

Accounting Tier 1. Sources: WLCG monthly report and ALICE MonALisa report, April 2008								
CPU								
Tier 1	WLCG T1 accounting			ALICE MonALisa			2008 C-RRB Pledges	
	Total Pledged	Delivered to ALICE (wall)	Fraction total	Pledged	Delivered Wall	Fraction	All	ALICE
	KSI2K	KSI2K	%	KSI2K	KSI2K	%	KSI2K	KSI2K
CERN Tier-0+CAF	15'851	1'668	46%	1602	801*	50%	15'851	2'300
CCIN2P3	1'733	506	52%	1060	387	37%	5'740	1'060
CNAF	1'475	49	41%	660	24	4%	3'000	660
FZK-GRIDKA	2'160	674	45%	600	365	61%	5'672	2'500
NDGF	906	149	41%	602	187	31%	2'172	1'102
NL LHC/Tier-1	2'014	41	13%	475	145	31%	4'382	317
RAL	1'505	25	41%	132	51	39%	3'139	132

CERN	15'851	1'930	84%				2300
CCIN2P3	4'240	506	61%				830
CNAF	3'000	49	7%				660
FZK-GRIDKA	4'522	674	27%				2500
NDGF	2'170	149	14%				1102
NL T1	4'380	179	56%				317
RAL	3'140	109	83%				132

Pledge – all expts!

Value = acct wall for April /30

Wall/alice pledge

Missing:
1) *installed* capacity
2) Did ALICE send jobs?

Comments

- Pledges in October were not complete – as noted in report
- Up to date Requirements and pledges at:
 - http://lcg.web.cern.ch/LCG/planning/phase2_resources/P2PRCcaps260508.pdf
 - Correct pledges are given in accounting report (see box on top of each page)
- Cannot see from published tables what is actually the installed capacity – we need to see this
- ALICE “pledge” (from ML) cannot be different from MoU pledge!
 - so what is this number???
- in MoU we assume that 85% of cpu will be usable (CERN delivered 84% of ALICE pledge in wall time – but only 40% of that in cpu time)
 - Issue of low cpu/wall is not understood – and must be
- accounting is done on CPU time – ALICE table shows only wall time
- ALICE table shows a number of wrong values:
 - IN2P3/ALICE pledge, all total pledges (except CERN)
 - Wall delivered to ALICE from April accounting wrongly extracted for CERN, NL-T1, RAL
- Scaling factors applied by ALICE: must be understood to make a meaningful comparison

Other points

- ALICE decided in May 2008 to increase data rate (& volume) by factor 5 for 2008
 - Resource pledges made last year
 - Purchase process takes ~ 1 year
 - Such changes cannot be taken into account by sites
 - ALICE must re-prioritise to manage this change
- Proof support?
 - Xrootd support? → has been stated several times that existing people have contracts until end EGEE-III. Longer term than that for these *individuals* cannot be guaranteed. Priorities for posts are continually reviewed.