draft-rekhter-nvo3-vm-mobility-issues-03

Yakov Rekhter
Wim Henderickx
Ravi Shekhar
LuYuan Fang
Linda Dunbar
Ali Sajassi

Status Update

- We presented the draft(s) in Vancouver IETF (84th)
 - http://tools.ietf.org/pdf/draft-raggarwa-data-center-mobility-03.pdf
 - https://datatracker.ietf.org/doc/draft-dunbar-nvo3-overlay-mobilityissues/
- We have requested WG adoption (Oct 12, 2012) after revision based on the discussion from the mailing list

 Responded the questions asked by the Chair (Oct 16, Oct 25) in response to our request for WG adoption

Further answers to the Chair questions

- The draft addresses the following part of the charter:
 - "Support the placement and migration of VMs anywhere within the data center, without being limited by DC network constraints such as the IP subnet boundaries of the underlying DC network."
- It highlights how we should support VM mobility in NVO3 and the issues related to such support
- Those issues haven't been covered in details by "draft-ietf-nvo3-overlay-problem-statement".
- This draft shouldn't be merged with general NVo3 framework nor problem statement draft due to:
 - The draft emphasizes on detailed issues related to VM mobility beyond the general NVo3 problem statement draft
 - This topic is big enough to deserve its own place.
 - Merging those detailed issues make the general draft not readable.

Next Step

- This draft is ready for WG adoption
 - as the companion draft to general NVo3 problem statement and general framework with special focus on the network related issues associated with VM mobility.