

 DisplayText TRUE

 Height 33

 Width 146

 Description "Simple message"

 DefaultText "message"

 BorderWidth 2

 TextFormat 0x0024

 Behavior 0x00024191

 Symbol "msg simple upl"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Message Simple DownL"

{

 Category "Messages"

 DisplayText TRUE

 Height 33

 Width 146

 Description "Simple message"

 DefaultText "message"

 BorderWidth 2

 TextFormat 0x0024

 Behavior 0x00024191

 Symbol "msg simple dnl"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Message Sync Left"

{

 Category "Messages"

 DisplayText TRUE

 Height 33

 Width 146

 Description "Synchronous message"

 DefaultText "message"

 BorderWidth 2

 TextFormat 0x0024

 Behavior 0x00024191

 Symbol "msg sync left"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Message Sync Right"

{

 Category "Messages"

 DisplayText TRUE

 Height 33

 Width 146

 Description "Synchronous message"

 DefaultText "message"

 BorderWidth 2

 TextFormat 0x0021

 Behavior 0x00024194

 Symbol "msg sync right"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Message Sync UpR"

{

 Category "Messages"

 DisplayText TRUE

 Height 33

 Width 146

 Description "Synchronous message"

 DefaultText "message"

 BorderWidth 2

 TextFormat 0x0021

 Behavior 0x00024194

 Symbol "msg sync upr"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Message Sync DownR"

{

 Category "Messages"

 DisplayText TRUE

 Height 33

 Width 146

 Description "Synchronous message"

 DefaultText "message"

 BorderWidth 2

 TextFormat 0x0021

 Behavior 0x00024194

 Symbol "msg sync dnr"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Message Sync UpL"

{

 Category "Messages"

 DisplayText TRUE

 Height 33

 Width 146

 Description "Synchronous message"

 DefaultText "message"

 BorderWidth 2

 TextFormat 0x0024

 Behavior 0x00024191

 Symbol "msg sync upl"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Message Sync DownL"

{

 Category "Messages"

 DisplayText TRUE

 Height 33

 Width 146

 Description "Synchronous message"

 DefaultText "message"

 BorderWidth 2

 TextFormat 0x0024

 Behavior 0x00024191

 Symbol "msg sync dnl"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Message Async Left"

{

 Category "Messages"

 DisplayText TRUE

 Height 33

 Width 146

 Description "Asynchronous message"

 DefaultText "message"

 BorderWidth 2

 TextFormat 0x0024

 Behavior 0x00024191

 Symbol "msg async left"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Message Async Right"

{

 Category "Messages"

 DisplayText TRUE

 Height 33

 Width 146

 Description "Asynchronous message"

 DefaultText "message"

 BorderWidth 2

 TextFormat 0x0021

 Behavior 0x00024194

 Symbol "msg async right"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Message Async UpR"

{

 Category "Messages"

 DisplayText TRUE

 Height 33

 Width 146

 Description "Asynchronous message"

 DefaultText "message"

 BorderWidth 2

 TextFormat 0x0021

 Behavior 0x00024194

 Symbol "msg async upr"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Message Async DownR"

{

 Category "Messages"

 DisplayText TRUE

 Height 33

 Width 146

 Description "Asynchronous message"

 DefaultText "message"

 BorderWidth 2

 TextFormat 0x0021

 Behavior 0x00024194

 Symbol "msg async dnr"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Message Async UpL"

{

 Category "Messages"

 DisplayText TRUE

 Height 33

 Width 146

 Description "Asynchronous message"

 DefaultText "message"

 BorderWidth 2

 TextFormat 0x0024

 Behavior 0x00024191

 Symbol "msg async upl"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Message Async DownL"

{

 Category "Messages"

 DisplayText TRUE

 Height 33

 Width 146

 Description "Asynchronous message"

 DefaultText "message"

 BorderWidth 2

 TextFormat 0x0024

 Behavior 0x00024191

 Symbol "msg async dnl"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Message Data Left"

{

 Category "Messages"

 DisplayText TRUE

 Height 33

 Width 87

 Description "Data flow"

 DefaultText "data"

 BorderWidth 2

 TextFormat 0x0024

 Behavior 0x00024191

 Symbol "msg data left"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Message Data Right"

{

 Category "Messages"

 DisplayText TRUE

 Height 33

 Width 87

 Description "Data flow"

 DefaultText "data"

 BorderWidth 2

 TextFormat 0x0021

 Behavior 0x00024194

 Symbol "msg data right"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Message Data UpR"

{

 Category "Messages"

 DisplayText TRUE

 Height 33

 Width 87

 Description "Data flow"

 DefaultText "data"

 BorderWidth 2

 TextFormat 0x0021

 Behavior 0x00024194

 Symbol "msg data upr"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Message Data DownR"

{

 Category "Messages"

 DisplayText TRUE

 Height 33

 Width 87

 Description "Data flow"

 DefaultText "data"

 BorderWidth 2

 TextFormat 0x0021

 Behavior 0x00024194

 Symbol "msg data dnr"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Message Data UpL"

{

 Category "Messages"

 DisplayText TRUE

 Height 33

 Width 87

 Description "Data flow"

 DefaultText "data"

 BorderWidth 2

 TextFormat 0x0024

 Behavior 0x00024191

 Symbol "msg data upl"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Message Data DownL"

{

 Category "Messages"

 DisplayText TRUE

 Height 33

 Width 87

 Description "Data flow"

 DefaultText "data"

 BorderWidth 2

 TextFormat 0x0024

 Behavior 0x00024191

 Symbol "msg data dnl"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "System Boundary"

{

 Category "Containers"

 Height 0

 Width 0

 Description "A container for grouping diagram elements"

 FillColor 1,2,3

 BorderWidth 4

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[class/object]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "System Boundary Dash"

{

 Category "Containers"

 Height 0

 Width 0

 Description "A container for grouping diagram elements"

 FillColor 1,2,3

 BorderWidth 4

 PenStyle 8

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[class/object]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Container Rounded"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[state]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Container Rounded Dash"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 PenStyle 8

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[state]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Container Cloud"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[booch class/obj]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Container Cloud Dash"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 PenStyle 8

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[booch class/obj]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Container Oval"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[usecase]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Container Oval Dash"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 PenStyle 8

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[usecase]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arc Sides"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arc sides"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Circle"

{

 Category "Common"

 Height 192

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "circle"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Diamond"

{

 Category "Common"

 Height 128

 Width 128

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "diamond"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Hexagon"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "hexagon"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Box"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "rectangle"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Rounded Box"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "rounded box"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Octagon"

{

 Category "Common"

 Height 128

 Width 128

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00424E12

 Symbol "octagon"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Oval"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "oval"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Round Sides"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "round sides"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Paper"

{

 Category "Common"

 Height 192

 Width 148

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "paper"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Deck"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "deck"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arw Left"

{

 Category "Common"

 Height 72

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arrow left"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arw Right"

{

 Category "Common"

 Height 72

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arrow right"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arw L/R"

{

 Category "Common"

 Height 72

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arrow left/right"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arw Up/Down"

{

 Category "Common"

 Height 192

 Width 80

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arrow up/down"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arw Up"

{

 Category "Common"

 Height 192

 Width 80

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arrow up"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arw Down"

{

 Category "Common"

 Height 192

 Width 80

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arrow down"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Drum"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "disk simple"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Callout Right"

{

 Category "Common"

 Height 160

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "callout 3"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Callout Left"

{

 Category "Common"

 Height 160

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "callout 4"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Actor"

{

 Category "Class Diagram"

 HasButton TRUE

 Height 128

 Width 64

 Description "An external person, process, or thing that interacts with a syste-

m"

 AutoLabel TRUE

 AutoLabelText "Actor"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "actor small"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Note"

{

 Category "Common"

 HasButton TRUE

 Height 128

 Width 192

 Description "Additional information concerning any element of the diagram"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "note"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector Styles Section:

ConnectorStyle "Association"

{

 HasButton TRUE

 Description "A relationship between classes (or link between objects)"

 End1 "null"

 End2 "null"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

ConnectorStyle "Navigable Association"

{

 HasButton TRUE

 Description "A navigable relationship between classes (or link between objects-

)"

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

ConnectorStyle "Dependency"

{

 HasButton TRUE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 PenStyle 12

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

ConnectorStyle "Generalization"

{

 HasButton TRUE

 Description "An incremental extension of a base class or use case"

 End1 "null"

 End2 "generalization"

 End1Length 59

 End2Length 59

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

ConnectorStyle "Composition"

{

 HasButton TRUE

 End1 "null"

 End2 "aggregation"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

ConnectorStyle "Aggregation"

{

 HasButton TRUE

 End1 "null"

 End2 "aggregation"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

ConnectorStyle "Containment"

{

 HasButton TRUE

 End1 "null"

 End2 "anchor"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

ConnectorStyle "To Constraint"

{

 HasButton TRUE

 End1 "null"

 End2 "null"

 End1Length 39

 End2Length 39

 PenStyle 2

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

ConnectorStyle "To Note"

{

 HasButton TRUE

 Description "A dotted line connecting to a related Note symbol"

 End1 "null"

 End2 "null"

 End1Length 39

 End2Length 39

 PenStyle 7

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

Figures & Connectors Section:

Figure 1

{

 Style "Class R2"

 TextInits "\vertalc \qc \b0\i0\ul0\fs16\f0 <As Is>;\red0\green0\blue0\sect \-

vertalt \ql \b0\i0\ul0\fs16\f0 <As Is>;\red0\green0\blue0\sect \v-

ertalt \ql \b0\i0\ul0\fs16\f0 <As Is>;\red0\green0\blue0\sect \ve-

rtalt \ql"

 Text "StampVendorInterface\sect registerAccount()\line login()\line get-

Stamp()\sect "

 Bounds 584,275,889,557

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024622

 Symbol "class/object r2"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 2

{

 Style "Class R3"

 TextInits "\vertalt \qc \b0\i0\ul1\fs16\f0 Arial;\red0\green0\blue0\sect \ve-

rtalt \ql \b0\i0\ul0\fs16\f0 Arial;\red0\green0\blue0\sect \verta-

lt \ql\sect \vertalt \ql"

 Text "AccountManager\sect Validate()\line registerAccount()\line "

 Bounds 1488,420,1744,701

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024622

 Symbol "class/object r3:2"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 3

{

 Style "Class R3"

 TextInits "\vertalc \qc \b0\i0\ul0\fs16\f0 Arial;\red0\green0\blue0\sect \ve-

rtalt \ql \b0\i0\ul0\fs16\f0 <As Is>;\red0\green0\blue0\sect \ver-

talt \ql \b0\i0\ul0\fs16\f0 <As Is>;\red0\green0\blue0"

 Text "StampVendor\sect registerAccount()\line login()\line getStamp()\s-

ect stamp\line sessionHash"

 Bounds 960,727,1216,1002

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024622

 Symbol "class/object r3:5"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 4

{

 Style "Class R2"

 TextInits "\vertalc \qc \sect \vertalt \ql \b0\i0\ul0\fs16\f0 <As Is>;\red0\-

green0\blue0\sect \vertalt \ql"

 Text "VendorProxy\sect registerAccount()\line login()\line getStamp()"

 Bounds 288,744,544,984

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024622

 Symbol "class/object r2"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 5

{

 Style "Navigable Association"

 Figure1 4

 Figure2 6

 EndPoint1 544,864

 EndPoint2 634,864

 SuppressEnd1 FALSE

 SuppressEnd2 TRUE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

Figure 6

{

 Text ""

 Bounds 627,857,642,872

 FillColor 0,0,0

 BorderWidth 0

 BindToStyle FALSE

 TextFormat 0x0000

 Behavior 0x00327A12

 Symbol "null"

 TypeSize 8

 TypeFace "Arial"

}

Connector 7

{

 Style "Navigable Association"

 Figure1 6

 Figure2 3

 EndPoint1 634,864

 EndPoint2 960,864

 SuppressEnd1 TRUE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

Figure 8

{

 Label TRUE

 Text "process request"

 Bounds 645,849,843,881

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 9

{

 Style "Generalization"

 Figure1 4

 Figure2 1

 EndPoint1 502,744

 EndPoint2 635,557

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "generalization"

 End1Length 59

 End2Length 59

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

Figure 10

{

 Label TRUE

 Text "implements"

 Bounds 461,665,619,698

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeWeight 700

 TypeFace "<As Is>"

}

Connector 11

{

 Style "Generalization"

 Figure1 3

 Figure2 1

 EndPoint1 980,727

 EndPoint2 847,557

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "generalization"

 End1Length 59

 End2Length 59

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

Figure 12

{

 Label TRUE

 Text "implements"

 Bounds 834,637,992,670

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeWeight 700

 TypeFace "<As Is>"

}

Figure 13

{

 Style "Class R3"

 TextInits "\vertalc \qc \sect \vertalt \ql \b0\i0\ul0\fs16\f0 <As Is>;\red0\-

green0\blue0\sect \vertalt \ql \b0\i0\ul0\fs16\f0 <As Is>;\red0\g-

reen0\blue0"

 Text "Account\sect <<TBD>>\sect Sender email\line login\line password\l-

ine card number\line exp date"

 Bounds 1552,904,1808,1240

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024622

 Symbol "class/object r3:4"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 14

{

 Style "Association"

 Figure1 3

 Figure2 2

 EndPoint1 1216,790

 EndPoint2 1488,634

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "null"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

Connector 15

{

 Style "Association"

 Figure1 3

 Figure2 13

 EndPoint1 1216,909

 EndPoint2 1552,1027

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "null"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

Connector 16

{

 Style "Navigable Association"

 Figure1 2

 Figure2 13

 EndPoint1 1634,701

 EndPoint2 1659,904

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

Figure 17

{

 Label TRUE

 Text "manages"

 Bounds 1591,803,1706,835

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 18

{

 Style "Class R2"

 TextInits "\vertalc \qc \sect \vertalt \ql\sect \vertalt \ql"

 Text "Estamp\sect toString()"

 Bounds 256,1272,512,1512

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024622

 Symbol "class/object r2"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 19

{

 Style "Navigable Association"

 Figure1 3

 Figure2 18

 EndPoint1 960,960

 EndPoint2 512,1296

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

Figure 20

{

 Label TRUE

 Text "creates"

 Bounds 695,1111,785,1143

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 21

{

 Style "Class R2"

 TextInits "\vertalc \qc \sect \vertalt \ql\sect \vertalt \ql"

 Text "EncryptionInterface\sect Encrypt()\line Decrypt()"

 Bounds 638,1288,898,1528

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024622

 Symbol "class/object r2:1"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 22

{

 Style "Class R2"

 TextInits "\vertalc \qc \sect \vertalt \ql\sect \vertalt \ql"

 Text "RSA\sect Encrypt()\line Decrypt()"

 Bounds 1312,1304,1568,1544

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024622

 Symbol "class/object r2"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 23

{

 Style "Generalization"

 Figure1 22

 Figure2 21

 EndPoint1 1312,1420

 EndPoint2 898,1412

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "generalization"

 End1Length 59

 End2Length 59

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

Figure 24

{

 Label TRUE

 Text "implements"

 Bounds 1075,1401,1233,1434

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeWeight 700

 TypeFace "<As Is>"

}

Connector 25

{

 Style "Association"

 Figure1 3

 Figure2 21

 EndPoint1 1006,1002

 EndPoint2 839,1288

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "null"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

Connector 26

{

 Style "Association"

 Figure1 3

 Figure2 22

 EndPoint1 1175,1002

 EndPoint2 1364,1304

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "null"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

Figure 27

{

 Style "Note"

 Text "Proxy"

 Bounds 1024,160,1216,288

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "note"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 28

{

 Style "Note"

 Text "Facade"

 Bounds 1056,496,1248,624

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "note"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 29

{

 Style "To Note"

 Figure1 1

 Figure2 27

 EndPoint1 889,339

 EndPoint2 1024,272

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "null"

 End1Length 39

 End2Length 39

 PenStyle 7

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

Connector 30

{

 Style "To Note"

 Figure1 3

 Figure2 28

 EndPoint1 1117,727

 EndPoint2 1138,624

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "null"

 End1Length 39

 End2Length 39

 PenStyle 7

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

Figure 31

{

 Label TRUE

 Text "Class diagram for Vendor"

 Bounds 153,130,750,186

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00A241D2

 Symbol "lbl"

 TypeSize 14

 TypeWeight 700

 TypeFace "<As Is>"

}

Figure 32

{

 Label TRUE

 Text "(c) SEGY 10012003"

 Bounds 156,188,596,244

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00A241D2

 Symbol "lbl"

 TypeSize 14

 TypeWeight 700

 TypeFace "<As Is>"

}

Figure 33

{

 Style "Class R2"

 TextInits "\vertalt \qc \b0\i0\ul1\fs16\f0 Arial;\red0\green0\blue0\sect \ve-

rtalt \ql \b0\i0\ul0\fs16\f0 Arial;\red0\green0\blue0\sect \verta-

lt \ql"

 Text "AccountDB\sect query()"

 Bounds 1792,600,2048,840

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024622

 Symbol "class/object r2"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 34

{

 Style "Navigable Association"

 Figure1 2

 Figure2 33

 EndPoint1 1744,628

 EndPoint2 1792,652

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

Staples Section:

Staple 1

{

 StapleType 1

 Connector 7

 ConPos 86

 Figure1 8

 Fig1PosX 127

 Fig1PosY 127

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Staple 2

{

 StapleType 1

 Connector 19

 ConPos 126

 Figure1 20

 Fig1PosX 127

 Fig1PosY 127

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Staple 3

{

 StapleType 1

 Connector 16

 ConPos 148

 Figure1 17

 Fig1PosX 127

 Fig1PosY 127

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Staple 4

{

 StapleType 1

 Connector 9

 ConPos 86

 Figure1 10

 Fig1PosX 127

 Fig1PosY 124

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Staple 5

{

 StapleType 1

 Connector 11

 ConPos 111

 Figure1 12

 Fig1PosX 127

 Fig1PosY 124

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Staple 6

{

 StapleType 1

 Connector 23

 ConPos 98

 Figure1 24

 Fig1PosX 127

 Fig1PosY 124

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Groups Section:

_1129318547.txt
EDGE Diagram File

Version 4.16

Globals Section:

X -40

Y -76

Scale 94.853

Orientation 1

Paper 1

PaperWidth 2176

PaperLength 2816

PageMarginLeft 128

PageMarginTop 128

PageMarginRight 128

PageMarginBottom 128

PosterRows 1

PosterCols 1

Color1 255,255,255

Color2 192,192,192

Color3 130,130,130

Color4 0,0,0

Color5 0,255,255

Color6 0,0,255

Color7 0,0,160

Color8 128,0,128

Color9 255,128,0

Color10 255,0,0

Color11 128,0,64

Color12 128,64,0

Color13 0,255,0

Color14 0,128,0

Color15 128,128,255

Color16 205,114,203

GridX 32

GridY 32

SnapX 16

SnapY 16

SnapConPtsCentersEdges TRUE

ShadowColor 4,4,4

ShadowX 12

ShadowY 12

ShowGrid FALSE

AlignToGrid TRUE

AlignToGridConPts TRUE

AttachMode 1

SBarWidth 150

SBarFigCols 2

SBarLblCols 1

SBarConCols 2

SBarFigHeight 50

SBarLblHeight 32

SBarConHeight 21

Parent ""

LargeDropMenus TRUE

LastEnd "block short"

LastEndLen 43

EnableConPts TRUE

AutoLabelStyle "Label"

ConPointMarks 1

CornerRadius 18

FigMarginMode 1

FigMarginTop 10

FigMarginBottom 10

FigMarginLeft 10

FigMarginRight 10

Template "UML Sequence Diagram.EDG"

TypeSize 8

TypeFace "<As Is>"

ConnectorJogs TRUE

ConnectorJogRadius 20

JunctionDots FALSE

FigLblPrimarySector 8

SelfReferenceRadius 64

OversizeTextRect FALSE

LineSpacingMode 0

LineSpacingValue 0

DevMode 1020

{

46617800

010400049C0060030326010001000100EA0A6F08640000000100C80001000100

C800010000004C657474657200

00

0044666178

000000000100

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

00

}

DevNames 48

{

080012001700010077696E73706F6F6C000046617800005348524641583A0000

00000000000000000000000000000000

}

Graphics Section:

Figure Symbols Section:

FigureSymbol "[class/object]"

{

 FixedAspect FALSE

 Height 512

 Width 768

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 }

}

FigureSymbol "actor small"

{

 FixedAspect TRUE

 Height 128

 Width 64

 Fill

 {

 Ellipse 300,0,700,200

 }

 Outline

 {

 Ellipse 300,0,700,200

 Line 500,200 500,700

 Line 0,350 1000,350

 Line 0,1000 500,700

 Line 1000,1000 500,700

 }

 Hot 11 1000,161 924,88 783,31 599,0 402,0 218,31 77,88 0,161-

 0,1000 1000,1000 1000,161

}

FigureSymbol "note"

{

 FixedAspect FALSE

 Height 0

 Width 0

 Reshape 6

 FramedTextBox 52.083,78.125,942.708,914.063 0,0,1000,1000 0 0 0 0

 Fill

 {

 Polygon 6 0,0 <850,0 1000,>150 1000,1000 0,1000 0,0

 }

 Outline

 {

 Polyline 6 0,0 <850,0 1000,>150 1000,1000 0,1000 0,0

 Polyline 3 <850,0 <850,>150 1000,>150

 }

 MiniOutline

 {

 Polyline 6 0,0 <700,0 1000,>300 1000,1000 0,1000 0,0

 Polyline 3 <700,0 <700,>300 1000,>300

 }

 Hot 6 0,0 <850,0 1000,>150 1000,1000 0,1000 0,0

}

FigureSymbol "class/object"

{

 FixedAspect FALSE

 Height 128

 Width 192

 FramedTextBox 52.083,104.167,942.708,885.417 0,0,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 }

}

FigureSymbol "thick rect"

{

 FixedAspect FALSE

 Height 128

 Width 192

 DisplayThick 3

 FramedTextBox 52.083,104.167,942.708,885.417 0,0,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 }

}

FigureSymbol "seq activation"

{

 FixedAspect FALSE

 Height 256

 Width 32

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 }

}

FigureSymbol "oval"

{

 FixedAspect FALSE

 Height 128

 Width 192

 TextBox 100,100,900,900

 Fill

 {

 Ellipse 0,0,1000,1000

 }

 Outline

 {

 Ellipse 0,0,1000,1000

 }

 Hot 65 525,1000 573,995 622,986 669,971 714,953 757,929 798,902 836,871-

 871,836 902,798 929,757 953,714 971,669 986,622 995,573 1000,525-

 1000,476 995,428 986,379 971,332 953,287 929,244 902,203 871,165-

 836,130 798,99 757,72 714,48 669,30 622,15 573,6 525,1-

 476,1 428,6 379,15 332,30 287,48 244,72 203,99 165,130-

 130,165 99,203 72,244 48,287 30,332 15,379 6,428 1,476-

 1,525 6,573 15,622 30,669 48,714 72,757 99,798 130,836-

 165,871 203,902 244,929 287,953 332,971 379,986 428,995 476,1000-

 525,1000

}

FigureSymbol "destruct"

{

 FixedAspect TRUE

 Height 128

 Width 128

 Reshape 61

 Silhouette TRUE

 DisplayScale 45

 Fill

 {

 Polygon 13 0,41 41,0 500,458 958,0 1000,41 541,500 1000,958 958,1000-

 500,541 41,1000 0,958 458,500 0,41

 }

 Outline

 {

 Polyline 13 0,41 41,0 500,458 958,0 1000,41 541,500 1000,958 958,1000-

 500,541 41,1000 0,958 458,500 0,41

 }

 Hot 13 0,41 41,0 500,458 958,0 1000,41 541,500 1000,958 958,1000-

 500,541 41,1000 0,958 458,500 0,41

}

FigureSymbol "[state]"

{

 FixedAspect FALSE

 Height 512

 Width 768

 Reshape 25

 Fill

 {

 Polygon 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

 }

 Outline

 {

 Polyline 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

 }

 MiniOutline

 {

 Arc 0,0,>500,>500 >250,0 0,>250

 Line >250,0 <750,0

 Arc <500,0,1000,>500 1000,>250 <750,0

 Line 1000,>250 1000,<750

 Arc <500,<500,1000,1000 <750,1000 1000,<750

 Line >250,1000 <750,1000

 Arc 0,<500,>500,1000 0,<750 >250,1000

 Line 0,>250 0,<750

 }

 Hot 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

}

FigureSymbol "[booch class/obj]"

{

 FixedAspect FALSE

 Height 512

 Width 768

 Fill

 {

 Ellipse 84,114,672,702

 Ellipse 421,89,859,527

 Ellipse 573,286,995,708

 Ellipse 263,492,721,950

 Ellipse 0,528,423,952

 }

 Outline

 {

 Arc 84,114,672,702 500,140 120,550

 Arc 421,89,859,527 860,300 500,140

 Arc 573,286,995,708 720,700 860,300

 Arc 263,492,721,950 350,900 720,700

 Arc 0,528,423,952 120,550 350,900

 }

 Hot 40 350,900 363,915 447,950 538,950 622,915 686,851 721,767 720,700-

 743,708 826,708 904,676 963,617 995,539 995,456 963,378 904,319-

 860,300 859,265 826,185 764,123 684,90 597,90 517,123 500,140-

 436,115 321,115 212,160 130,242 85,351 85,466 120,550 92,561-

 33,621 1,699 1,782 33,860 92,920 170,952 253,952 350,900

}

FigureSymbol "[usecase]"

{

 FixedAspect FALSE

 Height 512

 Width 768

 Fill

 {

 Ellipse 0,0,1000,1000

 }

 Outline

 {

 Ellipse 0,0,1000,1000

 }

 Hot 65 525,1000 573,995 622,986 669,971 714,953 757,929 798,902 836,871-

 871,836 902,798 929,757 953,714 971,669 986,622 995,573 1000,525-

 1000,476 995,428 986,379 971,332 953,287 929,244 902,203 871,165-

 836,130 798,99 757,72 714,48 669,30 622,15 573,6 525,1-

 476,1 428,6 379,15 332,30 287,48 244,72 203,99 165,130-

 130,165 99,203 72,244 48,287 30,332 15,379 6,428 1,476-

 1,525 6,573 15,622 30,669 48,714 72,757 99,798 130,836-

 165,871 203,902 244,929 287,953 332,971 379,986 428,995 476,1000-

 525,1000

}

FigureSymbol "arc sides"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 102

 TextBox 52.083,78.125,947.917,921.875

 Fill

 {

 Polygon 69 >174,0 <826,0 <831,6 <837,15 <849,30 <861,48 <877,72 <893,99-

 <910,130 <927,165 <943,203 <958,244 <971,287 <982,332 <991,379 <997,428-

 1000,476 1000,525 <997,573 <991,622 <982,669 <971,714 <958,757 <943,798-

 <927,836 <910,871 <893,902 <876,929 <861,953 <848,971 <837,986 <830,995-

 <826,1000 <826,1000 >826,1000 >174,1000 >174,1000 >174,1000 >170,995 >163,986-

 >152,971 >139,953 >124,929 >107,902 >90,871 >73,836 >57,798 >42,757-

 >29,714 >18,669 >9,622 >3,573 >0,525 >0,476 >3,428 >9,379-

 >18,332 >29,287 >41,244 >57,203 >73,165 >90,130 >107,99 >123,72-

 >139,48 >151,30 >163,15 >169,6 >174,0

 }

 Outline

 {

 Polyline 69 >174,0 <826,0 <831,6 <837,15 <849,30 <861,48 <877,72 <893,99-

 <910,130 <927,165 <943,203 <958,244 <971,287 <982,332 <991,379 <997,428-

 1000,476 1000,525 <997,573 <991,622 <982,669 <971,714 <958,757 <943,798-

 <927,836 <910,871 <893,902 <876,929 <861,953 <848,971 <837,986 <830,995-

 <826,1000 <826,1000 >826,1000 >174,1000 >174,1000 >174,1000 >170,995 >163,986-

 >152,971 >139,953 >124,929 >107,902 >90,871 >73,836 >57,798 >42,757-

 >29,714 >18,669 >9,622 >3,573 >0,525 >0,476 >3,428 >9,379-

 >18,332 >29,287 >41,244 >57,203 >73,165 >90,130 >107,99 >123,72-

 >139,48 >151,30 >163,15 >169,6 >174,0

 }

 Hot 69 >174,0 <826,0 <831,6 <837,15 <849,30 <861,48 <877,72 <893,99-

 <910,130 <927,165 <943,203 <958,244 <971,287 <982,332 <991,379 <997,428-

 1000,476 1000,525 <997,573 <991,622 <982,669 <971,714 <958,757 <943,798-

 <927,836 <910,871 <893,902 <876,929 <861,953 <848,971 <837,986 <830,995-

 <826,1000 <826,1000 >826,1000 >174,1000 >174,1000 >174,1000 >170,995 >163,986-

 >152,971 >139,953 >124,929 >107,902 >90,871 >73,836 >57,798 >42,757-

 >29,714 >18,669 >9,622 >3,573 >0,525 >0,476 >3,428 >9,379-

 >18,332 >29,287 >41,244 >57,203 >73,165 >90,130 >107,99 >123,72-

 >139,48 >151,30 >163,15 >169,6 >174,0

}

FigureSymbol "circle"

{

 FixedAspect TRUE

 Height 192

 Width 192

 TextBox 100,100,900,900

 Fill

 {

 Ellipse 0,0,1000,1000

 }

 Outline

 {

 Ellipse 0,0,1000,1000

 }

 Hot 17 599,1000 783,924 924,783 1000,599 1000,402 924,218 783,77 599,1-

 402,1 218,77 77,218 1,402 1,599 77,783 218,924 402,1000-

 599,1000

}

FigureSymbol "diamond"

{

 FixedAspect FALSE

 Height 192

 Width 192

 OversizeText TRUE

 TextBox 125,250,875,750

 Fill

 {

 Polygon 5 500,0 1000,500 500,1000 0,500 500,0

 }

 Outline

 {

 Polyline 5 500,0 1000,500 500,1000 0,500 500,0

 }

 Hot 5 500,0 1000,500 500,1000 0,500 500,0

}

FigureSymbol "hexagon"

{

 FixedAspect FALSE

 Height 192

 Width 192

 FramedTextBox >195.313,>78.125,<796.875,<914.063 >200,0,<800,1000 1 0 1 0

 Fill

 {

 Polygon 7 >200,0 <800,0 1000,500 <800,1000 >200,1000 0,500 >200,0

 }

 Outline

 {

 Polyline 7 >200,0 <800,0 1000,500 <800,1000 >200,1000 0,500 >200,0

 }

 Hot 7 >200,0 <800,0 1000,500 <800,1000 >200,1000 0,500 >200,0

}

FigureSymbol "rectangle"

{

 FixedAspect FALSE

 Height 128

 Width 192

 FramedTextBox 52.083,78.125,942.708,914.063 0,0,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 }

}

FigureSymbol "rounded box"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 22

 FramedTextBox 52.083,78.125,942.708,914.063 0,0,1000,1000 0 0 0 0

 Fill

 {

 Polygon 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

 }

 Outline

 {

 Polyline 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

 }

 MiniOutline

 {

 Arc 0,0,>500,>500 >250,0 0,>250

 Line >250,0 <750,0

 Arc <500,0,1000,>500 1000,>250 <750,0

 Line 1000,>250 1000,<750

 Arc <500,<500,1000,1000 <750,1000 1000,<750

 Line >250,1000 <750,1000

 Arc 0,<500,>500,1000 0,<750 >250,1000

 Line 0,>250 0,<750

 }

 Hot 69 0,>191 >3,>172 >7,>152 >12,>134 >20,>115 >29,>98 >40,>82 >53,>67-

 >60,>60 >67,>53 >82,>40 >98,>29 >115,>20 >134,>12 >152,>7 >172,>3-

 >191,0 <809,0 <828,>3 <848,>7 <866,>12 <885,>20 <902,>29 <918,>40-

 <933,>53 <940,>60 <947,>67 <960,>82 <971,>98 <980,>115 <988,>134 <993,>152-

 <997,>172 1000,>191 1000,<809 <997,<828 <993,<848 <988,<866 <980,<885 <971,<902-

 <960,<918 <947,<933 <940,<940 <933,<947 <918,<960 <902,<971 <885,<980 <866,<988-

 <848,<993 <828,<997 <809,1000 >191,1000 >172,<997 >152,<993 >134,<988 >115,<980-

 >98,<971 >82,<960 >67,<947 >60,<940 >53,<933 >40,<918 >29,<902 >20,<885-

 >12,<866 >7,<848 >3,<828 0,<809 0,>191

}

FigureSymbol "octagon"

{

 FixedAspect TRUE

 Height 192

 Width 192

 FramedTextBox >195.313,>78.125,<796.875,<914.063 >200,0,<800,1000 1 0 1 0

 Fill

 {

 Polygon 9 0,>333 >333,0 <666,0 1000,>333 1000,<666 <666,1000 >333,1000 0,<666-

 0,>333

 }

 Outline

 {

 Polyline 9 0,>333 >333,0 <666,0 1000,>333 1000,<666 <666,1000 >333,1000 0,<666-

 0,>333

 }

 Hot 9 0,>333 >333,0 <666,0 1000,>333 1000,<666 <666,1000 >333,1000 0,<666-

 0,>333

}

FigureSymbol "round sides"

{

 FixedAspect FALSE

 Height 128

 Width 192

 Reshape 101

 TextBox 52.083,78.125,947.917,921.875

 Fill

 {

 Polygon 69 >332,0 <668,0 <716,6 <749,15 <780,30 <810,48 <838,72 <865,99-

 <891,130 <914,165 <935,203 <952,244 <968,287 <980,332 <990,379 <996,428-

 1000,476 1000,525 <996,573 <990,622 <980,669 <968,714 <952,757 <935,798-

 <914,836 <891,871 <865,902 <838,929 <810,953 <780,971 <749,986 <716,995-

 <685,1000 <668,1000 <668,1000 >332,1000 >332,1000 >315,1000 >284,995 >251,986-

 >220,971 >190,953 >162,929 >135,902 >109,871 >86,836 >65,798 >48,757-

 >32,714 >20,669 >10,622 >4,573 0,525 0,476 >4,428 >10,379-

 >20,332 >32,287 >48,244 >65,203 >86,165 >109,130 >135,99 >162,72-

 >190,48 >220,30 >251,15 >284,6 >332,0

 }

 Outline

 {

 Polyline 69 >332,0 <668,0 <716,6 <749,15 <780,30 <810,48 <838,72 <865,99-

 <891,130 <914,165 <935,203 <952,244 <968,287 <980,332 <990,379 <996,428-

 1000,476 1000,525 <996,573 <990,622 <980,669 <968,714 <952,757 <935,798-

 <914,836 <891,871 <865,902 <838,929 <810,953 <780,971 <749,986 <716,995-

 <685,1000 <668,1000 <668,1000 >332,1000 >332,1000 >315,1000 >284,995 >251,986-

 >220,971 >190,953 >162,929 >135,902 >109,871 >86,836 >65,798 >48,757-

 >32,714 >20,669 >10,622 >4,573 0,525 0,476 >4,428 >10,379-

 >20,332 >32,287 >48,244 >65,203 >86,165 >109,130 >135,99 >162,72-

 >190,48 >220,30 >251,15 >284,6 >332,0

 }

 Hot 69 >332,0 <668,0 <716,6 <749,15 <780,30 <810,48 <838,72 <865,99-

 <891,130 <914,165 <935,203 <952,244 <968,287 <980,332 <990,379 <996,428-

 1000,476 1000,525 <996,573 <990,622 <980,669 <968,714 <952,757 <935,798-

 <914,836 <891,871 <865,902 <838,929 <810,953 <780,971 <749,986 <716,995-

 <685,1000 <668,1000 <668,1000 >332,1000 >332,1000 >315,1000 >284,995 >251,986-

 >220,971 >190,953 >162,929 >135,902 >109,871 >86,836 >65,798 >48,757-

 >32,714 >20,669 >10,622 >4,573 0,525 0,476 >4,428 >10,379-

 >20,332 >32,287 >48,244 >65,203 >86,165 >109,130 >135,99 >162,72-

 >190,48 >220,30 >251,15 >284,6 >332,0

}

FigureSymbol "arrow down"

{

 FixedAspect FALSE

 Height 256

 Width 128

 Reshape 16

 FramedTextBox 275,52.083,712.5,645.833 150,0,850,650 0 0 0 1

 Fill

 {

 Polygon 8 500,1000 1000,650 850,650 850,0 150,0 150,650 0,650 500,1000

 }

 Outline

 {

 Polyline 8 500,1000 1000,650 850,650 850,0 150,0 150,650 0,650 500,1000

 }

 Hot 8 500,1000 1000,650 850,650 850,0 150,0 150,650 0,650 500,1000

}

FigureSymbol "arrow left"

{

 FixedAspect FALSE

 Height 96

 Width 256

 Reshape 12

 FramedTextBox 296.875,333.333,942.708,652.778 300,200,1000,800 1 0 0 0

 Fill

 {

 Polygon 8 1000,200 300,200 300,0 0,500 300,1000 300,800 1000,800 1000,200

 }

 Outline

 {

 Polyline 8 1000,200 300,200 300,0 0,500 300,1000 300,800 1000,800 1000,200

 }

 Hot 8 1000,200 300,200 300,0 0,500 300,1000 300,800 1000,800 1000,200

}

FigureSymbol "arrow left/right"

{

 FixedAspect FALSE

 Height 96

 Width 256

 Reshape 15

 FramedTextBox 296.875,333.333,697.917,652.778 300,200,700,800 1 0 1 0

 Fill

 {

 Polygon 11 0,500 300,0 300,200 700,200 700,0 1000,500 700,1000 700,800-

 300,800 300,1000 0,500

 }

 Outline

 {

 Polyline 11 0,500 300,0 300,200 700,200 700,0 1000,500 700,1000 700,800-

 300,800 300,1000 0,500

 }

 Hot 11 0,500 300,0 300,200 700,200 700,0 1000,500 700,1000 700,800-

 300,800 300,1000 0,500

}

FigureSymbol "arrow right"

{

 FixedAspect FALSE

 Height 96

 Width 256

 Reshape 14

 FramedTextBox 52.083,333.333,697.917,652.778 0,200,700,800 0 0 1 0

 Fill

 {

 Polygon 8 0,200 700,200 700,0 1000,500 700,1000 700,800 0,800 0,200

 }

 Outline

 {

 Polyline 8 0,200 700,200 700,0 1000,500 700,1000 700,800 0,800 0,200

 }

 Hot 8 0,200 700,200 700,0 1000,500 700,1000 700,800 0,800 0,200

}

FigureSymbol "arrow up"

{

 FixedAspect FALSE

 Height 256

 Width 128

 Reshape 17

 FramedTextBox 275,348.958,712.5,942.708 150,350,850,1000 0 1 0 0

 Fill

 {

 Polygon 8 500,0 1000,350 850,350 850,1000 150,1000 150,350 0,350 500,0

 }

 Outline

 {

 Polyline 8 500,0 1000,350 850,350 850,1000 150,1000 150,350 0,350 500,0

 }

 Hot 8 500,0 1000,350 850,350 850,1000 150,1000 150,350 0,350 500,0

}

FigureSymbol "arrow up/down"

{

 FixedAspect FALSE

 Height 256

 Width 128

 Reshape 18

 FramedTextBox 275,348.958,712.5,645.833 150,350,850,650 0 1 0 1

 Fill

 {

 Polygon 11 500,0 1000,350 850,350 850,650 1000,650 500,1000 0,650 150,650-

 150,350 0,350 500,0

 }

 Outline

 {

 Polyline 11 500,0 1000,350 850,350 850,650 1000,650 500,1000 0,650 150,650-

 150,350 0,350 500,0

 }

 Hot 11 500,0 1000,350 850,350 850,650 1000,650 500,1000 0,650 150,650-

 150,350 0,350 500,0

}

FigureSymbol "callout 3"

{

 FixedAspect FALSE

 Height 0

 Width 0

 FramedTextBox >62.5,>62.5,<931.25,<731.25 0,0,1000,<800 0 0 0 0

 Fill

 {

 Polygon 71 0,>153 >3,>137 >6,>122 >10,>107 >16,>92 >23,>78 >32,>66 >42,>54-

 >48,>48 >54,>42 >66,>32 >78,>23 >92,>16 >107,>10 >122,>6 >137,>3-

 >153,0 <847,0 <863,>3 <887,>6 <893,>10 <908,>16 <922,>23 <934,>32-

 <946,>42 <952,>48 <958,>54 <968,>66 <977,>78 <984,>92 <990,>107 <994,>122-

 <997,>137 1000,>153 1000,<647 <997,<662 <994,<678 <990,<693 <984,<708 <977,<722-

 <968,<734 <958,<746 <952,<752 <946,<757 <934,<768 <922,<777 <908,<784 <893,<790-

 <887,<794 <863,<798 <847,<800 >400,<800 0,1000 >153,<800 >137,<798 >122,<794-

 >107,<790 >92,<784 >78,<777 >66,<768 >54,<757 >48,<752 >42,<746 >32,<734-

 >23,<722 >16,<708 >10,<693 >6,<678 >3,<662 0,<647 0,>153

 }

 Outline

 {

 Polyline 71 0,>153 >3,>137 >6,>122 >10,>107 >16,>92 >23,>78 >32,>66 >42,>54-

 >48,>48 >54,>42 >66,>32 >78,>23 >92,>16 >107,>10 >122,>6 >137,>3-

 >153,0 <847,0 <863,>3 <887,>6 <893,>10 <908,>16 <922,>23 <934,>32-

 <946,>42 <952,>48 <958,>54 <968,>66 <977,>78 <984,>92 <990,>107 <994,>122-

 <997,>137 1000,>153 1000,<647 <997,<662 <994,<678 <990,<693 <984,<708 <977,<722-

 <968,<734 <958,<746 <952,<752 <946,<757 <934,<768 <922,<777 <908,<784 <893,<790-

 <887,<794 <863,<798 <847,<800 >400,<800 0,1000 >153,<800 >137,<798 >122,<794-

 >107,<790 >92,<784 >78,<777 >66,<768 >54,<757 >48,<752 >42,<746 >32,<734-

 >23,<722 >16,<708 >10,<693 >6,<678 >3,<662 0,<647 0,>153

 }

 Hot 71 0,>153 >3,>137 >6,>122 >10,>107 >16,>92 >23,>78 >32,>66 >42,>54-

 >48,>48 >54,>42 >66,>32 >78,>23 >92,>16 >107,>10 >122,>6 >137,>3-

 >153,0 <847,0 <863,>3 <887,>6 <893,>10 <908,>16 <922,>23 <934,>32-

 <946,>42 <952,>48 <958,>54 <968,>66 <977,>78 <984,>92 <990,>107 <994,>122-

 <997,>137 1000,>153 1000,<647 <997,<662 <994,<678 <990,<693 <984,<708 <977,<722-

 <968,<734 <958,<746 <952,<752 <946,<757 <934,<768 <922,<777 <908,<784 <893,<790-

 <887,<794 <863,<798 <847,<800 >400,<800 0,1000 >153,<800 >137,<798 >122,<794-

 >107,<790 >92,<784 >78,<777 >66,<768 >54,<757 >48,<752 >42,<746 >32,<734-

 >23,<722 >16,<708 >10,<693 >6,<678 >3,<662 0,<647 0,>153

}

FigureSymbol "callout 4"

{

 FixedAspect FALSE

 Height 0

 Width 0

 FramedTextBox >62.5,>62.5,<931.25,<731.25 0,0,1000,<800 0 0 0 0

 Fill

 {

 Polygon 71 0,>153 >3,>137 >6,>122 >10,>107 >16,>92 >23,>78 >32,>66 >42,>54-

 >48,>48 >54,>42 >66,>32 >78,>23 >92,>16 >107,>10 >122,>6 >137,>3-

 >153,0 <847,0 <863,>3 <887,>6 <893,>10 <908,>16 <922,>23 <934,>32-

 <946,>42 <952,>48 <958,>54 <968,>66 <977,>78 <984,>92 <990,>107 <994,>122-

 <997,>137 1000,>153 1000,<647 <997,<662 <994,<678 <990,<693 <984,<708 <977,<722-

 <968,<734 <958,<746 <952,<752 <946,<757 <934,<768 <922,<777 <908,<784 <893,<790-

 <887,<794 <863,<798 <847,<800 1000,1000 <600,<800 >153,<800 >137,<798 >122,<794-

 >107,<790 >92,<784 >78,<777 >66,<768 >54,<757 >48,<752 >42,<746 >32,<734-

 >23,<722 >16,<708 >10,<693 >6,<678 >3,<662 0,<647 0,>153

 }

 Outline

 {

 Polyline 71 0,>153 >3,>137 >6,>122 >10,>107 >16,>92 >23,>78 >32,>66 >42,>54-

 >48,>48 >54,>42 >66,>32 >78,>23 >92,>16 >107,>10 >122,>6 >137,>3-

 >153,0 <847,0 <863,>3 <887,>6 <893,>10 <908,>16 <922,>23 <934,>32-

 <946,>42 <952,>48 <958,>54 <968,>66 <977,>78 <984,>92 <990,>107 <994,>122-

 <997,>137 1000,>153 1000,<647 <997,<662 <994,<678 <990,<693 <984,<708 <977,<722-

 <968,<734 <958,<746 <952,<752 <946,<757 <934,<768 <922,<777 <908,<784 <893,<790-

 <887,<794 <863,<798 <847,<800 1000,1000 <600,<800 >153,<800 >137,<798 >122,<794-

 >107,<790 >92,<784 >78,<777 >66,<768 >54,<757 >48,<752 >42,<746 >32,<734-

 >23,<722 >16,<708 >10,<693 >6,<678 >3,<662 0,<647 0,>153

 }

 Hot 71 0,>153 >3,>137 >6,>122 >10,>107 >16,>92 >23,>78 >32,>66 >42,>54-

 >48,>48 >54,>42 >66,>32 >78,>23 >92,>16 >107,>10 >122,>6 >137,>3-

 >153,0 <847,0 <863,>3 <887,>6 <893,>10 <908,>16 <922,>23 <934,>32-

 <946,>42 <952,>48 <958,>54 <968,>66 <977,>78 <984,>92 <990,>107 <994,>122-

 <997,>137 1000,>153 1000,<647 <997,<662 <994,<678 <990,<693 <984,<708 <977,<722-

 <968,<734 <958,<746 <952,<752 <946,<757 <934,<768 <922,<777 <908,<784 <893,<790-

 <887,<794 <863,<798 <847,<800 1000,1000 <600,<800 >153,<800 >137,<798 >122,<794-

 >107,<790 >92,<784 >78,<777 >66,<768 >54,<757 >48,<752 >42,<746 >32,<734-

 >23,<722 >16,<708 >10,<693 >6,<678 >3,<662 0,<647 0,>153

}

FigureSymbol "deck"

{

 FixedAspect FALSE

 Height 0

 Width 0

 FramedTextBox 52.083,179.688,875,914.063 0,>100,<900,1000 0 0 0 0

 Fill

 {

 Rect 0,>100,<900,1000

 Rect >100,0,1000,<900

 Rect >50,>50,<950,<950

 }

 Outline

 {

 Rect 0,>100,<900,1000

 Polyline 5 >50,>100 >50,>50 <950,>50 <950,<950 <900,<950

 Polyline 5 >100,>50 >100,0 1000,0 1000,<900 <950,<900

 }

 MiniOutline

 {

 Rect 0,200,800,1000

 Polyline 5 100,200 100,100 900,100 900,900 800,900

 Polyline 5 200,100 200,0 1000,0 1000,800 900,800

 }

}

FigureSymbol "disk simple"

{

 FixedAspect FALSE

 Height 0

 Width 0

 FramedTextBox 52.083,273.438,942.708,890.625 0,>200,1000,<900 0 0 0 1

 Fill

 {

 Rect 0,>100,1000,<900

 Ellipse 0,0,1000,>200

 Ellipse 0,<800,1000,1000

 }

 Outline

 {

 Line 0,>100 0,<900

 Line 1000,>100 1000,<900

 Ellipse 0,0,1000,>200

 Arc 0,<800,1000,1000 0,<900 1000,<900

 }

 MiniOutline

 {

 Line 0,200 0,800

 Line 1000,100 1000,900

 Ellipse 0,0,1000,400

 Arc 0,600,1000,1000 0,800 1000,800

 }

 Hot 17 1,>81 77,>44 218,>16 402,>1 599,>1 783,>16 924,>44 1000,>81-

 1000,<920 924,<957 783,<985 599,<1000 402,<1000 218,<985 77,<957 1,<920-

 1,>81

}

FigureSymbol "paper"

{

 FixedAspect FALSE

 Height 192

 Width 148

 FramedTextBox 67.568,52.083,925.676,942.708 0,0,1000,1000 0 0 0 0

 Fill

 {

 Polygon 6 0,0 1000,0 1000,900 875,1000 0,1000 0,0

 }

 Outline

 {

 Polyline 6 0,0 1000,0 1000,900 875,1000 0,1000 0,0

 Polyline 5 875,1000 900,900 940,912 970,912 1000,900

 }

 Hot 6 0,0 1000,0 1000,900 875,1000 0,1000 0,0

}

FigureSymbol "class/object:1"

{

 FixedAspect FALSE

 Height 128

 Width 192

 FramedTextBox 51.546,104.167,943.299,885.417 0,0,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 }

}

FigureSymbol "class/object:4"

{

 FixedAspect FALSE

 Height 128

 Width 192

 FramedTextBox 42.918,104.167,952.79,885.417 0,0,1000,1000 0 0 0 0

 Fill

 {

 Rect 0,0,1000,1000

 }

 Outline

 {

 Rect 0,0,1000,1000

 }

}

End Symbols Section:

EndSymbol "stick"

{

 Outline

 {

 Line 500,500 1000,300

 Line 500,500 1000,700

 }

}

EndSymbol "generalization"

{

 Fill

 {

 Polygon 4 500,500 900,300 900,700 500,500

 }

 Outline

 {

 Polyline 4 500,500 900,300 900,700 500,500

 }

}

EndSymbol "asynchronous"

{

 Outline

 {

 Line 500,500 1000,750

 }

}

EndSymbol "asynchronous2"

{

 Outline

 {

 Line 500,500 1000,250

 }

}

EndSymbol "measure stick2"

{

 Outline

 {

 Polyline 3 800,300 500,500 800,700

 Line 500,0 500,1000

 }

}

Figure Styles Section:

FigureStyle "Title"

{

 Label TRUE

 Height 74

 Width 110

 Description "A page, document, or diagram title"

 BindToStyle FALSE

 TextFormat 0x0042

 Behavior 0x018251E2

 Symbol "lbl"

 TypeSize 12

 TypeWeight 700

 TypeFace "<As Is>"

}

FigureStyle "Heading"

{

 Label TRUE

 Height 74

 Width 110

 Description "A heading for a swimlane or diagram section"

 BindToStyle FALSE

 TextFormat 0x0044

 Behavior 0x018251E1

 Symbol "lbl"

 TypeSize 9

 TypeWeight 700

 TypeFace "<As Is>"

}

FigureStyle "Comment"

{

 Label TRUE

 Height 0

 Width 0

 Description "An informal description, or a diagram contraint"

 BindToStyle FALSE

 TextFormat 0x0044

 Behavior 0x01A241E1

 Symbol "lbl"

 TypeSize 8

 TypeWeight 400

 TypeItalic TRUE

 TypeFace "<As Is>"

}

FigureStyle "Label"

{

 Label TRUE

 Height 0

 Width 0

 TextFormat 0x0044

 Behavior 0x01A241E1

 Symbol "lbl"

 TypeSize 8

 TypeWeight 400

 TypeFace "<As Is>"

}

FigureStyle "Message"

{

 Label TRUE

 Height 0

 Width 0

 Description "A message identifier or description"

 TextFormat 0x0044

 Behavior 0x01A241E1

 Symbol "lbl"

 TypeSize 8

 TypeWeight 400

 TypeFace "<As Is>"

}

FigureStyle "Object"

{

 Category "Sequence Diagram"

 HasButton TRUE

 Height 96

 Width 192

 Description "A classifier role, message/call destination"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "class/object"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Concurrent Object"

{

 Category "Sequence Diagram"

 HasButton TRUE

 Height 96

 Width 192

 Description "A classifier role running concurrently, message/call destination"

 BorderWidth 7

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "thick rect"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Activation"

{

 Category "Sequence Diagram"

 HasButton TRUE

 Height 512

 Width 22

 Description "The execution of a procedure including the time it waits for subo-

rdinate calls"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x18024612

 Symbol "seq activation"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Destruct"

{

 Category "Sequence Diagram"

 HasButton TRUE

 Height 50

 Width 50

 Description "Marks the end of an object lifeline"

 FillColor 0,0,0

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "destruct"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "System Boundary"

{

 Category "Containers"

 Height 0

 Width 0

 Description "A container for grouping diagram elements"

 FillColor 1,2,3

 BorderWidth 4

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[class/object]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "System Boundary Dash"

{

 Category "Containers"

 Height 0

 Width 0

 Description "A container for grouping diagram elements"

 FillColor 1,2,3

 BorderWidth 4

 PenStyle 8

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[class/object]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Container Rounded"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[state]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Container Rounded Dash"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 PenStyle 8

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[state]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Container Cloud"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[booch class/obj]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Container Cloud Dash"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 PenStyle 8

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[booch class/obj]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Container Oval"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[usecase]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Container Oval Dash"

{

 Category "Containers"

 Height 0

 Width 0

 FillColor 1,2,3

 BorderWidth 4

 PenStyle 8

 TextFormat 0x0022

 Behavior 0x28024421

 Symbol "[usecase]"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arc Sides"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arc sides"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Circle"

{

 Category "Common"

 Height 192

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "circle"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Diamond"

{

 Category "Common"

 Height 128

 Width 128

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "diamond"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Hexagon"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "hexagon"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Box"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "rectangle"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Rounded Box"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "rounded box"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Octagon"

{

 Category "Common"

 Height 128

 Width 128

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00424E12

 Symbol "octagon"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Oval"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "oval"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Round Sides"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "round sides"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Paper"

{

 Category "Common"

 Height 192

 Width 148

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "paper"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Deck"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "deck"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arw Left"

{

 Category "Common"

 Height 72

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arrow left"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arw Right"

{

 Category "Common"

 Height 72

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arrow right"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arw L/R"

{

 Category "Common"

 Height 72

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arrow left/right"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arw Up/Down"

{

 Category "Common"

 Height 192

 Width 80

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arrow up/down"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arw Up"

{

 Category "Common"

 Height 192

 Width 80

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arrow up"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Arw Down"

{

 Category "Common"

 Height 192

 Width 80

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "arrow down"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Drum"

{

 Category "Common"

 Height 128

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "disk simple"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Callout Right"

{

 Category "Common"

 Height 160

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "callout 3"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Callout Left"

{

 Category "Common"

 Height 160

 Width 192

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "callout 4"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Actor"

{

 Category "Sequence Diagram"

 HasButton TRUE

 Height 128

 Width 64

 Description "An external person, process, or thing that interacts with a syste-

m"

 AutoLabel TRUE

 AutoLabelText "Actor"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "actor small"

 TypeSize 8

 TypeFace "<As Is>"

}

FigureStyle "Note"

{

 Category "Common"

 HasButton TRUE

 Height 128

 Width 192

 Description "Additional information concerning any element of the diagram"

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "note"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector Styles Section:

ConnectorStyle "Simple Message"

{

 HasButton TRUE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

ConnectorStyle "Synchronous Message"

{

 HasButton TRUE

 Description "(procedure call)"

 End1 "null"

 End2 "generalization"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

ConnectorStyle "Asynchronous MsgR"

{

 HasButton TRUE

 Description "Use when drawn left-to-right"

 End1 "null"

 End2 "asynchronous"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

ConnectorStyle "Asynchronous MsgL"

{

 HasButton TRUE

 Description "Use when drawn right-to-left"

 End1 "null"

 End2 "asynchronous2"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

ConnectorStyle "Synchronous Msg W/Ret"

{

 HasButton TRUE

 End1 "stick"

 End2 "generalization"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

ConnectorStyle "Message Return"

{

 HasButton TRUE

 Description "Optional, return implied when activation ends"

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 PenStyle 12

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

ConnectorStyle "Lifeline"

{

 HasButton TRUE

 Description "An object lifespan from creation to destruction"

 End1 "null"

 End2 "null"

 End1Length 39

 End2Length 39

 PenStyle 13

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x000000C0

}

ConnectorStyle "To Note"

{

 HasButton TRUE

 Description "A dotted line connecting to a related Note symbol"

 End1 "null"

 End2 "null"

 End1Length 39

 End2Length 39

 PenStyle 7

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x00000000

}

ConnectorStyle "Measure"

{

 HasButton TRUE

 Description "designates a specific time interval"

 End1 "measure stick2"

 End2 "measure stick2"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x000000C0

}

Figures & Connectors Section:

Figure 1

{

 Style "Actor"

 Text ""

 Bounds 208,416,272,544

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "actor small"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 2

{

 Label TRUE

 Style "Label"

 Text "Client"

 Bounds 205,554,276,586

 TextFormat 0x0042

 Behavior 0x01A249E2

 Symbol "lbl"

 TypeSize 8

 TypeWeight 400

 TypeFace "<As Is>"

}

Figure 3

{

 Style "Object"

 Text "StampVendor"

 Bounds 447,448,641,544

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "class/object:1"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 4

{

 Style "Object"

 Text "AccountManager"

 Bounds 716,448,949,544

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "class/object:4"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 5

{

 Style "Object"

 Text "AccountDB"

 Bounds 1024,448,1216,544

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "class/object"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 6

{

 Style "Object"

 Text "Account"

 Bounds 1312,448,1504,544

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "class/object"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 7

{

 Style "Destruct"

 Text ""

 Bounds 519,1367,569,1417

 FillColor 0,0,0

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "destruct"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 8

{

 Style "Destruct"

 Text ""

 Bounds 807,1399,857,1449

 FillColor 0,0,0

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "destruct"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 9

{

 Style "Destruct"

 Text ""

 Bounds 1095,1399,1145,1449

 FillColor 0,0,0

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "destruct"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 10

{

 Style "Destruct"

 Text ""

 Bounds 1383,1367,1433,1417

 FillColor 0,0,0

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "destruct"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 11

{

 Style "Lifeline"

 Figure1 3

 Figure2 -1

 EndPoint1 544,544

 EndPoint2 544,1392

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "null"

 End1Length 39

 End2Length 39

 PenStyle 13

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x000000C0

}

Connector 12

{

 Style "Lifeline"

 Figure1 4

 Figure2 -1

 EndPoint1 832,544

 EndPoint2 832,1408

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "null"

 End1Length 39

 End2Length 39

 PenStyle 13

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x000000C0

}

Connector 13

{

 Style "Lifeline"

 Figure1 5

 Figure2 9

 EndPoint1 1120,544

 EndPoint2 1120,1422

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "null"

 End1Length 39

 End2Length 39

 PenStyle 13

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x000000C0

}

Connector 14

{

 Style "Lifeline"

 Figure1 6

 Figure2 -1

 EndPoint1 1408,544

 EndPoint2 1408,1328

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "null"

 End1Length 39

 End2Length 39

 PenStyle 13

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x000000C0

}

Figure 15

{

 Style "Activation"

 Text ""

 Bounds 229,592,251,1456

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x18024612

 Symbol "seq activation"

 TypeSize 8

 TypeFace "<As Is>"

 HasConnectionPoints TRUE

 ConnectionPoint 1 500,74.074 "" 1

 ConnectionPoint 2 500,462.963 "" 1

 ConnectionPoint 3 500,333.333 "" 1

 ConnectionPoint 4 500,851.852 "" 1

}

Figure 16

{

 Style "Activation"

 Text ""

 Bounds 533,608,555,1344

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x18024612

 Symbol "seq activation"

 TypeSize 8

 TypeFace "<As Is>"

 HasConnectionPoints TRUE

 ConnectionPoint 1 500,65.217 "" 1

 ConnectionPoint 2 500,369.565 "" 1

 ConnectionPoint 3 500,108.696 "" 1

 ConnectionPoint 4 500,521.739 "" 1

 ConnectionPoint 5 500,565.217 "" 1

 ConnectionPoint 6 500,347.826 "" 1

 ConnectionPoint 7 500,652.174 "" 1

 ConnectionPoint 8 500,717.391 "" 1

 ConnectionPoint 9 500,782.609 "" 1

 ConnectionPoint 10 500,847.826 "" 1

 ConnectionPoint 11 500,978.261 "" 1

}

Connector 17

{

 Style "Simple Message"

 Figure1 15

 Figure2 18

 ConnectionPoint1 1

 EndPoint1 251,656

 EndPoint2 304,656

 SuppressEnd1 FALSE

 SuppressEnd2 TRUE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

Figure 18

{

 Text ""

 Bounds 297,649,312,664

 FillColor 0,0,0

 BorderWidth 0

 BindToStyle FALSE

 TextFormat 0x0000

 Behavior 0x00327A12

 Symbol "null"

 TypeSize 8

 TypeFace "Arial"

}

Connector 19

{

 Style "Simple Message"

 Figure1 18

 Figure2 16

 ConnectionPoint2 1

 EndPoint1 304,656

 EndPoint2 533,656

 SuppressEnd1 TRUE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

Figure 20

{

 Label TRUE

 Text "login()"

 Bounds 271,621,348,653

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00A241D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 21

{

 Style "Simple Message"

 Figure1 16

 Figure2 15

 ConnectionPoint1 2

 ConnectionPoint2 3

 EndPoint1 533,880

 EndPoint2 251,880

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

Figure 22

{

 Label TRUE

 Text "cookie"

 Bounds 284,838,363,870

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00A241D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 23

{

 Style "Simple Message"

 Figure1 15

 Figure2 16

 ConnectionPoint1 2

 ConnectionPoint2 4

 EndPoint1 251,992

 EndPoint2 533,992

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

Figure 24

{

 Label TRUE

 Text "getStamp()"

 Bounds 269,963,408,995

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00A241D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 25

{

 Style "Activation"

 Text ""

 Bounds 821,608,843,960

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x18024612

 Symbol "seq activation"

 TypeSize 8

 TypeFace "<As Is>"

 HasConnectionPoints TRUE

 ConnectionPoint 1 500,227.273 "" 1

 ConnectionPoint 2 500,318.182 "" 1

 ConnectionPoint 3 500,454.545 "" 1

 ConnectionPoint 4 500,636.364 "" 1

 ConnectionPoint 5 500,727.273 "" 1

}

Figure 26

{

 Style "Activation"

 Text ""

 Bounds 1109,608,1131,800

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x18024612

 Symbol "seq activation"

 TypeSize 8

 TypeFace "<As Is>"

 HasConnectionPoints TRUE

 ConnectionPoint 1 500,583.333 "" 1

 ConnectionPoint 2 500,833.333 "" 1

 ConnectionPoint 3 500,666.667 "" 1

}

Figure 27

{

 Style "Activation"

 Text ""

 Bounds 1397,608,1419,1120

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x18024612

 Symbol "seq activation"

 TypeSize 8

 TypeFace "<As Is>"

 HasConnectionPoints TRUE

 ConnectionPoint 1 500,250.000 "" 1

 ConnectionPoint 2 500,437.500 "" 1

 ConnectionPoint 3 500,812.500 "" 1

 ConnectionPoint 4 500,937.500 "" 1

}

Connector 28

{

 Style "Simple Message"

 Figure1 16

 Figure2 25

 ConnectionPoint1 3

 ConnectionPoint2 1

 EndPoint1 555,688

 EndPoint2 821,688

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

Figure 29

{

 Label TRUE

 Text "getAccount()"

 Bounds 599,673,758,705

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 30

{

 Style "Simple Message"

 Figure1 25

 Figure2 26

 ConnectionPoint1 2

 ConnectionPoint2 1

 EndPoint1 843,720

 EndPoint2 1109,720

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

Figure 31

{

 Label TRUE

 Text "findAccount()"

 Bounds 925,705,1090,737

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 32

{

 Style "Simple Message"

 Figure1 26

 Figure2 27

 ConnectionPoint1 3

 ConnectionPoint2 1

 EndPoint1 1131,736

 EndPoint2 1397,736

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

Figure 33

{

 Label TRUE

 Text "creates"

 Bounds 1214,721,1304,753

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 34

{

 Style "Simple Message"

 Figure1 26

 Figure2 25

 ConnectionPoint1 2

 ConnectionPoint2 3

 EndPoint1 1109,768

 EndPoint2 843,768

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

Figure 35

{

 Label TRUE

 Text "account"

 Bounds 911,753,1009,785

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 36

{

 Style "Simple Message"

 Figure1 25

 Figure2 16

 ConnectionPoint1 5

 ConnectionPoint2 6

 EndPoint1 821,864

 EndPoint2 555,864

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

Figure 37

{

 Label TRUE

 Text "account"

 Bounds 609,849,707,881

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 38

{

 Style "Simple Message"

 Figure1 25

 Figure2 27

 ConnectionPoint1 4

 ConnectionPoint2 2

 EndPoint1 843,832

 EndPoint2 1397,832

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

Figure 39

{

 Label TRUE

 Text "checkLogin()"

 Bounds 1035,817,1195,849

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 40

{

 Style "Simple Message"

 Figure1 16

 Figure2 27

 ConnectionPoint1 5

 ConnectionPoint2 3

 EndPoint1 555,1024

 EndPoint2 1397,1024

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

Figure 41

{

 Label TRUE

 Text "getSender()"

 Bounds 884,1009,1031,1041

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 42

{

 Style "Object"

 Text "Stamp"

 Bounds 1552,448,1744,544

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "class/object"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 43

{

 Style "Object"

 Text "RSA"

 Bounds 1776,448,1968,544

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x00024E12

 Symbol "class/object"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 44

{

 Style "Simple Message"

 Figure1 27

 Figure2 16

 ConnectionPoint1 4

 ConnectionPoint2 7

 EndPoint1 1397,1088

 EndPoint2 555,1088

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

Figure 45

{

 Label TRUE

 Text "sender"

 Bounds 867,1073,952,1105

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 46

{

 Style "Destruct"

 Text ""

 Bounds 1623,1367,1673,1417

 FillColor 0,0,0

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "destruct"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 47

{

 Style "Destruct"

 Text ""

 Bounds 1847,1383,1897,1433

 FillColor 0,0,0

 TextFormat 0x0022

 Behavior 0x00424A12

 Symbol "destruct"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 48

{

 Style "Lifeline"

 Figure1 -1

 Figure2 46

 EndPoint1 1648,544

 EndPoint2 1648,1390

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "null"

 End1Length 39

 End2Length 39

 PenStyle 13

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x000000C0

}

Connector 49

{

 Style "Lifeline"

 Figure1 43

 Figure2 47

 EndPoint1 1872,544

 EndPoint2 1872,1406

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "null"

 End1Length 39

 End2Length 39

 PenStyle 13

 LineWidth 3

 EndBorderWidth 3

 End1FillColor 255,255,255

 End2FillColor 255,255,255

 Behavior 0x000000C0

}

Figure 50

{

 Style "Activation"

 Text ""

 Bounds 1637,1136,1659,1264

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x18024612

 Symbol "seq activation"

 TypeSize 8

 TypeFace "<As Is>"

 HasConnectionPoints TRUE

 ConnectionPoint 1 500,0.000 "" 1

 ConnectionPoint 2 500,375.000 "" 1

 ConnectionPoint 3 500,750.000 "" 1

}

Figure 51

{

 Style "Activation"

 Text ""

 Bounds 1861,1248,1883,1344

 BorderWidth 3

 TextFormat 0x0022

 Behavior 0x18024612

 Symbol "seq activation"

 TypeSize 8

 TypeFace "<As Is>"

 HasConnectionPoints TRUE

 ConnectionPoint 1 500,500.000 "" 1

 ConnectionPoint 2 500,833.333 "" 1

}

Connector 52

{

 Style "Simple Message"

 Figure1 16

 Figure2 50

 ConnectionPoint1 8

 ConnectionPoint2 1

 EndPoint1 555,1136

 EndPoint2 1637,1136

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

Figure 53

{

 Label TRUE

 Text "create"

 Bounds 976,1121,1052,1153

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 54

{

 Style "Simple Message"

 Figure1 16

 Figure2 50

 ConnectionPoint1 9

 ConnectionPoint2 2

 EndPoint1 555,1184

 EndPoint2 1637,1184

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

Figure 55

{

 Label TRUE

 Text "toString()"

 Bounds 1232,1169,1347,1201

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 56

{

 Style "Simple Message"

 Figure1 50

 Figure2 16

 ConnectionPoint1 3

 ConnectionPoint2 10

 EndPoint1 1637,1232

 EndPoint2 555,1232

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

Figure 57

{

 Label TRUE

 Text "string representation"

 Bounds 947,1217,1201,1249

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 58

{

 Style "Simple Message"

 Figure1 -1

 Figure2 51

 ConnectionPoint2 1

 EndPoint1 560,1296

 EndPoint2 1861,1296

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

Figure 59

{

 Label TRUE

 Text "Encrypt()"

 Bounds 1075,1281,1188,1313

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 60

{

 Style "Simple Message"

 Figure1 51

 Figure2 16

 ConnectionPoint1 2

 ConnectionPoint2 11

 EndPoint1 1861,1328

 EndPoint2 555,1328

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

Figure 61

{

 Label TRUE

 Text "message"

 Bounds 592,1313,705,1345

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Connector 62

{

 Style "Simple Message"

 Figure1 16

 Figure2 15

 ConnectionPoint1 11

 ConnectionPoint2 4

 EndPoint1 533,1328

 EndPoint2 251,1328

 SuppressEnd1 FALSE

 SuppressEnd2 FALSE

 End1 "null"

 End2 "stick"

 End1Length 39

 End2Length 39

 LineWidth 3

 EndBorderWidth 3

 Behavior 0x00000000

}

Figure 63

{

 Label TRUE

 Text "Estamp"

 Bounds 383,1313,479,1345

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00BA59D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Figure 64

{

 Label TRUE

 Text "\fs28 Getting new Estamp\line (c) SEGY 11032003"

 Bounds 172,178,613,290

 BindToStyle FALSE

 TextFormat 0x0022

 Behavior 0x00A241D2

 Symbol "lbl"

 TypeSize 8

 TypeFace "<As Is>"

}

Staples Section:

Staple 1

{

 StapleType 2

 Connector -1

 ConPos 0

 Figure1 1

 Fig1PosX 127

 Fig1PosY 255

 Figure2 2

 Fig2PosX 127

 Fig2PosY 0

 OffsetX 1

 OffsetY 10

}

Staple 2

{

 StapleType 1

 Connector 28

 ConPos 118

 Figure1 29

 Fig1PosX 127

 Fig1PosY 127

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Staple 3

{

 StapleType 1

 Connector 30

 ConPos 158

 Figure1 31

 Fig1PosX 127

 Fig1PosY 127

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Staple 4

{

 StapleType 1

 Connector 32

 ConPos 122

 Figure1 33

 Fig1PosX 127

 Fig1PosY 127

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Staple 5

{

 StapleType 1

 Connector 34

 ConPos 144

 Figure1 35

 Fig1PosX 127

 Fig1PosY 127

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Staple 6

{

 StapleType 1

 Connector 36

 ConPos 158

 Figure1 37

 Fig1PosX 127

 Fig1PosY 127

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Staple 7

{

 StapleType 1

 Connector 38

 ConPos 125

 Figure1 39

 Fig1PosX 127

 Fig1PosY 127

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Staple 8

{

 StapleType 1

 Connector 40

 ConPos 122

 Figure1 41

 Fig1PosX 127

 Fig1PosY 127

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Staple 9

{

 StapleType 1

 Connector 44

 ConPos 148

 Figure1 45

 Fig1PosX 127

 Fig1PosY 127

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Staple 10

{

 StapleType 1

 Connector 52

 ConPos 108

 Figure1 53

 Fig1PosX 127

 Fig1PosY 127

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Staple 11

{

 StapleType 1

 Connector 54

 ConPos 173

 Figure1 55

 Fig1PosX 127

 Fig1PosY 127

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Staple 12

{

 StapleType 1

 Connector 56

 ConPos 133

 Figure1 57

 Fig1PosX 127

 Fig1PosY 127

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Staple 13

{

 StapleType 1

 Connector 58

 ConPos 112

 Figure1 59

 Fig1PosX 127

 Fig1PosY 127

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Staple 14

{

 StapleType 1

 Connector 60

 ConPos 237

 Figure1 61

 Fig1PosX 127

 Fig1PosY 127

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Staple 15

{

 StapleType 1

 Connector 62

 ConPos 94

 Figure1 63

 Fig1PosX 127

 Fig1PosY 127

 Figure2 -1

 Fig2PosX 0

 Fig2PosY 0

 OffsetX 0

 OffsetY 0

}

Groups Section:

