TSN Algorithms for Large Scale Networks: A Survey and Conceptual Comparison

Ahmed Nasrallah, Venkatraman Balasubramanian, Akhilesh Thyagaturu, Martin Reisslein, and Hesham ElBakoury

调研了TSN的组网方式、排队和调度算法,以及路由技术如何改进以支持广域网

Abstract—This paper provides a comprehensive survey of queueing and scheduling mechanisms for supporting large scale deterministic networks (LDNs). The survey finds that extensive mechanism design research and standards development for LDNs has been conducted over the past few years. However, these mechanism design studies have not been followed up with a comprehensive rigorous evaluation. The main outcome of this survey is a clear organization of the various research and standardization efforts towards queueing and scheduling mechanisms for LDNs as well as the identification of the main strands of mechanism development and their interdependencies. Based on this survey, it appears urgent to conduct a comprehensive rigorous simulation study of the main strands of mechanisms.

I. INTRODUCTION

A. Motivation

Traditional services for packet switched networks involved a best effort process that handled and adequately ensured average latencies. Typically, different methods exist (e.g., explicit congestion notification, flow and congestion control) that feeds back notifications to control and to "slow" down the data rates of different applications. This control ensures network stability and overall fairness and inter-operation between different stream/flows in a network of many disparate applications operating on the common converged Ethernet technology networks. However, throttling data rates due to network fluctuations is not an option for real-time applications (e.g., cyber-physical systems) due to the nature of these applications [1]. Moreover, accurately determining upper latency bounds, and guaranteeing zero packet loss, and minimal jitter (delay variation) is severely limited in traditional networks. Traditional networking technologies can provide these guarantees typically only with sophisticated highly engineered middle boxes over small scale networks. A deterministic forwarding service is highly desirable for strict real-time applications that enables the convergence of Information and Operational Technology (IT/OT) under a unified Ethernet technology.

The IEEE 802.1 TSN working group (evolved from Audio/Video Bridging, AVB group) is working to develop Time Sensitive Networking (TSN) standardizations that target deterministic forwarding applications and bridging between layer 2 networks. Specifically, applications that involve (in addition

Please direct correspondence to M. Reisslein (reisslein@asu.edu).

A. Nasrallah, V. Balasubramanian, A.S. Thyagaturu, and M. Reisslein are with the School of Electrical, Computer, and Energy Eng., Arizona State University, Tempe, AZ 85287-5706, USA, Phone: 480-965-8593, Fax: 480-965-8325, (e-mail: {ahnasral, vbalas11@asu.edu, athyagat, reisslein}@asu.edu).

H. ElBakoury is with Futurewei Technologies Inc., 2330 Central Expressway, Santa Clara, CA, 95050, USA (e-mail: helbakou@futurewei.com).

to multimedia) industrial control, automotive, and avionics applications, and mobile backhaul that require just-in-time delivery of data traffic. Similarly, the IETF Deterministic Networking (DetNet) group is working in collaboration with the TSN group to develop standardization of IP (L3) layer deterministic forwarding services.

The main enabler for synchronous traffic deterministic forwarding services is the Cyclic Queuing and Forwarding (CQF) protocol. More specifically, the CQF protocol typically combines a Time-Aware Shaper (TAS) at the egress port of a switch and Per-Stream Filtering and Policing (PSFP) at the ingress port of a switch, to shape and regulate the transmission selection. This transmission selection within switches utilizes time division multiplexing based on an underlying time synchronization in L2 bridged networks [2]. The CQF protocol results in delays that are a function of the Cycle Time (CT), which is typically set according to the Quality of Service (QoS) characteristics of all Scheduled Traffic (ST) flows, and the number of hops.

In this paper, we provide a comprehensive survey of the various scheduling (forwarding) mechanisms for ensuring deterministic QoS in large scale networks. Following [3], we define a large-scale network as a network that covers a large geographic area so that there are long propagation delays between network nodes and switches; in particular, a large scale network is a multi-hop network with long propagation delays between adjacent switches. Moreover, a large-scale network has a large number of network nodes and switches as well as a large number of traffic flows. More specifically, a largescale deterministic network (LDN) is a large-scale network with a large number of traffic flows requiring deterministic quality of service. Most scheduling mechanisms for LDNs are variations of underlying CQF scheduling principles. We comprehensively survey these variations of CQF as well as their advantages, as well as shortcomings and limitations. We outline the implication for future research.

B. Contributions

Our main contribution is in the form of a comparative analysis of forwarding protocols for LDNs.

- i) We outline the main considerations in designing and applying a TSN/DetNet forwarding mechanisms for large scale DetNets (LDNs).
- We survey DetNet related standards and other information sources for approaches used to guarantee DetNet and TSN QoS requirements for LDNs.

 We present a comparative analysis between the main proposals for LDNs and highlight the advantages and limitations for each.

C. Organization

Section III provides background on the current state of the TSN and DetNet developments. Sections III-A and IV present the surveyed proposed protocols from standards and from academic research. These efforts typically start from CQF and continue to derivatives of CQF. Throughout, we discussion and compare the presented approaches. Finally, Section V concludes the paper.

II. BACKGROUND: IEEE 802.1 TIME SENSITIVE NETWORKING (TSN) AND DETERMINISTIC NETWORKING (DETNET)

This section provides a brief overview of the standards and research in TSN and DetNet that are relevant to large scale networks. TSN has evolved from AVB due to the growing demands industrial applications, e.g., Internet of Things (IoT) and Industry 4.0. TSN promises to provide flows or streams, which are sequences of data packets belonging to an end-toend communication between a talker (sender) and listeners (receivers), with Ultra Low Latency (ULL) with bounded delays, zero congestion packet loss, and very small jitter. These so-called scheduled traffic (ST) flows that receive the ULL service may coexist with best effort traffic flows. AVB started with the enhanced clock synchronization (IEEE 1588v2), 802.1Qat [4], and 802.1Qav [5], stream reservation protocol (SRP) and credit-based shaper (CBS), respectively. Due to the growing popularity and success of these protocols in professional audio/video production, research and standardization into determinism started to grow in tandem, prompting the IEEE 802.1 TSN group to start developing real-time Ethernet standardization for industrial and automotive applications in L2 and IETF DetNet in L3. Several standards have already been published, including, i) Frame Preemption (802.1Qbu and 802.3br) [6], [7], ii) Time-Aware Shaper (802.1Qbu, TAS) [8], iii) Per-Stream Filtering and Policing (802.1Qci, PSFP) [9], iv) Cyclic Queuing and Forwarding (802.1Qch, CQF) [10], and v) SRP enhancements and configuration management (802.1Qcc) [11]. A more thorough survey of TSN standards and research along with DetNet has been provided in [12]. We briefly review the most popular shapers in use by TSN in the following subsection.

A. TSN Shapers

1) Credit-Based Shaper (CBS): The IEEE 820.1Qav (CBS) [5] standard was first introduced in the AVB group that targeted professional audio/video applications. CBS operates by utilizing credits to transmit traffic from a particular managed queue (e.g., Stream Reservation (SR) Class A and B). Two main parameters are used to shape and regulate the CBS traffic, sendSlope and idleSlope. Frames are transmitted when the channel is free and the credit is greater than or equal to zero. If the channel is busy, then the SR class A/B is

queued and credit is increased by *idleSlope*. When the frame is transmitted, the credit value decreases by *sendSlope*. If any additional frame is waiting after a CBS frame is transmitted, then it can be transmitted (back to back) if the credit is greater than or equal to zero. Otherwise, it is queued while the credit is increased by *idleSlope* and other traffic can use the channel. This effectively spreads out the CBS traffic and avoids traffic burstiness that could cascade downstream to cause latency and jitter problems. Note that the SRP [4] is used in conjunction with CBS to register and reserve available bandwidth.

2) Time-Aware Shaper (TAS): The IEEE 802.1Qbv (TAS) [8] standard proposes to emulate time-division multiplexing for all the queues at a switch port egress using timed gates that open/close according to a prescribed schedule, allowing frames full access to the egress link with zero interference from other queues. An open/close instruction is referred to as a Gate Control Entry (GCE) that dictates which queues to allow access to the transmission medium. The entire cyclic sequence of GCEs is referred to as the Gate Control List (GCL) which is configured by a network administrator or a central management entity. After a sequence of a GCL for a particular switch egress port finishes, it repeats starting from the first GCE again. Each GCE is opened for a limited time governed by the window time (or slot time) with a desired transmission selection algorithm once the queue gate is opened. For an example system with two traffic classes, there are commonly two types of GCEs, one for high-priority Scheduled Traffic (ST) and another one for low-priority Best Effort traffic (BE). The ratio of the ST window duration to the BE window duration in a cycle time governs the prioritization level of the ST traffic.

3) Asynchronous Traffic Shaper (ATS): The ATS shaper [13] is based on the Urgency-based Scheduler (UBS) by Specht et al. [14]. The UBS follows a per-flow shaped queueing scheme under the flow's defined Ethernet PCP priority and another subsequent set of FIFO shared queues using Internal Priority Values (IPV) assigned after the first set of per-hop per-flow shaped queues. Essentially, ATS uses a mixture of both per-flow and per-class queuing scheme (more on that in Section II-C), where the scheduler assigns eligibility times according to a token bucket shaper (Token Bucket Emulation, TBE) that limits the output rate of flows preventing burstiness at downstream nodes. ATS operates without time synchronization among nodes in the network. A more detailed comparison between ATS and TAS is given in [15] and an end-to-end latency analysis of ATS has been presented in [16]-[18].

B. Deterministic Networking (DetNet)

The DetNet architecture [19] provides deterministic and reliable forwarding services in Layer 3 (L3). The DetNet services depend on i) discovering, configuring, and allocating network resources for DetNet (or TSN) flows, ii) coordinating and orchestrating service and transport functions so that all DetNet and non-DetNet flows can have a fair share of the transmission medium, and iii) controlled behaviors of the allocated resources (including transmission selection process)

so that latency bounds can be guaranteed (similar to the Integrated Services, IntServ [20], networking model) without over-provisioning the network resources.

C. Queuing Model in TSN and DetNet

In a TSN or DetNet queue management scheme, two broad categories that handle queuing delay bounds that shape or regulate traffic belonging to highly prioritized class of service have been discussed [21], namely i) per-class queuing, and ii) per-flow queuing. Per-class queuing is the traditional method of assigning priority (e.g., in form of the Priority Code Point, PCP) that corresponds to the class of service (e.g., Differentiated Service, DiffServ [22] in L3). Note that in Ethernet, 8 queues per port are used to handle classes of service depending on the 3-bit of the PCP value in the 802.1Q tag. This provides a course-grained QoS to applications that require low latencies. However, since all the flows share the same PCP value or class of service, they are queued in the same queue which can increase the burstiness that then cascades downstream to other flows sharing the same queue.

An alternative to per-class queuing is per-flow queuing which provides a queue to every flow traversing a switch port. This per-flow queueing allows switches to guarantee QoS by managing the flow burstiness and rate, i.e., Traffic Specification (T-spec) which is used in Integrated Service (IntServ) [20] delivering fine-grained QoS. However, per-flow queuing increases complexity and cost as the network scales up which is not practical in many scenarios. A hybrid approach involves using per-class queuing with interleaved regulators situated before the queuing subsystem within a switch similar to the 802.1Qcr (ATS) [13]. Note that this regulator does not increase the worst-case delay of the queuing subsystem.

D. Time Synchronization Considerations for Wide Area Networks (WANs)

The Network Time Protocol (NTP) [23] has been very successful in ensuring time synchronization in WAN/LANs within a $10\ ms$ margin in most cases. However, as pointed out by Huston et al. [24], almost half of the Internet connected devices are either running fast or slow when compared to the Coordinated Universal Time (UTC) reference time within a 2 second time margin. This problem can be attributed to two main factors: i) clock skew/drift by local machines, and ii) configuration problems on local clock dates and time. Therefore, WAN-scale networks (which are typical for DetNet) have to take potential shortcomings in time and frequency synchronization into account. Ideally, synchronous traffic shapers should have their transmission scheduling aligned correctly to ensure that TSN and DetNet flows QoS are maintained.

III. STANDARDS EFFORTS: TRAFFIC SHAPERS,
DETERMINISTIC NETWORKING, AND CYCLIC QUEUING
AND FORWARDING FOR LONG DISTANCE AND
LOW-LATENCY COMMUNICATIONS

A. Long Range Queuing and Forwarding

Generally, TSN is deployed on relatively small scale LANs where the number of flows is small, the distance between

Fig. 1: Illustration of the rings topology using a high bandwidth interconnect link between adjacent rings. Each ring is controlled by a single 802.1Qcc Central Management Entity (CNC) with out-of band signaling to each switch under the TSN domain highlighted by the dashed box around the rings.

Fig. 2: Illustration of the rings topology using dual switches to connect the rings.

Fig. 3: Illustration of the rings topology using single switch to connect the rings.

devices is short, and the number of devices is less than deployments of large scale DetNet (LDNs) in IP. Thus, the following main challenges need to be considered when employing TSN principles for large-scale networks [3]

1) Limited time synchronization among nodes

- Generally long propagation delays that can introduce large jitter
- Per-flow queuing schemes are not scalable due to large state space.

Such LDNs could be modelled with interconnected rings as illustrated in Figs. 1– 3.

Assuming that time or frequency synchronization is possible in LDNs, the main challenge to guarantee TSN QoS for all registered flows (using any established reservation protocol) is due to the long propagation delays between adjacent switches along a multi-hop path from talker to lister. Note that each switch/node in the network can be configured to operate with per-class or per-flow queuing. Several draft and published standards have been proposed which are discussed in the following subsections.

1) Cyclic Queuing and Forwarding (CQF): The published IEEE 802.1Qch (CQF) [10] standard proposes to coordinate enqueue/dequeue operations within a switch in a cyclic fashion. Groundwork on CQF, which was also previously known as Peristaltic shaper, was conducted by Thangamuthu et al. [25]. Moreover, Thiele et al. [26] have conducted a theoretical analysis of the blocking factors for CQF and TAS.

The CQF cyclic operation results in an easily calculable latency bound governed by the chosen Cycle Time and the number of end-to-end hops between communicating parties. In CQF, time is divided into slots or intervals (similar to TAS). For a given traffic class, two queues are used to enable the cyclic property. Frames arriving in interval x will be transmitted in interval x+1. Similarly, frames arriving in interval x+1 are transmitted in interval x+1, and so on. The maximum and minimum frame delay bounds in CQF with x+1 and x+1 representing the number of hops and cycle time duration, respectively, are

$$D_{Max} = (H+1) \times CT \tag{1}$$

$$D_{Min} = (H-1) \times CT \tag{2}$$

Two queues are used to handle enqueue and dequeue operations in separate time intervals. For example, frames arriving in even intervals will be enqueued in one queue, while the frames that were enqueued during the previous interval will be transmitted from the other queue. In CQF, a frame sent by an upstream switch in cycle x must be received by the downstream at cycle x, i.e., the propagation delay must be less than the selected cycle time. Therefore, the cycle time is constrained by the link distance (network scale in general). Essentially, the smaller the network size, the easier it is to guarantee the TSN QoS by CQF. Additionally, CQF has a few challenges that limit its viability, such as i) accurately determining the appropriate cycle time, and ii) cycle duration misalignment where due to processing and transmission delays, a frame can be received in the wrong cycle (i.e., be placed in the wrong outbound queue).

2) CQF 3-Queue: The standard CQF [10] has limited scalability for large networks and suffers if frames arrive in the wrong cycle. This prompted the IETF to formulate a draft discussing these issues along with potential solutions for LDNs. The IETF draft by Finn et al. [21] presents an

analysis and parameterized timing model on bounded latency for DetNet. The IETF draft in-cooperating TSN mechanisms and discusses specifically the CQF protocol to guarantee bounded delays in DetNet using either TAS or ATS traffic shapers. Generally, the evaluation of end-to-end latency bounds on a single DetNet transit or relay node involves several elements within the node (transmission, propagation, preemption, processing, regulation, and queuing). Aside from the regulation and queuing delays, the other delays are highly depended on the hardware and technology of the node and not on the traffic specification that is negotiated by the reservation and registration procedure for the DetNet or TSN flow. When the total per-hop delay of one DetNet packet transmitted from an upstream node to a downstream node exceeds the allotted cycle time (e.g., if upstream node sends the packet closer to the next cycle, and the downstream processing delay is not necessarily known to the upstream node), a third packet queue uffer) is needed. 时间同步是每时每刻时间都相同, 频率同步是时间可以不同,但保持一个恒定的差 3) Scalable Deterministic Forwarding (SDF): SDF is cur-(buffer) is needed.

rently an IETF draft [3] within the DetNet group that proposes to add cycle identifiers to packets traversing LDNs that operate in a similar manner as CQF. Essentially, each node (router/switch) has synchronized frequency (not time) and forwards traffic in a slotted manner according to the cycle identifier carried in the packet header. Note that the forwarding mechanism can be asynchronous between neighbor nodes. The cycle identifier is used to eliminate the time synchronization requirement among nodes. Each ingress and egress gateway port has a gate function (similar to PSFP) that shapes or regulates traffic flows, i.e., implements per-flow queues only at the ingress or egress gateways closer to the talker/listener instead of the core network. SDF maintains 3 queues for a given traffic class at a given port. One queue that dequeues, and 2 queues that enqueue (from different cycle identifiers) received packets designated towards the outbound port. Each packet header carries the cycle identifier. Therefore, even if two packets are received from an upstream node during a single cycle but from two different cycles, the explicit cycle identifier can instruct the downstream node on which cycle to forward the packet. Each node also maintains a cycle mapping relationship table that maps incoming packets with a cycle identifier to the another cycle designated towards the outbound port. These tables can be configured using centralized (e.g., SDN [27]–[29]) or distributed control or orchestration method. The upper latency bound for SDF is similar to CQF with a per-hop delay of $2 \times CT$ or end-to-end latency of $2 \times CT \times H$, where H denotes the total hop count.

4) Cycle Specified Queuing and Forwarding (CSQF): Cycle Specified Queuing and Forwarding (CSQF) is proposed in an IETF draft by Chen et al. [30] within the DetNet group. CSQF leverages Segment Routing [31] Identifier (SID) to coordinate cyclic transmission times across the LDN offering bounded delay and lossless packet service delivery. CSQF operates similar to CQF, whereby per-class queuing (Diffserv [22] in IP) is utilized, hence network can scale up easily. Chen et al. argues that the regular CQF condition, that all packets sent in a single cycle have to arrive and be queued in the downstream node in the same cycle, limits the bandwidth

utilization since some bandwidth has to be reserved as a guard band at each cycle. CSQF improves CQF by explicitly specifying the transmission cycles at each DetNet node across the entire path from sender to receiver. For each traffic class of DetNet flows, 3 queues are maintained for each outbound port (Sending, Receiving, and Tolerating queues, denoted as SQ, RQ, and TQ). These roles are not fixed, i.e., the queues at each cycle rotate.

B. Discussion on Standards Efforts of the Shapers Proposed for LDNs

A common paradigm that has come to the forefront over the past few years is the edge data center. More precisely, computing at the edge reduces latency and works in a more hierarchical manner. From our initial surveyed LDN approaches, different methods build upon CQF and attempt to use the cyclic property of CQF as a means of guaranteeing TSN and DetNet QoS. Usage of CQF in such an environment is primal to see the benefits of the schedule. Likewise, microdata centers have the same usage criteria in terms of time sensitive. In terms of research efforts our main criteria to judge each approach includes

- Whether the approach uses time, frequency, or no synchronization. Essentially, the cost and problems associated with schedule preparation need to be evaluated.
- 2) Amidst all these efforts we envision support for large or small scale topologies while utilizing per-class queueing, per-flow queueing, or a mixture of both queuing schemes. In the future it appears highly important to quantitatively examine the impact of CQF in newly emerging networking paradigms, such as edge computing and in-network packet cloud computing.

Overall, CQF is emerging to be the main forwarding protocol envisioned for both TSN and DetNet applications since it provides a simple analysis of QoS and can be readily integrated using inter-operable switches so long as the timing between switching reception and transmission queues is aligned. This assumption is easily violated in large scale networks that include links with long propagation delays. Also, time synchronization may generally be limited in large scale networks.

The 3-Queue CQF has been introduced to handle out of synch packets (due to processing delay variations) that arrive in the wrong cycle by adding another queue that buffers this type of packets. Generally, if the switches in a network need to absorb more jitter/burst capacity, more queues can be used. Similarly, if the network typically has low jitter and traffic burstiness, then two queues are sufficient. An open question is whether more than 3 queues are needed in CQF for LDNs with very long propagation delays.

The IETF proposals (SDF and CSQF) are both very similar in that they require the packet headers to be augmented with specific information on which cycle a packet must be transmitted in. Both operate on the 3-Queue CQF scheme whereby the third queue is used to absorb jitter and burstiness affected traffic.

A comprehensive rigorous comparison of the various standards approaches, including 802.1Qch CQF with two and three queues, as well as SDF and CSQF is missing in the literature. Such a comprehensive study should in particular examine the tradeoffs between the time synchronized approaches (CQF with two and three queues) in comparison to the other approaches, which can operate without time synchronization, i.e., SDF and CSQF, across a wide set of operating conditions.

A related open question is how the regular TSN standard shapers that have been developed for small-scale networks, namely TAS and ATS (Section II-A) could be adapted to LDNs. One strategy could be to scale up the time bases in these existing standards, e.g., to scale up the cycle time in TAS to keep up with the scale up in the switch-to-switch propagation delays in LDNs, possibly in conjunction with making TAS more flexible through refinements, see Section IV-A1. Future research needs to examine whether this scaling up of the time bases is a feasible and reasonably efficient strategy for adapting TAS and ATS to LDNs. Likely there are various trade-offs, e.g., increasing the cycle time proportionally to the link distance will increase the overall delay levels and will likely waste some transmission resources when switches have no data to transmit during the extended cycle times. Thus, proper bandwidth reservations need to be employed throughout.

IV. RESEARCH EFFORTS: TRAFFIC SHAPERS, QUEUING, AND ROUTING FOR LONG-DISTANCE LOW-LATENCY COMMUNICATIONS

A. Traffic Shapers

1) TAS Refinements: Adaptive Bandwidth Sharing (ABS) and Adaptive Slot Windows (ASW): The IEEE 802.1 Qbv TAS has recently been refined with an ABS mechanism and an ASW mechanism [15]. The ABS mechanism dynamically shares the bandwidth of the respective ST and BE windows when the corresponding traffic class has no traffic to send and would let the bandwidth go unused. For instance, when all queued ST traffic has been transmitted, but there is still time left in the ST window, then the ABS mechanism transmits BE traffic (if there is queued BE traffic) in the remainder of the ST window. Similarly, the ABS mechanism transmits ST traffic in a BE window if all queued BE traffic has been transmitted and there is time left in the BE window. The ABS mechanism is a simple low complexity refinement to the TAS shaper that can reduce delays while still enforcing the regular TAS timing guarantees.

The ASW mechanism feeds back ST traffic delay measurements from the sink nodes upstream. Based on these ST traffic delays, the upstream switches adjust their ST to BE traffic gating ratios to keep the ST delay within a desired range. The ASW mechanism adds some complexity, mainly due to the upstream signalling of the measured ST traffic delays. A key advantage of the ASW mechanism is that it can accommodate variations of the ST vs. BE traffic composition, independent of the initial setting of the ST to BE gating ratio when the network is initialized.

The standard TAS has been mainly designed for small scale networks. The ABS and ASW refinements make TAS

TABLE I: Summary comparison of surveyed standards

Approach	Synchronization	Topology	Queuing Scheme	
CQF	Time/Frequency	Small	Per-class	
CQF 3 Queue	Time/Frequency	Large	Per-Class or Per-Flow	
Scalable Deterministic Forwarding	Frequency	Large	Per-Class and Per-Flow	
Cycle Specified Queueing and Forwarding	Frequency	Large	Per-Class	

more flexible. It is an open question whether these expanded flexibilities are sufficient to make TAS suitable for LDNs. Possibly, a registration and reservation protocol needs to reconfigure the network by scaling up the cycle time to be on the order of the scaled up switch-to-switch propagation delays in LDNs while considering the traffic volumes of the flows on each switch port.

2) Paternoster Policing and Scheduling: The Paternoster algorithm is a proposed enhancement by Mike Seaman [32] to standard COF. Paternoster provides bounded latencies and lossless service for flows that are successfully registered across the network without a time synchronization requirement. For each egress port, the Paternoster protocol defines a counter for stream reservation and four output queues (prior, current, next, last), whereby all switches under Paternoster operate under an epoch timescale which are not synchronized with each other. In each epoch window, frames in the prior queue are transmitted first until all frames are transmitted. Once the prior queue is depleted, the current queue is selected for transmission until the end of the current epoch. While frames are being transmitted from the prior and current queues, received frames are enqueued in the current queue until the bandwidth capacity is reached for the current epoch. Any additional frames are enqueued in the next and last queues in a similar manner, i.e., until the reservation capacity for the current epoch is reached while additional frames are dropped if the *last* queue is completely reserved for the current epoch. Note that all ST traffic streams are given guaranteed bandwidth, while BE traffic is given the leftover bandwidth. When a new epoch starts, the previous current queue operates as the prior queue while the next and last queues become the *current* and *next* queues, respectively. The previous *prior* queue (which should be empty) becomes the new *last* queue. The Paternoster operation repeats at each epoch, while the four queues alternate during each epoch. While four queues are expected to be sufficient for many LDN scenarios, very long propagation delays may necessitate that another queue into the past and another queue into the future are added, for a total of six queues [32].

Zhou et al. [68], [69] have conducted a simulation study on Paternoster, but only for one-hop transmission (they did not consider a full multi-hop network).

In summary, the Paternoster approach uses four queues that alternate every epoch (or cycle) using only frequency synchronization, i.e., the epoch duration is the same across the nodes. In contrast to CQF, the Paternoster approach gives up some delay predictability in exchange for not requiring clock synchronization and for reducing the average delay. There has only been one limited Paternoster comparison study by Zhou

et al., 2018 which considered only one-hop transmission, not a full multi-hop network, and compared Paternoster with synchronized scheduling, namely 802.1Qbv TAS and 802.1Qch CQF with two queues. A comprehensive study of Paternoster in comparison to the other approaches, which can operate without time synchronization, i.e., SDF and CSQF, across a wide set of operating conditions is needed; and in comparison to the approaches requiring time synchronization.

3) Other Approaches: One of the applications that require low latencies over long distances are the smart-grid. Additionally, smart grids are critical infrastructure the require high reliability. Hence, Ball et. al [33] have presented smart grid synchrophaser measurements and a control systems design over a wide area network. Their main design focus is to ensure real-time communication requirements over long distances. To achieve this, the authors propose to incorporate strict priority queuing, static routing rules for time critical traffic, redundant transmissions over error recovery, limiting the forwarding rule lookup to only header based lookup, and a predictable traffic knowledge for path evaluations. In order to evaluate deterministic latencies the system uses a fixed number of bits to forward between nodes, and compares against a universal time to compute the time elapsed between end nodes, and then uses this information to synchronize the nodes to forward the data required to maintain the control loop.

The scheduling of traffic has been discussed in Specht et al. [14], where the urgency based scheduler to forward the time sensitive traffic based on priorities has been presented. The buffer management for strict priority scheduling has been discussed in Mangin et al. [34], where memory buffers are associated with a dedicated priority and queue elements are then sorted based on the priority and timestamps within a given buffer before the selection for the transmissions.

Li et al. [35] presented a technique for IoT networks to provide time sensitive properties such as real time for end-devices through time-triggered networks. The main concern for timesensitive applications is to preserve the deterministic properties in the midst of reconfiguration and changing network conditions in the IoT. SDN principles that are applied in wide area networks, and data center networks cannot be directly applied to IoT networks since the time sensitive properties are not embedded in both control and data plane operations. As a result, the IoT networks must consider deterministic transmission in both control and data planes by prioritizing traffic across the network. To establish time-sensitive connections in wireless networks, Buratti [36] proposed a method in which the destination is responsible for understanding the network topology to assign the time sensitive shaping properties to the forwarding nodes. Whereas, Said et al. [37] provide a

TABLE II: Summary comparison of surveyed main approaches. \uparrow indicates better, while \downarrow indicates relatively worse. All comparisons assume proper bandwidth reservations.

Article	Lat.	Overh.	Compl.	Flexi.	Cost	Tput.	Depend.	E.g., App.
				raffic Sh	apers			
TAS ABS [15]	+	↓	+	↑	\	↓	Time triggered	General LDNs
TAS ASW [15]	\downarrow	↑	↑	\uparrow	\uparrow	\uparrow	Time triggered General LDNs	
Seaman [32], Paternoster	\downarrow	\uparrow	\downarrow	\uparrow	\uparrow	\uparrow	Epoch param.	General LDNs
Ball et. al [33]	\downarrow	\downarrow	↑	\downarrow	\uparrow	\downarrow	Traffic knowl.	Smart Grids
Specht et al. [14]	\uparrow	\uparrow	\downarrow	\uparrow	\uparrow	\downarrow	Timing eval.	Audio, Video
Mangin et al. [34]	\downarrow	\uparrow	\uparrow	\uparrow	\downarrow	\uparrow	Timing	Audio, Video
Li et al. [35]	\uparrow	\uparrow	\downarrow	\uparrow	\uparrow	\uparrow	Time Triggered	IoT
Buratti [36]	\downarrow	\uparrow	↑	\uparrow	\downarrow	\downarrow	Topology Info.	Audio, Video
Said et al. [37]	\uparrow	†	†	\uparrow	\uparrow	\uparrow	SDN	Sensors
Wetterwald [38]	\downarrow	\downarrow	\uparrow	\downarrow	\uparrow	\downarrow	Source Info.	Audio, Video
		Queui	ng and Fo	orwardin	ıg			
Joung [39]	\downarrow	\uparrow	\uparrow	\downarrow	\uparrow	\downarrow	Classes based	Audio, Video
Ayub et al. [40]	\uparrow	\downarrow	\downarrow	\downarrow	\uparrow	\uparrow	Replication	Audio, Video
Ma et al. [41]	\uparrow	\uparrow	↑	\uparrow	\uparrow	\uparrow	Timing for TDM	Audio, Video
Mahdian et al. [42]	\downarrow	\uparrow	\downarrow	\downarrow	\uparrow	\uparrow	Caching	Audio, Video
Merlin et al. [43]	\uparrow	\downarrow	\uparrow	\downarrow	\uparrow	\uparrow	Latency aware	Audio, Video
Suksomboon et al. [44]	\downarrow	\uparrow	\uparrow	\uparrow	\uparrow	\downarrow	Predic. Based	Audio, Video
Ngo et al. [45]	\uparrow	\uparrow	\downarrow	\uparrow	\downarrow	\downarrow	Estimation	DDoS Protec.
Kim et al. [46]	\downarrow	\downarrow	\uparrow	\downarrow	\uparrow	\downarrow	Graph maint.	NFVs
YZ			Routin				D	**** 1
Koutsiamanis et al. [47]	1	↑	1	+	↑	↓	Data dupl.	Wireless
Levy et al. [48]	↑	↑	↑	†	+	↑	Tree-Leaf Forw.	Multicast
Khan et al. [49]	↑	↓	↓	\downarrow	\downarrow	\uparrow	Traffic-Aware	Vehicular
Thubert et al. [50]	↓	↑	↑	↑	\uparrow	\uparrow	Seg. & Domain Info.	Audio, Video
Kim et al. [51]	\uparrow	↑	↑	\uparrow	\downarrow	\uparrow	SDN	Wide Area Net.
Grant et al. [52]	\uparrow	\downarrow	\downarrow	\downarrow	\downarrow	\uparrow	Traffic Info.	5G Appl.
Chen et al. [53]	\uparrow	\uparrow	\uparrow	\uparrow	\downarrow	\uparrow	Eth. Design	5G, Metro, DC
Pointurier et al. [54]	\uparrow	\uparrow	\uparrow	\uparrow	\uparrow	\uparrow	Timing	Industry 4.0
Bocquillon [55]	\uparrow	\downarrow	\downarrow	\downarrow	\uparrow	\downarrow	Optimization	Reliable Net.
Borah et al. [56]	\downarrow	\uparrow	\uparrow	\uparrow	\uparrow	\downarrow	Predication Based	Energy conser.
Jalan et al. [57]	\uparrow	\uparrow	↑	\uparrow	\uparrow	\uparrow	Service Policy	Audio, Video
Thubert et al. [58]	\downarrow	\downarrow	\downarrow	\downarrow	\uparrow	\uparrow	Trans. order	Audio, Video
Thubert et al. [59]	\uparrow	\uparrow	\uparrow	\downarrow	\uparrow	\downarrow	Replication	Audio, Video
Wetterwald et al. [60]	\uparrow	\uparrow	↑	\downarrow	\uparrow	\downarrow	Slot Reserv.	Mobile Nodes
		Segn	nent Rout	ing (SR)				
Bashandy et al. [61]	+	↑	↑	+	↑	↑	LDP	Audio, Video
Filsfils et al. [62]	\downarrow	\downarrow	\downarrow	↑	\downarrow	\uparrow	Sub-path Trees	Audio, Video
Laberge et al. [63]	\downarrow	\downarrow	\uparrow	\downarrow	\uparrow	\uparrow	Optimization	Audio, Video
Katsalis et al. [64]	\uparrow	\uparrow	\uparrow	\uparrow	\downarrow	\uparrow	Eth. Design	VPN, VLAN
Chunduri et al. [65], [66]	\downarrow	\uparrow	\uparrow	\uparrow	\uparrow	\downarrow	Per hop proc.	Audio, Video
Wang et al. [67]	\uparrow	\uparrow	†	\downarrow	\uparrow	\uparrow	Inter-DC	Multipath Traff.

mechanism to maintain and update the TSN configurations of traffic shaping for new devices that are to be integrated into an ongoing TSN network. More specifically, the central focus of this article is to reduce the time-to-integrate delay when a new device is introduced into the network by exploiting the IEEE 802.1Qcc model and IEEE 802.1AS in the context of SDN centralized configuration mechanisms. The time-tointegrate time is a necessary factor for applications that include a frequent introduction of a new sensors on to an existing sensor grid infrastructure, especially in the industrial and automotive contexts, where a new communicating sensor must be tested and added to the main network to balance the load. Wetterwald [38] have proposed a mechanism to add the deterministic schedules on the network path between source and the destination by considering the start time at the source and the source-routed mechanism. To ensure this, the source node has the overview of entire network and a configuring agent creates and forwards the schedule over a deterministic network to establish a deterministic path.

B. Queuing and Forwarding

Queuing of packets on the forwarding nodes determines the overall time of the packet spent waiting on the node. Therefore, it is important to consider queuing policies carefully when designing time-critical networks. Flow based schedulers proposed by Joung et al. [39] in traditional integrated services (IntServ) framework have complexities of O(N) or $O(\log N)$, where N is the number of flows in the scheduler, which can grow to tens of thousands in a core router. Due to such complexity, class-based schedulers are typically adopted in real deployments. The class-based systems, however, cannot provide bounded delays in cyclic networks, since the maximum burst grows infinitely along the cycle path. Therefore, Joung et al. [39] consider a conserving fair schedulers knows as the Regulating Schedulers (RSC). RSC acts as both as a regulator and a scheduler to achieve the fairness in the scheduling. A deficit round-robin (DRR) based RSC provides both regulating and scheduling functions for a given port. In addition to lower complexity, the input port-based DRR is shown that the forwarding process is between than TSN approach. DRR can satisfy end-to-end latency bound on the order of milliseconds for realistic network scenarios. Whereas, for a Delay Tolerant Network (DTN), Ayub et al. [40] have presented a mechanism to address the congestion originating from multiple copies (replicas) of packets that are sent for reliability. Multi-copy routing protocols duplicates the packets which results in a network congestion. In order to avoid the congestion, network could drop the packets that are being process. The dropping of packets should be done in a controlled way such that there is no negative impacts to the reliability mechanism. Ayub et al. [40] mainly considers reactive dropping, i.e., dropping of packets only occurs when the queue overflows. This is achieved by a Priority Queue Based Reactive Buffer Management Policy (PQB-R) in an urban environment scenario. The PQB-R mainly categorizes the enqueued packets into three different queues and enforces a separate drop metric on each queue, thus creating an class based dropping mechanism. The experimental results presented in the article demonstrate that the proposed PQB-R has reduced overall low number of packets in the network due to packet drops which results in an increased delivery ratio. As an alternative or complement to multiple packet copies, future work may explore the use of low-latency networking coding mechanisms to improve the reliability while keeping latencies low [70]–[73].

In an effort to understand the detailed characteristics of a scheduling and queuing model, Ma et al. [41] proposed a scheduling model for a Flexilink which is a newly proposed dynamic TDM network protocol and architecture that strives to be secure and stable. The proposed delay-based Flexilink approach is compared with classic best effort and priority based scheduling through simulations. The results indicate that the proposed scheduling algorithm performs better, even when the network is heavily loaded.

Managing the congestion while devising a queuing mechanism is an important effort to preserve time-sensitive properties of the network. Towards this end, the study by Mahdian et al. [42] has presented a framework for caching networks to jointly optimize forwarding and caching strategies for minimizing congestion-dependent network cost. Caching variables are typically integer valued which results in an NPhard optimization problem. Hence to reduce the optimization complexity, authors propose a technique where caching variables are extended to be real-valued which reduces the optimization complexity. Authors also present the optimality conditions necessary for the real-valued optimization problem. The proposal is then extended to devise an adaptive and distributed joint forwarding and caching algorithm, MinDelay. MinDelay optimization is based on a conditional gradient approach which can be implemented in a distributed manner. MinDelay approach also results in a low complexity and overhead for caching and forwarding mechanism Evaluation results for MinDelay show significantly better delay performance in the low to moderate request rate regions over a wide range of network topologies. The follow-up study to MinDelay by Melin et al. [43] introduced Latency-Aware Forwarding for an Intrinsically Resilient Overlay Network (referred to as IRON). IRON is based on **Back-Pressure Forwarding (BPF)** and supports latency-sensitive traffic. Latency-Aware Forwarding adds support for latency-sensitive traffic while maintaining the BPF throughput optimality for latency-insensitive flows. Latency-Aware Forwarding combines a number of advances to a) forward latency-constrained packets along delay-appropriate paths and to b) reduce the processing time of these packets at each hop. The evaluations in [43] compare Latency-Aware Forwarding to traditional and work-conserving BPF and indicate a 233% increase in goodput in delivery of delay-constrained

To ensure the minimum queuing impact from the network configuration process, Suksomboon et al. [44] have proposed a performance characterization of a software router by conducting a packet latency prediction model based on the Erlangk distribution. The prediction model designed requires only limited observation from the queues of the network interface card, assuming that traffic belonging to multiple configurations arrive at a port over to a common queue. The average latencies

are then estimated for each configuration on the network. The estimation of latencies by the prediction model also helps in the configuration selection (CS) such that the configuration that results in the minimum average packet latency can be chosen for an application.

The queuing and forwarding mechanism can be compromised through attacks from rouge entities. As one of the main types of Distributed Denial of Service (DDoS) attacks is the SYN flood attack, which results in service denial for legitimate clients. This occurs due to the overwhelming service requests to service by the attacker. The article Ngo et al. [45] introduces an efficient high-throughput, and low-latency SYN flood defender architecture. SYN flood is devised through a mathematical modeling in which the estimation architecture identifies SYN flood attacks in both throughput and latency. A novel prototype based on Verilog-HDL modeling has been evaluated for the high-rate SYN flood attacks, which can be integrated into an OpenFlow switch for handling network packets, he evaluations with NetFPGA-10G platforms showed that the core can protect servers against SYN flood attacks for nearly more than 28 millions packets per second which is significantly better than traditional hardware-based approaches.

As Network Function Virtualization (NFV) and Software Defined Networking (SDN) technologies gradually mature as next-generation network technologies, management and orchestration (MANO) technologies that manage the Service Function Chain (SFC) have received extensive research attention [74]–[77]. Kim et al. [46] have proposed a Graph Selection Manager (GSM) to provide one or more VNF forwarding graphs given a maximum latency bound as well as VNFs and network capacity. The emulation evaluations indicate that one or more VNF forwarding graphs can meet the service level agreement (SLA) of a tenant in scenarios with limited network capacity and can establish multiple end-to-end low-latency network services.

C. Routing

Traditionally, routing of a flow through multiple paths has relied on simple lookup of the next path based on limited information of source and destination nodes which ignores the time-sensitive properties of delivering packet between endpoints [78], [79]. Therefore, for long distance communications, routing has to consider and incorporate time-sensitive properties in the path determination process. For instance, the IEEE 802.15.4 Time-Slotted Channel Hopping (TSCH) medium access control mechanism uses traditional collision detection and retransmission procedures that cannot enforce the end-toend time-sensitive communications. Therefore, Koutsiamanis et al. [47] have propose to use LeapFrog Collaboration (LFC) on top of a Routing Protocol (RPL) for establishing deterministic and reliable communication between end-points. The LFC algorithm duplicates the data flow onto an alternate path with a goal to exploit route diversity to achieve low latency and reliability. In another effort, RFC 2210 [20] provides a route reservation protocol to for integrated services. Routing multicast traffic in a time-sensitive environment requires the synchronization of time-sensitive configuration across multiple nodes over multiple path which need to be simultaneously configured. Levy et al. [48] have proposed a multicast forwarding tree that originates from a root where a single multicast source, as a root, forwards configuration information to a set of leaf nodes to configure the leaf nodes such that a multipath flow arrives simultaneously at the terminal destination nodes.

One of the standard applications of TSN networks are the vehicular networks. Vehicular ad-hoc networks (VANETs) require low-delay routes for time-critical traffic associated with the sensor and control systems that reside in cars. Khan et al. [49] proposed a Traffic Aware Segment-based Routing (TASR) protocol which considers an Expected Connectivity Degree (ECD) that includes the vehicle density information, and geographical information of different segments between source and destination nodes to evaluate the routing path. In an effort to maintain the scalability of deterministic flows over the forwarding nodes, Thubert et al. [50] has presented a method for categorizing the deterministic networks based on deterministic segments and deterministic domains. The resources are then allocated to the deterministic segments and domains based on the flows that are supported on segments and domains. Similarly for long distance communications, Kim et al. [51] have presented a large scale infrastructure, KREONET-S, designed as a Software Defined Wide Area Network (SD-WAN) in Korea focusing on delivering time critical end-toend connectivity in WAN networks. The results from their deployment showed improved network throughput, minimal delay, and constant jitter which are necessary to host the timesensitive applications over a WAN network.

In contrast to SDN, a distributed mechanism for establishing an end-to-end routing path requires coordination among forwarding nodes. In conjunction to SD-WAN networks, 5G networks provide long range low latency solutions. Within the context of 5G, the time-sensitive applications over IP networking has been discussed in Grant et al. [52]. In support of deterministic forwarding latencies over 5G networks, Chen et al. [53] have presented an Ethernet design which can support the requirements for 5G mobile transport, metro, and data center interconnects networks. The Ethernet design comprehensively supports multi-service access, deterministic forwarding latency, hard traffic isolation, hierarchical traffic multiplexing, and flexible forwarding across L1, L2 and L3 networks, and multi-layer Operations and Management (OAM) mechanism. Time-sensitive applications in 5G networks include fronthaul and Industry 4.0 which require strict deterministic requirements with zero jitter. Pointurier et al. [54] have review and discuss the current solutions, as well as present research directions to support diverse set of applications that require time-sensitive properties within the network.

Typically, forwarding nodes communicate the routing information when there is a change in the network, such as the introduction of a new node or a node failure. The traffic related to the coordination of a routing path during a network change has to be robust to ensure minimum disruption to the network. Bocquillon [55] proposed a system to provide a delay-/disruption-tolerant network (DTN). More specifically, this article proposes an algorithm as a robust mechanism that minimizes the dissemination length of the messages that needs

to be transferred between source and forwarding nodes in deciding the routing plan.

One of the downsides of reliability from packet replication is that replication increases the energy consumption. In an effort to ensure reliability and to conserve overall energy spent for ensuring the reliability, Borah et al. [56] have presented a energy-ware routing protocol, Energy-efficient Location Prediction-based Forwarding for Routing using Markov Chain (ELPFR-MC). ELPFR-MC has been developed for opportunistic networks (OppNets). However, OppNets are a subclass of delay-tolerant networks, which can be extended to adapt for time-sensitive networks to conserve both time-sensitive properties and energy efficiency.

Jalan et al. [57] presented a mechanism in which packets are forwarded within the nodes based on a service policy. That is, when a gateway node receives a packet, the packet is matched with an on-going service policy of the network, and the forwarding path is based on service policies supported on the nodes. A service address is used to identify the service data, and service policy of the network. New services can be added to the network through service configurations. The service based approach reduces the complexity of network to establish routes according on a broader service policy based allocation of resources as opposed to flow based requirements.

The storing and forwarding of packets through the transport layer of a device typically does not consider the application information, such as their priorities and flow properties. To address such a forwarding mechanism, Thubert et al. [58] have provided a method to track and insert identifiers such that the receiving node can order and package the incoming flow in the order in which it was transmitted. If the links are deterministic, the flow of traffic over multiple nodes where the packet flow order is preserved can ensure the end-to-end connection to have deterministic properties.

In an effort to ensure the transmission redundancy for the required QoS between the end points, Thubert et al. [59] have described a method in which, for each packet there is a bit index, such that each bit in the index maps to a deterministic segment. When the packet traverses through the network segments, the corresponding bit within the bit index of the packet is used to decide the replication process for that packet. Thus, a source can control the replication factors by setting and un-setting the bit index fields to ensure the end-to-end QoS needed between the source and destination.

Establishing a deterministic end-to-end link could be particularly hard in nodes that are not stationary. If the intermediate forwarding nodes are mobile and moving frequently, one solution for the end-to-end flow establishment is to use a centralized configuration, such as through SDN. The downsides of centralized configuration are the control plane latency, overhead, and computation requirements. Alternative to centralized configuration, Thubert et al. [80] have presented an interesting approach to reserve a slot at each forwarding node for an end-to-end flow once established. Such that, if a node changes its location, and when the packet arrives on a deterministic path, then the resources for that flow would be reserved for processing and forwarding in the form of slots which are inserted when the flow is established. This approach

assumes that there exists a deterministic path for the packets to arrive at the end point considering that packet flows through source and intermediate nodes that are mobile, but same number of nodes that ordered in different way. Suppose A, B, C, and D are the nodes in the flow path, whereby A and D are the end-points. The positions of B and C could be interchanged with the insertion slot method, whereby A could forward the packet to either B or C while effectively preserving the QoS properties. This technique can be extended to large number of nodes, supporting long distances. Similar to an insertion slot, Wetterwald et al. [60] have presented a slot reservation of resources for end-to-end deterministic networking between end-points. Each flow is allocated with unique slots based on the QoS requirements along the deterministic path between end points.

D. Segment Routing (SR)

Segment Routing (SR) aims to use MPLS (Multi-Protocol Label Switching) and IPv6 segments to establish end-to-end connections with deterministic properties. SR policies perform traffic steering over specific segments using segment identifiers which are configured as a path. SR could use SDN for interconnecting and configuring the segment paths. Thus, with an extension of SR to a large number of segments, an SR can be extended to achieve deterministic characteristics over long distances which can provide multiple high level Service Level Agreements (SLAs) over a given network between end-points. However, one critical issue is to ensure the guaranteed QoS over the SR network without compromising the flexibility and scalability.

Bashandy et al. [61] have described an SR method using Label Distribution Protocol (LDP). LDP attaches a label to an incoming packet with a segment ID. The packet can then be forwarded to another node over a Label Switched Path (LSP). Filsfils et al. [62] extended their approach to address the scalability and reliability specifically to improve the response time to trace and correct a performance degradation in an SR path. The system uses a Performance Measurement (PM) module to track the SR segments for honoring the end-toend SLAs over existing paths as well as after addition of new segments and paths through the re-configuration of the networks. PM allows the end-to-end flow evaluation for delaybound variations at sub-seconds level and attempts to correct the network for any variation through reconfiguration. These flow evaluations are then used to detect and correct the SR configurations when a degradation occurs on the end-to-end path. For a given policy, PM can be difficult to achieve for an SR when there are disjoint paths between end-points. Therefore, an SR policy is divided into smaller sections that can be tracked as part of Root-Nodes, and Sub-Path Trees (SPT). SPTs are used to track the sub-paths associated with the root nodes, and root maintains and run the PMs to track and action against again the performance degrade. Filsfils et al. [81] have also presented a mechanism to implement the monitoring and end-to-end performance evaluation through programmable functions for SR networks. Similarly, an efficient method for traffic monitoring through SR using a demand

matrix optimization framework has been presented by Laberge et al. [63]. The scalability of SR has also been extensively studied in Jadin [82]. A column generation method has been adapted to solve the large scale linear programs pertaining to the long range SR segments. There evaluations show that near optimal solutions in creating SR paths can be achieved that can also scale effectively for large topologies.

The advancement of SR which can enable dynamic path allocation with deterministic properties has put pressure on the hardware requirements. Traditional Ethernet networks are not designed to track and adapt to the complex configurations required by SR. For example, with the proliferation of virtualized network functions in network deployments, the transport network between virtual functions are increasingly dependent on Virtual Private Networks (VPN) and Virtual Local Area Network (VLAN) for establishing end-to-end connections. Katsalis et al. [64] have identified that the coexistence of VLAN and VPNs over a common infrastructure could introduce a performance degradation due to congestion and competition over common physical resources. Therefore, Katsalis et al. [64] have introduced a novel Ethernet design, Flex-E, to support the resource slicing, flexibility, and scalability for SR.

The protocols that support SR deployments are generally complex to manage due to the increased reliance on protocol signalling messages. As SR requires more configurations the underlying protocol has to generate more signalling messages to configure the network nodes. For example, the ReSource ReserVation Protocol with Traffic Engineering (RSVP-TE) is typically used in SR applications, whereby RSVP-TE generally limits the flexibility of dynamic scaling and reconfiguration due to the computation and signalling requirements. In an effort to reduce the signalling overhead of traditional protocols that support SR, Chunduri et al. [65], [66] have proposed a Preferred Path Routing (PPR) protocol which signals the routing information from computation engines to network nodes directly through an existing message distribution, such as REST API's in SDN network. The routing information includes explicit paths and per-hop processing, e.g., QoS for deterministic forwarding. PPR supports a wide range of configuration capabilities including IP forwarding planes and SR. As a result, PPR mechanisms result in a lightweight, scalable, and flexible protocol to accommodate high precision network services. Chunduri et al. [65], [66] have also presented an enhancement to the PPR architecture, whereby PPR graphs are signaled to forwarding nodes instead of point to point PPR paths to reduce the overall signalling required to distribute the forwarding and QoS entries across the network nodes. From such an approach, for any-to-any connectivity of N nodes, O(N) scalability can be achieved for PPR graphs forwarding entries. In contrast, distributed routing protocols, such as IGPs, incurred $O(N^2)$ complexity for RSVP-TE with PPR point to point paths. In summary, a main advantage of PPR over SR is that PPR reduces the processing overhead of large headers in each node. Moreover, unlike SR, PPR can pre-provision specific QoS parameters and algorithms specific to a path based on the node capabilities in the network. This enables the seamless application of QoS algorithms to be enforced on the traffic with PPR-ID on the preferred path in the network.

Segment Routing can also be applied to Intra-data center (DC) networks where the network can span long distances and require deterministic characteristics for time sensitive applications such as, tele-medicine hosted on multiple servers. The server-to-server communication traffic within a data center is characterized as east-west traffic. In traditional inter-DC networks, the east-west routing is managed by SDN, whereby, an Equal-cost multipath (ECMP) is used for the traffic management. However, SDN management with ECMP could be limited by an scalability issue arising from the limited Ternary Content-Addressable Memory (TCAM) size in the forwarding nodes. Wang et al. [67] have proposed an SDN-based traffic engineering method, namely Dynamic-Flow-Entry Saving Multipath (DFSM) for east-west traffic management to reduce the usage of TCAM entries. Their evaluation results show that DFSM saves 15% to 30% of TCAM flow entries over practical topologies, as well as reduces the standard deviation of path latencies from 10% to 7% as compared to label-switched tunneling which is typically used in SR.

E. Discussion on Research Efforts of the Shapers Proposed for LDNs

Long distance communication is an integral part in today's networking applications and connectivity. However, one main challenge in long distance communication is the resource management and the associated delay for reconfigurations. Therefore, time sensitive applications over long range communication should be designed carefully to ensure that there are no side effects from the reconfiguration of the networks.

Applications that heavily rely on long distance communication include smart grids, fronthaul telecommunications, and dedicated point-to-point links, edge to Data Centers (DC) connectivity, edge to user connectivity, and tiny DC deployments with intra and inter connectivity requirements. Each application poses a unique challenge to establish end-to-end deterministic characteristics. Although, research efforts are underway to address the challenges in these areas, a careful consideration towards latency impact, overhead, complexity, flexibility, cost, and dependency should be ensured.

- a) Latency: The design should ensure that the latency is not negatively impacted by a proposed mechanism while achieving a scalable and flexible solution.
- b) Overhead: The management traffic and the control plane data directly correspond to overhead. Distributed and centralized mechanisms both have upsides and downsides in terms of re-configuration which have independent implications for delay and the total required overhead. Further research is required to find the balance between low overhead and reconfiguration simplicity specifically for time-sensitive long distance communications.
- c) Complexity: Routing problems are generally solved on a compute agent through an optimization framework. Complexities can arise from the solution conversation, data reception, and data dissemination to the actual forwarding nodes. Future research should focus on solutions that in addition to achieving near optimal solution, do not compromise the simplicity.

- d) Flexibility and Scalability: A solution that attempts to solve latency and overhead often does not consider the scalability; often, the complexity increases exponential as the network grows. For instance, in a distributed routing protocol the routing updates would increase exponentially with the number of nodes. Thus, routing protocol designs should carefully consider the flexibility and scalability impact.
- e) Cost: Cost is an important factor for the large scale deployment and proliferation of a proposed technique to mainstream networks. For instance, although hardware based solutions provide performance benefits, the cost and flexibility factors are compromised. Similarly, while software based solutions provide a cost effective solution, latency and simplicity may be compromised. Therefore, research efforts should focus on achieving a balanced approach to keep these factors within a reasonable range, and not to overshoot, while trying to optimize for a single factor.

efficiently

V. CONCLUSIONS AND FUTURE WORK

Overall, there has been extensive research and standardization towards deterministic forwarding services using Ethernet technology. We have presented a comprehensive survey on the recent advances in the state-of-the-art TSN and DetNet forwarding protocols and have outlined several limitations and advantages. Regrading the standards part, CQF appears as the top choice in coordinating and ensuring TSN/DetNet QoS. Several derivatives have been proposed (and are in draft status). The existing proposed approaches in theory can be used to efficiently and effectively provide deterministic QoS in large scale networks according to several draft documents by Norman Finn without a complete overhaul of the current network. In terms of the quantitative efficacy of the approaches, it is difficult to claim that CQF and its derivatives will work for all cases since a pronounced lack of testing is apparent.

The research part for the deterministic forwarding shows that several articles have addressed the DetNet QoS in large scale networks (e.g., Inter-DC, Mobile Backhaul, etc.). These studies indicate that there is significant interest in pursuing deterministic behaviors in LDNs.

In the future, an extensive evaluation of the main representatives of the aforementioned state-of-the-art models is necessary. A rigorous simulation study needs to be conducted to quantitatively examine the efficacy of the CQF protocol and its main derivatives.

REFERENCES

- [1] N. Finn, "Introduction to time-sensitive networking," *IEEE Communications Standards Magazine*, vol. 2, no. 2, pp. 22–28, 2018.
- [2] J. L. Messenger, "Time-sensitive networking: An introduction," *IEEE Communications Standards Magazine*, vol. 2, no. 2, pp. 29–33, 2018.
- [3] L. Qiang, X. Geng, B. Liu, T. Eckert, and L. Geng, "Large-Scale Deterministic IP Network," Internet Engineering Task Force, Internet-Draft draft-qiang-detnet-large-scale-detnet-04, Mar. 2019, work in Progress. [Online]. Available: https://datatracker.ietf.org/doc/html/draft-qiang-detnet-large-scale-detnet-04
- [4] "IEEE Standard for Local and Metropolitan Area Networks—Virtual Bridged Local Area Networks Amendment 14: Stream Reservation Protocol (SRP)," *IEEE Std 802.1Qat-2010 (Revision of IEEE Std 802.1Q-2005)*, pp. 1–119, Sep. 2010.

- [5] "IEEE Standard for Local and Metropolitan Area Networks Virtual Bridged Local Area Networks Amendment 12 Forwarding and Queuing Enhancements for Time-Sensitive Streams," IEEE Std 802.1Qav-2009 (Amendment to IEEE Std 802.1Q-2005), pp. C1-72, Jan. 2009.
- [6] "IEEE Standard for Local and metropolitan area networks Bridges and Bridged Networks – Amendment 26: Frame Preemption," *IEEE Std* 802.1Qbu-2016 (Amendment to IEEE Std 802.1Q-2014), pp. 1–52, Aug. 2016.
- [7] "IEEE Standard for Ethernet Amendment 5: Specification and Management Parameters for Interspersing Express Traffic," IEEE Std 802.3br-2016 (Amendment to IEEE Std 802.3-2015 as amended by IEEE St802.3bw-2015, IEEE Std 802.3by-2016, IEEE Std 802.3bq-2016, and IEEE Std 802.3bp-2016), pp. 1–58, Oct. 2016.
- [8] "IEEE Standard for Local and metropolitan area networks Bridges and Bridged Networks - Amendment 25: Enhancements for Scheduled Traffic," IEEE Std 802.1Qbv-2015 (Amendment to IEEE Std 802.1Q as amended by IEEE Std 802.1Qca-2015, IEEE Std 802.1Qcd-2015, and IEEE Std 802.1Q—/Cor 1-2015), pp. 1–57, Mar. 2016.
- [9] "IEEE Standard for Local and metropolitan area networks-Bridges and Bridged Networks-Amendment 28: Per-Stream Filtering and Policing," IEEE Std 802.1Qci-2017 (Amendment to IEEE Std 802.1Q-2014 as amended by IEEE Std 802.1Qca-2015, IEEE Std 802.1Qcd-2015, IEEE Std 802.1Q-2014/Cor 1-2015, IEEE Std 802.1Qbv-2015, IEEE Std 802.1Qbu-2016, and IEEE Std 802.1Qbz-2016), pp. 1-65, Sep. 2017.
- [10] "IEEE Standard for Local and metropolitan area networks-Bridges and Bridged Networks-Amendment 29: Cyclic Queuing and Forwarding," IEEE 802.1Qch-2017 (Amendment to IEEE Std 802.1Q-c014 as amended by IEEE Std 802.1Qca-2015, IEEE Std 802.1Qcd(TM)-2015, IEEE Std 802.1Q-2014/Cor 1-2015, IEEE Std 802.1Qbv-2015, IEEE Std 802.1Qbu-2016, IEEE Std 802.1Qbz-2016, and IEEE Std 802.1Qci-2017), pp. 1-30, Jun. 2017.
- [11] "IEEE Draft Standard for Local and metropolitan area networks-Media Access Control (MAC) Bridges and Virtual Bridged Local Area Networks Amendment: Stream Reservation Protocol (SRP) Enhancements and Performance Improvements," *IEEE P802.1Qcc/D2.0*, *October 2017*, pp. 1–207, Jan. 2017.
- [12] A. Nasrallah, A. S. Thyagaturu, Z. Alharbi, C. Wang, X. Shao, M. Reisslein, and H. ElBakoury, "Ultra-low latency (ULL) networks: The IEEE TSN and IETF DetNet standards and related 5G ULL research," IEEE Communications Surveys & Tutorials, vol. 21, no. 1, pp. 88–145, 2019.
- [13] J. Specht, "IEEE Draft Standard for Local and metropolitan area networks-Media Access Control (MAC) Bridges and Virtual Bridged Local Area Networks Amendment: Asynchronous Traffic Shaping," IEEE P802.1Qcr/D0.4, April 2018, Nov. 2017.
- [14] J. Specht and S. Samii, "Urgency-based scheduler for time-sensitive switched ethernet networks," in Proc. IEEE Euromicro Conf. on Real-Time Systems, Jul. 2016, pp. 75–85.
- [15] A. Nasrallah, A. S. Thyagaturu, Z. Alharbi, C. Wang, X. Shao, M. Reisslein, and H. ElBakoury, "Performance comparison of IEEE 802.1 TSN Time Aware Shaper (TAS) and Asynchronous Traffic Shaper (ATS)," *IEEE Access*, vol. 7, pp. 44165–44181, 2019.
- [16] J. Le Boudec, "A theory of traffic regulators for deterministic networks with application to interleaved regulators," *IEEE/ACM Transactions on Networking*, vol. 26, no. 6, pp. 2721–2733, Dec 2018.
- [17] E. Mohammadpour, E. Stai, M. Mohiuddin, and J.-Y. L. Boudec, "End-to-end latency and backlog bounds in time-sensitive networking with credit based shapers and asynchronous traffic shaping," arXiv preprint arXiv:1804.10608, 2018.
- [18] E. Mohammadpour, E. Stai, and J.-Y. L. Boudec, "Improved delay bound for a service curve element with known transmission rate," arXiv preprint arXiv:1905.04956, 2019.
- [19] N. Finn, P. Thubert, B. Varga, and J. Farkas, "Deterministic Networking Architecture," Internet Engineering Task Force, Internet-Draft draft-ietf-detnet-architecture-13, May 2019, work in Progress. [Online]. Available: https://datatracker.ietf.org/doc/html/draft-ietf-detnet-architecture-13
- [20] J. T. Wroclawski, "The Use of RSVP with IETF Integrated Services," RFC 2210, Sep. 1997. [Online]. Available: https://rfc-editor.org/rfc/ rfc2210.txt
- [21] N. Finn, J.-Y. L. Boudec, E. Mohammadpour, J. Zhang, B. Varga, and J. Farkas, "DetNet Bounded Latency," Internet Engineering Task Force, Internet-Draft draft-finn-detnet-bounded-latency-03, Mar. 2019, work in Progress. [Online]. Available: https://datatracker.ietf.org/doc/html/draft-finn-detnet-bounded-latency-03
- [22] D. L. Black and P. Jones, "Differentiated Services (Diffserv) and Real-Time Communication," RFC 7657, Nov. 2015. [Online]. Available: https://rfc-editor.org/rfc/rfc7657.txt

- [23] D. L. Mills, "Internet time synchronization: The network time protocol," IEEE Transactions on Communications, vol. 39, no. 10, pp. 1482–1493, 1001
- [24] Is the internet running late? [Online]. Available: https://blog.apnic.net/ 2018/11/28/is-the-internet-running-late/
- [25] S. Thangamuthu, N. Concer, P. J. L. Cuijpers, and J. J. Lukkien, "Analysis of ethernet-switch traffic shapers for in-vehicle networking applications," in *Proc. IEEE Design, Automation Test in Europe Conf. Exhibition*, Mar. 2015, pp. 55–60.
- [26] D. Thiele, R. Ernst, and J. Diemer, "Formal worst-case timing analysis of ethernet TSN's time-aware and peristaltic shapers," in Proc. IEEE Vehicular Networking Conference (VNC), 2015, pp. 251–258.
- [27] R. Amin, M. Reisslein, and N. Shah, "Hybrid SDN networks: A survey of existing approaches," *IEEE Communications Surveys & Tutorials*, vol. 20, no. 4, pp. 3259–3306, 2018.
- [28] N. Bizanis and F. A. Kuipers, "SDN and virtualization solutions for the Internet of Things: A survey," *IEEE Access*, vol. 4, pp. 5591–5606, 2016.
- [29] W. Kellerer, P. Kalmbach, A. Blenk, A. Basta, M. Reisslein, and S. Schmid, "Adaptable and data-driven softwarized networks: Review, opportunities, and challenges," *Proceedings of the IEEE*, vol. 107, no. 4, pp. 711–731, April 2019.
- [30] M. Chen, X. Geng, and Z. Li, "Segment Routing (SR) Based Bounded Latency," Internet Engineering Task Force, Internet-Draft draft-chen-detnet-sr-based-bounded-latency-01, May 2019, work in Progress. [Online]. Available: https://datatracker.ietf.org/doc/html/ draft-chen-detnet-sr-based-bounded-latency-01
- [31] C. Filsfils, S. Previdi, L. Ginsberg, B. Decraene, S. Litkowski, and R. Shakir, "Segment Routing Architecture," RFC 8402, Jul. 2018. [Online]. Available: https://rfc-editor.org/rfc/rfc8402.txt
- [32] M. Seaman, "Paternoster policing and scheduling, Revision 2.1," May 2019, available from http://www.ieee802.org/1/files/public/docs2019/crseaman-paternoster-policing-scheduling-0519-v04.pdf, Last accessed May 25, 2019.
- [33] F. Ball, K. Basu, A. Maqousi, and T. Balikhina, "Evaluation of communication latency for future time-critical smart grid measurement and control systems," in *Proc. IEEE Int. Renewable and Sustainable Energy Conf.*, 2019, pp. 1–6.
- [34] C. Mangin, "Multiplexing method for scheduled frames in an ethernet switch," Jan. 3 2019, uS Patent App. 16/064,361.
- [35] Z. Li, H. Wan, Z. Pang, Q. Chen, Y. Deng, X. Zhao, Y. Gao, X. Song, and M. Gu, "An enhanced reconfiguration for deterministic transmission in time-triggered networks," *IEEE/ACM Transactions on Networking*, 2019.
- [36] C. Buratti and R. Verdone, "Joint scheduling and routing with power control for centralized wireless sensor networks," *Wireless Networks*, vol. 24, no. 5, pp. 1699–1714, 2018.
- [37] S. B. H. Said, Q. H. Truong, and M. Boc, "SDN-based configuration solution for IEEE 802.1 time sensitive networking (TSN)," ACM SIGBED Review, vol. 16, no. 1, pp. 27–32, 2019.
- [38] P. Wetterwald, P. Thubert, and E. M. Levy-Abegnoli, "Source routed deterministic packet in a deterministic data network," May 31 2018, US Patent App. 15/361,563.
- [39] J. Joung, "Regulating scheduler (RSC): A novel solution for IEEE 802.1 time sensitive network (TSN)," *Electronics*, vol. 8, no. 2, p. 189, 2019.
- [40] Q. Ayub, A. Ngadi, S. Rashid, and H. A. Habib, "Priority queue based reactive buffer management policy for delay tolerant network under city based environments," *PloS one*, vol. 13, no. 2, p. e0191580, 2018.
- [41] T. Ma, W. Hu, Y. Wang, D. El-Banna, J. Grant, and H. Dai, "Evaluation of flexilink as deterministic unified real-time protocol for industrial networks," in Proc. IEEE Int. Conf. On Trust, Security And Privacy In Computing And Communications/IEEE Int. Conf. On Big Data Science And Engineering (TrustCom/BigDataSE), 2018, pp. 22–27.
- [42] M. Mahdian and E. Yeh, "MinDelay: Low-latency joint caching and forwarding for multi-hop networks," in *Proc. IEEE Int. Conf. on Commun. (ICC)*, 2018, pp. 1–7.
- [43] C. J. Merlin, L. P. Ma, G. Lauer, and S. Zabele, "Latency-aware forwarding for IRON: Latency support for back-pressure forwarding," in *Proc. IEEE Military Commun. Conf. (MILCOM)*, 2018, pp. 1–6.
- [44] K. Suksomboon, N. Matsumoto, S. Okamoto, M. Hayashi, and Y. Ji, "Configuring a software router by the Erlang-k-based packet latency prediction," *IEEE Journal on Selected Areas in Communications*, vol. 36, no. 3, pp. 422–437, 2018.
- [45] D.-M. Ngo, C. Pham-Quoc, and T. Ngoc Thinh, "An efficient high-throughput and low-latency SYN flood defender for high-speed networks," Security and Communication Networks, vol. 2018, 2018.

- [46] C. Kim, Y. Oh, and J. Lee, "Latency-based graph selection manager for end-to-end network service on heterogeneous infrastructures," in *Proc. Int. Conf. on Info. Net. (ICOIN)*. IEEE, 2018, pp. 534–539.
- [47] R.-A. Koutsiamanis, G. Z. Papadopoulos, X. Fafoutis, J. M. Del Fiore, P. Thubert, and N. Montavont, "From best effort to deterministic packet delivery for wireless industrial IoT networks," *IEEE Transactions on Industrial Informatics*, vol. 14, no. 10, pp. 4468–4480, 2018.
- [48] E. M. Levy-Abegnoli, P. Thubert, and P. Wetterwald, "Establishing deterministic multicast paths in a network," Feb. 26 2019, US Patent App. 10/218.602.
- [49] S. Khan, M. Alam, M. Fränzle, N. Müllner, and Y. Chen, "A traffic aware segment-based routing protocol for VANETs in urban scenarios," *Computers & Electrical Engineering*, vol. 68, pp. 447–462, 2018.
- [50] P. Thubert, P. Wetterwald, R. Ramachandran, and E. M. Levy-Abegnoli, "Deterministic stitching of deterministic segments across distinct deterministic domains," Mar. 28 2019, US Patent App. 15/713,827.
- [51] D. Kim, Y.-H. Kim, C. Park, and K.-I. Kim, "KREONET-S: Software-defined wide area network design and deployment on KREONET," IAENG International Journal of Computer Science, vol. 45, no. 1, 2018.
- [52] J. Grant, "New packet routing for 5G to replace TCP/IP," in Audio Engineering Society Convention 144. Audio Engineering Society, 2018.
- [53] Q. Chen, Q. Zhong, D. Sun, R. Li, L. Niu, and L. Ding, "ETN-ethernet transport network for 5G mobile transport, metro, and DCI network," in Proc. IEEE Int. Conf. on Communication Sys., 2019, pp. 332–336.
- [54] Y. Pointurier, N. Benzaoui, W. Lautenschlaeger, and L. Dembeck, "End-to-end time sensitive optical networking: Challenges and solutions," IEEE/OSA Journal of Lightwave Technology, vol. 37, no. 7, pp. 1732–1741, Apr. 2019.
- [55] R. Bocquillon and A. Jouglet, "Robust routing in deterministic delaytolerant networks," *Computers & Operations Research*, vol. 92, pp. 77– 86, 2018.
- [56] S. J. Borah, S. K. Dhurandher, I. Woungang, N. Kandhoul, and J. J. Rodrigues, "An energy-efficient location prediction-based forwarding scheme for opportunistic networks," in *Proc. IEEE Int. Conf. on Commun. (ICC)*, 2018, pp. 1–6.
- [57] R. Jalan, G. Kamat, S. Sankar, and H. Karampurwala, "Forwarding data packets using a service-based forwarding policy," Apr. 10 2018, US Patent 9,942,152.
- [58] P. Thubert, P. Wetterwald, and E. M. Levy-Abegnoli, "Transport layer providing deterministic transport across multiple deterministic data links," Apr. 11 2019, US Patent App. 15/725,502.
- [59] P. Thubert, J.-P. Vasseur, P. Wetterwald, and I. Wijnands, "Bit indexed explicit replication for deterministic network data plane," Nov. 27 2018, US Patent App. 10/142,227.
- [60] P. Wetterwald, P. Thubert, E. M. Levy-Abegnoli, and J.-P. Vasseur, "Insertion of management packet into a deterministic track," Jun. 5 2018, US Patent 9,992,703.
- [61] A. R. Bashandy, C. Filsfils, and D. D. Ward, "Segment routing over label distribution protocol," Apr. 23 2019, US Patent App. 10/270,664.
- [62] C. Filsfils, R. Gandhi, T. Saad, S. Soni, and P. Khordoc, "Scalable distributed end-to-end performance delay measurement for segment routing policies," Mar. 12 2019, US Patent App. 10/230,605.
- [63] T. LaBere, C. Filsfils, and P. J. R. Francois, "Tactical traffic engineering based on segment routing policies," May 10 2018, US Patent App. 15/345,049.
- [64] K. Katsalis, L. Gatzikis, and K. Samdanis, "Towards slicing for transport networks: The case of Flex-Ethernet in 5G," in Prof. IEEE Conf. on Standards for Communications and Networking, 2018, pp. 1–7.
- [65] U. Chunduri, A. Clemm, and R. Li, "Preferred Path Routing a next-generation routing framework beyond Segment Routing," in *Proc. IEEE Global Commun. Conf. (GLOBECOM)*, Dec 2018, pp. 1–7.
- [66] T. Eckert, Y. Qu, and U. Chunduri, "Preferred path routing (PPR) graphsbeyond signaling of paths to networks," in *Proc. IEEE Int. Conf. on Network and Service Management*, 2018, pp. 384–390.
- [67] Y.-C. Wang, Y.-D. Lin, and G.-Y. Chang, "SDN-based dynamic multipath forwarding for inter-data center networking," *Int. Journal of Communication Systems*, vol. 32, no. 1, pp. e3843-1-e3843-15, Jan. 2019
- [68] Z. Zhou, M. S. Berger, S. R. Ruepp, and Y. Yan, "Insight into the IEEE 802.1Qcr asynchronous traffic shaping in time sensitive network," *Advances in Science, Technology and Engineering Systems Journal*, vol. 4, no. 1, pp. 292–301, 2019.
- [69] Z. Zhou, Y. Yan, M. Berger, and S. Ruepp, "Analysis and modeling of asynchronous traffic shaping in time sensitive networks," in *Proc. IEEE Int. Workshop on Factory Commun. Systems (WFCS)*, Jun. 2018, pp. 1–4.

- [70] A. Douik, S. Sorour, T. Y. Al-Naffouri, and M. S. Alouini, "Instantly decodable network coding: From centralized to device-to-device communications," *IEEE Communications Surveys & Tutorials*, vol. 19, no. 2, pp. 1201–1224, Second Qu. 2017.
- [71] F. Gabriel, S. Wunderlich, S. Pandi, F. H. Fitzek, and M. Reisslein, "Caterpillar RLNC with feedback (CRLNC-FB): Reducing delay in selective repeat ARQ through coding," *IEEE Access*, vol. 6, pp. 44787– 44802, 2018.
- [72] P. U. Tournoux, E. Lochin, J. Lacan, A. Bouabdallah, and V. Roca, "On-the-fly erasure coding for real-time video applications," *IEEE Transactions on Multimedia*, vol. 13, no. 4, pp. 797–812, 2011.
- [73] S. Wunderlich, F. Gabriel, S. Pandi, F. H. Fitzek, and M. Reisslein, "Caterpillar RLNC (CRLNC): A practical finite sliding window RLNC approach," *IEEE Access*, vol. 5, pp. 20183–20197, 2017.
- [74] H. Cao, H. Zhu, and L. Yang, "Dynamic embedding and scheduling of service function chains for future SDN/NFV-enabled networks," *IEEE Access*, vol. 7, pp. 39721–39730, 2019.
- [75] P. Shantharama, A. S. Thyagaturu, N. Karakoc, L. Ferrari, M. Reisslein, and A. Scaglione, "LayBack: SDN management of multi-access edge computing (MEC) for network access services and radio resource sharing," *IEEE Access*, vol. 6, pp. 57545–57561, 2018.
- [76] Z. Xiang, F. Gabriel, E. Urbano, G. T. Nguyen, M. Reisslein, and F. H. Fitzek, "Reducing latency in virtual machines: Enabling tactile internet for human-machine co-working," *IEEE Journal on Selected Areas in Communications*, vol. 37, no. 5, pp. 1098–1116, 2019.
- [77] M. Yurchenko, P. Cody, A. Coplan, R. Kennedy, T. Wood, and K. Ramakrishnan, "OpenNetVM: A platform for high performance NFV service chains," in *Proc. ACM of the Symposium on SDN Research*, 2018, p. 21.
- [78] M. Barcelo, A. Correa, X. Vilajosana, J. L. Vicario, and A. Morell, "Novel routing approach for the TSCH mode of IEEE 802.15.14e in wireless sensor networks with mobile nodes," in *Proc. IEEE Vehicular Technology Conference (VTC2014-Fall)*, 2014, pp. 1–5.
- [79] J. W. Guck, A. Van Bemten, M. Reisslein, and W. Kellerer, "Unicast QoS routing algorithms for SDN: A comprehensive survey and performance evaluation," *IEEE Communications Surveys & Tutorials*, vol. 20, no. 1, pp. 388–415, First Qu. 2018.
- [80] P. Thubert, P. Wetterwald, J.-P. Vasseur, and E. M. Levy-Abegnoli, "Insertion slots along deterministic track for movable network device in a deterministic network," Jan. 10 2019, US Patent App. 16/107,759.
- [81] C. Filsfils and R. Gandhi, "Network programming for performance and liveness monitoring in segment routing networks," 2019, technical Disclosure Commons, https://www.tdcommons.org/dpubs_series/2165, Last accessed 05/19/2019.
- [82] M. Jadin, F. Aubry, P. Schaus, and O. Bonaventure, "CG4SR: Near optimal traffic engineering for segment routing with column generation," in *IEEE Infocom. Proc.*, 2019.