

HAL
open science

R2-D2: Filter Rule set Decomposition and Distribution in Software Defined Networks

Ahmad Abboud, Rémi Garcia, Abdelkader Lahmadi, Michaël Rusinowitch,
Adel Bouhoula

► **To cite this version:**

Ahmad Abboud, Rémi Garcia, Abdelkader Lahmadi, Michaël Rusinowitch, Adel Bouhoula. R2-D2: Filter Rule set Decomposition and Distribution in Software Defined Networks. CNSM 2020 - 16th International Conference on Network and Service Management, Nov 2020, Izmir/Virtual, Turkey. hal-03036292

HAL Id: hal-03036292

<https://inria.hal.science/hal-03036292>

Submitted on 2 Dec 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

