

Accelerates high performance networking.

NPL - Network Programming Language Specification

v1.3

Table of Contents

1 Scope	8
2 Terminology	9
3 Overview	10
3.1 Benefits	11
3.2 Architecture Model	11
4 NPL Language Components	13
4.1 Constructs Supported	13
4.2 Data Types	13
4.2.1 bit type	13
4.2.1.1 bit-array	13
4.2.1.2 bit-array Indexing	14
4.2.2 varbit type	14
4.2.3 const	14
4.2.4 list	14
4.2.5 struct	15
4.2.6 struct arrays	16
4.2.7 enum	17
4.2.8 auto_enum	17
4.3 Expressions	17
4.3.1 Number Notation	17
4.3.2 Conditional Statements	18
4.3.3 Operators	18
4.3.4 Variable Scope	19
4.3.4.1 Global Scope	19
4.3.4.2 Local Scope	19
4.4 Program Construct	20
4.5 Parser Constructs	21
4.5.1 Header (struct)	22
4.5.2 Header Group (struct)	23

4.5.3 Packet Construct	24
4.5.4 Header Metadata	26
4.5.5 Parse Tree Connectivity (parser_node)	27
4.6.6. Re-entrant Parse Tree (parse_break / parse_continue)	29
4.6 Logical Bus Constructs	30
4.6.1 Bus Definition	30
4.6.2 Bus Instantiation (bus)	30
4.7 Logical Table Constructs	31
4.7.1 Logical Table (logical_table)	31
4.7.2 Logical Table Metadata	34
4.7.3 Multiple Lookups on Same Logical Table	35
4.7.4 Multiple Data Types (Data Width Modes)	35
4.8 Logical Register Constructs	37
4.8.1 Define Single Level Storage	37
4.9 Packet Processing Function (function)	38
4.10 Editor Constructs	39
4.10.1 Add a Header	39
4.10.2 Delete a Header	40
4.10.3 Rewrite a Header	41
4.10.4 Create Checksum	41
4.10.5 Update Packet Length Construct	42
5 Target Vendor Specific Constructs	43
5.1 Target Extern Functions	44
5.1.1 Target Extern Function - Definition	44
5.1.2 Target Extern Function Usage	45
5.2 Special Function Constructs	45
5.2.1 Special Function - Definition Construct	45
5.2.1.1 Sample special_function definition for a Target Vendor	46
5.2.2 Special Function Usage	46
5.2.2.1 Special Function Methods	46

5.2.2.2 execute()	46
5.2.2.3 Sample special_function Usage for a Target Vendor	46
5.3 Dynamic Table Constructs	47
5.3.1 Dynamic Table Definition Construct	47
5.3.1.1 Sample dynamic_table definition for a Target Vendor	47
5.3.2 Dynamic Table Usage	48
5.3.2.1 <dynamic_table_name>.<method_name>(<argument_list>)</argument_list></method_name></dynamic_table_name>	48
5.3.2.2 lookup()	48
5.3.2.3 Sample dynamic_table Usage for a Target Vendor	48
6 Strength Resolution Constructs	49
6.1 Strength Logical Table Creation	49
6.2 Strength Table Connectivity	50
6.3 Strength Resolve Construct	50
6.4 Strength Resolve Using Functions	58
7 Generic Constructs	59
7.1 NPL Attributes	59
7.1.1 Positional Attributes	59
7.1.2 Non-Positional Attributes	62
7.1.2.1 Initialization	62
7.1.2.2 Relational	63
7.2 Preprocessor Constructs	63
7.2.1 Include - (#include)	63
7.2.2 If-else-endif (#if - #endif)	63
7.2.3 Define - (#define)	63
7.3 Comments	64
7.4 Print	64
8 Appendix A: Example Switch Pipeline	65
9 Appendix B: Usage Guideline	66
9.1 struct as headers	66
9.2 Function	66

9.3 Overlay Rules	66
9.4 Bit-Array Slicing	67
9.5 Concatenation Rules	67
10 Appendix C: NPL Reserved Words	68
11 Appendix D: NPL Grammar	69
12 Appendix E: Directives (@NPL_PRAGMA)	76
12.1 Directives	76
13 Examples of Target Extern Functions	77

Table of Tables

Table 1: struct Construct	16
Table 2: Conditionals in NPL	19
Table 3: Operators in NPL	19
Table 4: Program (Order of Execution) Construct	21
Table 5: Header Type (struct) Construct	23
Table 6: parser_node Construct	28
Table 7: logical_table Construct	33
Table 8: logical_register Construct	39
Table 9: function Construct	40
Table 10: add_header Construct	42
Table 11: delete_header Construct	42
Table 12: replace_header_field Construct	43
Table 13: create_checksum Construct	43
Table 14: update_packet_length Construct	44
Table 15: extern Construct	46
Table 16: special_function Construct	47
Table 17: execute()	48
Table 18: dynamic_table Construct	49
Table 19: lookup()	50
Table 20: strength Construct	52
Table 21: use_strength Construct	52
Table 22: strength_resolve Construct	53
Table 23: Positional Attributes	61
Table 24: Non-Positional Attributes	64
Table 25: struct usage guide	68
Table 26: Referencing struct in Packet	68
Table 27: packet_drop	79
Table 28: packet_trace	79
Table 29: packet_count	80

Table of Figures

Figure 1: Architecture Mode	13
Figure 2: Packet, Header Group, Header Representation	23
Figure 3: Strength Using Tables with Static Indexing	54
Figure 4: Strength Using Tables with Dynamic Indexing	56
Figure 5: Strength Using Table and Bus	57

1 Scope

This document describes the Network Programming Language (NPL) constructs and usage.

The main objective of NPL is to describe Data Plane Packet Processing behavior using an appropriate set of constructs. A packet processing application in NPL includes high level constructs for functions such as parsing, match action tables, and packet editing. It can also include specific constructs for other features, such as functions.

Since a primary requirement of the language is to map onto flexible hardware, the overall set of available constructs tends to be focused on features found in flexible hardware. Application development must be done using these constructs.

This document is intended for System Architects, Design Engineers, and Software Engineers so that they can understand NPL logic details, make modifications to an NPL program, or develop their own custom packet processing applications. Test Engineers should understand NPL to enable them to develop comprehensive test plans.

This document does not cover any particular programmable device architecture or the operation of the NPL Front End or Back End compilers.

2 Terminology

The following lists the terms, concepts, symbols, and acronyms used in this document.

Term	Description	
NPL Compiler	Consists of Front End and Back End Compilers	
Front End (FE) Compiler	A component of the compiler that parses and syntax checks NPL source code, and generates an Intermediate Representation (IR)	
Back End (BE) Compiler	A component of the compiler that takes an IR and generates the personality for various hardware components	
IR files	Intermediate Representation files	
Constructs	Built-in components which provide particular functions	
Metadata	Bus, header, and table fields that are not created in the NPL but are still present and accessible.	

3 Overview

The growth of Software Defined Networks (SDN) raised the expectations for network programmability and automation. Initially SDN focused on control plane issues, with users seeking to overcome limitations of traditional management models. Subsequently users wanted more flexible solutions capable of adapting to changing network needs, such as new overlay protocols and advanced telemetry features. This enlarged the scope of SDN to include programming the data plane. However, new flexible switching solutions must be capable of delivering full line-rate performance with optimized switch resources and power.

While different programing languages could be designed for programming the data plane, a language with appropriate constructs that take advantage of advanced programmable hardware architecture capabilities is key. For that reason a new language was developed: NPL (Network Programming Language) is intended to be an open, high level language that addresses the unique requirements of efficiently programming packet forwarding planes. NPL includes constructs to express networking behavior that take advantage of advanced features of the underlying programmable hardware.

In its first incarnation, NPL provides all the necessary features to implement robust network switching solutions. NPL building blocks range from data types that allow the specification of individual control signals to high-level constructs which allow interfacing with complex hardware blocks.

In a typical fixed function switch the set of tables and objects for packet processing are designed in, with only limited changes possible after manufacturing. In a programmable switch, packet processing elements can be determined by the user. NPL allows the user to specify details of tables and other objects to achieve the desired behavior. NPL is specialized for programming the data plane. It relies on conventional programming languages to specify how the control plane utilizes features in the switch data path.

NPL includes the following core abstractions:

- Data Types: specifies the basic building blocks of any object field.
- Parser: specifies the allowed headers within received packets and extracts those headers from the packets.
- Logical Bus: specifies the fields and overlays of a logical bus. Logical bus connects various other NPL objects.
- Logical Table (Match Action table): describes a particular table with the associated keys and actions. NPL supports index, hash, tcam, lpm, alpm tables.
- Editor: provides the ability to add, remove or replace a header.
- Special Function: mechanism to call a particular hardware function that may be treated as intellectual
 property. This provides a structured mechanism to define the interface into these functions without
 revealing the contents of the function.
- Function: provides programmable decision logic without the overhead of a table. For example, can be used to resolve the results of multiple Match Actions, or to resolve the Match Action key selection.
- Strength Resolution: mechanism to resolve multiple tables updating the same object in parallel.
- Packet Drop, Packet Trace and Packet Count: built-in functions to drop, trace and count packets.
- Create Checksum and Update Packet Length: built-in functions to create checksum and update packet lengths.
- Metadata for MA and Parser: data not created in the NPL, yet still exists at runtime with the packet and can be used by the NPL.

The NPL language is not intrinsically bound to any specific hardware architecture. It is intended to be implemented on multiple hardware platforms such as programmable ASICs, programmable network interface cards (NICs), FPGAs and pure software switches. While certain language constructs are intended to optimize

use of specific hardware features on certain targets, these would not prevent mapping to targets that do not support these features.

Like any high level programming language, NPL requires a set of compilers and associated tools to map the programs written in NPL to target hardware objects. The front-end compiler is responsible for checking the syntax and semantics of the user-written program in the NPL language generating an Intermediate Representation (IR). The back-end compiler is responsible for mapping these intermediate representations into specific hardware objects. It also generates an API that the control plane uses to manage the behavior of the switch.

The compilers provide a level of parallelization which is determined by the NPL and underlying hardware.

3.1 Benefits

The development of NPL began with a review of existing industry strength networking platforms and how to enable customers with their programmability needs, recognizing that the solution should encompass both SW and HW aspects. So, the result required an ability to expose and take advantage of architectural efficiencies of the underlying hardware. Similarly, the solution also required end users to specify the data plane behavior efficiently and elevate it to the OS and application layer, with clearly specifying user intents. Thus, a new language evolved that would enable users to specify Data Plane networking functionality with capabilities to expose target efficiencies with clear user intent. The result is NPL.

Compared to configurable and other programmable solutions available today, NPL provides many advantages. The language has sophisticated features that promote:

- customized table pipelines
- intelligent action processing
- parallelism
- advanced logical table capabilities
- an integrated instrumentation plane
- simple, intuitive control flow

NPL also provides constructs that provide for the inclusion of component libraries that implement fixed function hardware blocks. These features enable describing a range of dataplane application in NPL, from simple table-based architectures to more advanced architectures that incorporate a range of highly efficient building blocks.

The language constructs allow for the expression of these capabilities, which help significantly improve power efficiency and reduce cost in the resulting hardware implementation. Similarly, NPL language constructs promote software reuse that help in building a family of switching solutions ranging from simple to increasingly complex.

3.2 Architecture Model

NPL is a high level language designed to provide all the building blocks necessary to implement a robust network switching solution. These building blocks range from data types that allow the specification of individual control signals to high-level constructs which allow the interface into a complex hardware block.

<u>Figure 1: Architecture Model</u> shows a block diagram of the basic NPL architectural components and how they relate to each other.

Figure 1: Architecture Model

Each functional block interacts with its neighbors by reading or writing one or more buses. A bus contains a number of fields specified using NPL. Logically speaking, buses flow through the blocks to form a pipeline. A block has the option of modifying bus fields as they pass through. For example, Match Action tables, Functions and Special Functions typically read and write bus fields. The Parser block takes the packet as input and writes parsed fields to the bus, while the Editor uses the bus fields to update or create an output packet.

An instance of this architecture model can be created with zero or more of these sub-components in arbitrary order.

The following sections describe the language constructs used to program these core abstractions, with examples.

4 NPL Language Components

4.1 Constructs Supported

This document is divided into the specific functional sections of a switch pipeline.

- Data Types
- Program Constructs
- Parser Constructs
- Bus Constructs
- Match Action Table Constructs
- Functions
- Editor Constructs
- Special Function Constructs
- Metadata for match action tables and parser

Definitions for NPL identifiers and constants, as well as the complete NPL grammar, are provided in the Appendix. Briefly:

- Identifiers must start with [a-z A-Z] and can contain characters from [a-z A-Z 0-9]
- Decimal and hexadecimal literals
- String literals (e.g., "foobar")

The remainder of this section provides details for each of the supported constructs.

4.2 Data Types

NPL has the following base data types: bit, varbit, list, const and auto_enum. NPL has derived data type: struct.

4.2.1 bit type

The **bit** type is basic data type. It stores value 0 or 1. bit is used to describe fields in derived data types such as struct. bit is also used in logical_table, logical_register, special_function and other constructs.

4.2.1.1 bit-array

A multi-bit field description would use the bit-array type to represent the field's width. NPL imposes no restriction on the size of a bit array. Note that NPL does not support arrays of bit arrays.

Example

```
bit cfi;  // specify single bit field
bit[3] pri;  // specify 3 bit pri
bit[12] vid;  // specify 12 bit vid
bit[128] bit_map;  // specify a 128 bit map field
bit[8] label[5];  // NOT allowed, cannot create an array of bit/bits
```

4.2.1.2 bit-array Indexing

NPL allows static and variable indexing of arrays. Initially, support is limited to bit arrays.

Ensure that array size and index size match.

Static Indexing of a bit-array

An index is specified as unsigned integer values. It can be one bit or a range of bits.

Example

```
local.rst1 = local.rpa_id_profile1[3:2];
local.rst1 = local.rpa_id_profile1[0:0];
```

Variable Indexing of bit-array

Variable array indexing is usually used for bitmaps.

Example

```
local.rst1 = local.rpa_id_profile1[ip_tmp_bus.idx:ip_tmp_bus.idx];
```

4.2.2 varbit type

Varbit is used to specify a variable sized bit-array. A few networking protocols have fields in the headers which can vary in size from packet to packet. varbit[X] is used to denote a variable whose width can be no more than X bits.

Example

```
varbit[120] options; // options could be up to 120b wide.
```

4.2.3 const

const data type is used to denote a constant. integer or enum value.

Example

4.2.4 list

Some NPL constructs may require combining a variable number of arguments into a list; for example, dynamic_table, strength_resolve and create_checksum. The list data type is used to represent such cases.

```
Syntax: Use curly braces to specify list datatype {ipv4.protocol, ipv4.dip}
```

A list is used in the following constructs:

- dynamic table to specify variable number of fields as inputs/outputs.
- update_checksum to specify a variable number of fields to perform the checksum.
- strength resolve to specify a list of objects which generates a strength entry.

Example

The dynamic_table arguments use lists to provide the fields which can be used in the preselect template. flex_digest_lkup.presel_template(

```
{
 ing_cmd_bus.12_iif_opaque_ctrl_id,
 ing_cmd_bus.vfi_opaque_ctrl_id,
 ing_cmd_bus.12_iif_flex_digest_ctrl_id_a,
 ing_cmd_bus.12_iif_flex_digest_ctrl_id_b,
 ing_cmd_bus.fixed_hve_iparser1_0,
 ing_cmd_bus.flex_hve_iparser2_1,
 ing_cmd_bus.fixed_hve_iparser2_0,
 ing_cmd_bus.flex_hve_iparser2_1,
 ing_cmd_bus.station_hit
});
```

The create_checksum construct contains a list argument which provides a list of fields to be used in the checksum generation.

4.2.5 struct

Struct is used to specify an ordered aggregate of fields. Struct is the basic building block used in a variety of constructs. Only bit and struct are allowed inside a struct. (Refer to <u>6.1 struct</u> for more information). Subsequent sections describe the usage of structs.

Struct allows overlays to reference fields in a struct in more than one way...

Table 1: struct Construct

Construct	Arguments/Options	Description
struct		Specify a new struct with, its name and fields.
	fields	bit, bit[n], varbit and struct are allowed. No other data type or construct is allowed here.
	overlays	Specify the overlays among the fields of the

struct. Only one "overlays" construct is allowed per struct. All the struct overlays are contained in the overlays construct.

4.2.6 struct arrays

Single dimensional struct arrays are allowed in NPL. NPL imposes no size restrictions on struct arrays.

```
The following examples show supported usage of struct array.
obj_bus.struct1[arr1].field = field;
obj_bus.struct1[arr1].struct2[arr2].field = field;
cmd_bus.struct1 = obj_bus.struct1[arr];
```

Example

SPECIFY A SIMPLE STRUCT

```
struct vlan_s {
 fields {
 bit cfi; // specify single bit field
 bit[3] pri; // specify 3 bit pri
 bit[12] vid; // specify 12 bit vid
 }
}
```

SPECIFY A STRUCT WITH OVERLAYS

```
struct switch_bus_s {
 fields {
 otpid_enable;
 bit[4]
 bit
 olp enable;
 ts_enable;
 bit
 bit[10]
 ing_port_num; // Base field for the overlay fields, defined later.
 bit
 svp_enable;
 }
 overlays {
 ing_svp :
 ing_port_num[7:0];
 ing_pri :
 ing port num[9:8]; // multiple overlays on same base field
 ing_port_num[9:8];
 exp
 }
}
```

SPECIFY AN ARRAY OF STRUCT

```
struct mpls_header_stack_t {
 fields {
 mpls_t mpls[3]; // means 3 mpls_t headers can be there.
 }
}
```

The members of the array can be referenced as mpls[0], mpls[1], mpls[2].

4.2.7 enum

NPL supports the enum construct for defining enumeration types. Values of enum members must be provided by the user. NPL enums are simple identifier lists providing a subset of what is provided in C/C++. enum is not a datatype in NPL. It is used to represent constants. enum defined constants are used as arguments in function calls and rvalue in an assignment.

Example

```
enum drop_reason{
 NO_DROP = 0,
 MEMBERSHIP_DROP = 1,
 TTL_DROP = 2
}
packet_drop(drop_bus.disable_drop, drop_reason.TTL_DROP, 5);
```

4.2.8 auto_enum

NPL supports auto_enum data type for defining enumeration types. Values of auto_enum members is assigned by compilers. Target vendor may decide how to map and assign values of auto_enum.

Typical usage for auto enums are Logical Table Lookup, Multi-Data View and Strength Based Resolution Index.

Target compiler may assign auto_enum values based on the context in which they are used. Thus auto_enums must be global and used in single instance. For example, auto_enums used in logical table lookup cannot be used in special functions.

Example

```
auto_enum qos_entry {
 QOS_DISABLE,
 QOS_L3_TUNNEL,
 QOS_L2_TUNNEL
}

qos_sfc.sf_profile_entry("sfc_qos_profile", qos_entry.QOS_L3_TUNNEL,
 {
 obj_bus.mapping_ptr,
 cmd_bus.effective_exp
 },
 {
 cmd_bus.int_pri,
 cmd_bus.pri
 });
```

4.3 Expressions

4.3.1 Number Notation

NPL allows only decimal and hex literal constants. Number notation is used to assign a value to a field. NPL does not provide a bool data type, a value of zero indicates false, a non-zero value indicates true.

Example

4.3.2 Conditional Statements

NPL supports conditional statements in multiple constructs.

Here is the list of supported conditional statements:

Table 2: Conditionals in NPL

Conditional	Description
if, else if, else	If statements
switch	Switch statement

4.3.3 Operators

NPL allows multiple operations. Usage restrictions are described in the various construct sections.

Table 3: Operators in NPL

Operator	Symbol	Description
Arithmetic operators	+	Addition
	-	Subtraction
	*	Multiplication
		Division
	%	Modulus
Relational operators	==	Equal
	!=	Not Equal
	<	Less than
	<=	Less than or equal to
	>	Greater than
	>=	Greater than or equal to
Concatenation operator	<>	Concatenation
Logical operators	&&	Logical AND

	II	Logical OR
Shift operators	<<	Shift left
	>>	Shift right
Bitwise Logical	&	AND
operators	1	OR
	!A	Logical NOT
	~A	One's Complement
	۸	XOR
Unary operators	&A	Reduction AND (all bits 1)
	A	Reduction OR (all bits 0)
Assignment operators	=	Assignment - Note that the left and right hand sides of an assignment are both sized. If the Ivalue is larger than the rvalue then the rvalue is zero extended to the target. If the Ivalue is smaller than the rvalue then the compiler shall issue an error.
Mask operator	mask	Used in a switch statement case, treated as an AND.

4.3.4 Variable Scope

4.3.4.1 Global Scope

In NPL, the following variable names are in global namespaces. Unique names must be used while specifying these:

- enum
- auto_enum
- struct
- bus
- packet
- logical_table
- logical_register
- parser_node
- function
- special_function
- dynamic_table
- strength

4.3.4.2 Local Scope

Multiple constructs use local scope to specify member names.

- logical_table fields, keys
- struct fields, structs
- logical_register fields
- enum elements

- auto_enum elements
- special_function methods
- dynamic_table methods

4.4 Program Construct

A program represents the NPL application. The name of the program is the entry point, analogous to "main" in C. The program construct defines the order of execution for the other constructs of a packet processing pipeline. Familiar if-then-else syntax is used to specify conditional control flow.

A program may call the following constructs using the keywords in <u>Table 4: Program (Order of Execution)</u> Construct.

- Parser Tree
- Table Lookups (logical_table, dynamic_table)
- Packet Processing Functions
- Special Function
- Strength Resolution

Assignments are not allowed in the Program construct.

These constructs are described in subsequent sections of this document.

Table 4: Program (Order of Execution) Construct

Construct	Arguments/Options	Description
program		Specify the order of execution of packet processing components.
	conditional	Above mentioned constructs may be called under conditional statements within program. • if/else/else if and switch are allowed. • All NPL Operators are allowed.
	parse_begin(<node name="">)</node>	Execute a parser tree from the root node e.g. for loopback processing we want a different parsing tree than Ethernet.
	parse_continue(<node name="">)</node>	Return control back to parser tree traversal to the node specified as the argument.
	.lookup(<lookup_num>)</lookup_num>	Lookup a table. Automatically, the methods associated with that table are also executed.
	packet processing function calls	Calls of packet processing functions are allowed.
	special function calls	Calls for special function constructs are also allowed.
	strength resolution	Calls for strength resolution among multiple tables.

Example

```
program mim_main () {
 parse_begin (ethernet); /* start parsing from "parser_node" Ethernet. */
 port.lookup (0);
 /* lookup the port table. */
 iif.lookup (0);
 /* lookup the iif table. */
 isid.lookup (0);
 /* lookup the isid table */
 mim_isid_switch_logic1(); /* execute logic function. */
 . . .
 if (cmd bus.do l3) {
 /* conditional lookup. */
 13_host.lookup (0);
 }
 /* packet processing function call */
 13_switch_logic1();
 next hop.lookup (0);
 /* lookup next hop table. */
 /* editor function. */
 do_packet_edits();
}
```

4.5 Parser Constructs

The Parser constructs define:

- · Header, consists of an ordered set of fields with fixed or variable lengths
- Header group, consists of different header
- Packets, consists of header groups
- Connectivity among the header types, to form the parse tree

NPL allows specifying basic protocol header types using struct. A parser specification would use header types to declare header group level structs. A parser specification would construct a packet level struct using header groups.

NPL programs must have packets defined as packet.header group.header.

Figure 2: Packet, Header Group, Header Representation

4.5.1 Header (struct)

Header is defined using struct data type. Header fields are defined using bit and bit-array.

Two additional options are available:

- varbit to specify a variable length field.
- header_length_exp to specify header length in case of varbit usage.

In all other usage of struct these two additional options are invalid.

NPL allows header array.

Table 5: Header (struct) Construct

Arguments/Options	Description
struct	Specify a new header type
varbit	 If one of the fields is of variable length, Use varbit to declare it. Specify the max possible field length with varbit. There can only be one varbit in a header. The varbit must be the last field. NPL imposes no size restrictions on length.
header_length_exp	For variable lengths, specifies the equation with which the length can be determined.
	Operations supported in the equation are +,*. This expression should take the form: var * c0 + c1 Where var is a header field and c0 and c1 are constants.
	For static length headers this field is not required.

Example

SPECIFY A STATIC HEADER

```
struct vlan_t {
 fields {
 bit[3] pcp;
 bit cfi;
 bit[12] vid;
 bit[16] ethertype;
 }
}
```

Specifies width and the order in which the fields pack in the header.

SPECIFY A VARIABLE LENGTH HEADER

```
struct ipv4_t {
 fields {
```

```
bit[4]
 version;
 bit[4]
 hdr_len;
 bit[8]
 tos;
 bit[32]
 sa;
 bit[32]
 da;
 // specify max allowed size of the variable length field
 varbit[320]
 option;
 }
 hdr len*4; // specifies how to compute the number of bytes in the header.
 header length exp:
}
```

In this example:

- "option" is the variable length field.
- "header length exp" specifies how to compute the length of the header.
- header_length_exp : (payload_len*4)+2; //another example
- Arithmetic operators allowed: (+,*)
- varbit[num] num specifies the maximum allowed width for the field.
- Each Variable length header must have a header length exp attribute.
- A struct with multiple variable length fields is not supported. Specify individual structs in that case.

4.5.2 Header Group (struct)

Header Group is used to combine a group of headers. Header group is specified using struct. Header group level structs are packed to specify a packet (see <u>4.6.3. Packet Construct</u>). No additional options are allowed. Header groups are required to define a packet in the NPL. A header group level struct allows mass manipulation/reference of constituent headers in a packet. Headers are packed in a header group in the order specified in NPL.

- A header group struct must only instantiate header structs. bit/bit-array are not allowed.
- Arrays of header groups are not allowed.
- Headers and header groups must be listed in the sequence in which they would appear in a packet.
 This sequence is important.

Example

SPECIFY A HEADER GROUP WITH MULTIPLE STRUCTS (HEADER)

```
struct 12_header_t {
 fields {
 bit[48]
 macda;
 bit[48]
 macsa;
 bit[16]
 ethertype;
 }
}
struct vlan_tag_t {
 fields {
 bit[3]
 pcp;
 bit
 cfi;
 bit[12]
 vid;
 }
}
```

The header group struct specifies the order in which headers are packed in a header group.

INSTANTIATING AN ARRAY OF STRUCT (HEADER)

```
struct group1_t {
 fields {
 mpls_t mpls[3]; // means 3 mpls_t headers are there.
 }
}
```

The members of the array can be referenced as mpls[0], mpls[1], mpls[2].

4.5.3 Packet Construct

Packet consists of Header Groups. In NPL, packet is struct of header groups.

Packet is instantiated using keyword packet:

packet struct-name instance-name;

This statement declares a packet with the name *instance-name* which is described by the struct declared as *struct-name*. The associated struct (*struct-name*) is referred to as a packet level structure. The members of a packet level structure must be header group structures.

Packet cannot contain bit, bit-array members. Packet instances cannot be arrays.

A packet level struct is used to aggregate header groups into a packet. The header groups must follow the order in which the groups appear across all packets.

Example

DEFINE AND INSTANTIATE A PACKET LEVEL STRUCT

```
struct macs t {
 // Header structure because member of header group structure and
 // all members are bit-arrays
 fields {
 bit[48] dmac;
 bit[48] smac;
 }
struct vlan t {
 // Header structure
 fields {
 bit[16] tpid;
 bit[3] pcp;
 bit
 dei;
 bit[12] vid;
 }
```

```
}
struct ethertype_t {
 // Header structure
 fields {
 bit[16] type;
 }
}
 // Header structure because member of header group structure and
struct mpls_t {
 // all members are bit arrays
 fields {
 bit[20] label;
 bit[3] tc;
 bit
 s;
 bit[8] ttl;
 }
}
struct mpls_grp_t {
 // Header group structure
 fields{
 mpls t mpls[3];
 }
}
struct ipv4_t {
 // Header structure
 fields {
 // IPv4 field definitions (bit-arrays only)...
 }
}
 // Header structure
struct ipv6_t {
 fields {
 // IPv6 field definitions (bit-arrays only)...
 }
struct 12_t {
 // Header group structure because member of packet level structure and
 // all members are structures
 fields {
 macs_t macs;
 vlan_t ctag;
 ethertype_t etype;
 }
}
struct 13_t {
 // Header group structure
 fields {
 ipv4_t ipv4;
 ipv6 t ipv6;
 }
fields {
 12_t
 12;
 mpls_grp_t mpls_grp;
 13_t
 13;
 }
packet ingress_packet_t ing_pkt; // This declaration identifies ingress_packet_t as a
 // packet level structure
```

Header and fields in a packet should be referenced according to the following example:

```
ing_pkt.12.macs.da
```

Header arrays should be referenced according to the following example:

```
ing_pkt.mpls_grp.mpls[0].label
```

Target may have restrictions on Packet access and modification. For example, for a split Ingress and Egress target architecture, there may be 2 packets, ingress packet and egress packet. Ingress packets may be read-only and can not be modified. All Packet modifications are performed on egress packets.

4.5.4 Header Metadata

Each header has a 1 bit "_PRESENT" metadata field associated with it.

The _PRESENT bit indicates whether a particular header instance is valid in the current packet. This makes _PRESENT a dynamic metadata. If in an incoming packet, a header is present, then _PRESENT is evaluated as 1.

_PRESENT is a read-only metadata field and will maintain its state during the life of the packet.

Example

```
struct tcp_t {
 fields {
}
struct group0_t {
 fields {
 tcp_t tcp;
 }
}
struct packet_t {
 fields {
 group0_t group0;
 }
}
packet packet t ing pkt;
program 13 () {
 if (ing_pkt.group0.tcp._PRESENT) {
 12 table.lookup(0);
 }
 . . .
```

}

4.5.5 Parse Tree Connectivity (parser_node)

The parser_node construct specifies how the header instances are connected to each other in packets. Essentially, it specifies the parsing nodes and transitions. Conditional operations are supported in parser node to specify the connection to the next parser node.

Table 6: parser_node Construct

Construct	Arguments/Options	Description
parser_node		Specify a parser node and its connectivity to the next parser nodes.
	name	Name of this parser_node
	root_node	There can be only one root node in a parser tree. parse_begin() function can reference root node only. In order to break/re-enter the parser tree, parse_break/parse_continue should be used.
	next_node <node></node>	Specify the next header that this parser_node is connected to.
	switch	Specify a switch statement to describe the condition to reach to the next parser_node. The keyword "mask" can also be used in the "switch" statements. Field bit-array are allowed in the switch statement. The case value in a switch statement can be a constant or a constant with mask value which is ANDed with it during comparison.
	if/else	Supports if/else/else if to specify the equations to reach to the next node. • Comparison operators supported are (==, !=) if rvalue is a Constant. • Logical Operation supported - &&, , !
	extract_fields(packet.header)	Specify which header instance to parse. Current packet parsing position moves beyond this header.
	parse_break(<node>)</node>	Specify that control will break from parser tree and go back to program. Node specified as argument is the next node to resume from, once control returns to parser tree.
	end_node	Specify that this is the last node of this tree.
	latest	Refers to the last header parsed in this parser_node The latest.field name can be used in the parser tree.

current	Refers to the ongoing packet bytes to specify an equation. For example, to look at the next 2 bytes in the packet to determine the way forward, use "current". When extract_fields is called, the "current" pointer is moved beyond the parsed header. • current (starting bit offset, number of bits to pick)
default	In a switch statement, "default" is allowed to cover all other cases.

Example

```
SPECIFY A PARSER TREE
struct vlan_t {
 fields {
 bit[3]
 pcp;
 bit[1]
 cfi;
 bit[12]
 vid;
 bit[16]
 ethertype;
 }
}
struct 12_t {
 fields {
 bit[48]
 macda;
 bit[48]
 macsa;
 bit[16]
 ethertype;
 }
}
struct group1_t {
 fields {
 12 t
 12;
 vlan_t
 vlan;
 }
}
struct ing_pkt_t {
 fields {
 group1_t group1;
 }
}
parser_node start {
 root_node : 1;
 next_node ethernet;
}
parser_node ethernet {
 extract_fields(ing_pkt.group1.12);
```

switch (latest.ethertype) {

```
0x8100
 : {next_node ctag};
 default
 : {next_node ingress};
 }
}
parser_node ctag {
 extract_fields(ing_pkt.group1.vlan);
 if (current(0,16) == r_ing_outer_tpid_0.tpid) {
 next node otag;
 }
 next_node ingress;
}
parser_node ingress {
 end node: 1;
}
```

4.6.6. Re-entrant Parse Tree (parse_break / parse_continue)

NPL provides mechanism to perform table lookups or other packet processing during parsing. This may be required when some decision in parser node requires output from table lookup. Thus flow needs to break from parser tree traversal and return control to program and then continue from the same node after the lookup is done. This is done using parse break and parse continue constructs.

Example

Perform a table lookup before parsing ethernet packet and mpls packet.

```
program mpls switch() {
 parse_begin(start);
 port_table.lookup(0);
 // ethernet node consumes output from port_table i.e logical_bus.otpid enable
 parse continue(ethernet);
 // mpls_label node consumes output from mpls_table i.e logical_bus.mpls_table_result_type
 mpls_table.lookup(0);
 parse continue(mpls label);
parser_node start {
 root_node : 1;
 switch(logical_bus.rx_port_parse_ctrl) {
 0x0:
 next node ppd;
 0x2:
 next node sobmh;
 0x3:
 parse_break(ethernet);
 default: next_node ingress;
 }
parser_node ethernet {
 extract fields(ingress pkt.outer 12 hdr.12);
 if (logical_bus.otpid_enable[3:3] && latest.ethertype == 0x8100) {next_node otag;} //0x8100
 if (logical_bus.otpid_enable[2:2] && latest.ethertype == 0x8100) {next_node otag;} //0x8100
 if (logical bus.otpid enable[1:1] && latest.ethertype == 0x8100) {next node otag;} //0x8100
 if (logical_bus.otpid_enable[0:0] && latest.ethertype == 0x8100) {next_node otag;} //0x8100
```

```
}
parser node mpls 0 {
 extract_fields(ingress_pkt.outer_13_14_hdr.mpls[0]);
 switch (latest.stack) {
 0x0: next_node mpls_1;
 0x1: parse break(mpls label);
 default: next_node ingress;
 }
}
parser_node mpls_label {
 extract_fields(ingress_pkt.outer_13_14_hdr.mpls[4]);
 switch (logical bus.mpls table result type) {
 0x0: next_node mpls_cw;
 0x1: next_node inner_ethernet;
 0x2: next_node inner_13_speculative;
 default: next_node ingress;
 }
}
parser_node ingress {
 end node:1;
```

Note:

end_node:1 marks the end of parsing, once control reaches here parse tree traversal will end.

4.6 Logical Bus Constructs

Logical bus constructs are used to define collection of fields (variables).

4.6.1 Bus Definition

Use a struct to define the fields and overlays that make up a logical bus.

Field ordering is maintained in the logical bus as defined in the struct.

4.6.2 Bus Instantiation (bus)

The bus construct is used to declare a logical bus by instantiating a bus definition struct. Note that a bus may have overlay fields that can be individually referenced in the NPL program.

Example

INSTANTIATE A BUS

```
struct control_bus_t {
 fields {
 bit ts_enable;
 bit olp_enable;
```

```
bit[4] otpid_enable;
 }
}
bus control bus t
 control id;
parser_node pkt_start{
 root node : 1;
 next node ethernet;
}
parser node ethernet {
 extract fields(ing pkt.group0.12);
 if (control_id.ts_enable == 0) { // control_id is a logical bus.
 // ts enable is a field in the bus.
 if (control_id.otpid_enable != 0 ) {
 switch (latest.ethertype) {
 0xABCD
 : {next node vntag};
 0x8888
 : {next_node etag};
 0x8100
 : {next_node otag};
 0x9100
 : {next_node itag};
 0x0000 mask 0xFC00 : {next_node llc};
 default
 : {next node payload};
 }
 }
 }
}
parser node otag{
 extract fields(ing pkt.group0.ovlan);
 end_node:1;
}
```

4.7 Logical Table Constructs

The logical table constructs are used to define a table with keys, fields, key_construct, fields_assign, table type minsize and maxsize. Logical tables also have a built-in lookup() method.

4.7.1 Logical Table (logical_table)

The logical_table construct is used to declare a match action table. It allows user to define a data structure which control-plane or data-plane can modify. User can specify key and policy fields to be stored in the logical_table. User can also specify key construction mechanisms using logical bus fields. Finally logical_table allows user to specify fields_assign method to handle fields.

Logical table Keys and Fields are locally scoped. NPL logical tables can be looked-up multiple number of times, depending on the target architecture capabilities.

All declared logical tables must be called with the <logical table name>.lookup(lookup_num) construct. lookup_num = 0 means first lookup and so on.

Table 7: logical_table Construct

Construct	Arguments/Options	Description
logical_table		Specify a new table
	table_name	Specifies the name of the table.
	table_type	Specifies the type of table from the user perspective. The compiler may map these on different tiles. Valid values - index, tcam, hash, alpm. More types may be added by target device.
	keys	Specifies the keys used to access the logical table. Define key widths using the bit declaration. • bit and bit array are allowed here. • structs are not allowed here.
	fields	Specifies the policy fields of this logical_table. Define field widths using a bit declaration. • bit, bit array and auto_enum are allowed here. • structs are not allowed here • auto_enum are used to specify multiple data views.
	key_construct()	Specifies the logic to construct the logical table keys. Rules to generate logical table keys: Can support multiple lookups on same table. Refer to 4.8.3. Multiple Lookups on Same Logical Table For multiple logical table lookups, conditional statements with metadata _LOOKUP0 and _LOOKUP1 and so on, are allowed. Constructed from bus fields.
	fields_assign()	Method to describe the functionality to process and assign fields to logical bus. Can support multiple lookups on same table. Refer to 4.8.3. Multiple Lookups on Same Logical Table For multiple lookups on this logical table, conditional statements with metadata _LOOKUP0 and _LOOKUP1 are allowed. Assignments can additionally be bounded by _VALID and multi-view(auto_enum) No other conditions or operations are allowed in fields_assign block at this time.
	minsize	Minimum guaranteed size. Physical table must have this number of entries.

maxsize

Maximum allowed size. This is mainly for SDK populate purposes, in case maxsize and minsize have different values.

If minsize and maxsize are the same, then it is treated as constant "size" for that table. The compiler must find a physical table of the specified size.

Example

DEFINE AN INDEX TABLE

```
logical table port {
 table_type : index;
 minsize: 128;
 maxsize : 128;
 keys {
 bit[7] port_num;
 }
 fields {
 bit[1] 13_enable;
 bit[1] otag_enable;
 bit[8] src modid;
 bit[12] default_vid;
 }
 key_construct() {
 port_num = obj_bus.port_num;
 fields_assign() {
 if (_LOOKUP0 == 1) {
 cmd_bus.port_13_enable = 13_enable;
 }
 }
}
```

DEFINE A TCAM TABLE

```
logical_table my_station_hit {
 table_type : tcam;
 maxsize : 512;
 minsize : 512;
 keys {
 bit[48] macda;
 bit[12] vid;
 bit[8] src_modid;
 }
 fields {
 bit[2] mpls_tunnel_type;
 bit local_13_host;
 }
 key_construct() {
```

```
macda = ing_pkt.12_grp.12.macda;
vid = obj_bus.vlan_id;
src_modid = obj_bus.source_logical_port;
}
fields_assign() {
 if (_LOOKUP0 == 1) {
 13_cmd_bus.local_13_host = local_13_host;
 ...
 }
}
```

Calling a TABLE

```
program ingress {
 port.lookup(0); //calls port logical table
 if (cmd_bus.vlan_valid == 1) {
 my_station_hit.lookup(0); //calls my_station_hit logical table first time
 my_station_hit.lookup(1); //calls my_station_hit logical table second time
 }
}
```

4.7.2 Logical Table Metadata

In NPL, each logical table has the following metadata. For each packet, the metadata value is implicitly assigned using the following rules.

- LOOKUPx 1 bit value, set when a table is looked up for a packet.
- _HIT_INDEXx 32 bit value. It indicates the specific table entry that a packet matched. Format of _HIT_INDEXx can vary based on target. Must have 1b to indicate if lookup hit a valid entry or not.
- VALID 1 bit value. It is set, if lookup hits a valid entry.

where "x" represents lookup num (0, 1 and so on).

Example

```
logical_table table_a {
 ...
 fields_assign() {
 if (_LOOKUP0) {
 obj_bus.src_hit_index = _HIT_INDEX0;
 }
 if (_LOOKUP1) {
 obj_bus.dst_hit_index = _HIT_INDEX1;
 }
 }
}
```

As with the header metadata, it increases application readability and provides a basis for instrumentation.

4.7.3 Multiple Lookups on Same Logical Table

NPL allows specifying multiple lookups on the same logical_table. With multiple lookups, _LOOKUP0, _LOOKUP1 and so on may be used to distinguish keys and fields handling in the key_construct() and fields_assign() block.

Example

```
//define a logical table
logical_table mac_table {
 table type : hash;
 minsize: 64;
 maxsize : 64;
 keys {
 bit[48] macda;
 fields {
 bit[16] port;
 bit[1] dst_discard;
 bit[1] src_discard;
 key_construct() {
 if (_LOOKUP0==1) {
 macda = ing_pkt.12_grp.12.da;
 if ( LOOKUP1==1) {
 macda = ing_pkt.12_grp.12.sa;
 }
 fields_assign() {
 if (_LOOKUP0==1) { //e.g. Entry 100
 obj_bus.dst = port;
 obj_bus.dst_discard = dst_discard;
 if (_LOOKUP1==1) { //e.g. Entry 200
 temp bus.src port = port;
 obj_bus.src_discard = src_discard;
 }
 }
}
program {
 if ((ing_pkt.12_grp.12._PRESENT) & (ing_pkt.12_grp.vlan.vid != 0)) { //Condition is supported.
 mac_table.lookup(0);
 mac_table.lookup(1);
 }
}
```

4.7.4 Multiple Data Types (Data Width Modes)

Within logical tables, fields can be packed in multiple formats. These formats may be required due to width reasons or overlaying different information. This is done to achieve higher utilization.

NPL writer must specify all the fields, across different data types, in the fields{} construct.

For example, Logical Table NHI has following 2 Data Views. Data View 1 - Fields A, B, C Data View 2 - Fields A, D, E, F

NPL VALID Rules - (aka hit):

- If a Logical Table has Multiple Data Types, there will be a single _VALID (_VALID = 0) occurrence.
- If some fields have Strength, then they must be specified in the _VALID=0 section within the fields_assign() block. Strength is called only for _VALID=1 cases.

Example

```
auto_enum multi_view {
 UC VIEW,
 MC_VIEW,
 BC_VIEW
}
logical_table NHI {
 . . .
 fields {
 bit[3] A;
 bit[15] B;
 bit[7] C;
 bit[10] D;
 bit[4] E,
 bit[4] F;
 bit[16] strength object G;
 multi_view X; //the data_type field for denoting different views. Use auto_enum.
 fields_assign() {
 if (_LOOKUP0 == 0) {
 if (_VALID == 1) { //_VALID is same as hit.
 if (X == UC_VIEW) {
 bus.A = A;
 bus.B = B;
 bus.C = C;
 if (X == MC_VIEW) {
 bus.A = A;
 bus.D = D;
 bus.E = E;
 bus.F = F;
 }
 } //end _VALID == 1
 else { // VALID == 0 //specify only data type = 0 fields.
 bus.A = 0;
 bus.B = 0;
 bus.C = 5; //example of a non-zero constant
 bus.G = 0;
 }//end _VALID == 0
 if ( LOOKUP1 == 1) {
```

```
}
}
}
```

4.8 Logical Register Constructs

The Logical Register construct is used to specify a one deep, multi-field entity. The logical_register provides an interface to software to setup controls. Unlike logical table, a logical register has no lookup key. Fields can be initialized at compile time, or populated at run time.

4.8.1 Define Single Level Storage

The logical_register construct is used to define a single, deep, multi-field entity. The result is always available for the calling function. No index is required. logical_registers cannot be used to maintain state across packets. They are only populated by control-plane configuration.

A logical_register is often useful in the parse tree, functions, etc. They can be used in lieu of constants, which may be configurable by control-plane.

Table 8: logical_register Construct

Construct	Arguments/Options	Description
logical_register		Specify a new register. Logical register could be of any width.
	fields	Specifies the data fields of this logical_register. Define the width of the fields using bit declaration. reset value must be specified for each field

Example

DEFINE A LOGICAL_REGISTER

```
// For example, this construct can be used to specify values like TPID.
logical_register tpid_values {
 fields {
 bit[16] tpid0 = 0x8100;
 bit[16] tpid1 = 0x9100;
 bit[16] tpid2 = 0x7100;
 bit[16] tpid3 = 0x8868;
 }
}
```

Specifies the width and reset value of each field.

4.9 Packet Processing Function (function)

Functions are used in NPL, to describe generic packet processing, to process results of parser, logical tables, special function and other constructs. Functions are imperative constructs, which can do data transformation and support application modularity. Multiple other NPL constructs can be invoked inside functions.

Function allow conditional statements, assignment statements and complex operations for data transformation of the logical buses. Functions can access and update logical bus data. Functions can be nested within other functions. Declarations are not allowed inside functions.

Here are a few scenarios where function could be used. Functions can be used to implement flexible decision logic. For example, decode lookup results to determine whether a packet is unicast or multicast. Function can be used to extract packet data. Function can be used to invoke logical table lookups, special functions.

Function can also be used to specify application modularity. For such usage, function may have logical table lookups, strength resolve, special function calls, dynamic table calls etc. All items which can be specified in "program" construct can be specified in such function. It is suggested to maintain separate NPL functions for modularity and packet processing.

Target may choose to limit scope and usage of function depending on hardware architecture.

Table 9: function Construct

function		Specify a new packet processing function
	function_name	Name of the function
		All conditional, arithmetic and logical operators are allowed. Manipulation of all logical bus are allowed. parser, logical_table lookup, special_function, editor, strength invocation is allowed.

Example

```
// Bus to be used internal to functions.
struct switch logic t {
 fields {
 bit no_13_switch;
 bit 12_same_port_drop;
 }
}
// Logical registers can be accessed in functions.
logical_register cpu_control {
 fields {
 tunnel_to_cpu = 0; // Initialized to zero
 }
}
bus switch_logic_t temp;
```

```
function l3_switch_logic1 () {
 temp.no 13 switch = 0;
 if (port.13 enable &&
 (ingress_pkt.outer_13_14_hdr.ipv4._PRESENT || ingress_pkt.outer_13_14_hdr.ipv6._PRESENT)
 if (obj_bus.tunnel_pkt || obj_bus.tunnel_error) {
 if (obj bus.tunnel error) {
 obj bus.tunnel decap = 0;
 temp.no_13_switch = 1;
 if (cpu_control.tunnel_to_cpu) {
 obj_bus.copy_to_cpu = 1;
 } else {
 obj_bus.tunnel_decap = 1;
 } else { //Not a tunneled pkt
 obj bus.tunnel decap = 0;
 }
 }
 // Trace packets
 packet_trace(temp.no_13_switch, cpu_reason.NO_SWITCH);
 temp.12 same port drop = obj bus.src prune en && (obj bus.12 oif == obj bus.12 iif);
 // Drop packets
 packet_drop(temp.12_same_port_drop, drop_reason.L2_SAME_PORT_DROP, L2_SAME_PORT_DROP_STR);
  }
```

4.10 Editor Constructs

Editor constructs are defined for the following:

- Add a new header. The fields of new header are constructed using function.
- Remove a header from the packet.
- Modify header fields from logical bus.

The modified packets (after editing) must conform to one of the packets described in the parsing graph. Thus, editor commands must use the same names for headers as in the parsing tree.

Construction of new headers is not in scope of the editor constructs. Editor constructs must be invoked from within a function.

Ingress packets are read only and cannot be modified. Packet modifications are performed on egress packets.

The editor constructs can only be used in function constructs.

4.10.1 Add a Header

A new header is constructed using functions. After a new header is constructed, it is added to the packet. The editor compiler will recognize and work on it.

Table 10: add_header Construct

Construct	Arguments/Options	Description
add_header		Specify addition of new header to the packet.
	new_header_name	Specify the new header to be added. This is the "same" name as in the packet specification.

Example

ADD A HEADER WITHIN THE PACKET

If an application needs to add an otag and construct it before calling add_header(otag), do the following;

```
egr_pkt.group1.otag.vid = ing_pkt.itag.vid+100; /*both otag and itag are defined as headers in the
packet construct.*/
egr_pkt.group1.otag.pcp = obj_bus.egr_port_table_pcp; /*from the object bus.*/
egr_pkt.group1.otag.tpid = 0x9100;
add_header(egr_pkt.group1.otag);
```

ADD A TUNNEL HEADER OUTSIDE OF THE PACKET

If the application is trying to add a Tunnel L2 and VLAN ID -

```
egr_pkt.group2.tunnel_12.dmac = 0xff;
egr_pkt.group2.tunnel_12.smac = obj_bus.13_interface_smac;
egr_pkt.group2.tunnel_12.vid = obj_bus.13_next_hop_vid;
add_header(egr_pkt.group2.tunnel_12);
```

4.10.2 Delete a Header

Deletes a header from the packet header stack. It is used in certain applications, such as in an egress edge switch, to remove the tunnel header.

Table 11: delete_header Construct

Construct	Arguments/Options	Description
delete_header		Specify deletion of a header from the packet. Use parse specification to identify the location of the header.
	header_name	Specify the header or header group to be deleted. This will be the "same" name as in the packet level structure.

Example

If an application is trying to remove an otag from the packet:

```
delete_header(egr_pkt.group1.otag);
```

This works on this instance of the packet and removes otag from this packet. It has no impact on the parsing tree.

If an application is trying to remove a header group from the packet:

```
delete_header(egr_pkt.group1);
```

This works on this instance of the packet and removes header group1 from this packet. It has no impact on the parsing tree.

4.10.3 Rewrite a Header

For certain protocols, packet processing needs to modify just the header fields.

Table 12: replace_header_field Construct

Construct	Arguments/Options	Description
replace_header_field		Replace a header field with a bus field or another header field.
	dest_field	Specify the destination header field to be modified.
	src_field	Specify the source field which will be used to modify the destination field. Allowed fields are bus.field and header.field.

Example

Say an application would like to modify the dscp field. replace_header_field(egr_pkt.ipv4.dscp, obj_bus.new_dscp);

4.10.4 Create Checksum

The Create Checksum construct can only be used in function constructs.

The create checksum supports TCP/UDP checksum calculations.

Create Checksum uses the following construct:

Table 13: create checksum Construct

Construct	Arguments/Options	Description
create_checksum		Create a checksum.

checksum_field	Specify the checksum packet field name. This can be: <packet.field></packet.field>
<packet_field_list></packet_field_list>	Ordered list of packet fields associated with the checksum. <packetpayload> is treated as a flag to include the payload in the checksum.</packetpayload>

```
create_checksum(egress_pkt.group2.ipv4.hdr_checksum,
 {egress_pkt.group2.ipv4.version, egress_pkt.group2.ipv4.hdr_len,
 egress_pkt.group2.ipv4.tos, egress_pkt.group2.ipv4.v4_length,
 egress pkt.group2.ipv4.id, egress pkt.group2.ipv4.flags,
 egress_pkt.group2.ipv4.frag_offset, egress_pkt.group2.ipv4.ttl,
 egress_pkt.group2.ipv4.protocol, egress_pkt.group2.ipv4.sa,
 egress_pkt.group2.ipv4.da});
create checksum(egress pkt.fwd 13 14 hdr.udp.checksum,
 {egress pkt.fwd 13 14 hdr.ipv4.sa,
 egress_pkt.fwd_13_14_hdr.ipv4.da,
 editor_dummy_bus.zero_byte,
 egress_pkt.fwd_13_14_hdr.ipv4.protocol,
 egress_pkt.fwd_13_14_hdr.udp.udp_length,
 egress_pkt.fwd_13_14_hdr.udp.src_port,
 egress pkt.fwd 13 14 hdr.udp.dst port,
 egress_pkt.fwd_13_14_hdr.udp.udp_length,
 egress_pkt.fwd_13_14_hdr.udp._PAYLOAD});
```

4.10.5 Update Packet Length Construct

The Update Packet Length construct can only be used in function constructs.

Update Packet Length uses the following construct:

Table 14: update_packet_length Construct

Construct	Arguments/Options	Description
update_packet_length		Update a packet length.
	packet_length_field	Specify the packet length field name. This can be: <packet.field></packet.field>
	update_type	Specify the type of packet length update. This can be: constant Value of 0 means use only payload length. Value of 1 means use header and payload length.
	truncate_mode	Specify if the packet is to be truncated. This can be: constant Value of 0 means not to truncate the packet Value of 1 means to truncate the packet.

```
update_packet_length(egress_pkt.group2.ipv4.v4_length, 1);
```

Example

USE OF CREATE_CHECKSUM AND UPDATE_PACKET_LENGTH

The following is an example using create_checksum and update_packet_length constructs. Here the packet length must be updated and checksum on egress.

```
function do checksum update() {
 create checksum(egress pkt.group2.ipv4.hdr checksum,
 {egress pkt.group2.ipv4.version, egress pkt.group2.ipv4.hdr len,
 egress_pkt.group2.ipv4.tos, egress_pkt.group2.ipv4.v4_length,
 egress_pkt.group2.ipv4.id, egress_pkt.group2.ipv4.flags,
 egress_pkt.group2.ipv4.frag_offset, egress_pkt.group2.ipv4.ttl,
 egress pkt.group2.ipv4.protocol, egress pkt.group2.ipv4.sa,
 egress pkt.group2.ipv4.da});
 create_checksum(egress_pkt.group4.ipv4.hdr_checksum,
 {egress_pkt.group4.ipv4.version, egress_pkt.group4.ipv4.hdr_len,
 egress_pkt.group4.ipv4.tos, egress_pkt.group4.ipv4.v4_length,
 egress_pkt.group4.ipv4.id, egress_pkt.group4.ipv4.flags,
 egress pkt.group4.ipv4.frag offset, egress pkt.group4.ipv4.ttl,
 egress_pkt.group4.ipv4.protocol, egress_pkt.group4.ipv4.sa,
 egress_pkt.group4.ipv4.da});
}
function do packet length update() {
 update packet length(egress pkt.group2.ipv4.v4 length, 1);
 update_packet_length(egress_pkt.group4.ipv4.v4_length, 1);
}
program app {
 do_packet_length_update();
 do checksum update();
}
```

5 Target Vendor Specific Constructs

A target packet processing pipeline may have generic utilities, accelerators, configurable components that provide an efficient implementation of some specific network function. NPL provides constructs to define and call such components along with the rest of the logical functionality. Target vendor defines these and NPL writer calls them in the application. They are of 3 kinds -

- 1. Target Extern Functions
- 2. Special Function
- 3. Dynamic Table

Target extern functions are the basic functions in a target architecture. Extern functions may be called repeatedly in the application along with other NPL constructs. e.g. packet drop extern function called as part of logical_table lookup.

Special function constructs are used to specify target accelerators or IP, and their usage modes. Special functions require specific-connectivity in terms of inputs and outputs. The internals of the special functions is not specified in NPL. Target vendor defines special function. NPL writer calls them.

The Dynamic Table constructs are used to specify target specific "runtime" logical tables. Target vendor specifies basic structure of dynamic table. NPL writer specifies a menu of logical signals such that target-SDK can create runtime logical tables.

After NPL is converted to a simulation language such as C++, sample behavior of the Special Functions and Target Extern functions may be provided by target.

5.1 Target Extern Functions

Each networking device has fundamental functions which repeat multiple times. E.g. drop a packet, copy it to CPU or other port for tracing reasons or to count a packet and so on. These basic functions can be associated with logical_table, function or other NPL constructs. e.g. dropping a packet as part of logical table lookup, or mirroring a packet as part of processing function.

NPL allows target vendor to specify such functions as Extern Functions. Target vendor defines extern function template with information required to better utilize hardware. Following sections cover definition and call process.

5.1.1 Target Extern Function - Definition

Target vendor defines the extern function template. Template is identical to any standard programming language.

Table 15: extern Construct

Construct	Arguments/O ptions	Description
extern <function name=""></function>		Target Vendor specified extern function.
	direction	in or out
	field name	Specify fields with width and type.

Example

Extern function Definition for Packet Drop

Defined by Target vendor-

extern packet_drop(in bit[1] trigger, in const value, in const drop_code);

Where trigger means any bus field which can trigger packet drop. And other properties associated with packet drop.

5.1.2 Target Extern Function Usage

NPL writer can call Extern functions in the application. Extern calls are allowed inside logical_table and function.

Example

```
logical_table packet_integrity {
....
 fields {
 bit copy_to_cpu;
 bit pkt_integrity_drop;
 }
....
 fields_assign() {
 ....
 packet_drop(pkt_integrity_drop, drop_reason.PKT_INTEGRITY_CHECK_FAILED, 2);
 }
}
```

5.2 Special Function Constructs

5.2.1 Special Function - Definition Construct

The special_function construct is used to define the interface to a target architecture IP block. The internal functionality of the IP block is not specified in the NPL. The interface definition of the IP block must be provided by target vendor using template methods. The NPL writer calls the IP block in the program by using the defined template methods and using appropriate arguments. The special_function is an extensible construct where target vendor can add custom methods.

Table 16: special_function Construct

Construct	Elements	Description
special_function		Define a IP block interface.
	special_function_name	Specify the name of the IP block.
	<pre><generic method="">([in/out] [const] or [auto_enum] or [str] or [bit/varbit][size] or [list] [name])</generic></pre>	IP block method prototype which specifies the direction and type of arguments. Provided by Target Vendor. Target compiler must be able to process the definition and call. Multiple methods are supported here. varbit indicates a maskable argument.

5.2.1.1 Sample special function definition for a Target Vendor

A target vendor may specify the following methods to define IP block interface.

Example

5.2.2 Special Function Usage

The NPL writer connects target IP blocks to logical functionality specified in NPL program using

- Methods provided in special_function library by target device.
- Using NPL built-in 'execute()' method.

5.2.2.1 Special Function Methods

The NPL writer uses the special_function methods, provided by the target architecture, to specify connections to the IP blocks. The position of the these methods call in the NPL does not reflect the call sequence.

Syntax to call such method is as below. Argument type and their order MUST match from template provided.

The special function method arguments are passed by reference.

```
<special function name>.<method name>(<arguments>)
```

5.2.2.2 execute()

The execute() is a built-in method that is not specified in the special_function construct. This method activate IP block and provide IP block relative position in logical functionality. This method doesn't take any argument.

Table 17: execute()

Construct	Arguments/Options	Description
execute()		A built-in method to activate the IP block.

5.2.2.3 Sample special_function Usage for a Target Vendor

The NPL writer can access the target vendor IP block by using the special function method prototypes.

Example

```
program app {
...
```

5.3 Dynamic Table Constructs

5.3.1 Dynamic Table Definition Construct

The Dynamic Table construct is used to specify runtime logical tables. The dynamic_table construct is target-driven. The NPL writer specifies a menu of logical signals such that target-specific SDK can create runtime logical tables.

Target vendor provides a dynamic_table definition. This definition does not have any explicit input or output connections. It indicates to the subsequent SDK how to use the dynamic tables.

Dynamic table can have multiple methods to support different targets.

The dynamic table table size is defined as 1.

Table 18: dynamic_table Construct

Construct	Elements	Description
dynamic_table		Define a dynamic_table.
	dynamic_table_name	Specify the name of the dynamic table block.
	<pre><generic method="">([in/out]</generic></pre>	Method prototype which specifies the direction and list of the arguments.
	[list] [name])	Provided by Target Vendor. Target compiler must be able to process the definition and call. Multiple methods are supported here.

5.3.1.1 Sample dynamic table definition for a Target Vendor

A target vendor may specify the following methods to define a dynamic table interface.

Example

```
dynamic_table ing_fp {
 presel_template(in list presel_menu);
 rule_template(in list rule_menu);
 action_template(out list action_menu);
}
```

5.3.2 Dynamic Table Usage

The NPL writer uses the dynamic table method templates to correlate logical signals to the dynamic table.

5.3.2.1 <dynamic_table_name>.<method_name>(<argument_list>)

The NPL writer uses the dynamic_table methods, provided by the target architecture, to connect logical signals to the dynamic table blocks. The position of the method calls in the NPL does not reflect the call sequence.

The template method call uses the following format: <dynamic_table_name>.<method_name>(<argument_list>)

The dynamic table method arguments are passed by reference.

5.3.2.2 lookup()

The lookup() is a built-in method that is not specified in the dynamic_table construct. This method is used to specify the location of the dynamic_table call.

Table 19: lookup()

Construct	Arguments/Options	Description
lookup()		A built-in method to call the dynamic_table block.

5.3.2.3 Sample dynamic_table Usage for a Target Vendor

The NPL writer can access the target vendor dynamic_table block by using the dynamic_table method prototypes.

Example

6 Strength Resolution Constructs

In the NPL paradigm, multiple tables may be looked up in parallel. When multiple tables assign the same object, a mechanism is needed to resolve which value to use. NPL uses a strength-based mechanism for resolution when a numerical comparison is sufficient to decide the winning object.

NPL provides constructs to associate strength values with table lookup results. Each lookup generates one strength profile. Strengths can be static (per table based) or dynamic (per entry based).

NPL uses the following constructs for strength based resolution:

- strength logical tables entries
- table fields assign() to indicate where strength resolution is needed
- a strength resolve function

6.1 Strength Logical Table Creation

The strength construct declares a prototype for strength logical table entries. The table can contain one or more strength fields.

Use the struct construct to create the strength table fields. These are the fields that require strength resolution.

• The struct can only have bit fields and not nested structs

Use the strength construct to instantiate the strength table

The strength table name must be globally unique

The entries in the strength table for resolving lookups will be specified in the arguments to the strength_resolve construct.

Table 20: strength Construct

Construct	Arguments/Options	Description
strength		Instantiate a Strength Table.

strength struct name	Name of the Strength table structure with field names representing the fields of strength table entry.
	This should be a struct.
strength table name	Name of the Strength Table.
	This can be a string

6.2 Strength Table Connectivity

In a logical table fields_assign(), use the use_strength construct in place of an assignment statement to specify strength resolution. The use_strength construct specifies an index into the strength table. This index selects an entry that will be used to assign a strength value to the lookup result from this table.

Table 21: use_strength Construct

Construct	Arguments/Options	Description
use_strength		Attaching the strength table to a logical table
	strength table name	Name of a strength table declared with the strength construct.
	index	Index into the strength table which will be used to resolve the result from this source logical table.
		The size of the strength profile table is determined by the bit width of this argument. In the case of constant indices the width is the number of bits required to accommodate the largest value used. Thus given a bit width of B the table size will be 2 ^B .
		Index may be - • Constant - Index is fixed at compile time.
		 Table.Field - Field of this logical table to be used as the index. Provides per entry dynamic strength.
		 Bus.Field - Field of a bus to be used as the index in strength profile table.

6.3 Strength Resolve Construct

The strength_resolve construct specifies the bus object that is to be assigned using strength resolution. It also specifies (strength_list) a strength value for each logical_table lookup result to be resolved. Corresponding entries (source_field_list) associate these strength values with candidate table lookup result values that need to be resolved (use_strength indices). The table with the "strongest" strength value will supply the bus object value.

Table 22: strength_resolve Construct

Construct	Arguments/Options	Description
strength_resolve		Specifying how to resolve object assignment among multiple sources.
	destination bus.field	bus.field to which the object must be assigned after the strength resolution is done.
	destination bus.field strength	The strength associated with the destination bus.field.
		Possible values: bus.field or NULL
	<strength_entry_0></strength_entry_0>	A list of properties describing the first strength item. See strength_entry description below for details.
	<strength_entry_1></strength_entry_1>	A list of properties describing the second strength item. See strength_entry description below for details.
	<strength_entry_n></strength_entry_n>	A list of properties describing the nth strength item. See strength_entry description below for details.

Format:		th_entry _defined_view_type, strength, source_field}
	table_lookup	Specifies the table lookup when the source_field is a table.field.
		Possible values: tableLOOKUP0 or tableLOOKUP1.
	user_defined_view_type	Specifies the fields view type, which is user defined. Use same auto_enum values as specified in fields_assign() block.
		Possible values: auto_enum or NULL.

strength	Strength associated with logical_table result that corresponds to the object being resolved. Possible values: strength table.field.
source_field	source field which can assign to the destination bus.field. Possible values: logical_table.field.

Example

SPECIFYING STATIC STRENGTH FOR AN OBJECT BEING DRIVEN FROM 2 TABLES

For example, Say, Pseudo-code for Strength Resolve is:

```
if (obj_strength_profile[1].obj_k_str > obj_strength_profile[2].obj_k_str)
 cmd_bus.obj_k = Table_A.obj_k;
else
 cmd_bus.obj_k = Table_B.obj_k;
```


Figure 3: Strength Using Tables with Static Indexing

```
Construct Usage will be:
struct cmd_bus_t {
 fields {
 bit[8]
 obj_k;
}
struct obj_strength_t {
```

```
fields {
 bit[4]
 obj_k_str;
 }
}
bus cmd_bus_t
 cmd bus;
strength obj_strength_t
 obj_strength_profile; // strength profile table
logical_table Table_A {
 ...
 fields {
 bit[8]
 obj_k;
 fields_assign() {
 use_strength(obj_strength_profile, 1); // reference to strength profile table entry
}
logical_table Table_B {
 fields {
 bit[8]
 obj_k;
 fields_assign() {
 use_strength(obj_strength_profile, 2); // reference to strength profile table entry
 }
}
program app {
 strength_resolve(cmd_bus.obj_k, NULL,
 { Table_A._LOOKUP0, NULL, obj_strength_profile.obj_k_str, Table_A.obj_k},
 { Table_B._LOOKUP0, NULL, obj_strength_profile.obj_k_str, Table_B.obj_k});
}
```

SPECIFYING DYNAMIC STRENGTH FOR AN OBJECT BEING DRIVEN FROM 2 TABLES

For example, Pseudo-code for Strength Resolve is:

```
if (obj_strength_profile[index_A].obj_k_str > obj_strength_profile[index_B].obj_k_str)
 cmd_bus.obj_k = Table_A.obj_k;
else
 cmd_bus.obj_k = Table_B.obj_k;
```


Figure 4: Strength Using Tables with Dynamic Indexing

```
Construct Usage will be:
struct cmd_bus_t {
 fields {
 bit[8]
 obj_k;
}
struct obj_strength_t {
 fields {
 bit[4]
 obj_k_str;
 }
}
bus cmd_bus_t cmd_bus;
strength obj_strength_t obj_strength_profile;
logical_table Table_A {
 fields {
 obj_k;
 bit[8]
 bit[5]
 strength_index;
 fields_assign() {
 use_strength(obj_strength_profile, strength_index);
 }
}
logical_table Table_B {
```

SPECIFYING STRENGTH FOR AN OBJECT BEING DRIVEN FROM A TABLE AND BUS

For example, if Pseudo-code for Strength Resolve is:

```
if (obj_strength_profile[a_strength_index].obj_k_str > cmd_bus.obj_k_str)
 cmd_bus.obj_k = Table_A.obj_k;
else
 cmd_bus.obj_k = cmd_bus.obj_k;
```


Figure 5: Strength Using Table and Bus

```
Construct Usage will be:
struct cmd_bus_t {
```

```
struct obj_strength_t {
 fields {
 bit[4]
 obj_k_str;
 }
}
bus cmd bus t cmd bus;
strength obj_strength_t obj_strength_profile;
logical_table Table_A {
 fields {
 bit[8]
 obj_k;
 bit[3]
 a_strength_index;
 fields_assign() {
 use_strength(obj_strength_profile, a_strength_index);
 }
}
program () {
 strength resolve(cmd bus.obj k, cmd bus.obj k str,
 {Table_A._LOOKUP0, NULL, obj_strength_profile.obj_k_str, Table_A.obj_k});
}
SPECIFYING STRENGTH USING 2 MULTI-LOOKUP TABLES
struct obj_bus_t {
 fields {
 bit[12]
 dst_vlan;
 bit[12]
 src_vlan;
 bit[11]
 dst_vfi;
 bit[11]
 src_vfi;
 }
}
struct cmd_bus_t {
 fields {
 bit
 dst discard;
 bit
 src_discard;
 }
}
struct UAT_strength_profile_t {
 fields {
 bit[4] obj_src_discard_str;
 bit[4] obj_K_str;
 }
}
strength UAT_strength_profile_t UAT_strength_profile;
bus obj_bus_t obj_bus;
bus cmd_bus_t cmd_bus;
```

```
//multi lookup case
logical table Table A {
 field {
 bit[12] vlan;
 discard; //strength resolve field
 fields_assign() {
 if (_LOOKUP0)
 obj_bus.dst_vlan = vlan;
 if (_LOOKUP1)
 obj bus.src vlan = vlan;
 use_strength(UAT_strength_profile, 10);
 }
}
//single lookup case. No need to add LOOKUP0 in fields assign().
logical_table Table_C {
 . . .
 field {
 bit[11] vfi;
 discard; //strength resolved field
 bit
 fields_assign() {
 obj_bus.dst_vfi = vfi;
 }
}
//Same as Table_A but specified here for strength logic below
logical_table Table_B {
 field {
 bit[11] vfi;
 bit
 discard; //strength resolved field
 fields_assign() {
 if (_LOOKUP0) {
 obj_bus.dst_vfi = vfi;
 if (_LOOKUP1) {
 obj bus.src vfi = vfi;
 use_strength(UAT_strength_profile, 20);
 }
}
program () {
 //multi (2) lookups
 Table_A.lookup(0);
 Table_A.lookup(1);
```

6.4 Strength Resolve Using Functions

The function construct may also be used to specify the Strength Resolve for tables in series. In this coding style the compiler might choose a different mapping scheme.

7 Generic Constructs

7.1 NPL Attributes

NPL Attributes are used to transfer NPL writer's intent to yaml files. These yaml files are then accessed to extract pertinent information.

Attributes are represented by <! and !>.

The compiler makes no effort to verify anything written as NPL Attribute.

7.1.1 Positional Attributes

Positional attributes are used to attach documentation to NPL code to describe various items. This is different from the comments (// and /* */) support in NPL although both of them do not have any impact on code / compilation.

NPL Attributes currently support the following NPL items -

- logical_table, keys, fields
- logical_register, fields
- bus (struct), fields, overlays
- packet header (struct), field
- special function and dynamic table tables

Compilers can propagate NPL Attributes to the target vendor output files. e.g. target compiler can dump documentation about logical_table in output file called, Regsfile or Map File. The following Table summarises the use of Positional Attributes.

Table 23: Positional Attributes

Descriptor	Destination	Description
REGSFILE, DESC: <desc></desc>	logical_regsfile.yml header.yml	Attribute applies to: logical_table, logical_table.field, logical_table.key, logical_register, logical_register.field, struct, (bus/header) struct.field. (bus/header) Attribute <desc> used as: TABLE <tbl> DESC, TABLE <tbl.fld> DESC, REGISTER <reg> DESC, REGISTER <reg.fld> DESC, FORMAT <struct> DESC, FORMAT <struct> DESC, HEADER <struct> DESC, HEADER</struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></struct></reg.fld></reg></tbl.fld></tbl></desc>

REGSFILE, ENCODING: <enum></enum>	logical_regsfile.yml	Attribute applies to: logical_table.field.
		Attribute <enum> used as: Table field, ENCODINGS</enum>
REGSFILE, ENCODING: DESC: enum.field = <desc></desc>	logical_regsfile.yml	Attribute applies to: logical_table.field enum.field.
		Attribute <desc> used as: logical_table field, ENCODINGS field DESC.</desc>
REGSFILE, FIELD_NAME: <field></field>	logical_sftblfile.yml	Attribute applies to: dynamic_table.arg.
		Attribute <field> used as: dyamic_table.field name</field>

Example (REGSFILE, DESC: <desc>)

```
NPL Code:
<!(REGSFILE, DESC: "This table is looked up using Layer 2 incoming interface packet was received on.
  This table provides incoming Layer 2 interface attributes for the packet.") !>
logical_table ing_l2_iif_table {
 fields {
 <!(REGSFILE, DESC: "If set, IPV6 Tunnel is enabled on this interface.") !>
 bit ipv6 tunnel enable;
 }
}
Logical Regsfile Representation:
TABLE = {
 ing_l2_iif_table:
 DESC: |-
 This table is looked up using Layer 2 incoming interface packet was received on.
 This table provides incoming Layer 2 interface attributes for the packet.
 FIELDS:
 ipv6_tunnel_enable:
 DESC: |-
 If set, IPV6 Tunnel is enabled on this interface.
 MAXBIT: 13
 MINBIT: 13
 ORDER: 4
 TAG: data
 WIDTH: 1
```

Example (REGSFILE, ENCODING: <enum>)/(REGSFILE, ENCODING: DESC: enum.field = <desc>)

```
NPL Code:
enum pvlan_port {
 PVLAN_PROMISCUOUS_PORT = 0,
```

```
PVLAN_COMMUNITY_PORT = 1,
 PVLAN_ISOLATED_PORT = 2
}
logical_table ing_vfi_table {
 fields {
 <!REGSFILE, ENCODING: pvlan port !>
 <!REGSFILE, ENCODING: DESC: pvlan_port.PVLAN_PROMISCUOUS_PORT = Pvlan Promiscuous port !>
 bit[FIELD_2_WD] src_pvlan_port_type;
 }
}
Logical Regsfile Representation:
ing_vfi_table:
 FIELDS:
 src_pvlan_port_type:
 ENCODINGS:
 pvlan port PVLAN PROMISCUOUS PORT:
 DESC: |-
 Pvlan Promiscuous port
 VALUE: 0
 pvlan_port__PVLAN_COMMUNITY_PORT:
 DESC: "
 VALUE: 1
 pvlan port.PVLAN ISOLATED PORT
 DESC: "
 VALUE: 2
Example (REGSFILE, FIELD NAME: <field>)
NPI Code:
dynamic_table egr_flex_ctr {
 presel_template (in list presel_menu);
 object template (in list object menu);
}
 egr_flex_ctr.presel_template(
 <!REGSFILE, FIELD_NAME: "mirror_pkt_ctrl_0" !>
 egr cmd bus.mirror pkt ctrl
 }
 );
Logical Regsfile Representation:
 dt_egr_flex_ctr_presel_template:
 FIELDS:
 mirror_pkt_ctrl_0:
 BUS_SELECT_WIDTH: 4
 DESC: |-
 Input - egr_cmd_bus_mirror_pkt_ctrl
 MAXBIT: 65
 MINBIT: 2
```

ORDER: 2 TAG: bus_select WIDTH: 64

7.1.2 Non-Positional Attributes

Non-Positional attributes are used to allow the full intent for the NPL writer.

All Non-Positional Attributes are collected in a IFILE (Intent File) yaml file. The IFILE will only contain non-positional attributes. These attributes will be grouped based on the specified functionality. The non-positional attributes can support different functionality.

It is the responsibility of the NPL writer to:

Specify the content-format of the Non-Positional Attributes

It is the responsibility of the Consumer to:

- Parse and transform the attributes in desired format.
- Perform any necessary verification of attributes.

Consumer of the IFILE must write utility to consume compiler outputs and convert them in desired format along with checks, if any.

NPL Non-Positional Attributes are propagated to the IFILE File based on the Description. Following Table summarises the use of Non-Positional Attributes.

Table 24: Non-Positional Attributes

Descriptor	Destination	Description
(IFILE, <blk>: <code>)</code></blk>	ifile.yml	The <code> is added to the <blk> block in the IFILE.</blk></code>

7.1.2.1 Initialization

The NPL writer may specify initialization for different logical tables, strength tables or any other element inside.

Example

NPL:

```
//assigning an NPL logical_table
<! IFILE, INIT: "lt ing_l3_next_hop_1_table nhop_index_1=0 dvp=0x0 l3_oif_1=0x0" !>

//assigning a physical resource if required.
<! IFILE, INIT: "pt IFTA150_SBR_PROFILE_TABLE_0_INDEX=10 strength=0x5" !>

//assigning to a symbolic item (in future)
<! IFILE, INIT: "lt _SYMBOL=TIMESTAMP _INDEX=10 data=0x5" !>

//using NPL Enum
<! IFILE, INIT: "pt EPOST_FMT_AUX_BOTP_IN_DATA mtu_drop=NPL_EGR_MTU_DROP_ENUM" !>
```

Output IFILE:

```
INIT:
 0: |-
 lt ing_13_next_hop_1_table nhop_index_1=0 dvp=0x0 l3_oif_1=0x0
1: |-
 pt IFTA150_SBR_PROFILE_TABLE_0_INDEX=10 strength=0x5
2: |-
 lt _SYMBOL=TIMESTAMP _INDEX=10 data=0x5
3: |-
 pt EPOST_FMT_AUX_BOTP_IN_DATA mtu_drop=NPL_EGR_MTU_DROP_ENUM
```

7.1.2.2 Relational

The NPL writer may want to specify additional functionality related to an NPL symbol or call.

Example

```
NPL:
<! IFILE, REL: "ecmp_level0:npl_ecmp_level0_member_table" !>
Output IFILE:
REL:
 0: |-
 ecmp_level0:npl_ecmp_level0_member_table
```

7.2 Preprocessor Constructs

7.2.1 Include - (#include)

Use #include to include other NPL source code files into the NPL program.

7.2.2 If-else-endif (#if - #endif)

NPL supports C/C++ style conditional compilation.

```
#ifdef XYZ
```

7.2.3 Define - (#define)

NPL supports C/C++ style macro definitions for variables. Parameterized definitions are not allowed. Use # and Capital Names in the definitions.

```
#define CPU_PORT 5
#define MAC_ADDR_BCAST 0xfffffffffff
```

7.3 Comments

NPL allows 2 kinds of comments:

- Multi line Use /* and */ at beginning and end of the comment. They can be multi-line or in-line.
- Single line Use // at the beginning of the comment.

7.4 Print

NPL uses print construct to print value of any variable in the program. print command is translated to the Behavioral C Model. It does not have significance from compilation point of view. print invocation is called in the C model in the same sequence as in an NPL program. Only fields can be printed, no structs. Internally, print command works in a similar way as the C printf command.

Construct is print - print in behavioral model.
print("Value of the SVP is %d, VFI is %d\n", obj_bus.svp, obj_bus.vfi);

8 Appendix A: Example Switch Pipeline

An example Switch Pipeline is shown below. The example illustrates NPL Construct usage and an example Switch Pipeline. NPL as a language can support multiple different architectures. Following diagram is for illustration only.

Parser - NPL Parser Constructs define and modify the behavior of the HW Parser Block.

Match Action - NPL Logical Tables and Logical Register define and modify the behavior of the Match Action Blocks.

Target IP - An Intellectual Property (IP) belonging to a Target vendor is represented by special_function construct.

Processing Unit - This is a generic target specific processing element. NPL functions, strength resolve define and modify the behavior of this block.

Editor - NPL editor constructs define the behavior of the editor block.

A target may choose to have multiple of each of these units and in any order.

9 Appendix B: Usage Guideline

9.1 struct as headers

High-level objects, for example: logical_table, logical_register, and enums can NOT be part of struct.

NPL allows struct nesting. However, depending on the different use cases for the structs there may be valid or invalid use cases. They are marked below.

Table 25: struct usage guide

Struct Usage	bit/bit[n] (can structs have bit)	overlays (can structs have overlays)	1-level Structs (can structs have one level of structs)	Multi-level Nested Structs
Examples			item is struct.field	item is struct.struct.field
as header type	Υ	NA	NA	NA
as header_group	NA	NA	Υ	NA
packet	NA	NA	Υ	NA
bus	Υ	Υ	Υ	Υ

Table 26: Referencing struct in Packet

Valid packet construction	Is Valid	packet reference description
packet.struct.struct.field	Υ	packet.group.header.field
packet.struct.struct	Υ	packet.group.header
packet.struct.field	N	no group/header
packet.field	N	packet must have group/header.
no packet	N	

9.2 Function

Functions with arguments are not supported. Functions must operate on logical bus and packet data.

9.3 Overlay Rules

Overlays can be used in multiple constructs and they must follow certain rules which are applicable for all constructs.

1. Overlay fields can be defined on Base Fields of type bit/bit[n]

- 2. Overlay fields can be defined on Base Fields of type struct. (i.e., fields specified as struct in the bus). However partial overlay of the struct is not allowed.
- 3. Overlays can overlap.
- 4. Overlay fields can NOT be defined on other overlay fields.
- 5. Overlay fields can NOT be of type struct.

9.4 Bit-Array Slicing

NPL allows bit-array slicing (ranges) to be specified in the assignments, equations, Special Functions. Bit ranges are allowed on both Ivalue and rvalue of equations.

Example

```
a = b[7:4];
if (b[5:3])...
obj_bus.a[5:4] = ing_pkt.ipv4.ecn; // mostly in function, action.
a = b[0:0]; // single bit access uses range of one bit
```

Use Cases

```
 if (a[5:3]) //supported
 a[5:3] = b[5:3]; //supported
```

9.5 Concatenation Rules

- Concatenations are allowed in Only in rvalue in assignments. Generally used with varbit fields.
 - a = b <> c;
- Concatenations are NOT allowed on the Ivalue.

```
b <> c = a[5:0];
```

• Concatenations are allowed on the same type of fields. i.e., struct<>struct

```
two_mpls_hdrs = mpls_hdr_0<>mpls_hdr_1;
```

 Concatenations are allowed on different types of fields. i.e., struct<>bit new mpls hdr = mpls hdr 0<>c[3:0];

```
| 1164 | 1161 | 1161 | 1161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 | 161 |
```

Concatenations are allowed on part of the fields. i.e., da[5:0]<>sa[5:3]

```
a[5:0] = b[3:2] <> c[3:0];
```

• If the comparison is with "register value" only the (==) operator is supported.

10 Appendix C: NPL Reserved Words

The following table lists all NPL reserved words.

fields_assign	add_header	auto_enum	bit
bus	create_checksum	default	delete_header
define	dynamic_table	else	enum
extract_fields	fields	function	hash
header_length_exp	if	index	keys
latest	logical_register	logical_table	mask
maxsize	minsize	next_node	NPL_PRAGMA
overlays	packet	keys_construct	parse_break
parse_continue	parse_begin	end_node	parser_node
print	program	replace_header_field	root_node
special_function	strength	strength_resolve	struct
switch	table_type	tcam	update_packet_length
use_strength	varbit	_HIT_INDEXx	_LOOKUPx
_PRESENT	_VALID	extern	true
false			

11 Appendix D: NPL Grammar

This section provides the NPL grammar using the yacc notation.

The lexer tokenizes identifiers (ID) for user defined names by the regular expression "[A-Za-z_][\w_]*". Decimal constants must be natural numbers. Hex constants are as usual (e.g., 0x0f, 0x0f, 0x0f, 0x0F, etc.). Width constants are like hex constants with printf-style sizes (e.g., 8x00). String constants must be enclosed in double quotes and not contain a new line (e.g., "foo.bar").

```
Identifiers:
```

primary types: constant

| identifier

constant: | DEC_CONST /* ([0-9][0-9]*) */

identifier: ID

dir: IN

| OUT

Declarations

npl_node: npl_declaration_specifier

empty

npl declaration specifier: npl declaration

| npl_declaration_specifier npl_declaration

npl declaration : struct definition specifier

| packet_definition_specifier | strength_definition_specifier | bus_definition_specifier | sp_definition_specifier | function_definition_specifier | special_func_definition_specifier | enum_definition_specifier | program_definition_specifier | table_definition_specifier | register_definition_specifier | parsernode_definition_specifier

| print_command | generic_block

array_access_format : '[' postfix_expression ']'

range_access_format : '[' postfix_expression ':' postfix_expression ']'

declaration expn: BIT identifier ';'

| BIT array_access_format identifier ';' | VARBIT array_access_format identifier ';'

| identifier identifier ';'

| identifier identifier array_access_format ';'

| BIT array_access_format identifier '==' constant ';'

field_declarator: FIELDS '{' field_declaration_list '}'

field_declaration_list: declaration_expn

| field_declaration_list declaration_expn

key_declarator : KEYS '{' field_declaration_list '}'

Overlay

overlay_declarator: OVERLAYS '{' overlay_declaration_list '}'

overlay declaration list: overlay expression

overlay_declaration_list overlay_expression

overlay expression: identifier ':' concat format list ';'

Signal Concatenation

concat format list: concat format

| concat_format_list CONCAT concat_format

concat_format : identifier

| identifier range_access_format

Structure

struct_definition_specifier : STRUCT identifier '{' struct_body '}'

| STRUCT identifier '{'field_declaration_list '}'

| STRUCT '{'struct_body'}'

struct body: field declarator header len opt

| struct_body overlay_declarator

header_len_opt: HEADER_LENGTH_EXP ':' expression_statement

| empty

Enumerator

enum_defintiion_specifier : ENUM postfix_expression args_list_format

Bus declaration

bus definition specifier: BUS identifier identifier ';'

Table declaration

table_definition_specifier : LOGICAL_TABLE identifier '{' table_body_block '}'

table_type

table_body_block : table_body

| table_body_block table_body

table body: TABLE TYPE ':' table type

```
| key_declarator
 | field declarator
 | KEY_CONSTRUCT key_construct_definition_block
 | FIELDS_ASSIGN fields_assign_definition_block
 | MAXSIZE ':' constant ';'
 | MINSIZE ':' constant ';'
table_type: INDEX ';'
 | HASH ';'
 | TCAM ';'
 | ALPM ';'
table_keys_list: table_keys_expression
 | table_keys_list table_keys_expression
table_keys_expression: postfix_expression ';'
key_construct_definition_block: '{' generic_statement_list '}'
fields_assign_definition_block: '{' generic_statement_list '}'
Register Declaration
register definition specifier: LOGICAL REGISTER identifier '{' field declarator '}'
Packet Declaration
packet definition specifier: packet instance
packet_instance : PACKET identifier identifier ';'
Strength
strength_definition_specifier: strength_instance
strength_instance : STRENGTH identifier identifier ';'
Statements Block
generic_statement_list: generic_block
 | generic_statement_list generic_block
generic_block: statement
statement: expression statement
 | select_statement
 compound_statement
 | label_statement
 | header_command
 parser statement
 | pragma_call
compound_statement : '{' generic_statement_list '}'
Conditional Statements
select_statement :
 IF '(' expression ')' statement ELSE statement
```

Network Programming Language
Page 71

```
| IF '(' expression ')' statement
 | SWITCH '(' expression ')' statement
 postfix expression ':' statement
label statement:
 | DEFAULT ':' statement
 constant MASK constant ':' next_node
Expressions
expression statement: expression ';'
expression:
 assignment expression
 | lookup statement
 | parse_init
 | function call
assignment_expression : generic_expression
 generic_expression assignment_operator assignment_expression
generic_expression : binary_expression
binary expression:
 unary expression
 | function call
 | binary_expression '!=' binary_expression
 | binary expression '==' binary expression
 | binary_expression '&' binary_expression
 | binary expression '<' binary expression
 | binary_expression '<=' binary_expression
 | binary_expression '>=' binary_expression
 | binary expression '>' binary expression
 | binary_expression '|' binary_expression
 | binary_expression '^' binary_expression
 | binary_expression '&&' binary_expression
 | binary expression '||' binary expression
 | binary_expression '<<' binary_expression
 | binary_expression '>>' binary_expression
 | binary_expression '*' binary_expression
 | binary_expression '+' binary_expression
 | binary_expression '-' binary_expression
 | binary expression '/' binary expression
 | binary_expression '%' binary_expression
 | binary_expression '<>' binary_expression
unary expression: unary operator unary expression
 | args format specifier
 | parser_access_latest
unary operator: '~'
 | '!'
 1'1'
 | '&'
assignment operator: '=='
primary_expression: '(' expression')'
```

```
primary_expression: primary_types
 | metainfo
 | header position
 | profile type
postfix_expression : primary_expression
 | postfix expression '.' identifier
 | postfix_expression '.' metainfo
 | postfix_expression array_access_format
 | postfix_expression range_access_format
Program
program_definition_specifier : PROGRAM postfix_expression '{' generic_statement_list '}'
 | PROGRAM postfix expression '{' '}'
Parser
parsernode_definition_specifier: PARSER_NODE identifier '{' generic_statement_list '}'
parser statement: next node
 | root_node
 | parsing_done
 | parser field extract
root_node : ROOT_NODE ':' constant ';'
next node: NEXT NODE identifier ';'
parse_init : PARSE_BEGIN '(' postfix_expression ')'
parsing_done : END_NODE':' constant';'
parser field extract: EXTRACT FIELDS '(' postfix expression ')' ';'
parser_access_latest : LATEST '.' postfix_expression
Packet Header/s update
header_command: CREATE_CHECKSUM '(' args_format_specifier ')' ';'
 | UPDATE_PACKET_LENGTH '(' args_format_specifier ')' ';'
 | ADD HEADER '(' postfix expression ')' ';'
 | DELETE_HEADER '(' postfix_expression ')' ';'
 COPY_HEADER '(' postfix_expression ',' postfix_expression ')' ';'
 REPLACE_HEADER_FIELD '(' postfix_expression ',' postfix_expression ')' ';'
Table lookup
lookup_statement : LOOKUP args_access_format
Function
function call: postfix expression '(' ')'
 | postfix_expression args_access_format
function_definition_specifier: FUNCTION postfix_expression '(' func_def_args ')' \
```

```
'{' function_code_block '}'
func_def_args : args_format_specifier
 | empty
function_code_block : statement
 | function code block statement
Special Function
sp_definition_specifier : SFC postfix_expression postfix_expression ';'
special_func_defintion_specifier: SPECIAL_FUNCTION postfix_expression '{' special_func_def_list '}'
special func def list: special func def
 | special_func_def_list special_func_def
special func def: function call ';'
Function Arguments
args_access_format : '(' args_format_specifier ')'
args type specifier: dir LIST postfix expression
 | dir STR postfix expression
args_format_specifier : args_type_specifier
 | args_format_specifier ',' args_type_specifier
 | args list format
 | args_format_specifier ',' args_list_format
 | postfix expression
 | args_format_specifier ',' postfix_expression
 | args size dir
 | args_format_specifier ',' args_size_dir
args_list_format : '{' args_format_specifier '}'
 1 (' '}'
args def list format: '{' args size multi '}'
args_size_dir: dir args_def_list_format
 dir args size
args_size_multi: args_size
 args_size_multi ',' args_size
args size:
 BIT postfix expression
 | BIT array_access_format postfix_expression
Print Command
print_command : PRINTLN '(' STR_CONST ')'
Pragmas
pragma call: directive NPL PRAGMA pragma access format
```

12 Appendix E: Directives (@NPL_PRAGMA)

To assist compilers, Directives may be specified in the application program. These Directives are used by FE and BE compilers to do placement and other functions. Directives are NOT part of NPL. However, to better aid understanding, directive syntax and usage examples will be described.

12.1 Directives

Directives assist in specifying desired behavior which may have hardware dependencies. Directives assist in BE Mapping.

Rules:

- Directives may be specified in the NPL logic file or in a separate file.
- There is no positioning associated with directives.
- Directives must start with newline.
- Use keyword, "null", in case there is no object associated with a directive or multiple objects require a
 directive.

```
Syntax and keyword to specify the directives is - @NPL_PRAGMA(object_name, property_name:property_value);
```

Example

SPECIFYING THE BUS_TYPE DIRECTIVE

Say in an application user wants to define fixed bus here is how to specify it -

```
bus mpls_fixed_bus_s mpls_fixed_bus;
@NPL_PRAGMA(mpls_fixed_bus, bus_type:ing_obj_fixed);
```

SPECIFYING THE MAPPING DIRECTIVE

To map a particular table, function, sfc or bus field to a specific hardware block -

```
function vlan_assign_functions()
@NPL_PRAGMA(vlan_assign_functions, mapping:"hw_proc_block_20")
```

13 Examples of Target Extern Functions

Packet Drop

Packet Drop uses the following packet_drop extern function.

Table 27: packet_drop

Construct	Arguments/Options	Description
packet_drop		Drop the packet.
	bus.field_name	Specify the Field Name which if set means the packet must be dropped.
		This can be: <bus.field></bus.field>
		Within logical_table fields_assign(), this must be a <table_field>.</table_field>
	drop_code	Specify a constant associated with this drop reason.
		This can be: constant/enum Valid values: 0-255 Value of 0 means, No Drop Code.
	strength	Specify the priority or strength associated with this drop.
		This can be: constant or register field

Packet Trace

Packet Trace uses the following packet_trace extern function.

Table 28: packet_trace

Construct	Arguments/ Options	Description
packet_trace		Trace the packet.
	bus.field_name	Specify the Field Name which if set means the packet must be traced.
		This can be: <bus.field></bus.field>
		Within logical_table fields_assign(), this must be a <table_field>.</table_field>

trace_code	Specify the trace code associated with this trace.
	This can be: constant/enum Valid values: 0-47 Value of 0 means, no trace code.

Packet Count

Packet Count uses the following packet_count extern function.

Table 29: packet_count

Construct	Arguments/ Options	Description
packet_count		Count the packet.
	bus.field_name	Specify the Field Name which if set means the packet must be counted.
		This can be: <bus.field></bus.field>
		Within logical_table fields_assign(), this must be 0 or 1
	counter_id	Specify a constant counter id associated with this counter.
		This can be: constant/enum • Valid values: 1-63
		Within logical_table fields_assign(), this can be a .

Example

USE OF PACKET_DROP, PACKET_TRACE AND PACKET_COUNT

The following is an example of count, trace and drop. The following is needed:

- Drop all IPV4 packets with ttl as 0; used drop_code 11 and priority 5.
- Trace all IPV4 packets with ttl as 1
- Count all IPV4 packets with ttl as 2

```
struct cond_bus_s {
 bit ttl_0;
 bit ttl_1;
 bit ttl_2;
```

```
}
bus cond_bus_s cond_bus;
#define TTL0 11
function func_ttl_proc () {
 if (header_ipv4.ttl == 0) {
 cond_bus.ttl_0 = 1;
 if (header_ipv4.ttl == 1) {
 cond_bus.ttl_1 = 1;
 }
 if (header_ipv4.ttl == 2) {
 cond_bus.ttl_2 = 1;
 }
 packet_drop(cond_bus.ttl_0, TTL0, 5);
 packet_trace(cond_bus.ttl_1, 3);
 packet_count(cond_bus.ttl_2, 1);
}
program ipv4() {
 func_ttl_proc();
}
```