

UML to ProtoBuf Mapping Guidelines

TR-544 v1.0-info February 22, 2018

Disclaimer

THIS SPECIFICATION IS PROVIDED "AS IS" WITH NO WARRANTIES WHATSOEVER, INCLUDING ANY WARRANTY OF MERCHANTABILITY, NONINFRINGEMENT, FITNESS FOR ANY PARTICULAR PURPOSE, OR ANY WARRANTY OTHERWISE ARISING OUT OF ANY PROPOSAL, SPECIFICATION OR SAMPLE.

Any marks and brands contained herein are the property of their respective owners.

Open Networking Foundation 1000 El Camino Real, Suite 100, Menlo Park, CA 94025 www.opennetworking.org

©2018 Open Networking Foundation. All rights reserved.

Open Networking Foundation, the ONF symbol, and OpenFlow are registered trademarks of the Open Networking Foundation, in the United States and/or in other countries. All other brands, products, or service names are or may be trademarks or service marks of, and are used to identify, products or services of their respective owners.

Important note

This Technical Recommendations has been approved by the OIMT Project TST but has not been approved by the ONF board. This Technical Recommendation has been approved under the ONF publishing guidelines for 'Informational' publications that allow Project technical steering teams (TSTs) to authorize publication of Informational documents. The designation of '-info' at the end of the document ID also reflects that the project team (not the ONF board) approved this TR.

Content

1	Introduction	5
2	References	5
3	Abbreviations	5
4	Overview	5
	4.1 Documentation Overview	5
5	UML- Protobuf Mapping Guidelines	6
	5.1 Mapping of Classes	7
	5.1.1 Mapping of Inheritance	8
	5.2 Mapping of Attributes	11
	5.3 Mapping of Data Types	14
	5.3.1 Generic Mapping of Primitive Data Types	14
	5.3.2 Generic Mapping of Complex Data Types	15
	5.3.3 Mapping of Common Primitive and Complex Data Types	18
	5.3.4 Mapping of Enumeration Types	21
	5.4 Mapping of Relationships	22
	5.4.1 Mapping of Associations	22
	5.4.2 Mapping of Association references	22
	5.4.3 Mapping of Association containment	24
	5.5 Mapping of Interfaces (grouping of operations)	27
	5.6 Mapping of Operations	28
	5.7 Mapping of Operation Parameters	30
	5.8 Mapping of Notifications	32
	5.9 Mapping of UML Packages	34
	5.10 Retention of index numbers.	36
	5.10.1 Field Allocation Table	36
	5.10.2 Change History Table	37
	5.11 Defined Types (onf-types.proto)	
	5.12 CustomOptions (onf-descriptor.proto)	41
	5.13 Hand Generated TAPI Example	44
	5.13.1 TapiCommon.proto	45
	5.13.2 TapiConnectivity.proto	47
	5.14 ProtoBuf Notes	48
	5.14.1 pros and cons to upgrade protobuf v3	48
	5.14.2 Replacing 'extensions' in proto3	48
	5.14.3 Timestamp	48
	5.14.4 Proto3 Storing UUID	48
	5.14.5 Representing Polymorphism	49
	5.14.6 int vs sint vs uint	50

	5.14.7 solutions to resolve enum field naming restriction		51
	5.14.8 Ca	n protobuf service method return primitive type?	51
	5.14.9 Protobuf RPC Service method without parameters		
	5.14.10	Why required and optional is removed in Protocol Buffers 3	51
	5.14.11	protobuf message holding reference to another message	52
	5.14.12	Protocol buffer: does changing field name break the message?	52
	5.14.13	Schema evolution in Avro, Protocol Buffers and Thrift	52
	5.14.14	finally, a better protobuf?	52
5.15	Installing	ProtoBuf on Windows	53

1 Introduction

This Technical Recommendation defines the guidelines for a mapping from a protocol-neutral UML information model to the ProtoBuf schema language. The UML information model has to be defined based on the UML Modeling Guidelines defined in [1]. The ProtoBuf language is defined in [2].

2 References

- [1] ONF TR-514 "UML Modeling Guidelines 1.1"

 (https://www.opennetworking.org/images/stories/downloads/sdn-resources/technical-reports/UML Modeling Guidelines Version 1-1.pdf)
- [2] ProtoBuf V2 Language Specification https://developers.google.com/protocol-buffers/docs/reference/overview

3 Abbreviations

DS Data Schema

IM Information Model

NA Not Applicable

ro read only
rw read write

UML Unified Modeling Language

4 Overview

4.1 Documentation Overview

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

Figure 4.1: ONF Specification Architecture

5 UML- Protobuf Mapping Guidelines

The UML- Protobuf mapping rules are defined in table format and are structured based on the UML artifacts defined in [1]. Example mappings are shown below the mapping tables.

Open issues are either marked in yellow and/or by comments.

Note that at this stage we will generate Version 2 ProtoBuf syntax files (as requested by ONF CORD and ONOS) and will attempt to make it as compliant with version 3 as possible (not use any language options removed in version 3).

To ensure forward compatibility the following is **suggested**:

- 1) initially generate proto3 syntax
- 2) then add an option to generate proto3 or proto2 syntax (apart from changing the syntax statement, the only change needed should be to add "optional" before every field type that isn't marked "repeated"

Note also that the intention is to build a generic set of mapping rules and hence a generic generator. The generator should work for any UML model in Papyrus and should also be useful for other standards bodies to use for their models.

Note also that when generating the options, suppression of any options with a "NA" value should be suppressed, to avoid clutter in the result.

5.1 Mapping of Classes

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

Class → message		
UML Artifact	ProtoBuf Schema Artifact	Comments
	option(uml_message_type) = ENTITY;	
documentation "Applied comments" (carried in XMI as "ownedComment")	option (uml_message_description) = "My Description";	Multiple "applied comments" defined in UML, need to be collapsed into a single description option statement.
Class Name	message name	
attributes	fields	See section 5.2
Generalization Class	option (uml_message_extends) = "GlobalClass";	
abstract	option (uml_is_abstract) = false;	Don't generate if false
isLeaf	option (uml_is_leaf) = true;	Don't generate if false
InterfaceModel_Profile:: objectCreationNotification [YES/NO/NA]	option (uml_object_creation_notification) = NO;	don't generate NA option
InterfaceModel_Profile:: objectDeletionNotification [YES/NO/NA]	option (uml_object_delettion_notification) = NO;	don't generate NA option

Class → message		
UML Artifact	ProtoBuf Schema Artifact	Comments
OpenModel_Profile::«Reference»	option (uml_message_reference) = "From RFC1234";	
OpenModel_Profile::«Example»	Ignore Example elements and all composed parts	
OpenModel_Profile::lifecycleState	option (uml_message_lifecycle_state) = DEPRECATED;	
Proxy Class. XOR OpenModel_Profile::«Choice»	???	
OpenModelClass::support	option (uml_message_support) = MANDATORY;	
OpenModelClass::condition	option (uml_message_condition) = "Always";	

Table 5.2: Class Mapping Example

```
message Topology {
 option (uml_messagedescription) = "The ForwardingDomain (FD) object class models... ";
 option(uml_message_extends) = "GlobalClass";
 option(uml_message_extends) = "GlobalClass";
 option(uml_message_type) = "ENTITY";
 GlobalClass globalClass = 1;
 repeated Link _linkRefList = 2;
 repeated Node _nodeRefList = 3;
 repeated LayerProtocolName layerProtocolName = 4;
}
```

5.1.1 Mapping of Inheritance

ProtoBuf 3 has no support for polymorphism / inheritance.

Version 2 had an "extend" option, but this was problematic (because of the explicit field numbering) and has been removed in version 3.

There are a number of possible ways of representing inheritance (polymorphism) in ProtoBuf:

- 1. reference parent definitions inside the child messages
- 2. reference parent definitions inside the child messages and **nest** the definitions
- 3. reference the child definitions in the parent using "anyone" keyword

4. reference the child definitions in the parent using anyone and also **nest** the definitions

Options 3 and 4 invert the dependencies and hence can't be used for inheritance across modules. Option 2 won't work across modules, preventing a consistent representation. So option 1 is the recommended option.

We will use this simple example.

Figure 2

To simplify the code and make the mapping clear, we will not show any options statements.

The parent class is just included as a field with the name being the parent type converted to lowerCamelCase (Antenna \rightarrow antenna).

So when an Internal Antenna message is sent, it will include an Antenna message.

An option is added to show if any fields represent inheritance.

```
option (uml message extends) = "Antenna";
```

Because we could have a case where a class both subclasses from and composes a parent class (composite pattern) we will also mark the field that represents the subclassing with (uml_field_extends) = true.

5.2 Mapping of Attributes

Table 5.3: Attribute Mapping (Mappings required by currently used UML artifacts)

Attribute → field			
UML Artifact	ProtoBuf field Artifact	Comments	
documentation "Applied comments" (carried in XMI as "ownedComment")	(uml_field_description) = "My Description"	Multiple "applied comments" defined in UML, need to be collapsed into a single description option statement.	
Attribute name	name		
Attribute type= Common Primitive Types	When Multiplicity≤1: mapped-primitive-type field-name = fieldNumber; When Multiplicity>1: repeated mapped-primitive-type field-name = fieldNumber;	Common PrimitiveTypes as per section 5.3.3	
Attribute type= Complex Data Type	When Multiplicity≤1: message-type field-name = fieldNumber; When Multiplicity>1: repeated message-type field-name = fieldNumber;		
Multiplicity (carried in XMI as lowerValue and upperValue)	lowerValue => (uml_min_items) = "1" upperValue=> (uml_max_items) = "*"		
isOrdered	(uml_is_ordered_collection) = true	only generate for multiplicity >1	
isUnique	(uml_is_unique_collection) = false	only generate for multiplicity >1	
defaultValue	(uml_default_value) = "value"	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.	

Attribute → field			
UML Artifact	ProtoBuf field Artifact	Comments	
valueRange	For integer and number typed attributes:> (uml_min_exclusive_value) = "value" (uml_max_exclusive_value) = "value"	When the value of "valueRange" is "null", "NA", "See data type", the tool ignores it and doesn't print out "range" substatement.	
OpenModelAttribute.support	(uml_field_support) = MANDATORY		
OpenModelAttribute:: partOfObjectKey >0	(uml_part_of_object_key) = 2	Don't generate if "partOfObjectKey"=0	
OpenModelAttribute::isInvariant	(uml_is_invariant) = false		
OpenModelAttribute::unsigned	(uml_is_unsigned) = false	Don't generate if false	
OpenModelAttribute::counter (uml_counter_type) = COUNTER		Don't generate NA option	
InterfaceModelAttribute::unit	(uml_units) = "metres"		
InterfaceModelAttribute::writeAllowed	(uml_write_allowed) = UPDATE_ONLY		
InterfaceModelAttribute:: attributeValueChangeNotification	(uml_field_value_change_notification) = YES		
InterfaceModel_Profile::bitLength	(uml_bit_length) = LENGTH_8_BIT	Don't generate NA option	
InterfaceModel_Profile::encoding	(uml_string_encoding) = BASE_64	Don't generate NA option	
OpenModel_Profile:: «PassedByReference»	in the generated structure		
OpenModel_Profile::«Reference»	(uml_field_reference) = "From RFC1234"		
OpenModel_Profile::«Example» Ignore Example elements and all composed parts			
OpenModel_Profile::lifecycleState (uml_field_lifecycle_state) = PRELIMINARY			
OpenModelAttribute::support	(uml_field_support) = MANDATORY		
OpenModelAttribute::condition	(uml_field_condition) = "Always"		

Table 5.4: Attribute Type Mapping Example

```
enum Enumeration1 {
 option (uml_added_prefix) = "ENUMERATION1_";
 ENUMERATION1_LITERAL_1 = 0;
 ENUMERATION1 LITERAL 2 = 1;
 ENUMERATION1 LITERAL 3 = 2;
 message Class1 {
 option (uml_message_description) = "This class
 models the ...";
 string class1Id = 1[
 (uml min items) = "1",
 (uml_max_items) = "1"
 Attribute type= Common Primitive Types:
 ];
 «OpenModelClass»
 string attribute 1 = 2
 Class1
«OpenModelAttribute» + class1Id: String [1] {readOnly, unique}
 (uml min items) = "1",
«OpenModelAttribute» + attribute1: String [1]

 «OpenModelAttribute» (valueRange=1-100 } + attribute2: Integer [2..6]
 «OpenModelAttribute» (isInvariant=true } + attribute3: Boolean [1] = true {readOnly, unique

 (uml max items) = "1"
«OpenModelAttribute» + attribute4: Enumeration1 [1] = LITERAL_2 {readOnly, unique}
 ];
 repeated int32 attribute2 = 3
 (uml min items) = "2",
 «Enumeration»
 This object class models the ...
 Enumeration1
 (uml_max_items) = "6",
 = LITERAL_1
 LITERAL 2
 (uml_min_exclusive_value) = "1",
 ■ LITERAL_3
 (uml_max_exclusive_value) = "100"
 (note readOnly no longer used. Also for class1Id the
 multiplicity is1, so "unique" is not applicable.)
 ];
 bool attribute3 = 4
 (uml\_min\_items) = "1",
 (uml max items) = "1",
 (uml default value) = "true",
 (uml_is_invariant) = true
 ];
 Enumeration1 attribute4 = 5 [
 (uml_min_items) = "1",
 (uml max items) = "1",
 (uml default value) =
 "ENUMERATION1_LITERAL_2"
 ];
```


5.3 Mapping of Data Types

Various kinds of data types are defined in UML:

- Primitive Data Types (not further structured; e.g., Integer, String, Boolean)
- 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.

5.3.1 Generic Mapping of Primitive Data Types

Currently the primitive datatypes are represented in a static file called onf-types.proto.

We need to determine if it makes sense to generate this file from the profile or not.

5.3.2 Generic Mapping of Complex Data Types

Table 5.5: Complex Data Type Mapping

Complex Data Type → message		
UML Artifact	ProtoBuf Message Artifact	Comments
	option(uml_message_type) = DATATYPE;	
documentation "Applied comments" (carried in XMI as "ownedComment")	option (uml_message_description) = "My Description";	Multiple "applied comments" defined in UML, need to be collapsed into a single description option statement.
Data Type Name	message name	
attributes	fields	See section 5.2
XOR OpenModel_Profile::«Choice»	???	
OpenModel_Profile::«Reference»	option (uml_field_reference) = "From RFC1234";	
OpenModel_Profile::«Example»	Ignore Example elements and all composed parts	
OpenModel_Profile::lifecycleState	option (uml_message_lifecycle_state) = DEPRECATED;	

Table 5.6: Complex Data Type Mapping Example

```
message Capacity {
 option (description) = "Information on capacity of a particular
 TopologicalEntity.";
 string committedInformationRate = 1;
 int64 peakBurstSize = 2;
 int64 totalSize = 3 [
Capacity
  (uml_field_description) = "Total capacity of the
 false
 TopologicalEntity in MB/s"
 committedBurstSize : Integer [0..1]
 committedInformationRate: Integer
 ];

■ couplingFlag : Boolean [0..1]

 int64 committedBurstSize = 4;
 ™ false
 □ Information on capacity of a particular TopologicalEntity.
 BandwidthProfileType packetBwProfileType = 5;
 packetBwProfileType : BandwidthProfileType
 int64 peakInformationRate = 6;
 peakBurstSize : Integer [0..1]
 peakInformationRate: Integer [0..1]
 bool couplingFlag = 7 [
  ₄ 📭 totalSize : Integer
 (uml default value) = false
 □ Total capacity of the TopologicalEntity in MB/s
 ];
 bool colorAware = 8 [
 (uml_default_value) = false
 ];
```

Note that we assume that all datatypes are concrete and that there is no subclassing.

Figure 3

```
import "google/protobuf/timestamp.proto";
message Chassis {
 ChassisProductInfo productInfo = 1;
 ChassisHolderInfo holderInfo = 2;
}
message ChassisProductInfo {
 string productName = 1;
 string productFamily = 2;
}
message ChassisHolderInfo {
 int32 nrHoldersOccupied = 1;
 int32 nrHoldersFree = 2;
 TimePeriod validFor = 3;
}
message TimePeriod {
 google.protobuf.Timestamp startTime = 1;
 google.protobuf.Timestamp endTime = 2;
}
```

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.

Note that protobuf also defines wrappered primitives in wrappers.proto.

Table 5.7: Common Primitive and Complex Data Type Mapping

UML CommonDataTypes → ProtoBuf Schema Types		
UML Artifact	ProtoBuf Schema Artifact(type/format)	Comments
Boolean	bool	
String	string	
«LENGTH_8_BIT» Integer	onf.protobuf.Int8	defined in onf-types.proto
«LENGTH_16_BIT» Integer	onf.protobuf.Int16	defined in onf-types.proto
«LENGTH_32_BIT» Integer	int32	Signed 32 bits
«LENGTH_64_BIT» Integer	:+C4	Single A CA hite
Integer	int64	Signed 64 bits
«UNSIGNED, LENGTH_8_BIT» Integer	onf.protobuf.Uint8	defined in onf-types.proto
«UNSIGNED, LENGTH_16_BIT» Integer	onf.protobuf.Uint16	defined in onf-types.proto
«UNSIGNED, LENGTH_32_BIT» Integer	uint32	
«UNSIGNED, LENGTH_64_BIT» Integer	uint64	
	fixed64	
	fixed32	
	bytes	byte array
	sfixed32	zig zag encoded
	sfixed64	zig zag encoded
	sint32	zig zag encoded
	sint64	zig zag encoded
Real (Not used so far. See also float and double below.)		

UML CommonDataTypes → ProtoBuf Schema Types			
UML Artifact	ProtoBuf Schema Artifact(type/format)	Comments	
«LENGTH_32_BIT» Real (float)	float		
«LENGTH_64_BIT» Real (double)	double		
Unlimited Natural		currently not used	
«COUNTER, LENGTH_32_BIT» Integer	onf.protobuf.Counter32	defined in onf-types.proto	
«COUNTER, LENGTH_64_BIT» Integer	onf.protobuf.Counter64	defined in onf-types.proto	
«GAUGE, LENGTH_32_BIT» Integer	onf.protobuf.Gauge32	defined in onf-types.proto	
«GAUGE, LENGTH_64_BIT» Integer	onf.protobuf.Gauge64	defined in onf-types.proto	
«ZERO_COUNTER, LENGTH_32_BIT» Integer	onf.protobuf.ZeroCounter32	defined in onf-types.proto	
DateTime	google.protobuf.Timestamp	As defined by date-time - RFC3339 Requires an import statement import "google/protobuf/timestamp.proto";	
Domain Name and URI related Types			
DomainName	onf.protobuf.DomainName	defined in onf-types.proto	
«DataType» ———————————————————————————————————	onf.protobuf.Host	defined in onf-types.proto	
Uri	onf.protobuf.Uri	defined in onf-types.proto	
Address related Types			
«DataType» «Choice» □ IpAddress □ pv4Address [01] □ + ipv6Address: Ipv6Address [01]	onf.protobuf. IpAddress	defined in onf-types.proto	
Ipv4Address	onf.protobuf. Ipv4Address	defined in onf-types.proto	
Ipv6Address	onf.protobuf. Ipv6Address	defined in onf-types.proto	
«DataType» «Choice» «Choice» IpAddressNoZone + ipv4AddressNoZone: Ipv4AddressNoZone [01] + ipv6AddressNoZone: Ipv6AddressNoZone [01]	onf.protobuf. IpAddressNoZone	defined in onf-types.proto	
Ipv4AddressNoZone	onf.protobuf.	defined in onf-types.proto	
<u> </u>	l .		

UML CommonDataTypes → ProtoBuf Schema Types		
UML Artifact	ProtoBuf Schema Artifact(type/format)	Comments
	Ipv4AddressNoZone	
Ipv6AddressNoZone	onf.protobuf. Ipv6AddressNoZone	defined in onf-types.proto
«DataType» «Choice» © IpPrefix + ipv4Prefix: Ipv4Prefix [01] + ipv6Prefix: Ipv6Prefix [01]	onf.protobuf.IpPrefix	defined in onf-types.proto
Ipv4Prefix	onf.protobuf. Ipv4Prefix	defined in onf-types.proto
Ipv6Prefix	onf.protobuf.Ipv6Prefix	defined in onf-types.proto
MacAddress «PrimitiveType» P MacAddress This primitive type defines a Media Access Control (MAC) address as defined in IEEE 802.	onf.protobuf.MacAddress	defined in onf-types.proto
Protocol Field related Types		
Dscp	onf.protobuf.Dscp	defined in onf-types.proto
«Enumeration』 © IpVersion □ UNKNOWN □ IP_V4 □ IP_V6	onf.protobuf.IpVersionEnum	defined in onf-types.proto
IpV6FlowLabel		
PortNumber	onf.protobuf.PortNumber	defined in onf-types.proto
String related Types		
DottedQuad	onf.protobuf.DottedQuad	defined in onf-types.proto
«OctetEncoded» String		
HexString «HexEncoded» String		
«Base64Encoded» String		
Uuid	onf.protobuf.common.Uuid	defined in onf-types.proto
	google.protobuf.Duration	Requires an import statement

UML CommonDataTypes → ProtoBuf Schema Types		
UML Artifact ProtoBuf Schema Artifact(type/format)		Comments
		import "google/protobuf/duration.proto";

5.3.4 Mapping of Enumeration Types

ProtoBuf allows 'localized' Enums inside of messages, but we will just generate 'global' Enums. "The first enum value must be zero in proto3."

Note that in ProtoBuf, the default value of a field of type Enum is the literal with value = 0, therefore it is considered good practice to make the default value UNKNOWN or NA or similar.

Note that Enum literals need to be globally unique in ProtoBuf while they only need to be unique within the Enum in UML. To allow for this, the generator will need to add a unique prefix to every literal. To help in knowing what the prefix is, we will add an option that records the prefix. The prefix should be the Enum name (with the suffix Enum removed if it exists) and then the remaining name should be converted from camel case to uppercase with underscores and have a trailing underscore added. For example, an Enum named "PortDirectionEnum" would generate a prefix of "PORT_DIRECTION_". Note also that any default values in the model will need to be mapped to include the prefix.

Table 5.8: Enumeration Type Mapping (Mappings required by currently used UML artifacts)

Fixed Enumeration Type → "enum" statement		
UML Artifact	ProtoBuf Schema Artifact	Comments
documentation "Applied comments" (carried in XMI as "ownedComment")	option (uml_enum_description) = "My Description";	Multiple "applied comments" defined in UML, need to be collapsed into a single description option statement.
literal name	enumField within enum	
«Reference»	option (uml_enum_reference) = "From RFC1234";	
«Example»	Ignore Example elements and all composed parts	
lifecycleState	option (uml_enum_lifecycle_state) = DEPRECATED;	

5.4 Mapping of Relationships

5.4.1 Mapping of Associations

All associations (i.e., pointers, composition aggregations and shared aggregations) are per default passed by reference (i.e., contain only the reference (name, identifier, address) to the referred instance(s) when being transferred across the interface); **except** the «StrictComposite» and «ExtendedComposite» associations which are always passed by value (i.e., contain the complete information of the instance(s) when being transferred across the interface).

This lead to the following 3 kinds of association scenarios:

- 1. Pointers, composition aggregations and shared aggregations which are passed by reference
- 2. «StrictComposite» associations which are passed by value
- 3. «ExtendedComposite» associations which can also be somehow treated as passed by value.

5.4.2 Mapping of Association references

ProtoBuf has no concept of reference, so we need to rely on the identifiers defined in our model.

Coupled with the lack of polymorphism / inheritance support, this creates an issue that means that strongly typed identifiers are not possible.

The only solution is to have a single explicit identifier of the one type, with the one name. The only sensible identifier is to use a UUID, so every Entity needs to have or inherit an identifier called "id" of type Uuid.

The alternate key (partOfObjectKey) CAN'T be used in a reference.

Now we can map polymorphic references to ProtoBuf.

Figure 4

```
import "onf/protobuf/onf-types.proto";
message Animal {
 option (uml is abstract) = true;
 Uuid id = 1;
 // ... other attributes
message Cat {
 option (uml message extends) = "Animal";
 Animal animal = 1 [
 (uml_field_extends) = true
 // ... other attributes
}
message Dog {
 option (uml message extends) = "Animal";
 Animal animal = 1 [
 (uml field extends) = true
 1;
 // ... other attributes
}
// shelter for all animals
message AnimalShelter {
 // shelter references many animals via their identifiers
 repeated Uuid animal Id = 1 [
 (uml references) = "Animal"
 ];
 // ... other attributes
}
// kennel for dogs only
// not possible to restrict, so add (another) option to show the valid type
message DogKennel {
 // kennel references many Dogs via their identifiers
 repeated Uuid dog Id = 1 [
 (uml references) = "Dog"
 1;
 // ... other attributes
```

To show that the association match is done via id, we have added the suffix **Id** to the field name. Also note the "uml_references" option that slows us to check that the referenced messages are of the correct type.

5.4.3 Mapping of Association containment

For containment, we will use the same representation as for inheritance.

We will use this simple example.

Figure 5

So when an Equipment message is sent, it will include an array of Antenna messages.

Note that the representation is independent of the composing association navigabilities.

Note that this also works for self joins.

Figure 6

```
message Equipment {
 string globalId = 1;
 repeated Equipment containedEquipment = 2;
}
```

It also works with inheritance – Internal Antenna is composed by Equipment and also extends Antenna.

Figure 7

In the examples below, we will not show the fields for any of the attributes to help focus on the generated association ends.

Table 5.9: Association Mapping Examples

5.5 Mapping of Interfaces (grouping of operations)

Table 5.10: UML Interface Mapping

UML Interface → Service		
UML Artifact	ProtoBuf Artifact	Comments
documentation "Applied comments" (carried in XMI as "ownedComment")	option (uml_service_description) = "My Description";	Multiple "applied comments" defined in UML, need to be collapsed into a single "description" substatement.
OpenModel_Profile::«Reference»	option (uml_service_reference) = "From RFC1234";	
OpenModel_Profile::«Example»	Ignore Example elements and all composed parts	
OpenModel_Profile::lifecycleState	option (uml_service_lifecycle_state) = DEPRECATED;	
OpenModelInterface::support	option (uml_service_support) =	Support and condition belong together. If
OpenModelInterface::condition	MANDATORY; option (uml_message_condition) = "Always";	the "support" is conditional, then the "condition" explains the conditions under which the class has to be supported.

5.6 Mapping of Operations

Protobuf has a very simple method syntax – every method must take exactly one message and return exactly one message. So if the method takes multiple parameters, we will need to wrap them in a message. If the method has no input parameters or returns no value, then we will need to create an empty message.

All parameters marked as in and inout are added to the request message.

All parameters marked as out and inout are added to the response message.

Table 5.11: Operation Mapping

Operation → ProtoBuf method		
UML Artifact	ProtoBuf Method Artifact	Comments
documentation "Applied comments" (carried in XMI as "ownedComment")	option (uml_method_description) = "My Description";	Multiple "applied comments" defined in UML, need to be collapsed into a single description option statement.
pre-condition	option (uml_method_pre_condition) = "A>1";	
post-condition	option (uml_method_post_condition) = "B<6";	
input parameter	need to group these into a request message with option(uml_message_type) = METHOD_REQUEST; The message name should be the interface name + the method name + "Request"	
output parameter	need to group these into a response message with option(uml_message_type) = METHOD_RESPONSE; The message name should be the interface name + the method name + "Response"	

Operation → ProtoBuf method		
UML Artifact	ProtoBuf Method Artifact	Comments
operation exceptions Internal Error Unable to Comply Comm Loss Invalid Input Not Implemented Duplicate Entity Not Found Object In Use Capacity Exceeded Not In Valid State Access Denied	option (uml_method_exception) = "Internal Error";	
OpenModelOperation:: isOperationIdempotent	option (uml_method_is_idempotent) = true;	
OpenModelOperation:: isAtomic	option (uml_method_is_atomic) = true;	
OpenModel_Profile::«Reference»	option (uml_method_reference) = "From RFC1234";	
OpenModel_Profile::«Example»	Ignore Example elements and all composed parts	
OpenModel_Profile::lifecycleState	option (uml_method_lifecycle_state) = DEPRECATED;	
OpenModelOperation::support	option (uml_method_support) = MANDATORY;	
OpenModelOperation::condition	option (uml_method_condition) = "Always";	

5.7 Mapping of Operation Parameters

Because the parameters are mapped to fields in a message, then the definitions as per fields apply.

Table 5.12: Parameter Mapping

Operation Parameters → "input" substatement or "output" substatement		
UML Artifact	YANG Artifact	Comments
documentation "Applied comments" (carried in XMI as "ownedComment")	as per field	Multiple "applied comments" defined in UML, need to be collapsed into a single "description" substatement.
direction	not needed as split into request and response messages	
type		
isOrdered	as per field	
multiplicity		
defaultValue		
OpenModelParameter::valueRange		
InterfaceModel_Profile:: passedByReference	convert the field into a reference, add a suffix "Id" to the name and change the type to Uuid	Relevant only to parameters that have a class defined as their type.
OpenModel_Profile::«Reference»	as per field	
OpenModel_Profile::«Example»	as per field	
OpenModel_Profile::lifecycleState	as per field	
OpenModelParameter::support	as per field	Support and condition belong together. If
OpenModelParameter::condition		the "support" is conditional, then the "condition" explains the conditions under which the class has to be supported.
XOR	??	
error notification?		
complex parameter		

Table 5.13: Interface/Operation/Parameter Mapping Example


```
message InterfaceAOperation1Request {
 string parameter1 = 1;
 bool parameter2 = 2;
 message InterfaceAOperation1Response {
 bool parameter2 = 1;
 int32 parameter3 = 2
 (uml min items) = "3",
 (uml_max_items) = "*"
 ];
 InterfaceA
 }
+ operation1( in parameter1: String [1], inout parameter2: Boolean [1], out parameter3: Integer [3..*])
+ operation2( out parameter4: String [*])
 message InterfaceAOperation2Request {
 message InterfaceAOperation2Response {
 repeated string parameter4 = 1;
 service InterfaceA {
 rpc
 operation1(InterfaceAOperation1Request)
 returns(InterfaceAOperation1Response);
 rpc operation2(InterfaceAOperation2Request)
 returns(InterfaceAOperation2Response);
```

5.8 Mapping of Notifications

Table 5.14: Notification Mapping

Signal → Message		
UML Artifact	ProtoBuf Artifact	Comments
	option(uml_message_type) = NOTIFICATION;	
documentation "Applied comments" (carried in XMI as "ownedComment")	option (uml_message_description) = "My Description";	Multiple "applied comments" defined in UML, need to be collapsed into a single "description" substatement.
OpenModel_Profile::«Reference»	option (uml_message_reference) = "From RFC1234";	
OpenModel_Profile::«Example»	Ignore Example elements and all composed parts	
OpenModel_Profile::lifecycleState	option (uml_message_lifecycle_state) = DEPRECATED;	
OpenModelNotification:: triggerConditionList	option (uml_notification_trigger_conditions) = "a condition";	
OpenModelNotification::support	option (uml_message_support) = MANDATORY;	Support and condition belong together. If
OpenModelNotification::condition		the "support" is conditional, then the "condition" explains the conditions under which the class has to be supported.
Proxy Class:. XOR:.	??	
attributes	fields	
complex attribute	fields	

Table 5.15: Notification Mapping Example

5.9 Mapping of UML Packages

The mapping tool shall generate a ProtoBuf file per UML model.

According to the UML Modeling Guidelines [1], each UML model is basically structured into the following packages:

Figure 5.8: Pre-defined Packages in a UML Module

Table 5.16: UML Packages Mapping Example

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

The generator shall generate at the top of each ProtoBuf file:

- Copyright and license text
- generator and model version information
- A syntax statement for version 3
- A package statement
- Any required import statements

For example

```
// (c) 2017 Open Networking Foundation. All rights reserved.
// Licensed under the Apache License, Version 2.0 (the "License");
// you may not use this file except in compliance with the License.
// You may obtain a copy of the License at
//
//
 http://www.apache.org/licenses/LICENSE-2.0
// Unless required by applicable law or agreed to in writing, software
// distributed under the License is distributed on an "AS IS" BASIS,
// WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
// See the License for the specific language governing permissions and
// limitations under the License.
//
// TapiModule-Interfaces-CoreModelAPI generated from UML
// generator version 0.0.1
// TapiModule-Interfaces-CoreModelAPI
// model version1.0.0
//
syntax = "proto3";
package onf.tapi.CoreModelAPI;
import "google/protobuf/timestamp.proto";
import "onf/protobuf/onf-descriptor.proto";
import "onf/protobuf/onf-types.proto";
```

5.10 Retention of index numbers.

ProtoBuf uses unique reference numbers for each field in a message. It assumes that someone will be editing the fields by hand. Note also that "Field numbers cannot be greater than 536,870,911" (29 bits).

From the language reference: "If you want your new buffers to be backwards-compatible, and your old buffers to be forward-compatible – and you almost certainly do want this – then there are some rules you need to follow. In the new version of the protocol buffer:

- you *must not* change the tag numbers of any existing fields.
- you must not add or delete any required fields. (not applicable to proto3)
- you may delete optional or repeated fields.
- you *may* add new optional or repeated fields but you must use fresh tag numbers (i.e. tag numbers that were never used in this protocol buffer, not even by deleted fields)."

Note that some field types are compatible – this means you can change a field from one of these types to another without breaking forwards or backwards compatibility. See the protobuf3 language guide for more details.

Note that any numbers that are freed by removing a field should be marked as reserved in the generated files (e.g.

```
reserved 2, 15, 9 to 11; //don't reuse these numbers reserved "foo", "bar"; // don't reuse these names ).
```

To comply with the 2 rules in red, we will need to store the existing formal release usages.

I suggest storing the records in a text format so they can be hand modified if required.

Also I **suggest** storing a changelog file to help in tracking down any issues.

Records are just appended to the changelog file in date order and it isn't read by the generator.

This document deliberately doesn't choose a file format; CSV, tab separated, JSON, YAML, XML ... could all be suitable.

5.10.1 Field Allocation Table

State could be:

- USED number in use
- RESERVED number not in use and was never used but can't be used
- REMOVED number not in use but was used before and can't be used

Path	Module	Artefact	Field	field Number	Туре	State	model release created	model release Last Updated
org.onf.tapi	CoreModelAPI	Link	name	3	string	USED	1.1.3	1.1.3
org.onf.tapi	CoreModelAPI	LinkStateEnum	OCCUPIED	584	literal	REMOVED	1.1.0	1.1.2

5.10.2 Change History Table

Change could be:

- CREATED
- UPDATED (also list change "type changed from string to int32")
- DELETED

Path	Module	Artefact	Field	field Number	change	model release version	generator version	timestamp
org.onf.tapi	CoreModelAPI	Link	org.onf.tapi	3	ADDED	1.1.3	0.1.2	1-jan-2018
org.onf.tapi	CoreModelAPI	LinkStateEnum	OCCUPIED	384	REMOVED	1.1.2	0.1.3	1-jan-2018

5.11 Defined Types (onf-types.proto)

There are a number of types defined in the ONF UML profile that need to be supported.

They may be able to be generated from the profile or could be added as a hand maintained file which is copied to an output folder.

```
// (c) 2017 Open Networking Foundation. All rights reserved.
// Licensed under the Apache License, Version 2.0 (the "License");
// you may not use this file except in compliance with the License.
// You may obtain a copy of the License at
//
 http://www.apache.org/licenses/LICENSE-2.0
//
// Unless required by applicable law or agreed to in writing, software
// distributed under the License is distributed on an "AS IS" BASIS,
// WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
// See the License for the specific language governing permissions and
// limitations under the License.
//
// common types for the ONF model generated files
syntax = "proto3";
package onf.protobuf;
import "onf/protobuf/onf-descriptor.proto";
message Int8 {
 uint32 counter32 = 1 [
 (uml is unsigned) = false,
```

```
(uml_bit_length) = LENGTH_8_BIT
 ];
}
message Int16 {
 uint32 counter32 = 1 [
 (uml_is_unsigned) = false,
 (uml_bit_length) = LENGTH_16_BIT
 ];
message Uint8 {
 uint32 counter32 = 1 [
 (uml_is_unsigned) = true,
 (uml_bit_length) = LENGTH_8_BIT
 ];
message Uint16 {
 uint32 counter32 = 1 [
 (uml is unsigned) = true,
 (uml_bit_length) = LENGTH_16_BIT
 ];
//========
message Counter32 {
 uint32 counter32 = 1 [
 (uml_counter_type) = COUNTER
 ];
message Counter64 {
 uint64 counter64 = 1 [
 (uml_counter_type) = COUNTER
 ];
}
message Gauge32 {
 uint32 gauge32 = 1 [
 (uml counter type) = GAUGE
message Gauge64 {
 uint64 gauge64 = 1 [
 (uml counter type) = GAUGE
 ];
message ZeroCounter32 {
 uint32 counter32 = 1 [
 (uml_counter_type) = ZERO_COUNTER
 ];
//=========
message Uuid {
 string uuid = 1;
message DottedQuad {
 string dottedQuad = 1;
```

```
}
message MacAddress {
 string macAddress = 1;
message Uri {
 string uri = 1;
message ObjectIdentifier {
 string objectIdentifier = 1;
message ObjectIdentifier128 {
 string objectIdentifier128 = 1;
message Dscp {
 string dscp = 1;
message IpV6FlowLabel {
 string ipV6FlowLabel = 1;
message PortNumber {
 uint32 portNumber = 1;
enum IpVersionEnum {
 option (uml_added_prefix) = "IP_VERSION_";
 IP VERSION UNKNOWN = 0; //default value
 IP_VERSION_IP_V4 = 1;
 IP_VERSION_IP_V6 = 2;
//==========
message IpAddress {
 oneof ipAddress{
 Ipv4Address ipv4Address = 1;
 Ipv6Address ipv6Address = 2;
  }
message Ipv4Address {
 string ipv4Address = 1;
message Ipv6Address {
 string ipv6Address = 1;
//=========
message IpAddressNoZone {
 oneof ipAddressNoZone{
 Ipv4AddressNoZone ipv4AddressNoZone = 1;
 Ipv6AddressNoZone ipv6AddressNoZone = 2;
 }
}
message Ipv4AddressNoZone {
```

```
string ipv4AddressNoZone = 1;
message Ipv6AddressNoZone {
string ipv6AddressNoZone = 1;
//==========
message IpPrefix {
 oneof ipPrefix{
 Ipv4Prefix ipv4Prefix = 1;
 Ipv6Prefix ipv6Prefix = 2;
 }
}
message Ipv4Prefix {
string Ipv4Prefix = 1;
message Ipv6Prefix {
 string Ipv6Prefix = 1;
//=========
message DomainName{
 string domainName = 1;
message Host {
 IpAddress ipAddress = 1;
 DomainName domainName = 2;
```

5.12 CustomOptions (onf-descriptor.proto)

To enable us to generate model metadata (that is not passed on the wire, but can be accessed from the language API, we will define a number of options.

This hand maintained file will need to be added to the output by the generator.

Note that the file needs to be in proto2 format due to a quirk of the language.

```
// (c) 2017 Open Networking Foundation. All rights reserved.
// Licensed under the Apache License, Version 2.0 (the "License");
// you may not use this file except in compliance with the License.
// You may obtain a copy of the License at
 http://www.apache.org/licenses/LICENSE-2.0
//
//
// Unless required by applicable law or agreed to in writing, software
// distributed under the License is distributed on an "AS IS" BASIS,
// WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
// See the License for the specific language governing permissions and
// limitations under the License.
// note that the compiler requres the option names to be unique in this file
// so options like description have the option type added to the name
syntax = "proto2";
package onf.protobuf;
import "google/protobuf/descriptor.proto";
enum UmlTypeEnum {
 ENTITY = 50000;
 DATATYPE = 50001;
 INTERFACE = 50002;
 NOTIFICATION = 50003;
 METHOD REQUEST = 50004;
 METHOD RESPONSE = 50005;
enum UmlLifecycleStateEnum {
 DEPRECATED = 50000;
 EXPERIMENTAL = 50001;
 FAULTY = 50002;
 LIKELY TO CHANGE = 50003;
 MATURE = 50004;
 OBSOLETE = 50005;
 PRELIMINARY = 50006;
enum UmlWriteAllowedEnum {
 WRITE NOT ALLOWED = 50000;
 UPDATE ONLY = 50001;
 CREATE_ONLY = 50002;
 CREATE AND UPDATE = 50003;
enum UmlCounterTypeEnum {
 COUNTER NA = 50000;
 COUNTER = 50001;
 GAUGE = 50002;
```

```
ZERO COUNTER = 50003;
enum UmlStringEncodingEnum {
 STRING ENCODING NA = 50000;
 BASE 6\overline{4} = 50001;
 +EX = 50002;
 OCTET = 50003;
enum UmlBitLengthEnum {
 BIT LENGTH NA = 50000;
 LENGTH 8 BIT = 50001;
 LENGTH_16_BIT = 50002;
 LENGTH 32 BIT = 50003;
 LENGTH_{64}BIT = 50004;
enum UmlSupportQualifierEnum {
 MANDATORY = 50000;
 OPTIONAL = 50001;
 CONDITIONAL MANDATORY = 50002;
 CONDITIONAL_OPTIONAL = 50003;
 CONDITIONAL = 50004;
enum UmlNotificationDefinitionEnum {
 NOTIFICATION NA = 50000;
 NO = 50001;
 YES = 50002;
// ======
extend google.protobuf.FileOptions {
 optional string uml file description = 50001;
extend google.protobuf.MessageOptions {
 optional string uml message description = 50001;
 optional UmlLifecycleStateEnum uml_message_lifecycle_state = 50002;
 optional bool uml_is_abstract = 50003;
 optional UmlTypeEnum uml message type = 50004;
 optional UmlSupportQualifierEnum uml_message_support = 50005;
 optional bool uml is leaf = 50006;
 optional UmlNotificationDefinitionEnum uml object creation notification =
 optional UmlNotificationDefinitionEnum uml object deletion notification =
50008;
 optional string uml_message_reference = 50009;
 optional string uml_message_condition = 50010;
 repeated string uml_notification_trigger_conditions = 50011;
 optional string uml_message_named_by = 50012;
 optional string uml message extends = 50013;
extend google.protobuf.FieldOptions {
 optional string uml field description = 50001;
 optional string uml min items = 50002;
 optional string uml max items = 50003;
 optional string uml default value = 50004;
 optional string uml min exclusive value = 50005;
 optional string uml max exclusive value = 50006;
```

```
optional bool uml is ordered collection = 50007;
 optional bool uml is unique collection = 50008;
 optional bool uml is invariant = 50009;
 optional UmlCounterTypeEnum uml counter type = 50010;
 optional UmlWriteAllowedEnum uml write allowed = 50011;
 optional int32 uml part of object key = 50012;
 optional UmlSupportQualifierEnum uml field support = 50013;
 optional bool uml_is_unsigned = 50014;
 optional string uml units = 50015;
 optional UmlNotificationDefinitionEnum uml field value change notification =
50016;
 optional UmlBitLengthEnum uml bit length = 50017;
 optional UmlStringEncodingEnum uml string encoding = 50018;
 optional string uml_field_reference = 50019;
 optional string uml field condition = 50020;
 optional UmlLifecycleStateEnum uml field lifecycle state = 50021;
 optional string uml references = 50022;
 optional bool uml field extends = 50023;
extend google.protobuf.EnumOptions {
 optional string uml_enum_description = 50001;
 optional UmlLifecycleStateEnum uml_enum_lifecycle_state = 50002;
 optional string uml added prefix = 50003;
extend google.protobuf.EnumValueOptions {
 optional string uml literal description = 50001;
extend google.protobuf.ServiceOptions {
 optional string uml service description = 50001;
 optional UmlSupportQualifierEnum uml service support = 50002;
 optional string uml service reference = 50003;
 optional UmlLifecycleStateEnum uml service lifecycle state = 50020;
extend google.protobuf.MethodOptions {
 optional string uml method description = 50001;
 optional string uml method pre condition = 50002;
 optional string uml method post condition = 50003;
 optional string uml_method_is_idempotent = 50004;
 optional string uml method is atomic = 50005;
 optional string uml method reference = 50006;
 optional UmlLifecycleStateEnum uml method lifecycle state = 50007;
 optional UmlSupportOualifierEnum uml method support = 50008;
 optional string uml method exception = 50009;
 optional string uml method condition = 50010;
```

5.13 Hand Generated TAPI Example

5.13.1 TapiCommon.proto

```
// (c) 2017 Open Networking Foundation. All rights reserved.
// Licensed under the Apache License, Version 2.0 (the "License");
// you may not use this file except in compliance with the License.
// You may obtain a copy of the License at
//
//
 http://www.apache.org/licenses/LICENSE-2.0
//
// Unless required by applicable law or agreed to in writing, software
// distributed under the License is distributed on an "AS IS" BASIS,
// WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
// See the License for the specific language governing permissions and
// limitations under the License.
//
// TapiModule-Interfaces-CoreModelAPI generated from UML
// generator version 0.0.1
// TapiModule-Interfaces-CoreModelAPI
// model version1.0.0
//
// Simple example to demonstrate what the generator output should look like
syntax = "proto3";
package onf.protobuf;
import "onf/protobuf/onf-descriptor.proto";
import "onf/protobuf/onf-types.proto";
// here we just list the types used in our example
enum PortRoleEnum {
 option (uml enum description) = "The role of an end in the context of the
function of the forwarding entity that it bounds";
 option (uml added prefix) = "PORT ROLE";
 PORT ROLE SYMMETRIC = 0;
 PORT ROLE ROOT = 1;
 PORT ROLE LEAF = 2;
 PORT ROLE TRUNK = 3;
 PORT ROLE UNKNOWN = 4;
enum PortDirectionEnum {
 option (uml enum description) = "The orientation of flow at the Port of a
Forwarding entity";
 option (uml added prefix) = "PORT DIRECTION";
 PORT DIRECTION BIDIRECTIONAL = 0 [(uml literal description) = "The Port has
both an INPUT flow and an OUTPUT flow defined."];
 PORT DIRECTION INPUT = 1 [(uml literal description) = "The Port only has
definition for a flow into the Forwarding entity (i.e. an ingress flow)."];
 PORT DIRECTION OUTPUT = 2 [(uml literal description) = "The Port only has
definition for a flow out of the Forwarding entity (i.e. an egress flow)."];
 PORT DIRECTION UNIDENTIFIED OR UNKNOWN = 3 [(uml literal description) = "Not a
normal state. The system is unable to determine the correct value."];
message NameAndValue {
 option (uml message description) = "A scoped name-value pair";
 option (uml message type) = DATATYPE;
```

```
string valueName = 1 [
 (uml field description) = "The name of the value. The value need not have a
name.",
 (uml min items) = "0",
 (uml_max_items) = "1"
 ];
 string value = 2 [
 (uml_field_description) = "The value",
 (uml_min_items) = "1",
 (uml max items) = "1"
 ];
message GlobalClass {
 option (uml message description) = "The TAPI GlobalComponent serves as the
super class for all TAPI entities that can be directly retrieved by their ID.
As such, these are first class entities and their ID is expected to be globally
unique. ";
 option (uml is abstract) = true;
 option (uml message type) = ENTITY;
 Uuid uuid = 1 [
 (uml field description) = "UUID: An identifier that is universally unique
within an identifier space, where the identifier space is itself globally
unique, and immutable. An UUID carries no semantics with respect to the purpose
or state of the entity.",
 (uml_part_of_object_key) = 1,
 (uml_is_invariant) = true,
 (uml_field_support) = MANDATORY,
 (uml write allowed) = CREATE AND UPDATE,
 (uml min items) = "1",
 (uml max items) = "1"
 ];
 repeated NameAndValue name = 2 [
 (uml_field_description) = "List of names. A property of an entity with a
value that is unique in some namespace but may change during the life of the
entity. A name carries no semantics with respect to the purpose of the
entity.",
 (uml_min_items) = "0",
 (uml_max_items) = "*"
 ];
message ResourceSpec {
}
```

5.13.2 TapiConnectivity.proto

```
// (c) 2017 Open Networking Foundation. All rights reserved.
// Licensed under the Apache License, Version 2.0 (the "License");
// you may not use this file except in compliance with the License.
// You may obtain a copy of the License at
//
//
 http://www.apache.org/licenses/LICENSE-2.0
//
// Unless required by applicable law or agreed to in writing, software
// distributed under the License is distributed on an "AS IS" BASIS,
// WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
// See the License for the specific language governing permissions and
// limitations under the License.
// TapiModule-Interfaces-CoreModelAPI generated from UML
// generator version 0.0.1
// TapiModule-Interfaces-CoreModelAPI model version1.0.0
//
\ensuremath{//} Simple example to demonstrate what the generator output should look like
syntax = "proto3";
package onf.protobuf;
import "onf/protobuf/onf-descriptor.proto";
import "onf/protobuf/TapiCommon.proto";
message Connection {
 option (uml message description) = "The ForwardingConstruct (FC) object class
models enabled potential for forwarding between two or more LTPs and like the
LTP supports any transport protocol including all circuit and packet forms.";
 option (uml message support) = MANDATORY;
 option (uml message type) = ENTITY;
 option (uml is abstract) = false;
 ConnectionEndPoint connectionEndPoint = 1 [
 (uml field support) = MANDATORY,
 (uml_write_allowed) = CREATE AND UPDATE,
 (uml_min_items) = "2",
 (uml_max items) = "*"
 ];
message ConnectionEndPoint {
 option (uml message description) = "The LogicalTerminationPoint (LTP) object
class encapsulates the termination and adaptation functions of one or more
transport layers. The structure of LTP supports all transport protocols
including circuit and packet forms.";
 option (uml message support) = MANDATORY;
 option (uml message type) = ENTITY;
 option (uml is abstract) = false;
 PortDirectionEnum connectionPortDirection = 1 [
 (uml field description) = "The orientation of defined flow at the EndPoint."
 ];
 PortRoleEnum connectionPortRole = 2 [
 (uml field description) = "The orientation of defined flow at the EndPoint."
 ];
```

5.14 ProtoBuf Notes

5.14.1 pros and cons to upgrade protobuf v3

https://groups.google.com/forum/#!topic/protobuf/8sJ4GE1oaJI

"You can use the latest version but still use a corpus files syntax="proto2" files."

"If you don't use default values or extensions, converting a proto2 syntax file to proto3 is quite simple."

5.14.2 Replacing 'extensions' in proto3

https://groups.google.com/forum/#!topic/protobuf/49chFOx06nU

5.14.3 Timestamp

https://groups.google.com/forum/#!topic/protobuf/udcKGuMbCUI

https://groups.google.com/forum/#!topic/protobuf/fR-VMsCEtDg

```
syntax = "proto3";
import "google/protobuf/any.proto";
import "google/protobuf/timestamp.proto";

package movie.pbuf;

// This message is a one-to-one mapping to the Movie Collection in our MongoDB
message Movie {
 google.protobuf.Timestamp start_time = 1;
 string movie_name = 2;
 // TODO action flag
 // TODO add more here
}

message CommandControlMsg {
 string message = 1;
 google.protobuf.Any command = 2;
}
```

5.14.4 Proto3 Storing UUID

https://groups.google.com/forum/#!topic/protobuf/THxuTQKsz54

5.14.5 Representing Polymorphism

 $\underline{https://stackoverflow.com/questions/3018743/whats-the-right-way-to-do-polymorphism-with-protocol-buffers}$

https://groups.google.com/forum/#!msg/protobuf/wRDrA0lfowM/1KULvGzodrEJ

"If Bar extends Foo, simply write: (modified for proto3 format)

```
message Foo {
 string aString = 1;
}

message Bar {
 Foo foo = 1;
 double aDouble = 2;
}
```

So if Foo evolves, only Foo message is modified."

"In **proto3** the extend keyword has been replaced. From the docs: If you are already familiar with proto2 syntax, the Any type replaces extensions. But beware: Any is essentially a bytes blob. Most of the times it is better to use <code>oneof</code>:"

```
syntax = "proto3";
message Cat {
 string litterType = 1;
}
message Dog {
 string leashType = 1;
}
message Animal {
 string name = 1;
 oneof animalType {
 Cat cat = 2;
 Dog dog = 3;
 }
}
```

Note that the repeated keyword can't be used with one of, limiting its usefulness (you'd have to create a wrapper message).

https://groups.google.com/forum/#!msg/protobuf/ojpYHqx2104/bfyAhqBxAQAJ

"There are two composition approaches available, depending on what your needs are. Contain the common stuff:

```
message Common { // base type but can also be used
 string account = 1;
 string symbol = 2;
}

message MSG1 { // extends common, by wrappering
 Common common = 1;
 String type = 2;
}

message MSG2 { // extends common, by wrappering
 Common common = 1;
 int32 id = 2;
}
```

Or contain the variable stuff:

```
message MSG { // a MSG1 or MSG2, note need to include ALL subclasses
 string account = 1;
 string symbol = 2;

 oneof subclasses {
 MSG1 msg1 = 3;
 MSG2 msg2 = 4;
 }

 message MSG1 {
 String type = 1;
 }

 message MSG2 {
 int32 id = 1;
 }
}"
```

5.14.6 int vs sint vs uint

https://stackoverflow.com/questions/765916/is-there-ever-a-good-time-to-use-int32-instead-of-sint32-in-google-protocol-buff

https://developers.google.com/protocol-buffers/docs/encoding

5.14.7 solutions to resolve enum field naming restriction

https://stackoverflow.com/questions/27030332/solutions-to-resolve-enum-field-naming-restriction-in-google-protobuf-due-to-c

"The prevailing solution in existing code is option (2): give each literal name a prefix corresponding to its type. This also helps reduce collisions with macros. It's verbose, but unlike the other options suggested, it has no runtime overhead and it creates the least confusion for people reading the code."

5.14.8 Can protobuf service method return primitive type?

https://stackoverflow.com/questions/28876725/can-protobuf-service-method-return-primitive-type

"No, you cannot use a primitive type as either the request or response. You must use a message type. This is important because a message type can be extended later, in case you decide you want to add a new parameter or return some additional data."

Note that there are wrapper messages defined for all the primitive types in the protobuf file wrappers.proto.

5.14.9 Protobuf RPC Service method without parameters

https://stackoverflow.com/guestions/29687243/protobuf-rpc-service-method-without-parameters

"You (always) have to specify an input type (and return type). If you don't want the method to take any parameters, define an empty message type, like:

```
message WhoAreYouParams {}
```

The reason this is required is so that if you later need to add an optional parameter, you can do so without breaking existing code."

5.14.10 Why required and optional is removed in Protocol Buffers 3

 $\underline{https://stackoverflow.com/questions/31801257/why-required-and-optional-is-removed-in-protocol-buffers-3}$

5.14.11 protobuf message holding reference to another message

 $\underline{https://stackoverflow.com/questions/17471765/protobuf-message-holding-reference-to-another-message-of-same-type}$

"There is no concept of "reference" in protobuf."

5.14.12 Protocol buffer: does changing field name break the message?

 $\underline{https://stackoverflow.com/questions/45431685/protocol-buffer-does-changing-field-name-break-\underline{the-message}}$

"Changing a field name will not affected protobuf encoding or compatibility between applications that use proto definitions which differ only by field names.

The binary protobuf encoding is based on tag numbers, so that is what you need to preserve."

5.14.13 Schema evolution in Avro, Protocol Buffers and Thrift

http://martin.kleppmann.com/2012/12/05/schema-evolution-in-avro-protocol-buffers-thrift.html

5.14.14 finally, a better protobuf?

From the original ProtoBuf creator

https://capnproto.org/language.html

5.15 Installing ProtoBuf on Windows

From https://github.com/google/protobuf/releases

- 1) Download the latest language binding you want and extract it
- 2) Find on the page the latest compiler (search for "win32" or "linux-x86" for linux) and extract it
- 3) add the compiler bin directory to the system path environment variable
- 4) open a command prompt window and check that "protoc" runs the compiler

Note that directory protoc-3.4.0-win32\include\google\protobuf contains

- any.proto
- api.proto
- descriptor.proto
- duration.proto
- empty.proto
- field mask.proto
- source context.proto
- struct.proto
- timestamp.proto
- type.proto
- wrappers.proto

If any of these are used in the generated code, then the appropriate import statement must be added to the generated file, for example

import "google/protobuf/timestamp.proto";