


Scoping the work

DetNet Bof
IETF-91 – Hawaii

Pascal Thubert

Suggested model based on Art


Left to be solved

- Interaction models
 - Centralized architecture
 - SouthBound flows
 - UNI (LMI++, CIR++ ...)
- Data Models
 - TSpec (flow characterization)
 - Data model for per-flow state (buffers, Qs, timing)
 - Flow identification in packets (FlowID, seq#, time)