

Network State Migration

draft-gu-opsawg-policies-migration

Yingjie Gu

Example

Example

Scope

- Network State Migration
 - At the first stage, we will focus on migrating the session table on Firewall.
 - The scenarios include Network State Migration
 - between DCs, with acceptable distance
 - within the same DC

Analyze the problem

