

OPEN SOURCE SDN

IISOMI 531 UML to YANG Mapping Guidelines

Version 1.0 September 20, 2016

Work in progress!

Disclaimer

CREATIVE COMMONS ATTRIBUTION 4.0 INTERNATIONAL PUBLIC LICENSE

By exercising the Licensed Rights (defined below), You accept and agree to be bound by the terms and conditions of this Creative Commons Attribution 4.0 International Public License ("Public License"). To the extent this Public License may be interpreted as a contract, you are granted the Licensed Rights in consideration of your acceptance of these terms and conditions, and the Licensor grants Your such rights in consideration of benefits the Licensor receives from making the Licensed Material available under these terms and conditions. For full details, explanations, and examples of the use of this License, please visit:

http://creativecommons.org/licenses/by/4.0/legalcode

Nothing in this Public License constitutes or may be interpreted as a limitation upon, or waiver of, any privileges and immunities that apply to the Licensor or You, including from the legal processes of any jurisdiction or authority.

Open Networking Foundation 2275 E. Bayshore Road, Suite 103, Palo Alto, CA 94303 http://www.opennetworking.org http://opensourcesdn.org

Page 2 of 58 © Open Source SDN

Content

1	Introduction		
2	References	6	
3	Abbreviations	6	
4	Overview	7	
	4.1 Documentation Overview	7	
5	Mapping Guidelines	8	
	5.1 Mapping of Classes	9	
	5.2 Mapping of Attributes	12	
	5.3 Mapping of Data Types	15	
	5.3.1 Generic Mapping of Primitive Data Types	16	
	5.3.2 Generic Mapping of Complex Data Types	16	
	5.3.3 Mapping of Common Primitive and Complex Data Types	18	
	5.3.4 Mapping of Enumeration Types	23	
	5.4 Mapping of Associations	26	
	5.5 Mapping of Interfaces (grouping of operations)	30	
	5.6 Mapping of Operations	31	
	5.7 Mapping of Operation Parameters		
	5.8 Mapping of Notifications		
	5.9 Mapping of UML Packages		
	5.10 Mapping of Lifecycle		
	5.11 Mapping Issues		
	5.11.1 YANG 1.0 or YANG 1.1?		
	5.11.2 Combination of different Associations?	40	
6	Mapping Patterns	41	
	6.1 UML Recursion	41	
	6.1.1 Reference Based Approach	41	
	6.2 UML Conditional Pacs	43	
	6.3 XOR Relationship	44	
	6.4 «Choice» Stereotype	46	
	6.5 Mapping of UML Support and Condition Properties	48	
	6.6 Proxy Class Association Mapping	50	
	6.7 Building YANG Tree	50	
7	Tool – User Interactions	52	
	7.1 YANG Module Header	52	
	7.2 Lifecycle State Treatment	53	
8	Mapping Basics	53	

	8.1 UML → YANG or XMI → YANG	53
	8.2 Open Model Profile YANG Extensions	55
9	Reverse Mapping From YANG to UML	57
10	Proposed Addendum 1: Requirements for the YANG Module header	57
11	Proposed Addendum 2	58
Lis	st of Figures	
Fig	ure 4.1: Specification Architecture	8
Fig	ure 5.1: Pre-defined Packages in a UML Module	39
Fig	ure 6.1: Example: Proxy Class Mapping	50
Fig	ure 8.1: Example UML to YANG Mapping	54
Fig	ure 8.2: Example XMI (Papyrus) to YANG Mapping	54
Lis	st of Tables	
Tab	ole 5.1: Class Mapping (Mappings required by currently used UML artifacts)	9
Tab	ole 5.2: Class Mapping (Mappings for remaining YANG substatements)	10
Tab	ole 5.3: Class Mapping Example	11
Tab	ole 5.4: Attribute Mapping (Mappings required by currently used UML artifacts)	12
Tab	ole 5.5: Attribute Mapping (Mappings for remaining YANG substatements)	14
Tab	ole 5.6: Attribute Type Mapping Example	15
Tab	ole 5.7: Primitive Data Type Mapping	16
Tab	ole 5.8: Complex Data Type Mapping	16
Tab	ole 5.9: Complex Data Type Mapping Example	18
Tab	ole 5.10: Common Primitive and Complex Data Type Mapping	19
Tab	ole 5.11: Enumeration Type Mapping (Mappings required by currently used UML artifacts)	24
Tab	ole 5.12: Enumeration Type Mapping Example	25
Tab	ole 5.13: Association Mapping Examples	26
Tab	ole 5.14: Association Mapping Summary	30
Tab	ole 5.15: UML Interface Mapping	31
Tab	ole 5.16: Operation Mapping	31
Tab	ole 5.17: Interface/Operation Mapping Example	33
Tab	ole 5.18: Operation Exception Mapping Example	34
Tab	ole 5.19: Parameter Mapping	34

Table 5.20: Interface/Operation/Parameter Mapping Example	36
Table 5.21: Notification Mapping	36
Table 5.22: Notification Mapping Example	38
Table 5.23: Interface/Operation/Parameter Mapping Example	39
Table 5.24: Lifecycle Mapping	40
Table 5.25: Combination of Associations Mapping Examples	41
Table 6.1: Recursion Mapping Examples	42
Table 6.2: Mapping of Conditional Packages	43
Table 6.3: XOR Relationship Mapping Example	45
Table 6.4: «Choice» Stereotype Mapping Examples	47
Table 6.5: Support and Condition Mapping Examples	49
Table 6.6: Composition Associations Mapping to YANG Tree Example	51

Document History

Version	Date	Description of Change
1.0	Sept. 20, 2016	Initial version.

1 Introduction

This document defines the guidelines for mapping protocol-neutral UML information models to YANG data schemas. The UML information model to be mapped has to be defined based on the UML Modeling Guidelines defined in [7].

In parallel, a tool which automates the mapping from UML \rightarrow YANG is being developed in the Open Source SDN community. The current draft version of the tool is available on Github [9]. A video which introduces the UML \rightarrow YANG mapping tool is provided in [10].

The mapping tool is using YANG Version 1.0 (RFC 6020).

Note:

Mapping in the reverse direction from YANG to UML is possible for the class artifacts but has some issues to be taken into account; see also section 9.

Note:

This version of the guidelines is still a work in progress! Known open issues are marked in vellow and by comments.

2 References

- [1] <u>RFC 6020</u> "YANG A Data Modeling Language for the Network Configuration Protocol (NETCONF)"
- [2] Guidelines for Authors and Reviewers of YANG Data Model Documents (draft-ietf-netmod-rfc6087bis)
- [3] A Guide to NETCONF for SNMP Developers (by Andy Bierman, v0.6 2014-07-10)
- [4] YANG Central (http://www.yang-central.org)
- [5] NetConf Central (http://www.netconfcentral.org)
- [6] YANG patterns (https://tools.ietf.org/html/draft-schoenw-netmod-yang-pattern)
- [7] IISOMI 514 "UML Modeling Guidelines Version 1.2" (https://community.opensourcesdn.org/wg/EAGLE/dashboard)
- [8] OpenModelProfile (https://github.com/OpenNetworkingFoundation/EAGLE-Open-Model-Profile- Model-Profile-and-Tools/tree/OpenModelProfile)
- [9] EAGLE UML-Yang Mapping Tool (https://github.com/OpenNetworkingFoundation/EAGLE-Open-Model-Profile-and-Tools/tree/UmlYangTools)
- [10] Video to introduce the UML to YANG mapping tool
 Youtube: https://www.youtube.com/watch?v=6At3YFrE8Ag&feature=youtu.be
 Youku: http://v.youku.com/v_show/id_XMTQ4NDc2NDg0OA==.html
- [11] RFC 7950 "The YANG 1.1 Data Modeling Language"

3 Abbreviations

App Application

Page 6 of 58 © Open Source SDN

C Conditional

CM Conditional-Mandatory
CO Conditional-Optional
DN Distinguished Name

DS Data Schema

DSCP Differentiated Services Codepoint

IM Information Model

JSON JavaScript Object Notation

M Mandatory

MAC Media Access Control

NA Not Applicable

O Optional
OF Open Flow
Pac Package
ro read only

RPC Remote Procedure Call

rw read write

SDN Software Defined Network

SMI Structure of Management Information

UML Unified Modeling Language URI Uniform Resource Identifier UUID Universally Unique Identifier

XOR Exclusive OR

XMI XML Metadata InterchangeXML Extensible Markup LanguageYANG "Yet Another Next Generation".

4 Overview

4.1 Documentation Overview

This document is part of a suite of guidelines. The location of this document within the documentation architecture is shown in Figure 4.1 below:

Page 7 of 58 © Open Source SDN

Figure 4.1: Specification Architecture

5 Mapping Guidelines

The mapping rules are defined in table format and are structured based on the UML artifacts defined in [7]. Two tables are created for every UML artifact. The first table shows the mapping to YANG for the UML artifacts defined in [7]. The second table shows the potential mapping of the remaining YANG substatements which have not been covered in the first table. Example mappings are shown below the mapping tables.

Open issues are either marked in yellow and/or by comments. General mapping issues are defined in section 5.11.

Page 8 of 58 © Open Source SDN

5.1 Mapping of Classes

Classes are mapped in two steps. In the **first step**, all classes are mapped to "grouping" statements. In the **second step** the groupings of all non-abstract classes are "instantiated" in a "list" or "container" statement at which

- real classes having/inheriting at least one attribute identified as "partOfObjectKey" will be instantiated into a "list" statement
- real classes **not** having/inheriting any attribute identified as "partOfObjectKey" will be instantiated into a "container" statement.

Note: For a top-level grouping which augment a YANG tree node the mapping tool must NOT generate a top-level list statement; i.e., no second step in this case.

Table 5.1: Class Mapping (Mappings required by currently used UML artifacts)

Class → "grouping" statement → "list" or "container" statement		
UML Artifact	YANG Artifact	Comments
documentation "Applied comments" (carried in XMI as "ownedComment")	"description" substatement	Multiple "applied comments" defined in UML, need to be collapsed into a single "description" substatement.
superclass(es)	"grouping" statement	Concrete superclasses are then mapped to container/list which uses these groupings.
abstract	"grouping" statement	It is possible that the superclass or abstract class contains the key attribute for the instantiated subclass. When the subclass is instantiated the key value must be identified from within the used grouping of the superclass.
object identifier Note: Attributes used as object identifier are defined in UML by the attribute property "partOfObjectKey".	list::"key" substatement	It is possible that the superclass or abstract class contains the key attribute for the instantiated subclass.
object identifier list Does not appear in the UML which is used for mapped to YANG.		The splitting of a list attribute (marked as key) into a single key attribute and an additional list attribute will be done in UML during Pruning&Refactoring. I.e., the mapping tool will never get a list attribute which is part of the object identifier.
objectCreationNotification [YES/NO/NA]	"notification" statement	See section 5.8 Goes beyond the simple "a notification has to be sent"; a tool can construct the signature of the notification by reading the created object.
objectDeletionNotification [YES/NO/NA]	"notification" statement	See section 5.8 Goes beyond the simple "a notification has to be sent"; a tool can construct the signature of the notification by providing the object identifier of the deleted object (i.e., not necessary to provide the attributes of the deleted object).

Page 9 of 58 © Open Source SDN

Class → "grouping" statement → "list" or "container" statement		
UML Artifact	YANG Artifact	Comments
multiplicity >1 on association to the class	list::"min-elements" and "max- elements" substatements	min-elements default = 0 max-elements default = unbounded mandatory default = false
«Reference»	"reference" substatement	
«Example»	Ignore Example elements and all composed parts	
lifecycleState	"status" substatement or "description" substatement	See section 5.10.
Proxy Class: See section 6.6. XOR: See section 6.3	"choice" substatement	
support		Support and condition belong together. If the
condition	"if-feature" substatement	"support" is conditional, then the "condition" explains the conditions under which the class has to be supported.
operation	"action" substatement	YANG 1.0 supports only rpc → add prefix to the rpc name; i.e., objectClass::rpc; action requires YANG 1.1
Conditional Pac	"container" statement with "presence" substatement	See section 6.2.

Table 5.2: Class Mapping (Mappings for remaining YANG substatements)

Class → "grouping" statement → "list" or "container" statement		
UML Artifact	YANG Artifact	Comments
	"config" substatement	not relevant to class
not needed now	"must" substatement	not relevant to class
not needed now	list::"ordered-by" substatement	not relevant to class ordered-by default = system
Constraint property (TestCoreModel) Class1 + attribute1: Boolean [1] = true + attribute2: <undefined> [1] + attribute3: <undefined> [1] (TestCoreModel) (P) Unique (Unique attribute2 and attribute3)</undefined></undefined>	list::"unique" substatement	UML is not able to define a group of attributes to be unique as YANG can do using the "unique" substatement. See also <u>EAGLE Issue #66</u> .
{ <constraint>}</constraint>	"when" substatement	

Page 10 of 58 © Open Source SDN

Table 5.3: Class Mapping Example

```
grouping SuperClass1 {
 leaf attribute1 {
 mandatory true;
 leaf-list attribute2 {
 min-elements 2;
 max-elements 4;
 grouping SuperClass2 {
 SuperClass1
 SuperClass2
 leaf attribute3 {
 + attribute3: < Undefined> [1]
+ attribute1: < Undefined> [1]
= + attribute2: <Undefined> [2..4]
 + attribute4: <Undefined> [1..*]
 mandatory true;
 leaf-list attribute4 {
 min-elements 1;
 SubClass
 + attribute5: <Undefined> [*]
 = + attribute6: < Undefined> [0..1]
 grouping SubClass {
 leaf-list attribute5 {
 leaf attribute6 {
 container SubClass {
 uses SubClass
 uses SuperClass1;
 uses SuperClass2;
```

Page 11 of 58 © Open Source SDN

5.2 Mapping of Attributes

Table 5.4: Attribute Mapping (Mappings required by currently used UML artifacts)

Attribute → "leaf" (for single-valued attribute) or "leaf-list" (for multi-valued attribute) statement		
UML Artifact	YANG Artifact	Comments
documentation "Applied comments" (carried in XMI as "ownedComment")	"description" substatement	Multiple "applied comments" defined in UML, need to be collapsed into a single "description" substatement.

Page 12 of 58 © Open Source SDN

Attribute → "leaf" (for single-valued attribute) or "leaf-list" (for multi-valued attribute) statement			
UML Artifact	YANG Artifact	Comments	
type	"type" substatement (built-in or derived type)		
readOnly	"config" substatement (false)	config default = true	
isOrdered	leaf-list::"ordered-by" substatement ("system" or "user") The leaf-list::"description" substatement may suggest an order to the server implementor.	ordered-by default = system	
isUnique	No unique sub-statement in leaf-list. Can this be defined via a single leaf argument in the unique sub-statement of the containing list statement?	Only relevant for multi-valued attributes. YANG 1.0: The values in a leaf-list MUST be unique. YANG 1.1: In configuration data, the values in a leaf-list MUST be unique. I.e., YANG 1.1 allows non-unique values in non-configuration leaf-lists.	
Multiplicity (carried in XMI as lowerValue and upperValue)	leaf only: "mandatory" substatements [01] => no mapping needed; is leaf default [1] => mandatory substatement = true leaf-list only: "min-elements" and "max-elements" substatements [0x] => no mapping needed; is leaf-list default [1x] => min-elements substatement = 1 [03] => max-elements substatement = 3	min-elements default = 0 max-elements default= unbounded mandatory default = false	
defaultValue	"default" substatement	If a default value exists and it is the desired value, the parameter does not have to be explicitly configured by the user. When the value of "defaultValue" is "NA", the tool ignores it and doesn't print out "default" substatement.	
isInvariant	"extension" substatement → ompExt:isInvariant	See extensions YANG module in section 8.2.	
valueRange	For string typed attributes: "pattern", and/or "length" substatement of "type" substatement. For integer and decimal typed attributes: "range" substatement of "type" substatement. For all other typed attributes and for string or integer or decimal typed attributes where the UML definition is not compliant to YANG: "description" substatement.	The tool should provide a warning at the output of the mapping process notifying when one or more UML valueRange definitions are contained in the description substatement of the corresponding leaf or leaf-list. When the value of "valueRange" is "null", "NA", "See data type", the tool ignores it and doesn't print out "range" substatement.	
passedByReference	if passedByReference = true → type leafref { path "/ <object>/<object identifier="">" if passedByReference = false → either "list" statement (key property, multiple instances) or "container" statement (single instance)</object></object>	Relevant only to attributes that have a class defined as their type.	

Page 13 of 58 © Open Source SDN

Attribute → "leaf" (for single-valued attribute) or "leaf-list" (for multi-valued attribute) statement		
UML Artifact	YANG Artifact	Comments
partOfObjectKey >0	list::"key" substatement	It is possible that the (abstract) superclass contains the key attribute for the instantiated subclass.
unit	"units" substatement	
«Reference»	"reference" substatement	
«Example»	Ignore Example elements and all composed parts	
lifecycleState	"status" substatement or "description" substatement	See section 5.10.
support	For conditional support only:	
	"if-feature" substatement	Support and condition belong together. If the "support" is conditional, then the
condition	"when" substatement if condition can be formalized as XPath expression (i.e., it is conditioned by the value of another attribute)	"condition" explains the conditions under which the class has to be supported.

Table 5.5: Attribute Mapping (Mappings for remaining YANG substatements)

Attribute → "leaf" (for single-valued attribute) or "leaf list" (multi-valued) statement		
UML Artifact	YANG Artifact	Comments
Operation exception error notification?	"must" substatement	
{ <constraint>}</constraint>	"when" substatement	

Page 14 of 58 © Open Source SDN

Table 5.6: Attribute Type Mapping Example

```
grouping Class1 {
 description "This class models the ... ";
 leaf class1Id {
 type string;
 mandatory true;
 config false;
 leaf attribute1 {
 type string;
 mandatory true;
 leaf-list attribute2 {
 type int8 {
 range "1-100";
 «OpenModelClass»
 Class1
«OpenModelAttribute» + class1Id: String [1] {readOnly, unique}
 min-elements 2;

 «OpenModelAttribute» + attribute1: String [1]
 «OpenModelAttribute» {valueRange=1-100 } + attribute2: Integer [2.6]
 «OpenModelAttribute» {isInvariant=true } + attribute3: Boolean [1] = true {readOnly, unique}
 max-elements 6;
 }
«OpenModelAttribute» + attribute4: Enumeration1 [1] = LITERAL_2 {readOnly, unique}
 leaf attribute3 {
 type boolean;
 «Enumeration»
 This object class models the ...
 default true;
 Enumeration1LITERAL_1
 config false;
 ompExt:isInvariant
 LITERAL 3
 leaf attribute4 {
 type enumeration {
 enum LITERAL_1;
 enum LITERAL_2;
 enum LITERAL_3;
 default LITERAL_2;
 config false;
 }
 list Class1 {
 key class1Id;
 uses Class1;
```

5.3 Mapping of Data Types

Various kinds of data types are defined in UML:

- Primitive Data Types (not further structured; e.g., Integer, MAC address)
- Complex Data Types (containing attributes; e.g., Host which combines ipAddress and domainName)
- Enumerations

They are used as the type definition of attributes and parameters.

Page 15 of 58 © Open Source SDN

5.3.1 Generic Mapping of Primitive Data Types

Table 5.7: Primitive Data Type Mapping

Primitive Data Type → "typeDef" statement		
UML Artifact	YANG Artifact	Comments
documentation "Applied comments" (carried in XMI as "ownedComment")	"description" substatement	Multiple "applied comments" defined in UML, need to be collapsed into a single "description" substatement.
type	"type" substatement (built-in type or derived type)	
defaultValue	"default" substatement	If a default value exists and it is the desired value, the parameter does not have to be explicitly configured by the user. When the value of "defaultValue" is "NA", the tool ignores it and doesn't print out "default" substatement.
unit	"units" substatement	
«Reference»	"reference" substatement	
«Example»	Ignore Example elements and all composed parts	
lifecycleState	"status" substatement or "description" substatement	See section 5.10.

5.3.2 Generic Mapping of Complex Data Types

Table 5.8: Complex Data Type Mapping

Complex Data Type containing only one attribute → "typedef" statement; see Table 5.7 Complex Data Type containing more than one attribute → "grouping" statement			
UML Artifact	Artifact YANG Artifact Comments		
documentation "Applied comments" (carried in XMI as "ownedComment")	"description" substatement	Multiple "applied comments" defined in UML, need to be collapsed into a single "description" substatement.	
not used "action" substatement			
XOR: See section 6.3 "choice" substatement			
«Reference»	"reference" substatement		

Page 16 of 58 © Open Source SDN

Complex Data Type containing only one attribute → "typedef' statement; see Table 5.7 Complex Data Type containing more than one attribute → "grouping" statement			
UML Artifact	YANG Artifact	Comments	
«Example»	Ignore Example elements and all composed parts		
lifecycleState "status" substatement or "description" substatement		See section 5.9.	
complex attribute	"uses", "container" or "list" substatement		

Note: Leaf and leaf-list can only use built-in types, typeDef types or enumerations in their type substatement; i.e., not groupings. Complex data types with more than one item (e.g., name value pair) can only be defined using groupings. Groupings can only be used by grouping, container and list statements.

Page 17 of 58 © Open Source SDN

Table 5.9: Complex Data Type Mapping Example

```
container ClassR {
 uses ClassR;
 grouping ClassR
 container attributeCurrent {
 uses DataTypeA;
 «OpenModelClass»
 ClassR
 list attributePotential {
 key "attribute1 attribute3";
 attributeCurrent: DataTypeA [1]
 attributePotential: DataTypeA [1..*]
 min-elements 1;
 uses DataTypeA;
 «DataType»
 grouping DataTypeA {
 DataTypeA
[1] [partOfObjectKey=1, isInvariant=true] attribute1: String
 leaf attribute1 {
attribute2: Integer [0..1]
[1] [partOfObjectKey=2, isInvariant=true] attribute3: String
 type string;
 mandatory true;
 leaf attribute2 {
 type int64;
 leaf-list attribute3 {
 type string;
 mandatory true;
```

5.3.3 Mapping of Common Primitive and Complex Data Types

A list of generic UML data types is defined in a "CommonDataTypes" Model Library. This library is imported to every UML model to make these data types available for the model designer.

Page 18 of 58 © Open Source SDN

Table 5.10: Common Primitive and Complex Data Type Mapping

UML CommonDataTypes → YANG Built-In Types, ietf-yang-types, ietf-inet-types			
UML Artifact	YANG Artifact	Comments	
UML Primitive Types		The following YANG Built-In types are currently not used: • binary Any binary data • bits A set of bits or flags • decimal64 64-bit signed decimal number	
Boolean	Built-In Type::boolean		
«LENGTH_8_BIT» Integer	Built-In Type::int8		
«LENGTH_16_BIT» Integer	Built-In Type::int16		
«LENGTH_32_BIT» Integer	Built-In Type::int32		
«LENGTH_64_BIT» Integer	Built-In Type::int64		
Integer	Bunt-in Typeinto4	If bitLength = NA	
«UNSIGNED, LENGTH_8_BIT» Integer	Built-In Type::uint8		
«UNSIGNED, LENGTH_16_BIT» Integer	Built-In Type::uint16		
«UNSIGNED, LENGTH_32_BIT» Integer	Built-In Type::uint32		
«UNSIGNED, LENGTH_64_BIT» Integer	Built-In Type::uint64		

Page 19 of 58 © Open Source SDN

UML CommonDataTypes → YANG Built-In Types, ietf-yang-types, ietf-inet-types			
UML Artifact	YANG Artifact	Comments	
Real (Not used so far. See also float and double below.)	Built-In Type::decimal64	YANG foresees a corresponding built-in type "decimal64" (RFC6020 sect. 9.3) but, for this built-in type, YANG requires mandatory to express also the accuracy with the "fraction-digit" sub-statement (RFC6020 sect. 9.3.4), which indicates the expected number of significant decimal digits. "fraction-digit" could range from 1 to 18. Based on the value assigned to the "fraction-digit", the range of real numbers that can be expressed changes significantly. RFC6020 in sect. 9.3.4 shows the supported ranges based on the value chosen for "fraction-digit". Here things work in such a way that, the larger the range you want to express, the lower the accuracy in terms of decimal part. It's not even so immediate to identify a conventional, "nominal" level of accuracy, since this actually depends on the specific context of application. To achieve this, we should identify a level of accuracy that we are sure suits always to all possible cases. So, even if we have a 1:1 correspondence of built-in type between UML and YANG, an automatic conversion to provide the correct mapping couldn't be so straightforward as it appears at a first glance.	
«LENGTH_32_BIT» Real (float)	<pre>typedef float { type decimal64 { fraction-digits 7; } }</pre>		
«LENGTH_64_BIT» Real (double)	typedef double { type decimal64 { fraction-digits 16; } }		
String	Built-In Type::string		
Unlimited Natural		currently not used	

Page 20 of 58 © Open Source SDN

UML CommonDataTypes → YANG Built-In Types, ietf-yang-types, ietf-inet-types			
UML Artifact	YANG Artifact	Comments	
Counter and Gauge Types			
«COUNTER, LENGTH_32_BIT» Integer	ietf-yang-types::counter32		
«COUNTER, LENGTH_64_BIT» Integer	ietf-yang-types::counter64		
«GAUGE, LENGTH_32_BIT» Integer	ietf-yang-types::gauge32		
«GAUGE, LENGTH_64_BIT» Integer	ietf-yang-types::gauge64		
«ZERO_COUNTER, LENGTH_32_BIT» Integer	ietf-yang-types::zero-based-counter32		
«ZERO_COUNTER, LENGTH_64_BIT» Integer	ietf-yang-types::zero-based-counter64		
Date and Time related Types			
DateTime	ietf-yang-types::date-and-time		
Timestamp	ietf yang types::timestamp	Not needed	
Timeticks	ietf-yang types::timeticks	hundredths of seconds since an epoch, best mapped to dateTime Not needed	
Domain Name and URI related Types			
DomainName	ietf-inet-types::domain-name		
«DataType»	ietf-inet-types::host		
Uri	ietf-inet-types::uri		
Address related Types			
«DataType» «Choice» © IpAddress + ipv4Address: Ipv4Address [01] + ipv6Address: Ipv6Address [01]	ietf-inet-types::ip-address		
Ipv4Address	ietf-inet-types::ipv4-address		
Ipv6Address	ietf-inet-types::ipv6-address		

Page 21 of 58 © Open Source SDN

UML CommonDataTypes → YANG Built-In Types, ietf-yang-types, ietf-inet-types			
UML Artifact	YANG Artifact	Comments	
«DataType» «Choice» © IpAddressNoZone + ipv4AddressNoZone: Ipv4AddressNoZone [01] + ipv6AddressNoZone: Ipv6AddressNoZone [01]	ietf-inet-types::ip-address-no-zone		
Ipv4AddressNoZone	ietf-inet-types::ipv4-address-no-zone		
Ipv6AddressNoZone	ietf-inet-types::ipv6-address-no-zone		
Ipv4Prefix	ietf-inet-types::ipv4-prefix		
Ipv6Prefix	ietf-inet-types::ipv6-prefix		
«DataType» «Choice» © IpPrefix + ipv4Prefix: Ipv4Prefix [01] + ipv6Prefix: Ipv6Prefix [01]	ietf-inet-types::ip-prefix		
MacAddress «PrimitiveType» MacAddress This primitive type defines a Media Access Control (MAC) address as defined in IEEE 802.	ietf-yang-types::mac-address		
PhysAddress	ietf-yang types::phys-address	Not needed	
Protocol Field related Types			
Dscp	ietf-inet-types::dscp		
«Enumeration. ☐ ■ IpVersion ■ UNKNOWN ■ IP_V4 ■ IP_V6	ietf-inet-types::ip-version		
IpV6FlowLabel	ietf-inet-types::ipv6-flow-label		
PortNumber	ietf-inet-types::port-number		
String related Types			
DottedQuad	ietf-yang-types::dotted-quad		
«OctetEncoded» String	??		
HexString «HexEncoded» String	ietf-yang-types::hex-string		
«Base64Encoded» String	??		

Page 22 of 58 © Open Source SDN

UML CommonDataTypes → YANG Built-In Types, ietf-yang-types, ietf-inet-types			
UML Artifact	YANG Artifact Comments		
Uuid	ietf-yang-types::uuid To map to a language specific implementation		
??	typedef duration { type string { pattern "P[0-9]+Y[0-9]+M[0-9]+DT[0-9]+H[0-9]+M [0-9]+(\.[0-9]+)?S"; } } }	e.g. P0Y1347M0D	

5.3.4 Mapping of Enumeration Types

In UML, the definition of enumerated data-types allows to constrain the set of accepted values for an attribute. There are two ways to map this in YANG: either using the "enumeration" built-in type or via the "identity" statement.

YANG allows to use the "enumeration" built-in type either directly in the "leaf" or "leaf-list" definition or indirect via a separate "typedef". Since UML supports only the indirect way via the definition of a separate Enumeration data type, the direct definition of an enumeration within a "leaf" or "leaf-list" is not recommended.

The YANG "enumeration" is a centralized definition totally included inside a single YANG module and eventually imported by the other modules. All the importing modules have access to the full set of defined values. Every variation of an enumeration shall be done in the defining module and it is globally available to all modules using it. It is not possible to have local extensions of the value set, where "local" means limited to a single YANG module, as it would be useful in case e.g. of experimental or proprietary extensions which should not affect or should be kept hidden to the rest of the modules.

The YANG "identity" is a distributed definition that can spread across several YANG modules. A YANG module could contain the definition of the base identity, representing the reference container for the allowed values, together with a first common set of values intended for global usage. Each importing module can then also locally add further values related to that identity. Every importing module can access the global sub-set of values and the additional values defined locally, but it has no access to the other local values defined inside other modules that it not imports. This means that extra identity values defined within one YANG module X are not visible to other YANG modules unless they import the module X. This allows for flexible and decoupled extensions and for accommodating additional experimental or proprietary values without impacts on the other modules, which are not even aware of the additional values.

YANG enumeration is in general more straightforward and shall be preferred when the UML enumeration is or can be considered highly consolidated and unlikely to be extended.

Page 23 of 58 © Open Source SDN

YANG identity shall be used for all the cases where the UML enumeration is not fully consolidated or cannot be consolidated, e.g. because the associated set of value is known to be open (or has to be left open) for future yet not known or not consolidated extensions.

To direct the mapping tool to perform the appropriate choice,

Table 5.11: Enumeration Type Mapping (Mappings required by currently used UML artifacts)

Fixed Enumeration Type → "typedef" with "enum" statement Enhanceable Enumeration Type → "identity"/"base" statements			
UML Artifact	YANG Artifact	Comments	
documentation "Applied comments" (carried in XMI as "ownedComment")	"description" substatement	Multiple "applied comments" defined in UML, need to be collapsed into a single "description" substatement.	
literal name	enum name		
literal integer	"value" substatement		
isLeaf = true isLeaf = false	"enum" substatement "identity"/"base" pattern	UML definition ""	
«Reference»	"reference" substatement		
«Example»	Ignore Example elements and all composed parts		
lifecycleState	"status" substatement or "description" substatement	See section 5.10.	

The table below shows the two approaches applied to the YANG mapping for a UML enumerated type.

Page 24 of 58 © Open Source SDN

Table 5.12: Enumeration Type Mapping Example

```
Using "enumeration"
 direct usage (not recommended):
 container ClassH {
 leaf attribute1 {
 type enumeration {
 enum LITERAL_1;
 enum LITERAL_2;
 enum LITERAL_3;
 default LITERAL_2;
 mandatory true;
 typedef Enumeration1 {
 type enumeration {
 enum LITERAL_1;
 enum LITERAL_2;
 enum LITERAL_3;
 indirect usage:
 ClassH
 container ClassH {
+ attribute1: Enumeration1 [1] = LITERAL_2
 leaf attribute1 {
 type Enumeration1;
 default LITERAL_2;
 «Enumeration»
 Enumeration1
 Using "identity"/"base"
 // an empty identity value is a "base identity"
 ■ LITERAL_1
 ■ LITERAL_2
 // i.e. it provides the reference name for a set of values
 ■ LITERAL_3
 identity Enumeration1;
 identity LITERAL_1 {
 // the "base" statement qualifies this identity value
 // as belonging to the AdministrativeState set
 base Enumeration1;
 identity LITERAL_2 {
 base Enumeration1;
 identity LITERAL_3 {
 base Enumeration1;
 }
 typedef Enumeration1 {
 type identityref {
 // "identityref" defines the associated set
 base Enumeration1;
 }
 leaf attribute1 {
 type Enumeration1;
```

Page 25 of 58 © Open Source SDN

5.4 Mapping of Associations

Table 5.13: Association Mapping Examples

Page 26 of 58 © Open Source SDN

```
grouping ClassA {
 leaf attribute1 {
 leaf attribute2 {
 grouping ClassB {
 leaf attribute3 {
 ClassA
 ClassB
+ attribute1
 + attribute3
 leaf attribute4 {
 [1]
 [1]
 <aggregation>
= + attribute2
 + attribute4
 + _classA
 + _classB
 container ClassB {
 uses ClassB;
 container ClassA {
 uses ClassA;
 leaf _classB {
 type leafref {
 path '/ClassB';
 }
 grouping ClassC {
 leaf attribute1 {
 leaf attribute2 {
 list classD {
 key "name";
 uses ClassD;
 ClassD
 ClassC
+ attribute1
 {partOfObjectKey=1} + name: String
 <composition2>
 = + attribute4
+ attribute2
 grouping ClassD {
 + _classD
 leaf name {
 type string;
 leaf attribute4 {
 container ClassC {
 uses ClassC;
```


Page 27 of 58 © Open Source SDN

```
grouping ClassC {
 leaf attribute1 {
 leaf attribute2 {
 }
 grouping ClassD {
 leaf name {
 type string;
 leaf attribute4 {
 ClassD
 ClassC
= + attribute1
 {partOfObjectKey=1} + name: String
 <aggregation2>
= + attribute2
 = + attribute4
 + _classD
 }
 list ClassD {
 key "name";
 uses ClassD;
 How to relate ClassD to ClassC?
 container ClassC {
 uses ClassC;
 leaf classD {
 type leafref {
 path '/ClassD';
```

Page 28 of 58 © Open Source SDN

```
grouping ClassC {
 leaf attribute1 {
 leaf attribute2 {
 }
 grouping ClassD {
 leaf name {
 type string;
 leaf attribute4 {
 ClassC
 ClassD
= + attribute1
 [ [partOfObjectKey=1] + name: String[ + attribute4]
 <composition2>
= + attribute2
 + _classD
 list ClassD {
 PassedByReference
 key "name";
 uses ClassD;
 container ClassC {
 uses ClassC;
 leaf classD {
 type leafref {
 path "/ClassD/name";
 }
 }
 Note: Lifecycle dependency is not considered in
 the YANG mapping!
```

Page 29 of 58 © Open Source SDN

The following table summarizes the association mappings.

Table 5.14: Association Mapping Summary

		UML			
		containment	association	inheritance	
	nesting	√			
WANG	grouping			abstract superclasses	
YANG	augment			concrete superclasses	
	leafref		V		

5.5 Mapping of Interfaces (grouping of operations)

Page 30 of 58 © Open Source SDN

Table 5.15: UML Interface Mapping

UML Interface → Container?			
UML Artifact	YANG Artifact	Comments	
documentation "Applied comments" (carried in XMI as "ownedComment")	"description" substatement	Multiple "applied comments" defined in UML, need to be collapsed into a single "description" substatement.	
abstract	"grouping" statement		
«Reference»	"reference" substatement		
«Example»	Ignore Example elements and all composed parts		
lifecycleState	"status" substatement or "description" substatement	See section 5.10.	
support		Support and condition belong together. If the "support" is conditional, then the "condition"	
condition	"if-feature" substatement	explains the conditions under which the class has to be supported.	

5.6 Mapping of Operations

Table 5.16: Operation Mapping

Operation → "action" and "rpc" statements (RFC 6020: The difference between an action and an rpc is that an action is tied to a node in the data tree, whereas an rpc is associated at the module level.)			
UML Artifact YANG Artifact Comments			
documentation "Applied comments" (carried in XMI as "ownedComment") "description" substatement		Multiple "applied comments" defined in UML, need to be collapsed into a single "description" substatement.	

Page 31 of 58 © Open Source SDN

Operation → "action" and "rpc" statements

(RFC 6020: The difference between an action and an rpc is that an action is tied to a node in the data tree, whereas an rpc is associated at the module level.)

UML Artifact	YANG Artifact		Comments
pre-condition	"extension" substatement → ompExt: preCondition		RFC 6020: During the NETCONF <edit-config> processing errors are already send for: - Delete requests for non-existent data Create requests for existent data Insert requests with "before" or "after" parameters that do not exist Modification requests for nodes tagged with "when", and the "when" condition evaluates to "false". See extensions YANG module in section 8.2.</edit-config>
post-condition	"extension" substateme ompExt: postCondition		See extensions YANG module in section 8.2.
input parameter	"input" substatement		
output parameter	"output" substatement		
	"extension" substatement→ ompExt:operationExceptions		
operation exceptions	error-tag	error-app-tag	
Internal Error Unable to Comply Comm Loss Invalid Input Not Implemented	operation-failed	too-many-elements too-few-elements must-violation	See extensions YANG module in section 8.2.
Duplicate Entity Not Found Object In Use	data-missing	instance-required missing-choice	
Capacity Exceeded Not In Valid State Access Denied	bad-attribute	missing-instance	
isOperationIdempotent	"extension" substatement → ompExt:isOperationIdempotent		See extensions YANG module in section 8.2.

Page 32 of 58 © Open Source SDN

Operation → "action" and "rpc" statements

(RFC 6020: The difference between an action and an rpc is that an action is tied to a node in the data tree, whereas an rpc is associated at the module level.)

UML Artifact	YANG Artifact	Comments
isAtomic	"extension" substatement > ompExt:isAtomic	See extensions YANG module in section 8.2
«Reference»	"reference" substatement	
«Example»	Ignore Example elements and all composed parts	
lifecycleState	"status" substatement or "description" substatement	See section 5.10.
support	"if-feature" substatement	Support and condition belong together. If the "support" is conditional, then the "condition"
condition		explains the conditions under which the class has to be supported.

Table 5.17: Interface/Operation Mapping Example

```
container InterfaceA {
...
action operation1 {
...
}
action operation2 {
...
}
action operation2 {
...
}
```

Page 33 of 58 © Open Source SDN

Generic Exceptions «DataType» «DataType» «DataType» «Exception»

© CommLoss «Exception «Exception» AccessDenied InternalError + errorReason: String [1] 🗼 + errorReason: String [1] + errorReason: String [1] The client does not have The server is unable to The server has an internal access rights to request the given operation. communicate with an underlying system or resource, and such communication is required to complete the operation. «DataType» «DataType» «Exception» InvalidInput «Exception» NotImplemented «Except UnableToComply + errorReason: String [1] + errorReason: String [1] 🛶 + errorReason: String [1] The operation contains an input parameter that is The entire operation is not supported by the server or The server cannot perform the operation. Use Cases the operation with the specified input syntactically incorrect or identifies an object of the may identify specific conditions that will result wrong type or is out of range (as defined in the parameters is not supported. in this exception. model or because of server limitation). Common Exceptions ${\rm ~~NataType}{\rm ~~}$ «DataType» «DataType» «Exception» «Exception» «Exception CapacityExceeded Duplicate EntityNotFound 🗼 + errorReason: String [1] ᇽ + errorReason: String [1] 🚡 + errorReason: String [1] The operation will result in Is thrown if an entity Is thrown to indicate that at least one of the specified entities does not resources being created or cannot be created because an object with activated beyond the the same identifier/name already exists. capacity supported by the «DataType» «DataType» «Exception» «Exception» NotInValidState ObjectInUse + errorReason: String [1] + errorReason: String [1] The state of the specified The object identified in object is such that the server cannot perform the the operation is currently in use. operation. In other words, the environment or the application is not in an appropriate state for the requested operation.

Table 5.18: Operation Exception Mapping Example

5.7 Mapping of Operation Parameters

Table 5.19: Parameter Mapping

Operation Parameters → "input" substatement or "output" substatement			
UML Artifact	YANG Artifact	Comments	

Page 34 of 58 © Open Source SDN

Operation Parameters → "input" substatement or "output" substatement				
UML Artifact	YANG Artifact	Comments		
documentation "Applied comments" (carried in XMI as "ownedComment")	"description" substatement	Multiple "applied comments" defined in UML, need to be collapsed into a single "description" substatement.		
direction	"input" / "output" substatement			
type				
isOrdered				
multiplicity	see mapping of attribute types (grouping, leaf, leaf-list, container, list, typedef, uses)			
defaultValue	1641, 1641 165, COMMITTEE, 155, Cypeddi, Good,			
valueRange				
passedByReference	if passedByReference = true → type leafref { path "/ <object>/<object identifier="">" if passedByReference = false → either "list" statement (key property, multiple instances) or "container" statement (single instance)</object></object>	Relevant only to parameters that have a class defined as their type.		
«Reference»	"reference" substatement of the individual parameters (container, leaf, leaf-list, list, uses)			
«Example»	Ignore Example elements and all composed parts			
lifecycleState	"status" substatement or "description" substatement of the individual parameters (container, leaf, leaf-list, list, uses)	See section 5.10.		
support	"if-feature" substatement of the individual parameters (container, leaf, leaf-list, list, uses)	Support and condition belong together. If		
condition		the "support" is conditional, then the "condition" explains the conditions under which the class has to be supported.		
XOR: See section 6.3	"choice" substatement			
error notification?	"must" substatement			
complex parameter	"uses" substatement			

Page 35 of 58 © Open Source SDN

Table 5.20: Interface/Operation/Parameter Mapping Example

5.8 Mapping of Notifications

Like the class mapping, the signals are also mapped in two steps. In the first step, all signals are mapped to "grouping" statements. In the second step the groupings of all non-abstract signals are "instantiated" in "notification" statements.

Table 5.21: Notification Mapping

Signal → "grouping" statement → "notification" statement			
UML Artifact	YANG Artifact	Comments	
documentation "Applied comments" (carried in XMI as "ownedComment")	"description" substatement	Multiple "applied comments" defined in UML, need to be collapsed into a single "description" substatement.	
«Reference»	"reference" substatement		

Page 36 of 58 © Open Source SDN

Signal → "grouping" statement → "notification" statement					
UML Artifact	YANG Artifact	Comments			
«Example»	Ignore Example elements and all composed parts				
lifecycleState	"status" substatement or "description" substatement	See section 5.10.			
support		Support and condition belong together. If the "support" is conditional, then the "condition" explains the conditions under which the class has to be supported.			
condition	"if-feature" substatement				
Proxy Class: See section 6.6. XOR: See section 6.3.	"choice" substatement				
error notification?	"must" substatement				
attributes	see mapping of attribute types (grouping, leaf, leaf-list, container, list, typedef, uses)				
complex attribute	"uses" substatement				

Page 37 of 58 © Open Source SDN

Table 5.22: Notification Mapping Example

5.9 Mapping of UML Packages

The mapping tool shall generate a YANG module per UML model.

According to the UML Modeling Guidelines [7], each UML model is basically structured into the following packages:

Page 38 of 58 © Open Source SDN

Associations
 Diagrams
 Imports
 Interfaces
 Notifications
 ObjectClasses
 Rules
 TypeDefinitions

Figure 5.1: Pre-defined Packages in a UML Module

The grouping that is provided through these packages shall persist in the YANG module using headings defined as comments.

Table 5.23: Interface/Operation/Parameter Mapping Example

TypeDefinitions	/*************************************
□ ObjectClasses	/*************************************
□ Interfaces	/*************************************
□ Notifications	/*************************************

Page 39 of 58 © Open Source SDN

5.10 Mapping of Lifecycle

Table 5.24: Lifecycle Mapping

UML Lifecycle					
UML Artifact	YANG Artifact	Comments			
<lifecycle stereotypes=""></lifecycle>	"status" substatement or "description" substatement	«UML» «Deprecated» «Experimental» (default) «Faulty» «LikelyToChange» «Mature» «Obsolete» «Preliminary» Allow having a switch pe tool to map it or not; defa See also section 7.2.	 → description → description → "current" (default) → "obsolete" → description r state in the mapping		

5.11 Mapping Issues

5.11.1 YANG 1.0 or YANG 1.1?

YANG 1.0 is approved and defined in RFC 6020.

YANG 1.1 is not approved and its definition is ongoing in draft-ietf-netmod-rfc6020bis (currently version 14). The enhancements are listed in section "Summary of Changes from RFC 6020".

5.11.2 Combination of different Associations?

Page 40 of 58 © Open Source SDN

Table 5.25: Combination of Associations Mapping Examples

6 Mapping Patterns

6.1 UML Recursion

As YANG defines hierarchical data store, any instances that need to store recursive containment will require translation. A mapping between object-oriented store and a hierarchical store is possible; however, there is more than one option: e.g.,

- Reference based approach have a flat list of objects, where the objects are linked into a hierarchy using references. An example of a two-way navigable approach is in RFC 7223.
- Assume some specific number of "recursions"; i.e., specify some default number of recursion levels, and define a configurable parameter to allow changing the number of levels.

Text to be inserted discussing the pros and cons of these options, and rational for selecting the referenced based approach.

6.1.1 Reference Based Approach

Page 41 of 58 © Open Source SDN

Table 6.1: Recursion Mapping Examples

```
list object {
 key name;
 leaf name {
 Object
 type string;
 + name: String [1]
 leaf-list object-within-object {
type leafref {
 path "/object/name";
 }
 }
 Example from IETF RFC 7223 (https://datatracker.ietf.org/doc/rfc7223/)
 +--rw interfaces
 +--rw interface* [name]
 +--rw name
 string
 +--rw description?
 string
 +--rw type
 identityref
 Boolean
 +--rw enabled?
 +--rw link-up-down-trap-enable?
 enumeration
 +--ro interfaces-state
 +--ro interface* [name]
 +--ro name
 string
 +-- ...
 Interface
 +--ro higher-layer-if*
 interface-state-ref
  + name: String [1]
 +--ro lower-layer-if*
 interface-state-ref
  + description: String [0..1]
  = + type: < Undefined> [1]
  = + enabled: Boolean [0..1] = true
 where
  + linkUpDownTrapEnable: Boolean [0..1]
 typedef interface-state-ref {
 type leafref {
 path "/if:interfaces-state/if:interface/if:name";
 description
 "This type is used by data models that need to
 + _lowerLayerIf
 reference the operationally present interfaces.";
 InterfaceState
 + name: String [1]
 + ...: < Undefined> [1]
 leaf-list higher-layer-if {
 type interface-state-ref;
 description
 "A list of references to interfaces layered on top
 + _higherLayerIf / [*]
 of this interface.";
 reference
 "RFC 2863: The Interfaces Group MIB -
 fStackTable";
 leaf-list lower-layer-if {
 type interface-state-ref;
 description
 "A list of references to interfaces layered
 underneath this interface.";
 reference
 "RFC 2863: The Interfaces Group MIB -
 ifStackTable";
```

Page 42 of 58 © Open Source SDN

6.2 UML Conditional Pacs

UML conditional Pacs are abstract classes used to group attributes which are associated to the containing class under certain conditions. The abstract "attribute containers" are mapped to container statements. The condition is mapped to the "presence" property of the container statement.

Note: An example of this usage is given in the "Data nodes for the operational state of IP on interfaces." within ietf-ip.yang (RFC 7277).

Table 6.2: Mapping of Conditional Packages

```
grouping ClassE {
 leaf objectIdentifier {
 type string;
 leaf attribute2 {
 grouping ClassF_Pac {
 leaf attribute3 {
 leaf attribute4 {
 ClassF_Pac
 <condition for ClassF_Pac attributes>
 + classE Pac
 grouping ClassG_Pac {
 «Cond»
 ClassE
[ [partOfObjectKey=1] + objectIdentifier: String
 leaf attribute5 {
 ClassG_Pac
 «Cond»
 Q..1 = + attribute5
 leaf attribute6 {
 <condition for ClassG_Pac attributes>
 + classG Pa
 list ClassE {
 key "objectIdentifier";
 uses ClassE;
 container ClassF_Pac {
 presence " <condition for ClassF_Pac attributes>";
 uses ClassF_Pac;
 container ClassG_Pac {
 presence " <condition for ClassG_Pac attributes>";
 uses ClassG_Pac;
```

Page 43 of 58 © Open Source SDN

6.3 XOR Relationship

The associations related by the "xor" constraint are mapped to the "choice" property of the container/list statement.

Page 44 of 58 © Open Source SDN

Table 6.3: XOR Relationship Mapping Example

```
grouping ServerObjectClass {
 grouping ClientObjectCLass_Alternative1 {
 grouping ClientObjectCLass_Alternative2 {
 grouping ClientObjectCLass_Alternative3 {
 list ClientObjectCLass_Alternative1 {
 uses ClientObjectCLass_Alternative1;
 list ClientObjectCLass_Alternative2 {
 key ...;
 uses ClientObjectCLass_Alternative2;
 «OpenModelClass»

ServerObjectClass
 list ClientObjectCLass_Alternative3 {
 uses ClientObjectCLass_Alternative3;
 {?} Constraint
 list ServerObjectClass {
 + clientObjectClass
 clientObjectClass
 + clientObjectClass
 «OpenModelClass»
 «OpenModelClass»

☐ ClientObjectClass_Alternative3
 key ...;
 «OpenModelClass»
ClientObjectClass_Alternative1
 ClientObjectClass_Alternative2
 choice _clientObjectClass {
 case ClientObjectCLass_Alternative1 {
 leaf ClientObjectCLass_Alternative1 {
 type leafref {
 path '/ ClientObjectCLass_Alternative1';
 case ClientObjectCLass_Alternative2 {
 leaf ClientObjectCLass_Alternative2 {
 type leafref {
 path '/ ClientObjectCLass_Alternative2';
 case ClientObjectCLass_Alternative3 {
 leaf ClientObjectCLass_Alternative3 {
 type leafref {
 path '/ ClientObjectCLass_Alternative3';
 }
 }
 }
```

Page 45 of 58 © Open Source SDN

6.4 «Choice» Stereotype

The «Choice» stereotype can be associated in UML to a class or a data type. The class or a data type which is annotated with the «Choice» stereotype represents one of a set of classes/data types. This pattern is mapped to the "choice" property of the container/list/grouping statement.

Page 46 of 58 © Open Source SDN

Table 6.4: «Choice» Stereotype Mapping Examples

```
grouping SubstituteObjectClass {
 grouping Alternative1ObjectClass {
 grouping Alternative2ObjectClass {
 grouping Alternative3ObjectClass {
 container Alternative1ObjectClass {
 uses Alternative1ObjectClass;
 container Alternative2ObjectClass {
 uses Alternative2ObjectClass;
 «OpenModelClass, Choice»
 SubstituteObjectClass
 container Alternative3ObjectClass {
 uses Alternative3ObjectClass;
 list SubstituteObjectClass {
 key ...;
 + _alternative1
 1 \( \psi + \_alternative3 \)
 + _alternative2
 «OpenModelClass»
  «OpenModelClass»
 «OpenModelClass»
 choice __alternative {
Alternative1ObjectClass
 Alternative2ObjectClass
 Alternative3ObjectClass
 case Alternative1ObjectClass {
 leaf Alternative1ObjectClass {
 type leafref {
 path '/Alternative1ObjectClass';
 case Alternative2ObjectClass {
 leaf Alternative2ObjectClass {
 type leafref {
 path '/Alternative2ObjectClass';
 case Alternative3ObjectClass {
 leaf Alternative3ObjectClass {
 type leafref {
 path '/Alternative3ObjectClass';
 }
 }
```

Page 47 of 58 © Open Source SDN

6.5 Mapping of UML Support and Condition Properties

The UML Modeling Guidelines [7] define support and condition properties for the UML artifacts class, attribute, signal, interface, operation and parameter. The support property can be defined as one of M – Mandatory, O – Optional, C – Conditional, CM – Conditional-Mandatory, CO – Conditional-Optional. It qualifies the support of the artifact at the management interface. The condition property contains the condition for the condition-related support qualifiers (C, CM, CO).

M – Mandatory maps to the "mandatory" substatement. O – Optional need not be mapped since the default value of the "mandatory" substament is "false"; i.e., optional.

For the conditional UML support qualifiers, the first line of the condition text is mapped to a "feature" statement. The mapping tool needs to scan – in a first step – all conditions and create "feature" statements for each **different** first line of all conditions. The second and further lines of the condition text are mapped to the "description" substatement of the "feature" statement. In a second step, the tool adds an "if-feature" substatement with a reference to the corresponding "feature" to all mapped UML conditional artefacts.

Page 48 of 58 © Open Source SDN

Table 6.5: Support and Condition Mapping Examples

```
feature ABC {
 description
 "If ABC is supported by the system.";
 «OpenModelClass»
 container ConditionalClass {
 «OpenModelClass»
 ConditionalClass
 support=CONDITIONAL_MANDATORY
 if-feature "ABC";
 condition
 + attribute1: String [1]
 ABC
 leaf attribute1 {
 If ABC is supported by the system.
 + attribute2: Integer [1]
 type string;
 leaf attribute2 {
 type int64;
 feature XYZ {
 description
 "If XYZ is supported by ...";
 container ConditionalAttributeClass {
 leaf attribute3 {
 {\it ``OpenModelClass"}
 type string;
(Condition for attribute4:)
 Conditional Attribute Class
 = + attribute3: String [1]

 [aupport=CONDITIONAL_MANDATORY, condition } + attribute4: Integer [1]
 [aupport=CONDITIONAL_OPTIONAL, condition } + attribute5: String [1]

 leaf attribute4 {
 type int64;
If XYZ is supported by .
 if-feature "XYZ";
 leaf attribute5 {
 type string;
 if-feature "not XYZ";
```

Page 49 of 58 © Open Source SDN

6.6 Proxy Class Association Mapping

UML allows an association to an abstract proxy class. This abstract proxy class is acting as a placeholder for all related (via inheritance or composition) classes. The mapping tool has to map this single association into relationships to all classes which are related to the proxy class.

Figure 6.1: Example: Proxy Class Mapping

6.7 Building YANG Tree

The YANG data schema is tree structured. The tool analyses the UML composition associations and creates the YANG tree(s).

UML classes which are not component of any other class (via a composition relationship) are mapped to YANG tree roots. The YANG trees are created below the roots following the "lines" of composition associations in UML.

Page 50 of 58 © Open Source SDN

ClassS and ClassT are not component of any other class via a composition relationship → become YANG roots «OpenModelClass» «OpenModelClass» □ {partOfObjectKey=1 } attribute1: <Undefined> [1] {partOfObjectKey=1} attribute2: <Undefined> [1] {?} Constraint1 ClassU {?} Constraint1 «OpenModelClass» «OpenMode ClassV ctKey=1 } attribute4: < Un Class\ + _classY «OpenModelClass»
☐ ClassX
☐ (partOfObjectKey=0 } attribute6: <Undefined> [1] «OpenModelClass» ClassY

(partOfObjectKey=1) attribute7: < Undefined> [1] /********* * Main Containers grouping ClassS { list ClassS { list ClassT { leaf attribute1 { key attribute1; key attribute2; uses ClassS; uses ClassT; list ClassU { list ClassU { grouping ClassT {
 leaf attribute2 { key attribute3; uses ClassU; key attribute3; uses ClassU; list ClassV {
 key attribute4;
 uses ClassV; list ClassV {
 key attribute4;
 uses ClassV; grouping ClassU { leaf attribute3 { uses ClassX uses ClassX grouping ClassV { leaf attribute4 { list ClassS { list ClassT { key attribute1; uses ClassS; key attribute2; uses ClassT; ... } grouping ClassW { leaf attribute5 { list ClassU { list ClassU { key attribute3; uses ClassU; key attribute3; uses ClassU; list ClassW { grouping ClassX { leaf attribute6 { key attribute5; uses ClassW; key attribute5; uses ClassW; list ClassY { list ClassY { key attribute7; uses ClassY; key attribute7; grouping ClassY { uses ClassY; leaf attribute7 { ... }

Table 6.6: Composition Associations Mapping to YANG Tree Example

Page 51 of 58 © Open Source SDN

7 Tool – User Interactions

Some features of the mapping tool need additional instructions from the user which are gathered by the tool in interactions with the user.

7.1 YANG Module Header

RFC 6087bis [2] Appendix C defines a YANG Module Template which require information that is not contained in the UML model; see also section 10. The tool needs to ask the user for the following information and insert it into the YANG header:

1. module name

The module name is the same as the UML model name; i.e., need not be asked by the tool.

E.g., "UmlYangSimpleTestModel.uml" is mapped to "UmlYangSimpleTestModel.yang".

2. file name

The file name consists of the module name and the date: "<module name>@2016-<mm>-<dd>.yang". The tool shall use the date of the mapping; i.e., need not be asked by the tool.

3. namespace

The namespace must be a globally unique URI.

E.g., urn:OpenSourceSDN:eagle:<module name>.

4. prefix

The mapping tool provides the inferred module name and the user enters a corresponding prefix. It is recommended that the user should provide a prefix name with no more than 8-10 characters.

E.g., The tool presents "UmlYangSimpleTestModel" as the module name and the user enters "stm" for the prefix.

5. organization

Entered by the user.

E.g., "Open Source SDN".

6. WG Web contact

Entered by the user.

E.g., "https://community.opensourcesdn.org/wg/EAGLE/dashboard".

7. WG List contact

Entered by the user.

E.g., "mailto:eagle@community.opensourcesdn.org".

8. WG Chair contact

Entered by the user.

I.e., "mailto:your-WG-chair@example.com".

9. Editor contact

Entered by the user.

I.e., "mailto:your-email@example.com".

10. description

Shall be inferred from the "Applied comments" field of the UML model.

11. revision date

Entered by the user in the form: <yyyy>-<mm>-<dd>.

Page 52 of 58 © Open Source SDN

12. revision description Entered by the user.

7.2 Lifecycle State Treatment

UML elements are annotated by at least one of the following lifecycle states (see also section 5.10):

- «Deprecated»
- «Experimental»
- «Faulty»
- «LikelyToChange»
- «Mature»
- «Obsolete»
- «Preliminary».

The tool shall allow the user to select – based on the lifecycle states – which UML elements are mapped; default is Mature only.

8 Mapping Basics

8.1 UML → YANG or XMI → YANG

Page 53 of 58 © Open Source SDN

Figure 8.1: Example UML to YANG Mapping

Figure 8.2: Example XMI (Papyrus) to YANG Mapping

Page 54 of 58 © Open Source SDN

8.2 Open Model Profile YANG Extensions

The additional UML artifact properties defined in the Open Model Profile are mapped as YANG extension statements.

```
<CODE BEGINS> file "onf-OpenModelProfileExtensions@2015-07-28.yang"
// Contents of "OpenModelProfileExtensions"
module OpenModelProfileExtensions {
 namespace "urn:ONF:OpenModelProfileExtensions";
 prefix "ompExt";
 organization
 "ONF (Open Networking Foundation) IMP Working Group";
 description
 "This module defines the Open Model Profile extensions for
 usage in other YANG modules.";
 revision 2015-07-28 {
 description "Initial revision";
 // extension statements
 extension isInvariant {
 description
 "Used with attribute definitions to indicate that the value
 of the attribute cannot be changed after it has been created.";
 }
 extension preCondition {
 description
 "Used with operation definitions to indicate the conditions
 that have to be true before the operation can be started
 (i.e., if not true, the operation will not be started at all
 and a general "precondition not met" error will be returned,
 i.e., exception is raised).";
 argument "condition-list";
 }
 extension postCondition {
 description
 "Used with operation definitions to indicate the state of
 the system after the operation has been executed (if
 successful, or if not successful, or if partially successful).
 Note that partially successful post-condition(s) can only
 be defined in case of non-atomic operations.
 Note that when an exception is raised, it should not be
 assumed that the post-condition(s) are satisfied.";
 argument "condition-list";
 }
 extension operationExceptions {
 description
```

Page 55 of 58 © Open Source SDN

"Used with operation definitions to indicate the allowed exceptions for the operation.

The model uses predefined exceptions which are split in 2 types:

- generic exceptions which are associated to all operations by default
- common exceptions which needs to be explicitly associated to the operation.

Note: These exceptions are only relevant for a protocol neutral information model. Further exceptions may be necessary for a protocol specific information model. Generic exceptions:

- Internal Error: The server has an internal error.
- Unable to Comply: The server cannot perform the operation.

 Use Cases may identify specific conditions that will result in this exception.
- Comm Loss: The server is unable to communicate with an underlying system or resource, and such communication is required to complete the operation.
- Invalid Input: The operation contains an input parameter that is syntactically incorrect or identifies an object of the wrong type or is out of range (as defined in the model or because of server limitation).
- Not Implemented: The entire operation is not supported by the server or the operation with the specified input parameters is not supported.
- Access Denied: The client does not have access rights to request the given operation.

Common exceptions:

- Entity Not Found: Is thrown to indicate that at least one of the specified entities does not exist.
- Object In Use: The object identified in the operation is currently in use.
- Capacity Exceeded: The operation will result in resources being created or activated beyond the capacity supported by the server.
- Not In Valid State: The state of the specified object is such that the server cannot perform the operation. In other words, the environment or the application is not in an appropriate state for the requested operation.
- Duplicate: Is thrown if an entity cannot be created because an object with the same identifier/name already exists.";

```
argument "exception-list";
}

extension isOperationIdempotent {
 description
 "Used with operation definitions to indicate that the operation
 is idempotent.";
}

// extension isAtomic {
 description
 "Used with operation definitions to indicate that the operation
 is atomic; i.e., has to be successful/unsuccessful as a whole.";
// }
```

Page 56 of 58 © Open Source SDN

```
} <CODE ENDS>
```

9 Reverse Mapping From YANG to UML

Given the many YANG drafts that have been created, in some cases it might be helpful to revert the mapping (i.e., from YANG to UML; re-engineer) so that comparison/analysis can be made.

Note: Since UML to YANG is not a 1:1 mapping, a tool supported reverse mapping of YANG to UML maybe different from origin UML.

10 Proposed Addendum 1: Requirements for the YANG Module header

This definition is following the YANG Module Template in Appendix C of RFC 6087bis [2].

```
<CODE BEGINS> file "<module name>@2016-<mm>-<dd>.yang"
module <module name> {
 namespace "urn:OpenSourceSDN:<module name>";
 prefix "<prefix>";
 import ietf-yang-types {
 prefix yang;
 import ietf-inet-types {
 prefix inet;
 import OpenModelProfileExtensions {
 prefix ompExt;
 organization
 "Open Source SDN";
 contact
 "WG Web: <https://community.opensourcesdn.org/wg/EAGLE/dashboard>
 WG List: <mailto: <eagle@community.opensourcesdn.org>
 WG Chair: your-WG-chair
 <mailto:your-WG-chair@example.com>
 Editor: your-name
 <mailto:your-email@example.com>";
 description
 "This module defines ...
 .... ";
 revision <yyyy>-<mm>-<dd> {
 description "<revision description>";
```

Page 57 of 58 © Open Source SDN

11 Proposed Addendum 2

Stereotype:Do not generate DS?

Using spanning tree algorithm?

Depth first search (DFS) & Breadth First Search (BFS)?

Page 58 of 58 © Open Source SDN