Updated ALICE Computing Resources Requirements

DRAFT

Thursday, November 09, 2006
This document has been updated following the exercise on the resources required in Tier1 sites due to their relation with Tier2s. It replaces the document of August 18, 2006. While the overall global resources are not changed, the Tier2-Tier1 connection schema (see MegaTable by Chris Eck) leads to a substantial increase in resources required at CERN for disk and mass storage as a result of the very law resources of this type available in two of the Tier1 sites and the many Tier2 sites connecting to CERN.
The requirements for computing resources have been revised upon the request of the WLCG project leader. The updated requirements take into account the LHC startup scenario in 2007 and 2008 as announced by the CERN management and summarized in Tab. 1. 2009 is assumed to be the first standard year of data taking.

Tab. 1: Running scenario
	year
	Run time for physics (seconds)

	
	Pp
	PbPb

	2007
	6×105
	0

	2008
	4×106
	4×105

	2009
	1×107
	1×106


The updated CPU, disk and permanent storage resources required by the ALICE Computing Model, reviewed and approved by the LHCC, are summarized in Tab. 2-5 for the years 2007-2009. Resources are split in the CERN Tier0 and Tier1, the CERN CAF and the external Tier1s and Tier2s. 

Tab. 2: Computing resources required in 2007, new and old data
	New 2007
	CERN
	External
	Total

	
	Tier0
	CAF
	Tier1
	Total
	Tier1s
	Tier2s
	Total
	

	CPU(MSI2K)
	0.053
	0.026
	0.90
	0.90
	3.63
	5.79
	9.41
	10.3

	DISK(PB)
	0.014
	0.051
	0.26
	0.32
	0.86
	0.77
	1.63
	1.95

	MS (PB)
	0.066
	-
	0.63
	0.70
	1.66
	-
	1.66
	2.36


	Old 2007
	CERN
	External
	Total

	
	Tier0
	CAF
	Tier1
	Total
	Tier1s
	Tier2s
	Total
	

	CPU(MSI2K)
	2.49
	0.36
	1.44
	3.32
	5.15
	5.76
	10.91
	14.23

	
	
	
	
	-73%
	-30%
	+1%
	-14%
	-27%

	DISK(PB)
	0.095
	0.12
	0.48
	0.70
	2.98
	1.40
	4.38
	5.08

	
	-85%
	-58%
	-46%
	-53%
	-71%
	-45%
	-63%
	-61%

	MS (PB/year)
	0.99
	-
	0.46
	1.45
	2.77
	-
	2.77
	4.23

	
	-93%
	-
	+37%
	-52%
	-40%
	-
	-40%
	-44%


Tab. 3: Computing resources required in 2008, new and old data
	New 2008
	CERN
	External
	Total

	
	Tier0
	CAF
	Tier1
	Total
	Tier1s
	Tier2s
	Total
	

	CPU(MSI2K)
	3.31
	1.04
	2.90
	3.58
	11.43
	12.87
	24.30
	27.87

	DISK(PB)
	0.095
	0.11
	1.54
	1.74
	3.34
	1.62
	4.96
	6.70

	MS (PB)
	1.06
	-
	1.79
	2.85
	6.41
	-
	6.41
	9.26


	Old 2008
	CERN
	External
	Total

	
	Tier0
	CAF
	Tier1
	Total
	Tier1s
	Tier2s
	Total
	

	CPU(MSI2K)
	8.29
	0.92
	3.68
	8.30
	12.88
	14.41
	27.29
	35.59

	
	
	
	
	-57%
	-11%
	-11%
	-11%
	-22%

	DISK(PB)
	0.24
	0.30
	1.21
	1.75
	7.45
	3.51
	10.96
	12.71

	
	-60%
	-63%
	+27%
	0%
	-55%
	-54%
	-55%
	-47%

	MS (PB/year)
	3.47
	-
	1.62
	5.09
	9.72
	-
	9.72
	14.8

	
	-70%
	-
	+10%
	-44%
	-34%
	-
	-34%
	-38%


Tab. 4: Computing resources required in 2009, new and old data
	New 2009
	CERN
	External
	Total

	
	Tier0
	CAF
	Tier1
	Total
	Tier1s
	Tier2s
	Total
	

	CPU(MSI2K)
	8.29
	2.61
	4.60
	8.94
	18.88
	19.96
	38.84
	47.78

	DISK(PB)
	0.24
	0.27
	2.87
	3.38
	6.29
	4.05
	10.34
	13.72

	MS (PB)
	3.53
	-
	2.92
	6.45
	13.39
	-
	13.39
	19.84


	Old 2009
	CERN
	External
	Total

	
	Tier0
	CAF
	Tier1
	Total
	Tier1s
	Tier2s
	Total
	

	CPU(MSI2K)
	8.29
	1.20
	4.80
	10.77
	16.75
	18.73
	35.48
	46.25

	
	
	
	
	-17%
	+13%
	+7%
	+9%
	+3%

	DISK(PB)
	0.31
	0.39
	1.57
	2.27
	10.11
	5.26
	15.37
	17.72

	
	-23%
	-31%
	+83%
	+49%
	-38%
	-23%
	-33%
	-23%

	MS (PB)
	6.69
	-
	3.13
	9.82
	18.75
	-
	18.75
	28.6

	
	-47%
	-
	-7%
	-34%
	-29%
	-
	-29%
	-31%


