MuL Controller - Northbound API Description

Table of Contents

1	Topology API	3
2		
3	Group Table API	18
4	Meter Table API	20
5	Route API	22
6	Fabric (Virtual Network) API	27
7	Openstack API	30
8	Stat API	32
9	Dashboard API	33
10	Management Registration API	36

1 Topology API

- Provide the whole network graph information (Link + Node).

API	Task
GET	List the neighbor information of all registered switches
{version}/topology	URL Input:
	- {version} : NBAPI Version. It is currently '1.0'
	Output:
	- dpid : own device's dpid
	- neighbors : specific device's all neighbor information
	- status : connected device's information. One of 'switch' or 'external'
	- port : connected own device's port number
	 neigh_dpid : connected peer device's dpid
	- neigh_port : connected peer device's port number
	ex)
	[{"neighbors": [{"status": "external", "port": 2}, {"status": "external",
	"port": 1}], "dpid": "0xb8ca3a62"}, {"neighbors": [{"status":
	"external", "port": 1}, {"status": "switch", "niegh_port": 3, "port": 2,
	"neigh_dpid": "0x2"}], "dpid": "0x1"}, {"neighbors": [{"status":
	"switch", "niegh_port": 1, "port": 1, "neigh_dpid": "0x3"}, {"status":
	"switch", "niegh_port": 2, "port": 3, "neigh_dpid": "0x1"}, {"status":
	"external", "port": 2}], "dpid": "0x2"}, {"neighbors": [{"status":
	"external", "port": 3}, {"status": "external", "port": 4}], "dpid":
	"0x10001b8ca3a62"}, {"neighbors": [{"status": "switch",
	"external", "port": 2}], "dpid": "0x3"}]
GET	Show neighbor information of specific switch
{version}/topology/switch/{dpid}	URL Input:
/	- {version} : NBAPI Version. It is currently '1.0'
neighbor	- {dpid} : Openflow DPID number
	Output:
	- status : connected device's information. one of 'switch' or
	'external'
	 neigh_port: connected device's port number
	- neigh_dpid : connected device's dpid
	- port : own port number
	ex)
	[{"status": "external", "port": 1}, {"status": "switch",
	"niegh_port": 3, "port": 2, "neigh_dpid": "0x2"}]

GET List of switches {version}/topology/switch **URL Input:** - {version}: NBAPI Version. It is currently '1.0' output: switches: list of switches status: registration status between controller and openflow flows: number of registered entries in flow table meters: number of registered entries in meter table group: number of registered entries in group table dpid: Openflow DPID number peer: connected controller address(IP:PORT) ports: number of ports ex) {"switches": [{ status: "Published", flows: "5", meters: "0", groups: "0", dpid: "0x1001", peer: "127.0.0.1:34547", ports: "3" }]} Show detailed info of switch with {dpid} **URL Input: GET** {version}/topology/switch/{dpid} {version}: NBAPI Version. It is currently '1.0' {dpid}: Openflow DPID number Output: n tables: Number of tables supported by datapath - actions: Bitmap of supported "ofp action type"s of_version : supported openflow version - dpid: Openflow DPID number capabilities: Bitmap of support "ofp_capabilities" ports: number of ports n_buffers: Max packets buffered at once ex) {"n tables": 255, "actions": 0, "of version": "1.0", "dpid": "0x1001", "capabilites": 199, "ports": 991, "n_buffers": 256} Reference: OenFlow 1.0 version enum ofp_action_type {


```
OFPAT OUTPUT, /* Output to switch port. */
OFPAT_SET_VLAN_VID, /* Set the 802.1q VLAN id. */
OFPAT_SET_VLAN_PCP, /* Set the 802.1q priority. */
OFPAT STRIP VLAN, /* Strip the 802.1g header. */
OFPAT SET DL SRC, /* Ethernet source address. */
OFPAT SET DL DST, /* Ethernet destination address. */
OFPAT_SET_NW_SRC, /* IP source address. */
OFPAT_SET_NW_DST, /* IP destination address. */
OFPAT SET NW TOS, /* IP ToS (DSCP field, 6 bits). */
OFPAT SET TP SRC, /* TCP/UDP source port. */
OFPAT SET TP DST, /* TCP/UDP destination port. */
OFPAT_ENQUEUE, /* Output to queue. */
OFPAT VENDOR = 0xffff
OenFlow 1.3 version
enum ofp action type {
OFPAT OUTPUT = 0, /* Output to switch port. */
OFPAT_COPY_TTL_OUT = 11, /* Copy TTL "outwards" -- from next-
to-outermost to outermost */
OFPAT COPY TTL IN = 12, /* Copy TTL "inwards" -- from outermost
tonext-to-outermost */
OFPAT SET MPLS TTL = 15, /* MPLS TTL */
OFPAT_DEC_MPLS_TTL = 16, /* Decrement MPLS TTL */
OFPAT PUSH VLAN = 17, /* Push a new VLAN tag */
OFPAT_POP_VLAN = 18, /* Pop the outer VLAN tag */
OFPAT PUSH MPLS = 19, /* Push a new MPLS tag */
OFPAT POP MPLS = 20, /* Pop the outer MPLS tag */
OFPAT SET QUEUE = 21, /* Set queue id when outputting to a port
OFPAT_GROUP = 22, /* Apply group. */
OFPAT SET NW TTL = 23, /* IP TTL. */
OFPAT DEC_NW_TTL = 24, /* Decrement IP TTL. */
OFPAT SET FIELD = 25, /* Set a header field using OXM TLV format.
OFPAT PUSH PBB = 26, /* Push a new PBB service tag (I-TAG) */
OFPAT POP PBB = 27, /* Pop the outer PBB service tag (I-TAG) */
OFPAT EXPERIMENTER = 0xffff
}
ofp capabilities:
OpenFlow 1.0 version
/* Capabilities supported by the datapath. */
enum ofp capabilities {
OFPC FLOW STATS = 1 << 0, /* Flow statistics. */
OFPC TABLE STATS = 1 << 1, /* Table statistics. */
OFPC PORT STATS = 1 << 2, /* Port statistics. */
```


```
OFPC STP = 1 << 3, /* 802.1d spanning tree. */
 OFPC RESERVED = 1 << 4, /* Reserved, must be zero. */
 OFPC IP REASM = 1 << 5, /* Can reassemble IP fragments. */
 OFPC QUEUE STATS = 1 << 6, /* Queue statistics. */
 OFPC ARP MATCH IP = 1 << 7 /* Match IP addresses in ARP pkts.
 */
 };
 OenFlow 1.3 version
 /* Capabilities supported by the datapath. */
 enum ofp capabilities {
 OFPC FLOW STATS = 1 << 0, /* Flow statistics. */
 OFPC TABLE STATS = 1 << 1, /* Table statistics. */
 OFPC PORT STATS = 1 << 2, /* Port statistics. */
 OFPC_GROUP_STATS = 1 << 3, /* Group statistics. */
 OFPC IP REASM = 1 << 5, /* Can reassemble IP fragments. */
 OFPC QUEUE STATS = 1 << 6, /* Queue statistics. */
 OFPC_PORT_BLOCKED = 1 << 8 /* Switch will block looping ports. */
 }
GET
 List ports of switch
{version}/topology/switch/{dpid}
 URL Input:
/port
 {version}: NBAPI Version. It is currently '1.0'
 {dpid}: Openflow DPID number
 Output:
 ports: list of ports
 hw_addr : port mac address
 state: operational link status (LINK UP/LINK DOWN)
 curr: current port's "ofp port features"
 name: interface name
 advertised: port's advertised "ofp port features"
 peer: peer port's received "ofp_port_features"
 supported: port's supported "ofp port features"
 config: administrative link status (PORT_UP/PORT_DOWN)
 port no: port number in the switch
 ex)
 {"ports": [{"hw addr": "FA:DD:1A:E9:98:17", "state": "LINK UP",
 "curr": null, "name": "Port3", "advertised": null, "peer": null,
 "supported": null, "config": "PORT_UP", "port_no": 3}, {"hw_addr":
 "22:C6:20:AC:51:FE", "state": "LINK UP", "curr": null, "name":
 "Port4", "advertised": null, "peer": null, "supported": null, "config":
 "PORT UP", "port no": 4}]}
 Reference:
 OenFlow 1.0 version
 /* Features of physical ports available in a datapath. */
```


```
enum ofp_port_features {
 OFPPF_10MB_HD = 1 << 0, /* 10 Mb half-duplex rate support. */
 OFPPF 10MB FD = 1 << 1, /* 10 Mb full-duplex rate support. */
 OFPPF 100MB HD = 1 << 2, /* 100 Mb half-duplex rate support. */
 OFPPF 100MB FD = 1 << 3, /* 100 Mb full-duplex rate support. */
 OFPPF 1GB HD = 1 << 4, /* 1 Gb half-duplex rate support. */
 OFPPF 1GB FD = 1 << 5, /* 1 Gb full-duplex rate support. */
 OFPPF_10GB_FD = 1 << 6, /* 10 Gb full-duplex rate support. */
 OFPPF COPPER = 1 << 7, /* Copper medium. */
 OFPPF FIBER = 1 << 8, /* Fiber medium. */
 OFPPF AUTONEG = 1 << 9, /* Auto-negotiation. */
 OFPPF PAUSE = 1 << 10, /* Pause. */
 OFPPF_PAUSE_ASYM = 1 << 11 /* Asymmetric pause. */
 };
 OenFlow 1.3 version
 /* Features of ports available in a datapath. */
 enum ofp port features {
 OFPPF_10MB_HD = 1 << 0, /* 10 Mb half-duplex rate support. */
 OFPPF 10MB FD = 1 << 1, /* 10 Mb full-duplex rate support. */
 OFPPF 100MB HD = 1 << 2, /* 100 Mb half-duplex rate support. */
 OFPPF_100MB_FD = 1 << 3, /* 100 Mb full-duplex rate support. */
 OFPPF 1GB HD = 1 << 4, /* 1 Gb half-duplex rate support. */
 OFPPF_1GB_FD = 1 << 5, /* 1 Gb full-duplex rate support. */
 OFPPF 10GB FD = 1 << 6, /* 10 Gb full-duplex rate support. */
 OFPPF_40GB_FD = 1 << 7, /* 40 Gb full-duplex rate support. */
 OFPPF 100GB FD = 1 << 8, /* 100 Gb full-duplex rate support. */
 OFPPF 1TB FD = 1 << 9, /* 1 Tb full-duplex rate support. */
 OFPPF OTHER = 1 << 10, /* Other rate, not in the list. */
 OFPPF_COPPER = 1 << 11, /* Copper medium. */
 OFPPF_FIBER = 1 << 12, /* Fiber medium. */
 OFPPF AUTONEG = 1 << 13, /* Auto-negotiation. */
 OFPPF PAUSE = 1 << 14, /* Pause. */
 OFPPF PAUSE ASYM = 1 << 15 /* Asymmetric pause. */
 };
 Show detailed info of port
{version}/topology/switch/{dpid}
 URL Input:
/port/{port_id}
 {version}: NBAPI Version. It is currently '1.0'
 {dpid}: Openflow DPID number
 {port id}: Port number
 Output:
 hw addr: port mac address
 state : operational link status (LINK UP/LINK DOWN)
 curr: current port's "ofp port features"
 name: interface name
 advertised: port's advertised "ofp port features"
```


```
peer : peer port's received "ofp_port_features"
 supported : port's supported "ofp_port_features"
 config: administrative link status (PORT UP/PORT DOWN)
 port no: port number in the switch
 ex)
 {"hw_addr": "FA:DD:1A:E9:98:17", "state": "LINK_UP", "curr": null,
 "name": "Port3", "advertised": null, "peer": null, "supported": null,
 "config": "PORT_UP", "port_no": 3}
GET
 Show table switch features
{version}/topology/switch/{dpid}
 URL Input:
/table/{table_id}
 {version}: NBAPI Version. It is currently '1.0'
 {dpid} : Openflow DPID number
 {table id}: flow table id
 Output:
 instruction:
 instruction miss:
 next_table:
 next table miss:
 write actions:
 write actions miss:
 apply_actions:
 apply actions miss:
 set field:
 set_field_miss:
 apply_set_filed:
 apply_set_field_miss:
 ex)
 {"instruction ": ["inst-goto", "inst-metadata....],
 "instruction miss":["inst-goto", "inst-metadata....],
 "next table":[0, 1, 2...],
 "next_table_miss":[0,1,2...],
 "write actions":["act-output", "act-copy-ttl-out"....],
 "write_actions_miss":["act-output"...],
 "apply actions":["act-output", "act-copy-ttl-out"....],
 "apply_actions_miss":["act-output"...],
 "set_field":["in-port","eth-dst",...."mpls-label"],
 "set_field_miss":["in-port","eth-dst",...."mpls-label"],
 "apply set field":["in-port","eth-dst",...."mpls-label"],
 "apply set field miss":["in-port",...."mpls-label"]}
 Reference:
 Instruction type (OFPIT XXX)
 inst-goto
 inst-metadata
```


- inst-write-act
- inst-apply-act
- inst-clear-act
- inst-meter

action type

- act-output
- act-copy-ttl-out
- act-copy-ttl-in
- act-mpls-ttl
- act-mpls-dec-ttl
- act-push-vlan
- act-pop-vlan
- act-push-mpls
- act-pop-mpls
- act-set-queue
- act-set-group
- act-set-nw-ttl
- act-dec-nw-ttl
- act-set-field
- act-push-pbb
- act-pbb

Set field type (OFPXMT_OFB_XXX)

- in-port
- in-phy-port
- metadata
- eth-dst
- eth-src
- eth-type
- vlan-vid
- vlan-pcp
- ip-dscp
- ip-ecn
- ip-proto
- ipv4-src
- ipv4-dst
- tcp-src
- tcp-dst
- udp-src
- udp-dst
- sctp-src
- sctp-dst
- icmp4-type
- icmp4-code
- arp-opcode
- arp-ipv4-src


```
arp-ipv4-dst
 arp-src-mac
 arp-dst-mac
 ipv6-src
 ipv6-dst
 ipv6-fl-label
 icmpv6-type
 icmpv6-code
 ipv6-nd-target
 ipv6-nd-sll
 ipv6-nd-tll
 mpls-label
 mpls-tc
 mpls-bos
 pbb-isid
 tun-id
 Show switch meter features
GET
{version}/topology/switch/{dpid}
 URL Input:
 {version}: NBAPI Version. It is currently '1.0'
/meter
 {dpid} : Openflow DPID number
 Output:
 max-bands:
 bands: supported band types in "ofp_meter_band_type"
 - band-drop
 - max-meter : maximum meter value
 flags: supported flags types in "ofp_meter_flags"
 max-color
 ex)
 {"max-bands": 255, "bands": ["band-drop", "band-dscp-mark"],
 "max-meter": 16777216, "flags": ["meter-kbps", "meter-pps",
 "meter-burst", "meter_stats"], "max-color": 0}
 Reference:
 /* Meter band types */
 enum ofp meter band type {
 OFPMBT DROP = 1, /* Drop packet. */
 OFPMBT_DSCP_REMARK = 2, /* Remark DSCP in the IP header. */
 OFPMBT EXPERIMENTER = 0xFFFF /* Experimenter meter band. */
 };
 /* Meter configuration flags */
 enum ofp_meter_flags {
 OFPMF_KBPS = 1 << 0, /* Rate value in kb/s (kilo-bit per second). */
```


```
OFPMF_PKTPS = 1 << 1, /* Rate value in packet/sec. */
 OFPMF_BURST = 1 << 2, /* Do burst size. */
 OFPMF_STATS = 1 << 3, /* Collect statistics. */
 };
GET
 Show group features
{version}/topology/switch/{dpid}
 URL Input:
/group
 {version}: NBAPI Version. It is currently '1.0'
 {dpid}: Openflow DPID number
 Output:
 group_indirect_actions : supported action types when
 group is indirect mode
 group_ff_actions : supported action types when group is
 fast-failover mode
 max group: maximum entry number
 capability: supported group type in ofp_group_capabilies
 groups:
 group all actions: supported action types when group is all
 group_select_actions : supported action types when group
 is select mode
 ex)
 {"group_indirect_actions": ["act-output", "act-copy-ttl-out",...],
 "gruop_ff_actions": ["act-output", "act-copy-ttl-out",...],
 "max_group": [{"all": "16777216"}, {"select": "16777216"},
 {"indirect": "16777216"}, {"fast-failover": "16777216"}],
 "capability": ["grp-flags-select-liveness"],
 "groups": ["grp-all", "grp-select", "grp-indirect", "grp-fast-failover"],
 "group all actions": ["act-output", "act-copy-ttl-out",...],
 "group_select_actions": ["act-output", "act-copy-ttl-out",...]}
 Reference:
 Group type (OFPGT_XXX)
 all
 select
 indirect
 fast-failover
 capability type (OFPFGC_XXX)
 select-weight
 select-liveness
```

chaining

chaining-check


```
capability type (OFPFGC_XXX)
 Same with above
 /* Group types. Values in the range [128, 255] are reserved for
 experimental * use. */
 enum ofp_group_type {
 OFPGT_ALL = 0, /* All (multicast/broadcast) group. */
 OFPGT_SELECT = 1, /* Select group. */
 OFPGT INDIRECT = 2, /* Indirect group. */
 OFPGT FF = 3, /* Fast failover group. */
 /* Group configuration flags */
 enum ofp_group_capabilities {
 OFPGFC_SELECT_WEIGHT = 1 << 0, /* Support weight for select
 groups */
 OFPGFC_SELECT_LIVENESS = 1 << 1, /* Support liveness for select
 groups */
 OFPGFC_CHAINING = 1 << 2, /* Support chaining groups */
 OFPGFC CHAINING CHECKS = 1 << 3, /* Check chaining for loops
 and delete */
 };
POST
 Configuration of OpenFlow frame dump function
{version}/topology/switch/{dpid}
 URL Input:
/limit
 {version}: NBAPI Version. It is currently '1.0'
 {dpid} : Openflow DPID number
 Input Structure:
 - rx : receive frame, integer(0:disable, over 1: enable and configure
 the packet-in rate-limit)
 - tx: transmit frame, integer(0:disable, over 1:enable and
 configure the packet-out rate-limit)
 ex)
 {"rx": 10,"tx": 0}
 Output:
 message:string(SUCCESS/FAIL)
 rx: Enable / Disable
 tx: Enable / Disable
 ex)
 <Response [200]>
 {"rx": "Enable", "tx": "Enable"}
GET
 Show the configuration of OpenFlow frame dump function
```


{version}/topology/switch/{dpid} /limit	URL Input: - {version}: NBAPI Version. It is currently '1.0' - {dpid}: Openflow DPID number
	Output: - rx: receive frame, integer(0:disable, over 1: enable and configure the packet-in rate-limit) - tx: transmit frame, integer(0:disable, over 1:enable and configure the packet-out rate-limit)
	ex) {"rx": 10,"tx": 0}

2 Flow Table API

- Provide the forwarding rule management according to the OpenflowVer 1.3 specs.

API	Task	
GET	List all flows in switch	
{version}/flowtable/{dpid}/flow	URL Input:	
	- {version}: NBAPI Version. It is currently '1.0'	
	- {dpid} : Openflow DPID number	
	Output:	
	- dpid : Openflow DPID number	
	- flows: List of flows in switch	
	- dl_dst : Destination MAC address	
	- dl_src: source MAC address	
	- dl_type : ether type	
	- dl_vlan : VLAN ID	
	- dl_vlan_pcp : VLAN Priority	
	- mpls_bos : MPLS bos	
	- mpls_tc : MPLS tc	
	- mpls_label : MPLS label	
	- nw_src : source IP address	
	- nw_dst : destination IP address	
	- nw_tos : IP TOS, exactly DSCP 6bit	
	- nw_proto : IP protocol or lower 8 bits of ARP code	
	 tp_src : TCP/UDP source port number 	
	 tp_dst : TCP/UDP destination port number 	
	- in_port : in coming port number	
	- priority : priority in flow table	
	- instructions : List of instructions in flow	
	- instruction : instruction type	
	- value : value for the instruction(when instruction is METER	
	or GOTO_TABLE)	
	- actions: List of actions in flow(when instruction is	
	WRITE_ACTION or APPLY_ACTION)	
	- action : action name	
	- value : value for the action	
	- stat : statistic information of this flow	
	 byte_count : total received byte count 	
	 packet_count : total received packet count 	
	 alive: time after the flow was created (second) 	
	- pps : real time rate (packet per seconds)	
	- bps : real time rate (bits per seconds)	
	- flag: flow's status parameter	


```
flow_id: Flow unique id
 ex)
 dl_type: "0x800",
 stat: {
 pps: "0.000000",
 byte_count: 204,
 bps: "0.000000",
 pkt count: 2,
 alive: 305775
 },
 nw_dst: "10.0.0.8/32",
 flow id:
 priority: 3,
 table_id: 0,
 dpid: "0x1",
 flags: "dynamic no-clone verified non-local clean",
 dl vlan: 1806,
 nw_src: "10.0.0.4/32",
 in_port: 1,
 instructions: [
 instruction: "APPLY_ACTIONS",
 actions: [
 action: "OUTPUT",
 value: 2
 1
 }
 1
 }
POST
 Add new flow to flowtable in switch
{version}/flowtable/{dpid}/flow
 URL Input:
 {version}: NBAPI Version. It is currently '1.0'
 {dpid}: Openflow DPID number
 Input structure:
 - dl dst: Destination MAC address
 dl_src: source MAC address
 - dl_type : ether type
 dl_vlan: VLAN ID
 dl_vlan_pcp: VLAN Priority
```


- mpls_bos : MPLS bos
- mpls tc: MPLS tc
- mpls_label : MPLS label
- nw_src : source IP address. ipv4 or ipv6 format.
- nw_dst : destination IP address. ipv4 of ipv6 format.
- nw tos: IP TOS, exactly DSCP 6bit
- nw proto: IP protocol or lower 8 bits of ARP code
- tp_src : TCP/UDP source port number
- tp dst: TCP/UDP destination port number
- in_port : in coming port number
- priority : priority in flow table
- instructions: List of instructions for this flow
- instruction: instruction type. One of WRITE_ACTIONS, APPLY ACTIONS, METER, GOTO TABLE
- value : value for the instruction(meter_id when instruction is METER, table_id when GOTO_TABLE)
- actions: List of actions in flow(when instruction is WRITE_ACTION or APPLY_ACTION)
- action : action name, please refer below ACTION NAME LIST
- value : value for the action

'SET_DL_SRC' : str, ex)01:02:03:04:05:06
'SET_DL_DST' : str, ex)01:02:03:04:05:06

- barrier: One of 'enable' or 'disable'. when enabled, send an accompanying barrier after flow-add command
- stat : One of 'enable' or 'disable'. when enabled, flow stat info is able to gather

```
ex)
{"dl dst": "x", "ds src": "x", "nw dst": "x", "nw src": "x", "dl vlan":
"x", "tp_src": "x", "tp_dst": "x", "priority": "x", "in_port": "x",
"instructions":[
{"type": "WRITE_ACTIONS", "actions": [{"action": "OUTPUT",
"value": "2"}]
}]}
Output:
 flow id: created flow id
ex)
{"flow id": "050b1dba-984d-4001-8cf4-32bb1e1afc56"}
Reference:
ACTION_NAME_LIST {
'OUTPUT': int,
'SET VLAN VID': int
'SET VLAN PCP' : int
'STRIP VLAN': no value
```


	'SET_NW_SRC' : str, ex)1.1.1.1
	'SET_NW_DST' : str, ex)1.1.1.1
	'SET_NW_SRC6' : str, ex)1:1:1:1:1:1:1
	'SET_NW_DST6' : str, ex)1:1:1:1:1:1:1
	'SET NW TOS' : int <0-63>
	'SET TP SRC': int
	'SET_TP_DST': int
	'CP_TTL_OUT' : no value
	'CP_TTL_IN' : no value
	'SET_MPLS_TTL': int, default value = 0
	'DEC_MPLS_TTL': no value
	'PUSH_VLAN' : no value
	'PUSH_SVLAN' : no value
	'POP_VLAN' : no value
	'STRIP VLAN' : no value
	'PUSH_MPLS' : int, default value = 0
	'POP_MPLS' : int, default value = 0
	'SET_QUEUE' : int, default value = 0
	'GROUP' : int, default value = 0
	SET_NW_TTL : int, default value = 0
	'DEC_NW_TTL' : no value
	'SET_ETH_TYPE': str, ex)0x0800
	'SET_MPLS_LABEL' : int, default value = 0
	'SET_MPLS_TC' : int, default value = 0
	'SET_MPLS_BOS' : int, default value = 0
	'PUSH_PBB' : int, default value = 0
	'POP PBB' : no value
	}
POST	delete specific flow matched {flow_id} and add new flow. just for
{version}/flowtable/{dpid}/flow/{	gui
flow_id}	URL Input:
now_laj	- {version}: NBAPI Version. It is currently '1.0'
	· ·
	- {dpid} : Openflow DPID number
	- {flow_id}: Target flow id for delete
	Input structure:
	- Please refer above description of
	" {version}/flowtable/{dpid}/flow "
	Output:
	- flow_id : created flow id
	ex)
	{"flow_id": "050b1dba-984d-4001-8cf4-32bb1e1afc56"}
GET	Show detailed information of specific flow
{version}/flowtable/{dpid}/flow/{	URL Input:
flow_id}	- {version}: NBAPI Version. It is currently '1.0'
'	- {dpid} : Openflow DPID number
	- {flow_id}: Target flow id
	[How_id] . raisection id

	Output: - Please refer above description of " {version}/flowtable/{dpid}/flow "
DELETE {version}/flowtable/{dpid}/flow/{ flow_id}	ex) {priority: 0,byte_count: 0,dpid: "0x1b8ca3a62f744",flow: {dl_type: 2048,ip.nw_dst: "6.6.6.6",mpls_bos: 0,mpls_tc: 0,dl_vlan_pcp: 0,dl_src: "00:AC:AC:AC:AC:AA",nw_proto: 0,table_id: 0,mpls_label: 0,tp_dst: 0,tp_src: 0,ip.nw_src: "6.6.6.6",nw_tos: 0,dl_dst: "00:AC:AC:AC:AA",dl_vlan: 3,in_port: 0},alive: 494,pps: "0.000000",bps: "0.000000",flags: "static no-clone verified non-local",flow_id: "45e82ab8-28e2-4dce-8a7c-0dc323e4b800",pkt_count: 0,instructions: [{type: "WRITE_ACTIONS",actions: [{action: "SET_DL_SRC",value: "0x00:bb:bb:bb:bb"},{action: "OUTPUT",value: 1}]}}} Delete flow from switch URL Input: - {version}: NBAPI Version. It is currently '1.0' - {dpid}: Openflow DPID number
	- {flow_id}: Flow id Output: - flow_id: Flow id ex) {"flow_id": "00000000000000000000000000000000000

3 Group Table API

API	Task
GET	List all groups in switch
{version}/grouptable/{dpid}/gro	URL Input:
up	- {version}: NBAPI Version. It is currently '1.0'
	- {dpid}: Openflow DPID numberOutput:- groups: List of groups in switch
	- group_id : Group identifier

- type: Determine group semantics

- flags: Supported flags types in "ofp group type"

- byte_count : Number of bytes processed by group

packet_count : Number of packets processed by group

duration_sec : Time group has been alive in seconds

 duration_nsec : Time group has been nanoseconds beyond

 action-bucket: an ordered list of actions buckets where each action bucket contains a set of actions excuted and associated parameters

- actions : List of actions in group

- action: action name

- value : value for the action

ex)

{groups: [{packet_count: 0, duration_sec: 0, flags:"Not-verified", byte_count: 0, action-buckets: [{action_bucket: "0",actions: [{action: "SET_DL_DST", value: "0x00:02:04:01:02:01"}, {action: "OUTPUT", value: 1}]}, {action_bucket: "1", actions: [{action: "SET_QUEUE", value:1}]}], group_id: 1, type: "ff", duration_nsec: 0}}

POST

{version}/grouptable/{dpid}/gro
up

Add new group to grouptable in switch URL Input:

- {version}: NBAPI Version. It is currently '1.0'

- {dpid}: Openflow DPID number

Input structure:

- group_id : Group identifier

type : one of <all|ff|indirect|select>

- action buckets: List of buckets in group

 weight: Relative weight of bucket.(only defined for select groups)

 ff_port : Port whose state affects whether this bucket is live.(Only required for fast failover groups)

- ff_group: Group whose state affects whether this bucket is live. (Only required for fast failover groups)

- actions: List of actions in groups


```
action: action name
 value: value for the action
 ex) { "group_id" : 1, "type" : "all", "action_buckets" : [{ "actions" :
 [{ 'action': 'SET_DL_DST', 'value': '00:01:02:03:04:05' }, { 'action':
 'OUTPUT' , 'value' : 1 }]}]}
 ex 2) {"group_id" : 2, "type" : "ff", "action_buckets" : [ { 'ff_port' :
 1, 'ff_group': 5, 'actions': [{ 'action': 'SET_DL_DST', 'value':
 '00:02:03:01:02:05' },{ 'action' : 'OUTPUT', 'value' : 1 } ] }, {
 'ff_port': 2, 'actions': [ { 'action': 'OUTPUT', 'value': 1 }]}]
 Output:
 group_id: Group id
 ex)
 {"group_id" : 1}
GET
 Show detailed information of specific group
{version}/grouptable/{dpid}/gro
 URL Input:
up/{group_id}
 {version}: NBAPI Version. It is currently '1.0'
 {dpid} : Openflow DPID number
 {group_id} : Target group id
 Output:
 Please refer above description of
 " {version}/grouptable/{dpid}/group "
 {packet_count: 0, duration_sec: 0, flags:"Not-verified",
 byte_count: 0, action-buckets: [{action_bucket: "0",actions:
 [{action: "SET_DL_DST", value: "0x00:02:04:01:02:01"}, {action:
 "OUTPUT", value: 1}]}, {action_bucket: "1", actions: [{action:
 "SET_QUEUE", value:1}]}], group_id: 1, type: "ff", duration_nsec:
DELETE
 Delete group from switch
{version}/grouptable/{dpid}/gro
 URL Input:
 {version}: NBAPI Version. It is currently '1.0'
up/{group_id}
 {dpid}: Openflow DPID number
 {group_id} : Group id
 Output:
 - group_id : Group id
 ex)
 {"group_id":1}
```

4 Meter Table API

API	Task
GET	List all meters in switch
{version}/metertable/{dpid}/me ter	URL Input: - {version}: NBAPI Version. It is currently '1.0' - {dpid}: Openflow DPID number Output: - meters: List of flows in switch - meter_id: Meter identifier - type: One of <kbps pktps> - burst: One of <yes no> - stats: One of <yes no> - flow_count: Number of flows bound to meter - byte_in_count: Number of bytes in inpu - packet_in_count: Number of packets in input - duration_sec: Time meter has been alive in seconds - duration_nsec: Time meter has been alive in nanoseconds beyond - meter_bands: - band_type: One of <dscp+remark drop> - rate: Rate for packets - burst_size: Size of burst - prec_level: Number of precendence level to substract</dscp+remark drop></yes no></yes no></kbps pktps>
POST {version}/metertable/{dpid}/meter	Add new group to grouptable in switch URL Input: - {version}: NBAPI Version. It is currently '1.0' - {dpid}: Openflow DPID number Input structure: - meter_id: Meter identifier - type: Type of meter. One of <kbps pktps> - burst: One of <yes no> - stats: One of <yes no> - meter_bands: List of meter band - band_type: One of <dscp_remark drop> - rate: Rate for packets - burst_size: Size of burst - prec_level: Number of precendence level to substract ex) {meter_id:1, type:kbps, burst:yes, stats:yes, meter_bands:[{band_type:dscp_remark, rate:1024, burst_size:300}]} Output: - meter_id: Meter id ex) {"meter_id":1}</dscp_remark drop></yes no></yes no></kbps pktps>

GET {version}/metertable/{dpid}/me ter	Show detailed information of specific group URL Input: - {version}: NBAPI Version. It is currently '1.0' - {dpid}: Openflow DPID number - {meter_id}: Target meter id Output: - Please refer above description of " {version}/metertable/{dpid}/meter " ex)
DELETE {version}/metertable/{dpid}/me ter/{meter_id}	Delete meter from switch URL Input: - {version}: NBAPI Version. It is currently '1.0' - {dpid}: Openflow DPID number - {meter_id}: Meter id Output: - meter_id: Meter id ex) {"meter_id":1}

5 Route API

- Implementation routing algorithm over the network graph as seen by the topology manager. Provide the end-to-end path information according to the algorithm.

API	Task
GET {version}/route	List supported routing algorithms in the openflow domain
	URL Input:
	- {version}: NBAPI Version. It is currently '1.0':
	Output:
	 algorithms: List of the supported routing algorithms
	ex)
	{"algorithms": ["warshall", "dijkstra"]}
GET {version}/route/path	List installed flow path (path between two devices, hop-by-hop) in
	the openflow domain
	URL Input:
	- {version}: NBAPI Version. It is currently '1.0':
	Output:
	- src_host : Source device's information
	- dst_host : Destination device's information
	- network_id : Network id

tenant id: Tenant id switch dpid: DPID of installed switch dl src: Mac address of this host nw src: IP address of this host port : Switch port number connected to this host route link: List of the installed paths to sw port: Switch port number connected to next hop to switch: DPID of this switch hop: Number of hops from src host to this switch ex) routes: [{route link: [{to sw port: "3",hop: "1",to switch: "0x3"},{to sw port: "3",hop: "2",to switch: "0x2"},{to sw port:"2",hop: "3",to switch: "0x1"},{to sw port:"1",hop: "4",to switch: "0x5"},{to_sw_port:"1",hop: "5",to_switch: "0x6"}],dst_host: {network id: "00000000-0000-0000-0000-00000000000",tenant_id:"00000000-0000-0000-0000-000000000000",switch dpid: "0x6",dl_src:"F6:9B:8E:1C:B6:8C",nw_src: "10.0.0.5",port: " 1"},src host: {network id:"00000000-0000-0000-0000-00000000000",tenant id: "00000000-0000-0000-0000-00000000000",switch_dpid: "0x3",dl_src: "AA:E6:54:E0:1E:74",nw_src: "10.0.0.1",port: " 1"}}} POST {version}/route/path Get list of flow path destination to specific host(path between two devices, hop-by-hop) in the openflow domain **URL Input:** {version}: NBAPI Version. It is currently '1.0': Input structure: tenant id: host's tenant id. uuid format. network id: host's network id. uuid format. dl dst: host's mac address nw dst: host's ip address, with no mask. Output: src host: Source device's information dst host: Destination device's information network id: Network id tenant_id : Tenant_id switch dpid: DPID of installed switch dl src: Mac address of this host nw src: IP address of this host port: Switch port number connected to this host route link: List of the installed paths to sw port: Switch port number connected to next hop to switch: DPID of this switch hop: Number of hops from src host to this switch ex) {"routes": [{"route_link": [{"to_sw_port": "3", "hop": "1",

	"to_switch": "0x3"}, {"to_sw_port": "2", "hop": "2", "to_switch": "0x2"}, {"to_sw_port": "1", "hop": "3", "to_switch": "0x4"}], "dst_host": {"network_id": "00000000-0000-0000-0000-0000-0000-00
POST {version}/route/path	Get list of flow path source from specific host(path between two devices, hop-by-hop) in the openflow domain URL Input: - {version}: NBAPI Version. It is currently '1.0': Input structure: - tenant_id: host's tenant id. uuid format. - network_id: host's network id. uuid format. - network_id: host's mac address - nw_src: host's ip address, with no mask. Output: - src_host: Source device's information - dst_host: Destination device's information - network_id: Network id - tenant_id: Tenant_id - switch_dpid: DPID of installed switch - dl_src: Mac address of this host - nw_src: IP address of this host - port: Switch port number connected to this host - route_link: List of the installed paths - to_sw_port: Switch port number connected to next hop - to_switch: DPID of this switch - hop: Number of hops from src_host to this switch ex) {"routes": [{"route_link": [{"to_sw_port": "3", "hop": "1", "to_switch": "0x3"}, {"to_sw_port": "2", "hop": "2", "to_switch": "0x2"}, ("network_id": "00000000-0000-0000-0000-0000-0000-00
POST {version}/route/path	Get a flow path between two specific host(path between two devices, hop-by-hop) in the openflow domain URL Input: - {version}: NBAPI Version. It is currently '1.0':

	Input structure: tenant_id: host's tenant id. uuid format. network_id: host's metwork id. uuid format. dl_dst: dst host's mac address nw_src: dst host's ip address, with no mask. dl_src: src host's mac address nw_dst: src host's ip address, with no mask. dl_src: src host's ip address, with no mask. Output: src_host: Destination device's information dst_host: Destination device's information network_id: Network id tenant_id: Tenant_id switch_dpid: DPID of installed switch dl_src: Mac address of this host nw_src: IP address of this host nw_src: IP address of this host route_link: List of the installed paths to_sw_port: Switch port number connected to this host route_link: List of the installed paths to_sw_port: Switch port number connected to next hop to_switch: DPID of this switch hop: Number of hops from src_host to this switch ex) {"routes": [{"route_link": [{"to_sw_port": "3", "hop": "1", "to_switch": "0x3"}, {"to_sw_port": "2", "hop": "2", "to_switch": "0x2"}, {"to_sw_port": "1", "hop": "3", "to_switch": "0x4"}}, "dst_host": {"network_id": "00000000-0000-0000-0000-0000-0000-00
GET {version}/route/path/{src_dpid} /{dst_dpid}	Show detailed info of simple path URL Input: - {version}: NBAPI Version. It is currently '1.0' - {src_dpid}: DPID of source switch - {dst_dpid}: DPID of destination switch. start with '0x' Output: - to_sw_port: Switch port number connected to next hop - to_switch: DPID of this switch - hop: Number of hops from src_host to this switch ex) {path: [{port: 3,hop: 0,to_switch: "0x2"},{port: 2,hop: 1,to_switch: "0x1"},{port: null,hop: 2,to_switch: "0x5"}]}
GET {version}/route/path/{src_dpid}/{src_port}/{dst_dpid}/{d	Show End To End paths URL Input:

st_port}	 - {version}: NBAPI Version. It is currently '1.0' - {src_dpid}: DPID of first hop switch - {src_port}: Ingress port of first hop switch - {dst_dpid}: DPID of last hop switch - {dst_port}: Ougress port of last hop switch Output: - hops: List of the hops of the path(hop_count:0 is first and hop_count:1 is next hop, and so on) - dpid: DPID in this hop - ingress_port: ingress port number in this hop - outgress_port: egress port number in this hop ex) {"hops": [{"dpid": 1, ingress_port": 1, "outgress_port": 3}, {"dpid": 1, ingress_port": 1, "outgress_port": 3}]}
PUT {version}/route/path/{path_id}	Modify flow path URL Input: - {version}: NBAPI Version. It is currently '1.0': - {path_id}: Path id Input: - src_dev_id: Source Device Id - dst_dev_id: Destination Device Id - algorithm: PCE algorithm ex) {"src_dev_id": 1, "dst_dev_id": 2, "algorithm":" warshall "} Ourput: - path_id: Path id ex) {"path_id": 1}
GET /path/servicechain	Remove simple path from system URL Input: - {version}: NBAPI Version. It is currently '1.0': - {path_id}: Path id Ourput: - path_id: Path id ex) {"path_id": 1} List installed service chain (path with sequence of devices to visit)
POST /path/ servicechain	Add and install new service chain
GET /path/ servicechain /{id}	Show detailed info of service chain

PUT /path/ servicechain /{id}	Modify service chain
DELETE /path/ servicechain /{id}	Remove service chain from system

6 Fabric (Virtual Network) API

- Provide the multi-tenancy. Tenant ID defines the tenant domain and Network ID defines the network domains(for example, IP/SUBNET domain).
- Provide the host joining function in the specific tenancy domain(tenant ID + network ID). Joined hosts are automatically connected by the Floyd-Warshall algorithm.

ADI	Task
API	
GET {version}/fabric/network	List virtual networks
POST {version}/fabric/network	Add and install new virtual network
GET	Show detailed info of virtual network
{version}/fabric/network/{id}	
PUT	Modify virtual network
{version}/fabric/network/{id}	
DELETE	Remove virtual network from system
{version}/fabric/network/{id}	
GET {version}/fabric/subnet	List subnets
POST {version}/fabric/subnet	Add and install new subnet
GET {version}/fabric/subnet	Show detailed info of subnet
/{id}	
PUT {version}/fabric/subnet	Modify subnet
/{id}	
DELETE /fabric/subnet /{id}	Remove subnet from system
GET {version}/fabric/host	List of all Fabric Host Devices
	URL Input:
	- {version}: NBAPI Version. It is currently '1.0'
	Output:
	- hosts: List of the registered fabric hosts
	 nw_src : IP address of the registered fabric hosts
	- dl_src : Mac address of the registered fabric hosts
	- dpid : openflowdpid which is connected by the host
	 in_port : the port number of openflowswich which is
	connected by the host
	ex)
	hosts: [{network_id:"00000000-0000-0000-0000-
	00000000002",tenant_id: "01000000-0000-0000-0000-
	0000000001",switch_dpid: "0x7",dl_src:
	"0E:4B:D3:84:99:55",nw_src: "10.0.0.7",port: " 1"}}
GET	List of Fabric Host Devices
{version}/fabric/tenant/{tenant	URL Input:
_id}/network/{network_id}/hos	- {version}: NBAPI Version. It is currently '1.0'

t	- {tenant_id}: Tenant_id
	- {network_id}: Network_id
	* Tenant_id and Network support the multi-tenancy. Network
	represents as like the subnet domain.
	represents as like the subhet domain.
	Output:
	- hosts: List of the registered fabric hosts
	- nw src: IP address of the registered fabric hosts
	- dl_src : Mac address of the registered fabric hosts
	- dpid : openflowdpid which is connected by the host
	- in_port : the port number of openflowswich which is
	connected by the host
	ex)
	{"hosts": ["dl_src": 1, "nw_src": 1, , "dpid": 1", "in_port": 1}]}
GET	Show info of specific Fabric Host Device
{version}/fabric/tenant/{tenant	URL Input:
_id}/network	- {version}: NBAPI Version. It is currently '1.0'
/{network_id}/host/{host_id}	- {tenant_id}: Tenant id
	- {network_id}: Network id
	- {host_id} : IP address of specific fabric host
	* Tenant_id and Network support the multi-tenancy. Network
	represents as like the subnet domain.
	Output:
	- hosts: List of the registered fabric hosts
	 nw_src: IP address of the registered fabric hosts
	 dl_src: Mac address of the registered fabric hosts
	 dpid: openflowdpid which is connected by the host
	in_port : the port number of openflowswich which is connected by
	the host
	ex)
	{"dl_src": 1, "nw_src": 1, , "dpid": 1", "in_port": 1}
POST {version}/fabric/ tenant	Add Fabric host for the non-gateway mode
/{tenant_id}/network	Show detailed info of Fabric Host Device
/{network_id}/host	URL Input:
	- {version}: NBAPI Version. It is currently '1.0'
	- {tenant_id}: Tenant id
	- {network_id}: Network id
	* Tenant_id and Network support the multi-tenancy. Network
	represents as like the subnet domain.
	La port atmosphisms
	Input structure:
	- nw_src: IP address of the registered fabric hosts
	dl_Src: Mac address of the registered fabric hostsdpid : openflowdpid which is connected by the host
	- in_port : the port number of openflowswich which is
	connected by the host

	 is_gw: GW Mode or Non GW Mode ex) {"nw_src": 1, "dl_src": 1, "host_ip": 1, , "dpid": 1", "in_port": 1, "is_gw":yes} Output: host_id: IP address of the registered fabric hosts ex) {"host_id":"x"}
PUT {version}/fabric/ tenant /{tenant_id}/network /{network_id}/host/{host_id}	Modify Fabric Host Device URL Input: - {version}: NBAPI Version. It is currently '1.0' - {tenant_id}: Tenant id - {network_id}: Network id - {host_id}: IP address of the registered fabric hosts Input structure: - host_id: IP address of the registered fabric hosts - host_mac: Mac address of the registered fabric hosts - dpid: openflowdpid which is connected by the host - port: the port number of openflowswich which is connected by the host ex) {"host_id": 1, "host_mac": 1, "host_ip": 1, , "dpid": 1", port": 1} Output: - host_id: IP address of the registered fabric hosts ex) {"host_id": "x"}
DELETE {version}/fabric/ tenant /{tenant_id}/network /{network_id}/host/{host_id}	Delete Fabric host URL Input: - {version}: NBAPI Version. It is currently '1.0' - {tenant_id}: Tenant id - {network_id}: Network id - {host_id}: IP address of the registered fabric hosts Output: - host_id : IP address of the registered fabric hosts ex) {"host_id":"x"}

7 Openstack API

Just for support openstack (under development)

API	Task
GET /1.0/openstack/networks	List of Openstack networks
, , ,	URL Input:
	- {version} : NBAPI Version. It is currently '1.0'
	Output:
	 tenant_and_networks : List of the registered openstack tenant and network
	- tenant_id : Id of tenant. uuid formed.
	- network_id : Id of network. uuid formed
	ex)
	{tenant_and_networks: [{network_id:"0000000-0000-0000-0000-0000-0000000000
GET /1.0/openstack/host	List of all Openstack Host Devices
	URL Input:
	- {version} : NBAPI Version. It is currently '1.0'
	* Tenant_id and Network support the multi-tenancy.
	Network represents as like the subnet domain.
	Output:
	- hosts: List of the registered fabric hosts
	 nw_src: IP address of the registered fabric hosts
	- dl_src : Mac address of the registered fabric hosts
	 dpid : openflowdpid which is connected by the host
	- in_port : the port number of openflowswich which
	is connected by the host
	ex)
	{"hosts": ["dl_src": 1, "nw_src": 1, , "dpid": 1", "in_port": 1}]}
POST	Add Fabric host for the non-gateway mode
/1.0/openstack/tenant/{tenant_id}/net	Show detailed info of Fabric Host Device
work/{network_id}/host	URL Input:
	- {version} : NBAPI Version. It is currently '1.0'
	- {tenant_id} : Tenant id
	- {network_id} : Network id
	* Tenant_id and Network support the multi-tenancy.
	Network represents as like the subnet domain.
	Input structure:

	 nw_src: IP address of the registered fabric hosts dl_Src: Mac address of the registered fabric hosts dpid: openflowdpid which is connected by the host in_port: the port number of openflowswich which is connected by the host is_gw: GW Mode or Non GW Mode ex) {"nw_src": 1, "dl_src": 1, "host_ip": 1, , "dpid": 1", "in_port": 1, "is_gw":yes} Output:
	- host_id : IP address of the registered fabric hosts
	ex)
	{"host_id":"x"}
DELETE	Delete Fabric host
/1.0/openstack/tenant/{tenant_id}/net	URL Input:
work/{network_id}/host/{host_id}	- {version}: NBAPI Version. It is currently '1.0'
	- {tenant_id} : Tenant id
	- {network_id} : Network id
	- {host_id}: IP address of the registered fabric hosts
	Output:
	- host_id : IP address of the registered fabric hosts
	ex)
	{"host_id":"x"}

8 Stat API

Provide relevant statistics information.

API	Task
GET {version}/flowtable/{dpid}/flow or {version}/flowtable/{dpid}/flow/{flow_i d}	Flow statistics information is included in the flow information. So you can use left flow NB-API. When you create a flow with NBAPI, API enables flow stat function automatically. We will support enable/disable feature with other APIs that can enable/ disable flow stat function per flow. Show all statistics information of a switch or Show the statistics information of specific flow URL Input: - {version}: NBAPI Version. It is currently '1.0' - {dpid}: Openflow DPID number - {flow_id}: target flow id Output: Refer flow API's description
GET {version}/ stats /switch/{dpid}/port/{port_no}	Show every statistics info of switch port with {dpid}, {port_no}. Currently this API enables port stat function and gets stat info also. We will support enable/disable feature with other APIs that can enable/ disable port stat function per port. URL Input: - {version}: NBAPI Version. It is currently '1.0' - {dpid}: Openflow DPID number - {port_no}: Openflow port numbr Output: - tx_dropped: dropped packets in transmitting - rx_packets: total received packets - rx_crc_err: total crc error packets in receiving - tx_bytes: total bytes in transmitting - rx_dropped: dropped packets in receiving - rx_over_err: total over-sized error packets in receiving - rx_frame_err: total frame error packets in receiving

 rx_bytes: total received bytes tx_errors: total error packets in transmitting duration_nsec: nsec time after statistics data had been collected collisions: total collision error packets duration_sec: sec time after statistics data had
 been collected rx_errors: total error packets in receiving tx_packets: total transmitted packets ex)
{"tx_dropped": 0, "rx_packets": 0, "rx_crc_err": 0, "tx_bytes": 25183080, "rx_dropped": 0, "port_no": 3, "rx_over_err": 0, "rx_frame_err": 0, "rx_bytes": 0, "tx_errors": 0, "duration_nsec": 916241000, "collisions": 0, "duration_sec": 779692, "rx_errors": 0, "tx_packets": 699530}

9 Dashboard API

ſ	ΛDI	Took
	API	l lask

GET Show mul-server(server that mul running on)'s status. {version}/dashboard Such as cpu usage, memory usage and so on. **URL Input:** - {version} : NBAPI Version. It is currently '1.0' Output: -cpus: list of cpus -cpu num: cpu number -cpu percent: percentage of specific cpu usage -mem percent: percentage of memory usage of this server -load average : average of system load. 1.0 on a single core cpu represents 100% utilization. If server has 8 cpus, 8.0 represent 100% utilization. Returns 3 value, each stands last 1, 5, 15 minutes load average. -uptime: time that this server has booted on -mul process: process of mul or mul-applications -pname: name of this process -virt : virtual size of this process(byte) -res : resident size of this process(byte) -cpu_percent : percentage of this process's cpu usage -mem percent: percentage of this process's memory usage ex){"load average": [0.01, 0.03, 0.05], "mem percent": 9.0, "mul process": [{"mem percent": 0.008570177053509646, "p status": "running", "cpu_percent": 0.0, "virt": 103559168, "pname": "mulcli", "res": 1437696}, {"mem_percent": 0.008106264335513398, "p status": "running", "cpu_percent": 0.0, "virt": 27934720, "pname": "mull2sw", "res": 1359872}, {"mem_percent": 0.15299353110339442, "p_status": "running", "cpu_percent": 0.0, "virt": 52203520, "pname": "multr", "res": 25665536}, {"mem_percent": 0.009400336654134513, "p_status": "running", "cpu_percent": 0.0, "virt": 52232192, "pname": "mulfab", "res": 1576960}, {"mem_percent": 0.009229421442241157, "p_status": "running", "cpu percent": 0.0, "virt": 52219904, "pname": "mulmakdi", "res": 1548288}, {"mem_percent": 0.02099815460404073, "p status": "running",

"cpu_percent": 0.0, "virt": 799862784, "pname": "mul", "res": 3522560}], "uptime": "4 days, 23:45:37.874561", "cpus": [{"cpu_num": 0, "cpu_percent": 0.0}, {"cpu_num": 1, "cpu_percent": 0.0}, {"cpu_num": 2, "cpu_percent":

0.0}, {"cpu_num": 3, "cpu_percent": 0.0}, {"cpu_num": 4, "cpu_percent": 0.0}, {"cpu_num": 5, "cpu_percent": 0.0}, {"cpu_num": 6, "cpu_percent": 0.0}, {"cpu_num": 7, "cpu_percent": 0.0}, {"cpu_num": 8, "cpu_percent": 0.0}, {"cpu_num": 9, "cpu_percent": 0.0}, {"cpu_num": 10, "cpu_percent": 0.0}, {"cpu_num": 11, "cpu_percent": 0.0}, {"cpu_num": 12, "cpu_percent": 0.0}, {"cpu_num": 13, "cpu_percent": 0.0}, {"cpu_num": 14, "cpu_percent": 0.0}, {"cpu_num": 15, "cpu_percent": 0.0}]} **POST** Start specific mul applications. {version}/dashboard **URL Input:** {version} : NBAPI Version. It is currently '1.0' Input Structure: -name: name of mul application. One of {'mulcli'|'mulfab'|'mull2sw'|'multr'|'mulmakdi'} ex) {'name' : 'mulcli'} Output: application: string(application name) status: start/fail ex) {'mulcli': 'start'}

DELETE	Kill specific mul applications.
{version}/dashboard	URL Input:
	- {version} : NBAPI Version. It is currently '1.0'
	Input Structure:
	-name : name of mul application
	ex)
	{'name' : 'mulcli'}
	(name : maion)
	Output:
	- application : string(application name)
	- status : killed/fail
	ex)
	{'mulcli':'killed'}
GET	Start specific mul applications.
{version/dashboard/appname	URL Input: - {version}: NBAPI Version. It is currently '1.0'
	- (version): NBAPT version. It is currently 1.0
	Output:
	-mul_app_name : name of mul application support this
	controller. One of
	{'mulcli' 'mulfab' 'mull2sw' 'multr' 'mulmakdi'}
	ex)
	{mul_app_name:
	["mulcli","mulfab","mull2sw","multr","mulmakdi"]}

10 Management Registration API

Get	Show all gui call-back server regist in nbapi server.
{version}/regist	
	URL Input:
	- {version}: NBAPI Version. It is currently '1.0'
	Output:
	-ip : ip address of gui server
	-port : port number of gui server
	-port : port number of gui server
	ex){gui_servers: ["10.1.100.140:1111"]}
POST	Regist gui call-back server to nbapi server.
{version}/regist/{port}	The grant dam data control to the apriles to the
[version]/regist/ (port)	URL Input:
	- {version}: NBAPI Version. It is currently '1.0'
	·
	- {port}: port number of gui callback server
	ex)
	{"gui callback server regiested : "ip:port":}
	Output:
	{"Regist gui callback server": "10.1.100.140:1111"}
Delete	Unregist all gui call-back servers from nbapi server with
{version}/regist	input ip.
(versionly) regist	URL Input:
	· ·
	- {version} : NBAPI Version. It is currently '1.0'
	Output:
	- success
	ex)
	{"gui callback server removed": [{"gui callback server":
	"10.1.100.140:1"}, {"gui callback server":
	"10.1.100.140:2"}, {"gui callback server":
	"10.1.100.140:3"}, {"gui callback server":
	"10.1.100.140:4"}]}

