

OPEN NETWORKING
FOUNDATION

OpenFlow Switch Specification

Version 1.4.0 (Wire Protocol 0x05)

October 14, 2013

ONF TS-012

Disclaimer

THIS SPECIFICATION IS PROVIDED "AS IS" WITH NO WARRANTIES WHATSOEVER, INCLUDING ANY WARRANTY OF MERCHANTABILITY, NONINFRINGEMENT, FITNESS FOR ANY PARTICULAR PURPOSE, OR ANY WARRANTY OTHERWISE ARISING OUT OF ANY PROPOSAL, SPECIFICATION OR SAMPLE. Without limitation, ONF disclaims all liability, including liability for infringement of any proprietary rights, relating to use of information in this specification and to the implementation of this specification, and ONF disclaims all liability for cost of procurement of substitute goods or services, lost profits, loss of use, loss of data or any incidental, consequential, direct, indirect, or special damages, whether under contract, tort, warranty or otherwise, arising in any way out of use or reliance upon this specification or any information herein.

No license, express or implied, by estoppel or otherwise, to any Open Networking Foundation or Open Networking Foundation member intellectual property rights is granted herein.

Except that a license is hereby granted by ONF to copy and reproduce this specification for internal use only.

Contact the Open Networking Foundation at <http://www.opennetworking.org> for information on specification licensing through membership agreements.

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

Contents

1	Introduction	9
2	Switch Components	9
3	Glossary	10
4	OpenFlow Ports	11
4.1	OpenFlow Ports	11
4.2	Standard Ports	12
4.3	Physical Ports	12
4.4	Logical Ports	12
4.5	Reserved Ports	12
5	OpenFlow Tables	13
5.1	Pipeline Processing	14
5.2	Flow Table	15
5.3	Matching	16
5.4	Table-miss	17
5.5	Flow Removal	17
5.6	Group Table	18
5.6.1	Group Types	18

5.7	Meter Table	19
5.7.1	Meter Bands	20
5.8	Counters	20
5.9	Instructions	22
5.10	Action Set	22
5.11	Action List	23
5.12	Actions	24
5.12.1	Default values for fields on push	26
6	OpenFlow Channel	26
6.1	OpenFlow Protocol Overview	26
6.1.1	Controller-to-Switch	27
6.1.2	Asynchronous	27
6.1.3	Symmetric	28
6.2	Message Handling	28
6.3	OpenFlow Channel Connections	29
6.3.1	Connection Setup	30
6.3.2	Connection Interruption	31
6.3.3	Encryption	31
6.3.4	Multiple Controllers	31
6.3.5	Auxiliary Connections	34
6.4	Flow Table Modification Messages	35
6.5	Flow Table Synchronisation	38
6.6	Group Table Modification Messages	39
6.7	Meter Modification Messages	41
6.8	Bundle Messages	42
6.8.1	Bundle overview	42
6.8.2	Bundle example usage	42
6.8.3	Bundle error processing	43
6.8.4	Bundle atomic modifications	43
6.8.5	Bundle parallelism	44
7	The OpenFlow Protocol	44
7.1	OpenFlow Header	44
7.1.1	Padding	46
7.2	Common Structures	46
7.2.1	Port Structures	46
7.2.1.1	Port Description Structures	46
7.2.1.2	Port Description Properties	48
7.2.2	Flow Match Structures	51
7.2.2.1	Flow Match Header	51
7.2.2.2	Flow Match Field Structures	52
7.2.2.3	OXM classes	53
7.2.2.4	Flow Matching	53
7.2.2.5	Flow Match Field Masking	54
7.2.2.6	Flow Match Field Prerequisite	54
7.2.2.7	Flow Match Fields	55

7.2.2.8	Experimenter Flow Match Fields	60
7.2.3	Flow Instruction Structures	60
7.2.4	Action Structures	62
7.2.5	Experimenter Structure	68
7.3	Controller-to-Switch Messages	69
7.3.1	Handshake	69
7.3.2	Switch Configuration	70
7.3.3	Flow Table Configuration	71
7.3.4	Modify State Messages	71
7.3.4.1	Modify Flow Table Message	71
7.3.4.2	Modify Flow Entry Message	74
7.3.4.3	Modify Group Entry Message	77
7.3.4.4	Port Modification Message	79
7.3.4.5	Meter Modification Message	81
7.3.5	Multipart Messages	84
7.3.5.1	Description	87
7.3.5.2	Individual Flow Statistics	88
7.3.5.3	Aggregate Flow Statistics	89
7.3.5.4	Table Statistics	90
7.3.5.5	Table Description	90
7.3.5.6	Table Features	91
7.3.5.7	Port Statistics	96
7.3.5.8	Port Description	99
7.3.5.9	Queue Statistics	100
7.3.5.10	Queue Descriptions	102
7.3.5.11	Group Statistics	104
7.3.5.12	Group Description	105
7.3.5.13	Group Features	105
7.3.5.14	Meter Statistics	106
7.3.5.15	Meter Configuration Statistics	107
7.3.5.16	Meter Features Statistics	107
7.3.5.17	Flow monitoring	107
7.3.5.18	Experimenter Multipart	113
7.3.6	Packet-Out Message	113
7.3.7	Barrier Message	114
7.3.8	Role Request Message	114
7.3.9	Bundle messages	115
7.3.9.1	Bundle control messages	115
7.3.9.2	Bundle Add message	116
7.3.9.3	Bundle flags	117
7.3.9.4	Bundle properties	117
7.3.9.5	Creating and opening a bundle	118
7.3.9.6	Adding messages to a bundle	118
7.3.9.7	Closing a bundle	119
7.3.9.8	Committing Bundles	120
7.3.9.9	Discarding Bundles	121
7.3.9.10	Other bundle error conditions	121

7.3.10	Set Asynchronous Configuration Message	121
7.4	Asynchronous Messages	124
7.4.1	Packet-In Message	124
7.4.2	Flow Removed Message	126
7.4.3	Port Status Message	127
7.4.4	Controller Role Status Message	128
7.4.5	Table Status Message	129
7.4.6	Request Forward Message	130
7.5	Symmetric Messages	130
7.5.1	Hello	130
7.5.2	Echo Request	131
7.5.3	Echo Reply	132
7.5.4	Error Message	132
7.5.5	Experimenter Message	139
A	Header file <code>openflow.h</code>	140
B	Release Notes	174
B.1	OpenFlow version 0.2.0	175
B.2	OpenFlow version 0.2.1	175
B.3	OpenFlow version 0.8.0	175
B.4	OpenFlow version 0.8.1	175
B.5	OpenFlow version 0.8.2	176
B.6	OpenFlow version 0.8.9	176
B.6.1	IP Netmasks	176
B.6.2	New Physical Port Stats	177
B.6.3	IN_PORT Virtual Port	177
B.6.4	Port and Link Status and Configuration	177
B.6.5	Echo Request/Reply Messages	178
B.6.6	Vendor Extensions	178
B.6.7	Explicit Handling of IP Fragments	179
B.6.8	802.1D Spanning Tree	179
B.6.9	Modify Actions in Existing Flow Entries	180
B.6.10	More Flexible Description of Tables	180
B.6.11	Lookup Count in Tables	180
B.6.12	Modifying Flags in Port-Mod More Explicit	181
B.6.13	New Packet-Out Message Format	181
B.6.14	Hard Timeout for Flow Entries	181
B.6.15	Reworked initial handshake to support backwards compatibility	182
B.6.16	Description of Switch Stat	183
B.6.17	Variable Length and Vendor Actions	183
B.6.18	VLAN Action Changes	184
B.6.19	Max Supported Ports Set to 65280	185
B.6.20	Send Error Message When Flow Not Added Due To Full Tables	185
B.6.21	Behavior Defined When Controller Connection Lost	185
B.6.22	ICMP Type and Code Fields Now Matchable	186
B.6.23	Output Port Filtering for Delete*, Flow Stats and Aggregate Stats	186

Explore Litigation Insights

Docket Alarm provides insights to develop a more informed litigation strategy and the peace of mind of knowing you're on top of things.

Real-Time Litigation Alerts

Keep your litigation team up-to-date with **real-time alerts** and advanced team management tools built for the enterprise, all while greatly reducing PACER spend.

Our comprehensive service means we can handle Federal, State, and Administrative courts across the country.

Advanced Docket Research

With over 230 million records, Docket Alarm's cloud-native docket research platform finds what other services can't. Coverage includes Federal, State, plus PTAB, TTAB, ITC and NLRB decisions, all in one place.

Identify arguments that have been successful in the past with full text, pinpoint searching. Link to case law cited within any court document via Fastcase.

Analytics At Your Fingertips

Learn what happened the last time a particular judge, opposing counsel or company faced cases similar to yours.

Advanced out-of-the-box PTAB and TTAB analytics are always at your fingertips.

API

Docket Alarm offers a powerful API (application programming interface) to developers that want to integrate case filings into their apps.

LAW FIRMS

Build custom dashboards for your attorneys and clients with live data direct from the court.

Automate many repetitive legal tasks like conflict checks, document management, and marketing.

FINANCIAL INSTITUTIONS

Litigation and bankruptcy checks for companies and debtors.

E-DISCOVERY AND LEGAL VENDORS

Sync your system to PACER to automate legal marketing.