

E2Clab: Reproducible Analysis of Complex Workflows on the Edge-to-Cloud Continuum

Daniel Rosendo, Alexandru Costan, Gabriel Antoniu, Patrick Valduriez

► To cite this version:

Daniel Rosendo, Alexandru Costan, Gabriel Antoniu, Patrick Valduriez. E2Clab: Reproducible Analysis of Complex Workflows on the Edge-to-Cloud Continuum. IPDPS 2021 - 35th IEEE International Parallel and Distributed Processing Symposium, May 2021, Virtual, France. . hal-03269852v2

HAL Id: hal-03269852

<https://hal.science/hal-03269852v2>

Submitted on 7 Sep 2021

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.

E2Clab: Reproducible Analysis of Complex Workflows on the Edge-to-Cloud Continuum

Daniel Rosendo

University of Rennes
Inria, CNRS, IRISA - Rennes, France
daniel.rosendo@inria.fr

Advisors:

Gabriel Antoniu

University of Rennes
Inria, CNRS, IRISA
Rennes, France

Alexandru Costan

University of Rennes
Inria, CNRS, IRISA
Rennes, France

Patrick Valduriez

University of Montpellier
Inria, CNRS, LIRMM
Montpellier, France

Introduction

Our Contribution

Validation with a Large-scale Real-life Application: Pl@ntNet

Takeaways

Our methodology has proved useful for **understanding** and **improving** the **performance** of a real life application used at very large-scale.

The configuration found by **E2Clab** can **process 35% more** requests and presents a **smaller user response time** compared to the baseline.

Perspectives

E2Clab enables the Computing Continuum vision by allowing **reproducible** experimental **research** on **large-scale testbeds**.

E2Clab supports the complete experimental cycle across the Computing Continuum: **deployment, analysis, optimization**.