

AD-R152 164

A SIMULATION STUDY OF MODELS FOR COMBINATIONS OF RANDOM 1/1
LOADS(U) NAVAL POSTGRADUATE SCHOOL MONTEREY CA J K MOH

SEP 84

UNCLASSIFIED

F/G 9/2

NL

END

11000

016

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS 1962 A

2

NAVAL POSTGRADUATE SCHOOL

Monterey, California

AD-A152 164

DTIC
ELECTED

APR 5 1985

B

THESIS

A SIMULATION STUDY OF MODELS
FOR
COMBINATIONS OF RANDOM LOADS

by
Lee, Yang Kab

September 1984

Thesis Advisor: P.A. Jacobs

DTIC FILE COPY

Approved for public release; distribution unlimited.

85 03 18 019

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
	HD-A152	164
4. TITLE (and Subtitle) A Simulation Study of Models for Combinations of Random Loads	5. TYPE OF REPORT & PERIOD COVERED Master's Thesis; September 1984	
7. AUTHOR(s) Noh, Jang Kab	6. PERFORMING ORG. REPORT NUMBER	
9. PERFORMING ORGANIZATION NAME AND ADDRESS Naval Postgraduate School Monterey, California 93943	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS	
11. CONTROLLING OFFICE NAME AND ADDRESS Naval Postgraduate School Monterey, California 93943	12. REPORT DATE September 1984	
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office)	13. NUMBER OF PAGES 60	
	15. SECURITY CLASS. (of this report) Unclassified	
	15a. DECLASSIFICATION DOWNGRADING SCHEDULE	
16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited.		
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)		
18. SUPPLEMENTARY NOTES		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Constant Load Shock Load First-passage Time		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This thesis describes a model for a combination of random loads acting upon a physical structure, such as a building or ship. The various loads represented in a model might be winds, tidal effects, or even earthquakes or snow loading. Asymptotic results are given for the first-passage time for the load combination process to exceed a given stress level exceeding structural strength. The accuracy of using the asymptotic results to approximate the first-passage time, or time to structural failure, distribution is assessed by simulation.		

ABSTRACT

This thesis describes a model for a combination of random loads acting upon a physical structure, such as a building or ship. The various loads represented in the model might be winds, tidal effects, or even earthquakes or snow loading. Asymptotic results are given for the first-passage time for the load combination process to exceed a given stress level exceeding structural strength. The accuracy of using the asymptotic results to approximate the first-passage time, or time to structural failure, distribution is assessed by simulation.

Approved for public release; distribution unlimited.

A Simulation Study of Models
for
Combinations of Random Loads

by

Noh, Jang Kab
Major, Korea Air Force
B.S., Korea Air Force Academy, 1974

Submitted in partial fulfillment of the
requirements for the degree of

MASTER OF SCIENCE IN OPERATION RESEARCH

from the

NAVAL POSTGRADUATE SCHOOL
September 1984

Author: Noh, Jang Kab
Noh, Jang Kab

Approved by: P. A. Jacobs
P. A. Jacobs, Thesis Advisor

J. P. Gaver
J. P. Gaver, Second Reader

H. T. Howard, Acting Chair
A. R. Washburn, Chairman
Department of Operation Research

K. T. Marshall
K. T. Marshall,
Dean of Information and Policy Sciences

TABLE OF CONTENTS

I.	DESCRIPTION OF A STOCHASTIC MODEL FOR COMBINATIONS OF RANDOM LOADS	8
II.	ASYMPTOTIC RESULTS FOR THE DISTRIBUTION OF THE FIRST-PASSAGE TIME T_x	11
	A. THE DISTRIBUTION OF T_x FOR LARGE X	11
	B. THE TAIL OF THE DISTRIBUTION OF T_x FOR FINITE X	12
III.	COMPUTER SIMULATION	16
IV.	ANALYSIS OF THE SIMULATION RESULTS	21
	A. THE DISTRIBUTION OF T_x FOR INCREASING X	21
	1. Constant and Shock Load Magnitudes Have Identical Exponential Distributions	21
	2. Constant and Shock Load Magnitudes Have Different Exponential Distributions	23
	3. Arrival Rate of Shock Loads Depends on the Constant Load Magnitude	24
	4. Load Magnitudes Have a Pareto Distribution	25
	B. THE EXPONENTIAL TAIL OF THE DISTRIBUTION OF T_x FOR FINITE X	26
	C. CONCLUSIONS	27
V.	SIMULATION ALGORITHM	45
	A. VARIABLE DEFINITION	45
	B. ALGORITHM	45

APPENDIX A: COMPUTER PROGRAM	47
LIST OF REFERENCES	59
INITIAL DISTRIBUTION LIST	60

Accession For	
NAME	GR431
MAIL TAB	<input type="checkbox"/>
CONFIDENTIAL	<input type="checkbox"/>
Classification	
By	
Distribution/	
Availability Codes	
Avail and/or	
Print	Special

LIST OF TABLES

A.1.	Identical Exponential(case A-1)	28
A.2.	Identical Exponential(case A-2)	29
A.3.	Identical Exponential(case A-3)	30
B.1.	Different Exponential(case B-1)	31
B.2.	Different Exponential(case B-2)	32
B.3.	Different Exponential(case B-3)	33
C.1.	Varying Arrival Rate(case C-1)	34
C.2.	Varying Arrival Rate(case C-2)	35
C.3.	Varying Arrival Rate(case C-3)	36
D.1.	Pareto Distribution(case D-1)	37
D.2.	Pareto Distribution(case D-2)	38
D.3.	Pareto Distribution(case D-3)	39
E.1.	$K(x)$ and $\bar{r}(x)$ (case E)	40
E.2.	Quantiles (case E)	41
F.1.	$K(x)$ and $\bar{r}(x)$ (case F)	42
F.2.	Quantiles (case F)	43
G.1.	Confidence Interval in case E	44

LIST OF FIGURES

1.1	The Load Combination Process	10
3.1	Generating T_x	17

I. DESCRIPTION OF A STOCHASTIC MODEL FOR COMBINATIONS OF RANDOM LOADS

Many physical structures are threatened by combinations of loads of varying magnitudes from various sources. For instance, bridges, piers, dams, and buildings can experience loads from wind, snow, ice, tides, earthquakes, and so forth. In many instances the total load or stress experienced by a structure varies in time in an apparently random fashion. Certain components of the loads vary rather slowly; others occur more nearly as impulses, such as those associated with winds or earthquakes. The problem is to design a structure to withstand the superposition of random loads from many sources with at least an approximately understood probability.

The purpose of this thesis is to describe and investigate certain simple but somewhat realistic probabilistic load models for use in design, and perhaps safety assessment of structures. In this thesis we confine attention to the superposition of just two load types; shock loads, and constant loads. For example, winds gusts, flash floods, and earthquakes have varying magnitudes and have relatively short durations in comparison to the times between their occurrences. These will be modelled as instantaneous shock loads. On the other hand, snow, ice, or water accumulation, or even the presence of slowly moving vehicles present loads that remain nearly constant in time, occasionally changing to new levels. These will be modeled as constant loads that change infrequently. Throughout this investigation it will be assumed that the effective stress exerted by several types of loads acting simultaneously can be expressed as a linear combination of the component loads, the load components being treated as stochastic processes.

The times between changes in magnitude of the constant load process are independently and identically distributed with distribution function H . The successive magnitudes of the constant load are independently and identically distributed with distribution function F . Given the constant load process, the shock load process is a compound Poisson process. The successive shock load magnitudes are independently and identically distributed with distribution function G . The conditional rate of arrival of shocks, given that the magnitude of the constant load process is x , is $\mu(x)$.

Let $X(t)$ be the magnitude of constant load process at time t ; and $Y(t)$ be the magnitude of shock load process at time t ; $Z(t) = X(t) + Y(t)$ is the superposition of the two loads at time t , and $M(t) = \sup_{s \leq t} Z(s)$, the maximum load combination in $[0, t]$, see figure 1.1.

Let $T_x = \inf \{t \geq 0 : Z(t) > x\}$ ie, the first-passage time for the load combination to exceed a stress level x . T_x will represent the time to failure of a structure whose strength is x , and is subjected to a stress history $\{Z(t) : t \geq 0\}$.

Gaver and Jacobs (1981) studied the above model for the case in which the distribution H is exponential and the shock load rate μ is a constant independent of the shock load process. Related load combination models that have been studied include Peir and Cornell (1973) [Ref. 1] Wen (1977) [Ref. 2] Pearce and Wen (1983) [Ref. 3].

Asymptotic results which appear in Gaver and Jacobs (1984) and Jacobs (1984) will be described in chapter 2 for the distribution of T_x as $x \rightarrow \infty$ and for the tail of the distribution of T_x for finite x .

In chapter 3, a simulation program for the load combination model will be described.

Figure 1.1 The Load Combination Process.

In chapter 4, a simulation study of the use of the asymptotic results of chapter 2 to approximate the distribution of T_X will be described.

III. ASYMPTOTIC RESULTS FOR THE DISTRIBUTION OF THE FIRST-PASSAGE TIME T_x

A. THE DISTRIBUTION OF T_x FOR LARGE x

This section summarizes some of the results found in Gaver and Jacobs (1981) [Ref. 4] for the model in which the distribution H is $\text{exponential}(\lambda)$ and the shock load arrival rate ν is constant independent of the constant load process.

First, we consider the distribution function of the maximum load combination to occur during $[0, t]$, $M(t)$.

$$\begin{aligned} H_x(t) &= P\{M(t) \leq x\} \\ &= P\{M(t) \leq x, T_1 > t\} + P\{M(t) \leq x, T_1 < t\} \end{aligned} \quad (2-1)$$

where T_1 is the arrival time of the first shock.

A renewal argument yields:

$$\begin{aligned} P\{M(t) \leq x, T_1 > t\} &= e^{-\lambda t} \int_0^x \exp(-\mu t \bar{G}(x-y)) F(dy) \\ P\{M(t) \leq x, T_1 < t\} &= \int_0^t \lambda e^{-\lambda v} dv \int_0^x \exp(-\mu v \bar{G}(x-y)) H_x(t-v) F(dy) \end{aligned}$$

where $\bar{G}(x) = 1 - G(x)$.

Next take Laplace transforms with respect to t of (2-1).

$$\begin{aligned} \hat{H}_x(\xi) &= \int_0^x e^{-\xi t} H_x(t) dt \\ &= M_x(\xi) + \lambda M_x(\xi) \hat{H}_x(\xi) \end{aligned} \quad (2-2)$$

where

$$M_x(\xi) = \int_0^x [\xi + \lambda + \mu \bar{G}(x-y)]^{-1} F(dy) \quad (2-3)$$

Hence

$$\hat{H}_x(\xi) = \frac{M_x(\xi)}{1 - \lambda M_x(\xi)} \quad (2-4)$$

It seems to be difficult to invert $\hat{H}_x(\xi)$ for any interesting choice of the distributions $F(x)$ and $G(x)$. However, useful information can still be gleaned from equation (2-4). First, from the definition of T_x ,

$$P\{M(t) \leq x\} = P(T_x > t) \quad (2-5)$$

$$\text{Thus, } \hat{H}_x(\xi) = \int_0^\infty e^{-\xi t} P(T_x > t) dt \quad (2-6)$$

Let $\xi \rightarrow 0$, in equation (2-6) to find that

$$m(x) = E(T_x) = \hat{H}_x(0) = \frac{M_x(0)}{-\lambda M_x(0)} \quad (2-7)$$

The next result is the limiting property for the first time the load combination process exceeds a given level x . The limiting distribution of T_x is exponential in the sense that

$$\lim_{x \rightarrow x_*} P\{m(x) > t\} = e^{-t} \quad (2-8)$$

where $x_* = \inf\{t; F^*G(t) = 1\}$

The proof of this result for a more general model that includes that of chapter 2 can be found in Jacobs (1984) [Ref. 5].

B. THE TAIL OF THE DISTRIBUTION OF T_x FOR FINITE x

In this section we will summarize results for the asymptotic behavior of $P(T_x > t)$ for large t and fixed x as $t \rightarrow \infty$ for the model in which the distribution H is exponential and the shock load arrival rate is constant. More details and results for a more general model that includes that of chapter 2 can be found in Jacobs (1984).

From the equations (2-1) and (2-5)

$$P(T_x > t) = e^{-\lambda t} \int_0^x F(dy) e^{-\mu \bar{G}(x-y)t} + \lambda \int_0^t e^{-\lambda s} ds \int_0^x F(dy) e^{-\mu \bar{G}(x-y)s} P(T_x > t-s) \quad (2-9)$$

let

$$L(ds) = \int_0^x F(dy) \lambda e^{-[\lambda + \mu \bar{G}(x-y)]s} ds \quad (2-10)$$

$$I(t) = \int_0^x F(dy) \frac{\lambda}{\lambda + \mu \bar{G}(x-y)} \{1 - e^{-[\lambda + \mu \bar{G}(x-y)]t}\} \quad (2-11)$$

$$I(\infty) = \int_0^x F(dy) \frac{\lambda}{\lambda + \mu \bar{G}(x-y)} \quad (2-12)$$

The renewal equation (2-9) gives:

$$P(T_x > t) = g(t) + \int_0^t L(ds) H_x(t-s) \quad (2-13)$$

$$\text{where } g(t) = \int_0^t F(dy) e^{-[\lambda + \mu \bar{G}(x-y)]t} \quad (2-14)$$

Following the development in Feller (1971; page 376) [Ref. 6] it will be assumed that there exists a number κ such that

$$\gamma = \int_0^\infty e^{\kappa(x)y} L(dy) \quad (2-15)$$

This root is unique and since the distribution of I is defective, is positive.

Let

$$L^*(ds) = e^{K(x)s} L(ds) \quad (2-16)$$

$$g^*(t) = e^{K(x)t} g(t) \quad (2-17)$$

$$P^*(T_x > t) = e^{K(x)t} H_x(t) \quad (2-18)$$

Then

$$P^*(T_x > t) = g^*(t) + \int_0^t P^*(T_x > (t-s)) L^*(ds) \quad (2-19)$$

It is assumed that the assumption for the key renewal theorem holds. Application of the key renewal theorem yields

$$\lim_{t \rightarrow \infty} e^{K(x)t} P(T_x > t) = \frac{1}{\delta^*} \int_0^\infty g^*(t) dt \quad (2-20)$$

$$\begin{aligned} \int_0^\infty g^*(t) dt &= \int_0^x F(dy) \int_0^\infty e^{K(x)t} e^{-(\lambda + \mu \bar{G}(x-y))t} dt \\ &= \int_0^x F(dy) \frac{1}{\lambda + \mu \bar{G}(x-y) - K(x)} \end{aligned} \quad (2-21)$$

Rewriting the equation (2-15), the equation determining K is

$$\begin{aligned} 1 &= \int_0^\infty e^{K(x)s} \int_0^x F(dy) \lambda e^{-(\lambda + \mu \bar{G}(x-y))s} ds \\ &= \int_0^x F(dy) \frac{\lambda}{\lambda + \mu \bar{G}(x-y) - K(x)} \end{aligned} \quad (2-22)$$

and

$$\begin{aligned} \delta^* &= \int_0^\infty t \int_0^x F(dy) e^{K(x)t} \lambda e^{-(\lambda + \mu \bar{G}(x-y))t} dt \\ &= \int_0^x F(dy) \frac{\lambda}{[\lambda + \mu \bar{G}(x-y) - K(x)]^2} \end{aligned} \quad (2-23)$$

The key renewal theorem implies;

$$\lim_{t \rightarrow \infty} e^{K(x)t} P(T_x > t) = \frac{\lambda}{\lambda \int_0^x F(dy) [\lambda + \mu \bar{G}(x-y) - K(x)]^2} \quad (2-24)$$

Examples:

It appears to be difficult to solve for K analytically in general. We will discuss the numerical computation of K for two examples. In both examples, $\lambda = \mu = 1$ and the distribution of the shock and constant load magnitudes F and G are of the form;

$$\bar{F}(x) = e^{-ax}$$

$$\bar{G}(x) = e^{-bx}$$

In example 1, $a=b=1$ and in example 2, $a/b=2$.

To compute the κ for $\bar{F}(x) = e^{-ax}$, $\bar{G}(x) = e^{-bx}$,

let

$$f(\kappa) = \int_0^x F(dy) = \frac{\lambda}{\lambda + \mu \bar{G}(x-y) - \kappa(x)} \quad (2-25)$$

where $\lambda = \mu = 1$.

For model 1,

$$f(\kappa) = \frac{1}{(1-\kappa)^2} \left\{ (1-\kappa)(1-e^{-\kappa}) - e^{-\kappa} [\ln(1-\kappa+e^{-\kappa}) - \ln((1-\kappa)e^{-\kappa} + e^{-\kappa})] \right\} \quad (2-26)$$

for $\kappa < 1+e^{-\kappa}$ and $\kappa \neq 1$.

For $\kappa=1$, $f(\kappa)$ has a singular point, so by using the L'HOPITAL RULE [Ref. 7]

$$\lim_{\kappa \rightarrow 1} f(\kappa) = \lim_{\kappa \rightarrow 1} g'(\kappa) / h'(\kappa)$$

where $g(\kappa)$ is the numerator and $h(\kappa)$ is the denominator of the function $f(\kappa)$.

For $\kappa=1$,

$$f(1) = \frac{1}{2} (e^x - e^{-x}) \quad (2-27)$$

For model 2,

$$f(\kappa) = \frac{2}{(1-\kappa)^3} \left\{ \frac{(1-\kappa+e^{-bx})^2}{z} - \frac{(1-\kappa)e^{-bx} + e^{-bx})^2}{z} - 2e^{-bx}((1-\kappa)(1-e^{-bx})) + e^{-2bx} [\ln(1-\kappa+e^{-bx}) - \ln((1-\kappa)e^{-bx} + e^{-bx})] \right\} \quad (2-28)$$

for $\kappa < 1+e^{-bx}$ and $\kappa \neq 1$.

For $\kappa=1$ $f(\kappa)$ has also singular point, so by using the same method as used in model 1;

for $\kappa=1$

$$f(1) = \frac{a}{a+b} (e^{bx} - e^{-ax}) \quad (2-29)$$

Differentiation of the equation (2-25) gives

$$f'(\kappa) = \int_0^x e^{-ay} \frac{\lambda}{[\lambda + \mu e^{-b(x-y)} - \kappa]^2} \quad (2-30)$$

Equation (2-30) is greater than 0 for $0 \leq \kappa < 1+e^{-bx}$ and $\kappa \neq 1$. So the function $f(\kappa)$ is a monotone increasing function in the interval $0 \leq \kappa < 1+e^{-bx}$. Using this result, we compute the κ from the equation (2-22) by applying the bisection method [Ref. 8].

Using the computed κ we compute the constant γ^* such that;

$$\gamma^* = \lambda \int_0^x F(dy) = \frac{\lambda}{[\lambda + \mu \bar{G}(x-y) - \kappa]^2}$$

is the constant of equation (2-24).

For case $a=b=1$,

$$\gamma^* = \frac{1}{(1-\kappa)^3} \left\{ \left[(1-\kappa+e^{-x}) - 2e^{-x} \ln(1-\kappa+e^{-x}) - \frac{e^{-2x}}{1-\kappa+e^{-x}} \right] - \left[e^{-x}(z-\kappa) - 2e^{-x} \ln(e^{-x}(z-\kappa)) - \frac{e^{-2x}}{e^{-x}(z-\kappa)} \right] \right\} \quad -- (2-31)$$

For case $a/b=2$,

$$\begin{aligned} \gamma^* = \frac{z}{(1-\kappa)^4} & \left\{ \frac{(1-\kappa+e^{-bx})^2}{z} - \frac{(1-\kappa)e^{-bx}+e^{-bx})^2}{z} - 3e^{-bx}((1-\kappa)(1-e^{-bx})) \right. \\ & \left. + 3e^{-2bx}[\ln(1-\kappa+e^{-bx}) - \ln((1-\kappa)e^{-bx}+e^{-bx})] - e^{-3bx} \left[\frac{1}{(1-\kappa)e^{-bx}+e^{-bx}} - \frac{1}{1-\kappa+e^{-bx}} \right] \right\} \quad (2-32) \end{aligned}$$

III. COMPUTER SIMULATION

This section describes the computer simulation model. We denote the constant load arrival rate by λ , the shock load arrival rate by μ , the distribution of constant load magnitude by $F(x)$, and the distribution of shock load magnitude by $G(x)$. The simulation model will be used to study the quality of the approximations of the distribution of T_x by the asymptotic results described in chapter 2.

The following describes the simulation algorithm. The stress levels are $x_1 < x_2 < x_3 < \dots < x_n$.

1, Set $T=0$, $N_0=0$.

2, Set $V=0$, generate a constant load magnitude, C , and duration interval T_c . Find the largest index $i > N_0$ such that $x_i \leq C$.

Put N_1 equal to that index and set

$T_{x_i} = T$ for $N_0 < i \leq N_1$,

set $N_0 = N_1$.

3, Generate a shock load magnitude, S , and a time until the shock occurs, T_s .

4, If the shock interval does not exceed the excess life of the constant load duration, T_c , find the largest index $i > N_0$ such that $x_i \leq C+S$.

Let N_1 be that index.

Set $T_{x_i} = T + V + T_s$ for $N_0 < i \leq N_1$.

Set $N_0 = N_1$, $V = V + T_s$, $T_c = T_c - T_s$. Go to step 3.

5, If the shock interval exceeds the excess life time of the constant load duration,
set $T = T + T_c$, go to step 2.

One realization of the simulation is completed when one T_x is computed for each level $x_i, 1 \leq i \leq n$. Each simulation consisted of 5000 replications. Further details are

Figure 3.1 Generating T.

included in chapter 5.

The key subprograms are following. Other programs will be explained by reading from the output results.

RANDC ; generate the T_x .

CCMPUT ; compute the $P(T_x=0)$, true $P(T_x=0)$, sample mean, true mean, standard deviation, coefficient of variance.

Sample probability

$P(T_x=0) = \frac{\text{Number of } T_x=0}{\text{Sample size}}$ is obtained from the sample.

True probability

$P(T_x=0) = 1 - P(T_x > 0) = 1 - P(M(0) \leq x) = 1 - \int_0^t F(dy) = \bar{F}(t)$ is obtained from the equation (2-5).

The sample mean

$$\bar{x} = \frac{1}{n} \sum_{i=1}^n T_{x_i} \quad \text{and}$$

the true mean $E(T_x)$ is obtained in special cases from the equation (2-7).

See details in Gaver and Jacobs (1981).

Sample standard deviation

$\hat{\sigma} = \sqrt{\frac{1}{n-1} \sum_{i=1}^n (T_{xi} - \bar{x})^2}$ is obtained from the sample, and

Sample coefficient of variance

$C(v) = \frac{\hat{\sigma}}{\bar{x}}$ is obtained from the sample mean and sample standard deviation.

CCMP ; compute the sample quantiles, and the quantiles of an exponential distribution with mean $E(T_x)$.

A sample quantile is

$\hat{q}_\alpha = (\alpha \times \text{sample size})^{\text{th}}$ order statistic of sample and $q_\alpha = -E(T_x) \ln(1-\alpha)$ is the quantile of exponential distribution with mean $E(T_x)$.

CCM ; compute the quantile of the sample conditional distribution given $T_x > 0$ and the exponential distribution with mean $E(T_x)/P(T_x > 0)$.

The sample quantile of the conditional distribution

$\hat{q}_{\alpha c} = [\alpha \times (\text{number of positive } T_x)]^{\text{th}}$ order statistic is obtained for sample of positive T_x .

The conditional quantile of the exponential distribution with mean $E(T_x)/P(T_x > 0)$ is

$$q_{\alpha c} = -\frac{E(T_x)}{P(T_x > 0)} \ln(1-\alpha_c).$$

SK ; compute the κ such that;

$\kappa = \{ \kappa(x) : 1 = \int_0^x F(dy) \frac{\lambda}{\lambda + \mu \tilde{G}(x-y) - \kappa} \}$ by applying the bisection method.

INT ; compute the constant γ^* such that ;

$$\gamma^* = \sqrt{\int_0^x F(dy) \frac{\lambda}{[\lambda + \mu \tilde{G}(x-y) - \kappa]^2}}$$

by substituting the κ found in SK.

The following cases were simulated.

<u>distribution</u>	<u>case</u>	<u>λ</u>	<u>$\mu(c)$</u>	<u>$F(x)$</u>	<u>$G(x)$</u>
a, exponential (a=b=1)	1,	1	1	$1-e^{-x}$	$1-e^{-x}$
	2,	1	2	"	"
	3,	2	1	"	"
b, exponential (a=2, b=1)	1,	1	1	$1-e^{-2x}$	$1-e^{-2x}$
	2,	1	2	"	"
	3,	2	1	"	"
c, exponential with varying arrival rate	1,	1	$1/c$	$1-e^{-x}$	$1-e^{-x}$
	2,	1	e^{-c}	"	"
	3,	1	e^c	"	"
d, Pareto case	1,	1	2	$1 - \frac{1}{1+x}$	$1-e^{-x}$
	2,	1	2	$1 - \frac{1}{(1+x)^2}$	$1-e^{-x}$
	3,	1	2	$1 - \frac{1}{1+x}$	$1 - \frac{1}{1+x}$

These different settings will be referred to as case (A-1), (A-2), (A-3), (B-1), (B-2), (B-3), (C-1), (C-2), (C-3), (D-1), (D-2), (D-3) respectively throughout this paper. For each above case, we compare the asymptotic result (2-8) and the experimental results.

The next setting is to examine the exponential approximation of the tail of the distribution of T_x for finite x . The cases of identical exponential distributions,

$\bar{F}(x) = \bar{G}(x) = e^{-x}$ and different exponential distributions,

$\bar{F}(x) = e^{-ax}$ $\bar{G}(x) = e^{-bx}$ where $a/b=2$

were considered.

The following conditions are considered.

e, $\lambda = \mu = 1$ $\bar{F}(x) = \bar{G}(x) = e^{-x}$

f, $\lambda = \mu = 1$ $\bar{F}(x) = e^{-2x}$, $\bar{G}(x) = e^{-x}$

These different settings will be referred to as case (E) and case (F) respectively. For each case, compute the κ , and constant γ^* and compare the quantiles of the asymptotic results (2-24) to the simulated data for each level of x .

IV. ANALYSIS OF THE SIMULATION RESULTS

As indicated in chapter 2 the exact distribution of T_x is difficult to obtain in general. In this chapter simulation will be used to study the accuracy of the approximations of the distribution of T_x by the exponential distributions suggested by the asymptotic results of chapter 2.

A. THE DISTRIBUTION OF T_x FOR INCREASING x

The limiting result (2-8) indicated that the distribution of T_x approaches the exponential as level x increases. This result suggests that the distribution of T_x can be approximated by an exponential distribution at least for large x . In this section this exponential approximation will be studied via a simulation.

1. Constant and Shock Load Magnitudes Have Identical Exponential Distributions

In the first collection of three models to be considered $\bar{F}(x) = \bar{G}(x) = e^{-x}$. The times between constant load changes are exponential with parameter λ and the shock load arrival rate μ is a constant independent of the constant load process.

For these cases it is possible to derive an analytical expression for $E(T_x)$.

$$\bar{F}(T_x) = \frac{e^x}{\lambda^2} \left[\frac{\lambda(1-e^{-x}) - \mu x e^{-x} + \mu e^{-x} \ln(\frac{\lambda + \mu}{\lambda + \mu e^{-x}})}{1 + \frac{\mu}{\lambda} x - \frac{\mu}{\lambda} \ln(\frac{\lambda + \mu}{\lambda + \mu e^{-x}})} \right] \quad ----- (4-1)$$

In the Tables, $P(T_x = 0)$ refers to the simulated sample probability that $T_x = 0$; $X-\bar{X}$ gives the simulated

sample mean of T_x ; ST-DEV is the simulated standard deviation of T_x ; VAR(X-B) is the variance of the sample mean; COEF-V is the sample standard deviation divided by the sample mean. $T P(T_x=0)$ is the theoretical probability that $T_x=0$, $\bar{F}(x)$; $T \bar{x}$ is the theoretical mean of T_x computed from the equation (4-1).

The simulated coefficient of variation in all three cases decreases as the level x increases becoming quite close to the theoretical exponential value of 1 when $x=5$.

To compare the simulated distribution of T_x to the approximating exponential distribution, quantiles from the simulated data were computed and compared to the corresponding quantiles of an exponential distribution having theoretical mean (4-1). The simulated quantiles were computed as described in chapter 3. The exponential α -quantile is given by

$$Q_\alpha = -a \ln(1-\alpha)$$

where a is the mean of the exponential.

For each level of x , the first row in the tables (A.1), (A.2), (A.3) for the quantiles of the distribution of T_x gives the quantiles of the simulated data and the second row gives the corresponding exponential quantiles for an exponential distribution having theoretical mean (4-1).

One way the distribution of T_x differs from an exponential is that it has an atom at 0. In particular,

$$P(T_x=0) = \bar{F}(x) = e^{-x}$$

for the case considered here.

Quantiles were used to compare the simulated conditional distribution of T_x given $T_x > 0$ to an exponential distribution having mean $\bar{E}(T_x)/P(T_x > 0)$. The simulated quantiles for the conditional distribution were computed as described in chapter 3. These quantiles were compared to those of an exponential distribution having theoretical mean $\bar{E}(T_x)/P(T_x > 0)$.

In the tables (A.1), (A.2), and (A.3) for the quantiles of the conditional distribution for each level x , the first row shows the simulated quantile and the second row the corresponding approximating exponential quantile.

The quantiles of the simulated conditional distribution are much closer to their exponential approximation than the quantiles for the unconditional distribution to their exponential approximation. However the quantiles for the unconditional distribution get closer to those of their approximating exponential as x increases.

Comparing tables (A.1), (A.2), and (A.3), it appears that increasing the arrival rate of shock or the rate of change of the constant load magnitude decreases the quantiles. The change of arrival rate of shocks appears to have the greater effect.

2. Constant and Shock Load Magnitudes Have Different Exponential Distributions.

In the next three cases, the distribution of the shock load magnitudes is exponential with parameter 1 and the distribution of the constant load magnitudes is exponential with mean 0.5. The other model assumptions in tables (B.1), (B.2), (B.3) correspond to those in tables (A.1), (A.2), and (A.3).

As before, for each level x , the first row in the quantile table gives the simulated quantile and the second row gives the approximating exponential quantile using the exponential distribution with theoretical mean. Comparing the quantiles of T_x in table (B.1) with (A.1) (respectively (B.2) with (A.2) and (B.3) with (A.3)), it is seen that decreasing the mean constant load magnitudes has increased the quantiles. Further, it appears that the convergence of the distribution of T_x to an exponential is faster in the case of smaller mean constant load magnitude.

The exponential approximation to the conditional distribution of T_x given $T_x > 0$ has theoretical mean $E(T_x)/P(T_x > 0)$. Once again for small levels x , it appears that the exponential approximation to the conditional distribution of T_x is better than that for the unconditional one.

3. Arrival Rate of Shock Loads Depends on the Constant Load Magnitude

In the next 3 cases, constant load magnitudes and shock load magnitudes are exponential with mean 1. Constant load magnitudes change according to a Poisson process with rate 1. Given the constant load magnitude at time t is C , the probability a shock load will arrive in the time interval $[t, t+h]$ is $\mu(C)h + o(h)$.

In case (C-1) the conditional shock load arrival rate is $\mu(c)^t = C$. Comparison with table (A.1) indicates that conditional shock arrival rate $\mu(c)^t = C$ has the effect of decreasing the quantiles of T_x . Further the exponential approximation to the quantiles of T_x is not as good as in case (A-1).

The approximating exponential distribution to the conditional distribution of T_x given $T_x > 0$ has a mean of $E(T_x)/P(T_x > 0)$. The quantiles of the exponential approximation to the quantiles of the conditional distribution appear to be closer than those for the unconditional distribution.

In case (C-2) shock loads arrive with conditional arrival rate $\mu(C)^t = \exp(C)$. Comparing the table (C.1) and (C.2), it is seen that the quantiles of the case $\mu(C)^t = C$ are less than those for the case $\mu(C)^t = \exp(C)$. This is because interarrival times tends to be larger for the case $\mu(C)^t = \exp(C)$. Comparing tables (A.1) and (C.2) indicates that the exponential approximation to the quantiles of T_x is not as good as in the case $\mu=1$.

In case (C-3) the conditional shock arrival rate is $\mu(C)^T = \exp(-C)$. Comparing tables (C.2) and (C.3) indicates that the quantiles for the case

$\mu(C)^T = \exp(-C)$ are less than those for the case $\mu(C)^T = \exp(C)$ and furthermore the exponential approximation of T_x appears to be closer for the case (C-3) than that of for the case (C-2). In all of the cases the simulated mean was used as the parameter in the exponential approximations.

4. Load Magnitudes Have a Pareto Distribution

In the next three cases, the times between constant load changes of magnitude are exponential with mean 1. Shock loads arrive according to a Poisson process with rate 2. In case (D-1) the constant load magnitudes have a Pareto distribution with parameter $\alpha=1$ and the shock load magnitudes are exponentially distributed with mean 1. Comparison with table (A.2) indicates that the Pareto constant load magnitude has the effect of decreasing the quantiles of T_x . Further the exponential approximation to the quantiles of T_x is not good in the Pareto case; (the approximating exponential has a mean of the simulated sample mean).

The approximating exponential distribution of T_x given $T_x > 0$ to the conditional distribution has a mean of $E(T_x)/P(T_x > 0)$. Once again the quantiles of exponential approximation to the quantiles of the conditional distribution appear to be closer than those for the unconditional distribution.

In case (D-2) the constant load magnitudes have a Pareto distribution with parameter $\alpha=2$. Comparing tables (D.1) and (D.2) it is seen that the quantiles of the simulated distribution of T_x for the case $\alpha=2$ are larger than those for the case $\alpha=1$. Comparing tables (D.2) and (A.2) indicate that the exponential approximation to the quantiles of T_x is not as good for the Pareto case as for the exponential case.

In case (D-3) the constant load magnitudes have Pareto distribution with parameter $\alpha=1$ and the shock load magnitudes have Pareto distribution with $\alpha=1$. In all three cases the simulated mean was used in the approximating quantiles.

B. THE EXPONENTIAL TAIL OF THE DISTRIBUTION OF T_x FOR FINITE x

In this section simulation will be used to study the exponential approximation

suggested by the asymptotic result

$$\lim_{t \rightarrow \infty} \frac{P(T_x > t)}{e^{\lambda t}} = \frac{1}{\gamma^*}.$$

This is an approximation for $P(T_x > t)$ for fixed finite x ; it should become more accurate as t becomes large.

Two cases are considered. In both cases shock loads arrive according to a Poisson process with rate 1 and constant load magnitudes change at the times of arrival of a Poisson process with rate 1. The shock load magnitudes have exponential distribution with mean 1. In case (E), the constant load magnitude distribution is exponential with mean 1; In case (F) it is exponential with mean 0.5.

Description of the computation of λ and γ^* for these two cases can be found in chapters 2,3. It can be seen from the computed value of $\lambda(x)$ and $\gamma^*(x)$ appearing in tables, (E.1) and (F.1) that $\lambda(x)$ is approaching the value $1/E(T_x)$ (where $E(T_x)$ is the theoretical mean) as x becomes larger and for the cases computed $\lambda(x) \leq \frac{1}{E(T_x)}$. Further, $\gamma^*(x)$ is approaching 1 as x becomes larger.

To study the exponential approximation to the distribution of T_x , quantiles from the simulated data were computed. These can be found in tables (E.2) and (F.2). For each level x , the first row presents the simulated quantile; the second row gives the approximating α -quantile computed by

$$Q_\alpha = \frac{1}{\lambda(x)} [-\ln\{\gamma^*(1-\alpha)\}] \quad ----- (I)$$

The third row shows the approximating α -quantile computed by

$$q_\alpha = -E(T_x) \ln(1-\alpha) \quad \text{--- (II) ---}$$

where the theoretical mean is used for $E(T_x)$.

Comparing the quantiles in tables (E.2) and (F.2) it can be seen that the approximating quantiles (I) are close to the simulated ones even for $\alpha \approx 0.40$. The approximating quantiles computed in (II) do less well but improve as x becomes larger. The two approximating quantiles approach one another as x becomes larger, as expected. Approximating quantile (II) has the advantage, however, of being easier to compute.

Table (G.1) presents 90 % confidence intervals for α -quantiles with $\alpha \geq 0.9$ for case (E). These confidence intervals were computed using a large sample approximation, see Conover (1980; page 111-114) [Ref. 9].

Comparison with table (E.2) suggests that the approximating quantiles approximates the simulated ones well for these values.

C. CONCLUSIONS

Approximating quantile I is always better than approximating quantile II. Approximation I approximates q_α well for α as small as 0.40. However I is more difficult to compute than II.

The performance of approximating quantile II can be improved by changing it to

$$q_\alpha^* = -\frac{E(T_x)}{P(T_x > 0)} \ln(1-\alpha)$$

and using it to approximate the quantiles of the conditional distribution of T_x given $T_x > 0$; for the models considered $P(T_x = 0)$ is easy to compute being equal to $\bar{F}(x)$.

TABLE A.1
Identical Exponential(case A-1)

X-LEV		P(X=0)	T P(X=0)	X-BAR	T X-BAR	ST-DEV	VARI(X-B)	CGEF-V	** INPLT PARAMETERS **	
X-LEV									CONSTANT ARRIVAL RATE = 1.0 (COUPON RATE)	CONSTANT LOAD MAGNITUDE = 1.0 (COUPON POTENTIAL)
0.50	0.6756	0.6005	0.7756	0.2871	0.5677	0.0001	1.9836		SHOCK ARRIVAL RATE = 1.0 (COUPON RATE)	SHOCK LOAD MAGNITUDE = 1.0 (COUPON POTENTIAL)
1.00	0.3125	0.2912	0.9778	0.7054	0.7054	0.0002	1.9214			
1.50	0.1640	0.1562	1.0316	0.4053	0.4053	0.0004	1.9414			
2.00	0.0819	0.0764	1.0360	0.2346	0.2346	0.0004	1.9514			
2.50	0.0409	0.0367	1.0216	0.1478	0.1478	0.0004	1.9614			
3.00	0.0205	0.0182	1.0160	0.0966	0.0966	0.0004	1.9714			
3.50	0.0102	0.0087	1.0114	0.0634	0.0634	0.0004	1.9814			
4.00	0.0051	0.0041	1.0068	0.0414	0.0414	0.0004	1.9914			
4.50	0.0025	0.0018	1.0024	0.0238	0.0238	0.0004	1.9962			
5.00	0.0012	0.0007	1.0012	0.0135	0.0135	0.0004	1.9991			
** QUANTILE OF 1x										
X-LEV	Q.1	0.2	0.25	6.3	0.4	0.5	0.6	0.7	0.75	0.8
	0.50	0.50	0.064	0.083	0.102	0.147	0.199	0.263	0.335	0.399
	1.00	0.50	0.030	0.033	0.035	0.070	0.099	0.146	0.192	0.207
	1.50	0.50	0.0171	0.0151	0.0155	0.0242	0.0261	0.0421	0.0518	0.0523
	2.00	0.50	0.0090	0.0075	0.0079	0.0149	0.0163	0.0242	0.0312	0.0317
	2.50	0.50	0.0045	0.0035	0.0037	0.0070	0.0082	0.0123	0.0165	0.0170
	3.00	0.50	0.0023	0.0019	0.0021	0.0045	0.0054	0.0085	0.0116	0.0121
	3.50	0.50	0.0012	0.0011	0.0012	0.0023	0.0029	0.0046	0.0065	0.0070
	4.00	0.50	0.0006	0.0005	0.0005	0.0012	0.0015	0.0024	0.0039	0.0044
	4.50	0.50	0.0003	0.0002	0.0002	0.0005	0.0007	0.0012	0.0018	0.0021
	5.00	0.50	0.0002	0.0001	0.0001	0.0003	0.0004	0.0006	0.0009	0.0010
** CONDITIONAL QUANTILE OF 1x										
X-LEV	Q.1	Q.2	C.25	C.3	Q.4	Q.5	Q.6	Q.7	Q.75	Q.8
	0.50	0.50	0.175	0.159	0.207	0.264	0.305	0.369	0.462	0.559
	1.00	0.50	0.075	0.159	0.207	0.264	0.305	0.369	0.462	0.559
	1.50	0.50	0.039	0.073	0.105	0.145	0.187	0.233	0.327	0.421
	2.00	0.50	0.019	0.034	0.058	0.082	0.112	0.142	0.213	0.307
	2.50	0.50	0.009	0.018	0.030	0.045	0.063	0.083	0.123	0.213
	3.00	0.50	0.0045	0.0083	0.0163	0.0243	0.034	0.049	0.071	0.161
	3.50	0.50	0.0023	0.0041	0.0073	0.0122	0.018	0.027	0.044	0.101
	4.00	0.50	0.0012	0.0023	0.0046	0.0074	0.011	0.016	0.027	0.062
	4.50	0.50	0.0006	0.0012	0.0026	0.0048	0.007	0.011	0.018	0.041
	5.00	0.50	0.0003	0.0006	0.0012	0.0024	0.004	0.006	0.010	0.024

TABLE A.2
Identical Exponential (case A-2)

X-LEV		P(X=0)		T P(T X=0)		X-BAR		T X-BAR		ST-DEV		VARI(X-B)		COEF-V		** INPUT PARAMETERS **		1.00 (POISSON)		1.00 (EXPONENTIAL)				
X-LEV		P(X=0)		T P(T X=0)		X-BAR		T X-BAR		ST-DEV		VARI(X-B)		COEF-V		CONST. ARRIVAL RATE =		CONST. LOCAL MAGNITUDE =		SHOCK ARRIVAL RATE =		2.00 (EXPONENTIAL)		
X-LEV		P(X=0)		T P(T X=0)		X-BAR		T X-BAR		ST-DEV		VARI(X-B)		COEF-V		SHOCK LOCAL MAGNITUDE =		SHOCK ARRIVAL RATE =		2.00 (EXPONENTIAL)		1.00 (EXPONENTIAL)		
X-LEV	**	X-LEV	**	X-LEV	**	X-LEV	**	X-LEV	**	X-LEV	**	X-LEV	**	X-LEV	**	X-LEV	**	X-LEV	**	X-LEV	**	X-LEV	**	
0.50	0.6108	0.6065	0.1755	0.1848	0.3727	0.0000	2.0165	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
1.00	0.3110	0.3679	0.2257	0.2264	0.6645	0.0001	1.9339	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	
1.50	0.14182	0.14231	0.09555	0.09555	0.9639	0.0002	1.4594	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	
2.00	0.04182	0.04231	0.05911	0.05911	1.2539	0.0003	1.4838	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	
2.50	0.01418	0.01423	0.03458	0.03458	1.3664	0.0004	1.4930	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	
3.00	0.00418	0.00423	0.02020	0.02020	1.3211	0.0005	1.4921	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	
3.50	0.00141	0.00142	0.01363	0.01363	1.2938	0.0006	1.4913	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	
4.00	0.00041	0.00042	0.00914	0.00914	1.2719	0.0007	1.4905	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	
4.50	0.00014	0.00014	0.00524	0.00524	1.2587	0.0008	1.4897	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	
5.00	0.00004	0.00004	0.00324	0.00324	1.2465	0.0009	1.4889	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	
**	**	QUANTILE	DF	IX	**	X-LEV	Q.1	Q.2	Q.3	Q.4	Q.5	Q.6	Q.7	Q.8	Q.9	Q.95	Q.99	Q.99	Q.99	Q.99	Q.99	Q.99	Q.99	
X-LEV	**	X-LEV	**	X-LEV	**	X-LEV	0.0	0.1	0.2	0.25	0.3	0.4	0.5	0.6	0.7	0.75	0.8	0.85	0.9	0.95	0.99	0.99	0.99	
0.50	0.6108	0.6065	0.1755	0.1848	0.3727	0.0000	2.0165	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	
1.00	0.3110	0.3679	0.2257	0.2264	0.6645	0.0001	1.9339	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	
1.50	0.14182	0.14231	0.09555	0.09555	1.2539	0.0002	1.4594	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	
2.00	0.04182	0.04231	0.05911	0.05911	1.3664	0.0003	1.4930	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	
2.50	0.01418	0.01423	0.03458	0.03458	1.3211	0.0004	1.4921	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	
3.00	0.00418	0.00423	0.02020	0.02020	1.2938	0.0005	1.4913	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	
3.50	0.00141	0.00142	0.01363	0.01363	1.2719	0.0006	1.4905	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	
4.00	0.00041	0.00042	0.00914	0.00914	1.2587	0.0007	1.4897	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	
4.50	0.00014	0.00014	0.00524	0.00524	1.2465	0.0008	1.4889	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	
5.00	0.00004	0.00004	0.00324	0.00324	1.2333	0.0009	1.4881	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	
**	**	CONDITIONAL QUANTILE OF T ₁	**	X-LEV	Q.1	Q.2	Q.25	G.3	Q.4	Q.5	Q.6	Q.7	Q.75	Q.8	Q.9	Q.95	Q.99	Q.99	Q.99	Q.99	Q.99	Q.99	Q.99	
X-LEV	**	X-LEV	Q.1	Q.2	Q.25	G.3	Q.4	Q.5	Q.6	Q.7	Q.75	Q.8	Q.9	Q.95	Q.99	Q.99	Q.99	Q.99	Q.99	Q.99	Q.99	Q.99	Q.99	Q.99
0.50	0.6108	0.6065	0.1755	0.1848	0.3727	0.0000	2.0165	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
1.00	0.3110	0.3679	0.2257	0.2264	0.6645	0.0001	1.9339	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001
1.50	0.14182	0.14231	0.09555	0.09555	1.2539	0.0002	1.4594	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002	0.0002
2.00	0.04182	0.04231	0.05911	0.05911	1.3211	0.0003	1.4921	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003
2.50	0.01418	0.01423	0.03458	0.03458	1.3664	0.0004	1.4930	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004
3.00	0.00418	0.00423	0.02020	0.02020	1.2938	0.0005	1.4913	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005	0.0005
3.50	0.00141	0.00142	0.01363	0.01363	1.2719	0.0006	1.4905	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006	0.0006
4.00	0.00041	0.00042	0.00914	0.00914	1.2587	0.0007	1.4897	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007
4.50	0.00014	0.00014	0.00524	0.00524	1.2465	0.0008	1.4889	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008	0.0008
5.00	0.00004	0.00004	0.00324	0.00324	1.2333	0.0009	1.4881	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009	0.0009

TABLE A.3
Identical Exponential (case A-3)

X-LEV		P(T=x=0)		X-EAR		T-X-BAR		ST-DEV		VAR(X-9)		CCF-V		** INPUT PARAMETERS **			
0.50	0.60468	0.60468	0.40220	0.1988	0.4100	0.2000	0.2095	CONSTANT ARRIVAL RATE = 2.00 (POISSON)	CONSTANT LOCAL MAGNITUDE = 1.00 (EXPONENTIAL)	SHOCK ARRIVAL RATE = 1.00 (EXPONENTIAL)	SHOCK LOCAL MAGNITUDE = 1.00 (EXPONENTIAL)	SHOCK LOCAL MAGNITUDE = 1.00 (EXPONENTIAL)	SHOCK LOCAL MAGNITUDE = 1.00 (EXPONENTIAL)	Q.55	Q.56	Q.57	Q.58
1.00	0.33744	0.33744	0.20100	0.4937	0.4934	0.2001	0.2086	0.912	0.912	0.912	0.912	0.912	0.912	1.00	1.00	1.00	1.00
1.50	0.20092	0.20092	0.14700	0.5189	0.5044	0.1994	0.2039	0.778	0.778	0.778	0.778	0.778	0.778	1.00	1.00	1.00	1.00
2.00	0.12500	0.12500	0.10000	0.4746	0.4646	0.1992	0.2052	0.659	0.659	0.659	0.659	0.659	0.659	1.00	1.00	1.00	1.00
2.50	0.08042	0.08042	0.06000	0.4493	0.4389	0.1989	0.2072	0.556	0.556	0.556	0.556	0.556	0.556	1.00	1.00	1.00	1.00
3.00	0.05000	0.05000	0.04000	0.4219	0.4093	0.1983	0.2083	0.469	0.469	0.469	0.469	0.469	0.469	1.00	1.00	1.00	1.00
3.50	0.03333	0.03333	0.03000	0.3947	0.3821	0.1977	0.2092	0.392	0.392	0.392	0.392	0.392	0.392	1.00	1.00	1.00	1.00
4.00	0.02222	0.02222	0.02000	0.3675	0.3549	0.1971	0.2106	0.319	0.319	0.319	0.319	0.319	0.319	1.00	1.00	1.00	1.00
4.50	0.01587	0.01587	0.01500	0.3403	0.3277	0.1965	0.2121	0.259	0.259	0.259	0.259	0.259	0.259	1.00	1.00	1.00	1.00
5.00	0.01111	0.01111	0.01000	0.3131	0.2995	0.1959	0.2136	0.208	0.208	0.208	0.208	0.208	0.208	1.00	1.00	1.00	1.00
** QUANTILE		DF		1x		Q.1		Q.2		Q.3		Q.4		Q.5		Q.6	
0.50	0.021	0.021	0.014	0.007	0.007	0.0102	0.0138	0.0182	0.0202	0.0239	0.0239	0.0239	0.0239	0.344	0.344	0.344	0.344
1.00	0.051	0.051	0.030	0.019	0.019	0.069	0.073	0.086	0.090	0.102	0.102	0.102	0.102	0.320	0.320	0.320	0.320
1.50	0.085	0.085	0.050	0.031	0.031	0.123	0.127	0.135	0.139	0.152	0.152	0.152	0.152	0.300	0.300	0.300	0.300
2.00	0.120	0.120	0.070	0.049	0.049	0.206	0.206	0.224	0.235	0.252	0.252	0.252	0.252	0.284	0.284	0.284	0.284
2.50	0.160	0.160	0.100	0.075	0.075	0.282	0.282	0.306	0.325	0.346	0.346	0.346	0.346	0.315	0.315	0.315	0.315
3.00	0.200	0.200	0.130	0.105	0.105	0.359	0.359	0.389	0.409	0.430	0.430	0.430	0.430	0.385	0.385	0.385	0.385
3.50	0.240	0.240	0.160	0.135	0.135	0.435	0.435	0.475	0.495	0.525	0.525	0.525	0.525	0.440	0.440	0.440	0.440
4.00	0.280	0.280	0.190	0.165	0.165	0.510	0.510	0.550	0.570	0.600	0.600	0.600	0.600	0.555	0.555	0.555	0.555
4.50	0.320	0.320	0.220	0.190	0.190	0.585	0.585	0.625	0.645	0.675	0.675	0.675	0.675	0.610	0.610	0.610	0.610
5.00	0.360	0.360	0.250	0.220	0.220	0.660	0.660	0.700	0.720	0.750	0.750	0.750	0.750	0.705	0.705	0.705	0.705
** X-LEV		Q.1		Q.2		Q.3		Q.4		Q.5		Q.6		Q.7		Q.8	
0.50	0.021	0.021	0.014	0.007	0.007	0.0102	0.0138	0.0182	0.0202	0.0239	0.0239	0.0239	0.0239	0.344	0.344	0.344	0.344
1.00	0.051	0.051	0.030	0.019	0.019	0.069	0.073	0.086	0.090	0.102	0.102	0.102	0.102	0.320	0.320	0.320	0.320
1.50	0.085	0.085	0.050	0.031	0.031	0.123	0.127	0.135	0.139	0.152	0.152	0.152	0.152	0.300	0.300	0.300	0.300
2.00	0.120	0.120	0.070	0.049	0.049	0.206	0.206	0.224	0.235	0.252	0.252	0.252	0.252	0.284	0.284	0.284	0.284
2.50	0.160	0.160	0.100	0.075	0.075	0.282	0.282	0.306	0.325	0.346	0.346	0.346	0.346	0.315	0.315	0.315	0.315
3.00	0.200	0.200	0.130	0.105	0.105	0.359	0.359	0.389	0.409	0.430	0.430	0.430	0.430	0.385	0.385	0.385	0.385
3.50	0.240	0.240	0.160	0.135	0.135	0.435	0.435	0.475	0.495	0.525	0.525	0.525	0.525	0.440	0.440	0.440	0.440
4.00	0.280	0.280	0.190	0.165	0.165	0.510	0.510	0.550	0.570	0.600	0.600	0.600	0.600	0.555	0.555	0.555	0.555
4.50	0.320	0.320	0.220	0.190	0.190	0.585	0.585	0.625	0.645	0.675	0.675	0.675	0.675	0.610	0.610	0.610	0.610
5.00	0.360	0.360	0.250	0.220	0.220	0.660	0.660	0.700	0.720	0.750	0.750	0.750	0.750	0.705	0.705	0.705	0.705
** X-LEV		Q.1		Q.2		Q.3		Q.4		Q.5		Q.6		Q.7		Q.8	
0.50	0.112	0.112	0.054	0.028	0.028	0.163	0.163	0.188	0.202	0.227	0.227	0.227	0.227	0.95	0.95	0.95	0.95
1.00	0.145	0.145	0.072	0.040	0.040	0.228	0.228	0.247	0.262	0.287	0.287	0.287	0.287	0.98	0.98	0.98	0.98
1.50	0.172	0.172	0.104	0.064	0.064	0.315	0.315	0.349	0.375	0.407	0.407	0.407	0.407	1.00	1.00	1.00	1.00
2.00	0.207	0.207	0.136	0.089	0.089	0.404	0.404	0.441	0.473	0.507	0.507	0.507	0.507	1.00	1.00	1.00	1.00
2.50	0.243	0.243	0.167	0.117	0.117	0.494	0.494	0.531	0.563	0.597	0.597	0.597	0.597	1.00	1.00	1.00	1.00
3.00	0.280	0.280	0.200	0.144	0.144	0.585	0.585	0.622	0.654	0.687	0.687	0.687	0.687	1.00	1.00	1.00	1.00
3.50	0.317	0.317	0.232	0.178	0.178	0.675	0.675	0.712	0.744	0.777	0.777	0.777	0.777	1.00	1.00	1.00	1.00
4.00	0.354	0.354	0.264	0.209	0.209	0.765	0.765	0.802	0.834	0.867	0.867	0.867	0.867	1.00	1.00	1.00	1.00
4.50	0.391	0.391	0.296	0.241	0.241	0.855	0.855	0.892	0.924	0.957	0.957	0.957	0.957	1.00	1.00	1.00	1.00
5.00	0.428	0.428	0.327	0.274	0.274	0.945	0.945	0.982	1.014	1.047	1.047	1.047	1.047	1.00	1.00	1.00	1.00
** CONDITIONAL QUANTILE OF 1x		**		X-LEV		Q.1		Q.2		Q.3		Q.4		Q.5		Q.6	
0.50	0.112	0.112	0.054	0.028	0.028	0.163	0.163	0.188	0.202	0.227	0.227	0.227	0.227	0.95	0.95	0.95	0.95
1.00	0.145	0.145	0.072	0.040	0.040	0.228	0.228	0.247	0.262	0.287	0.287	0.287	0.287	0.98	0.98	0.98	0.98
1.50	0.172	0.172	0.104	0.064	0.064	0.315	0.315	0.349	0.375	0.407	0.407	0.407	0.407	1.00	1.00	1.00	1.00
2.00	0.207	0.207	0.136	0.089	0.089	0.404	0.404	0.441	0.473	0.507	0.507	0.507	0.507	1.00	1.00	1.00	1.00
2.50	0.243	0.243	0.167	0.117	0.117	0.494	0.494	0.531	0.563	0.597	0.597	0.597	0.597	1.00	1.00	1.00	1.00
3.00	0.280	0.280	0.200	0.144	0.144	0.585	0.585	0.622	0.654	0.687	0.687	0.687	0.687	1.00	1.00	1.00	1.00
3.50	0.317	0.317	0.232	0.178	0.178	0.675	0.675	0.712	0.744	0.777	0.777	0.777	0.777	1.00	1.00	1.00	1.00
4.00	0.354	0.354	0.264	0.209	0.209	0.765	0.765	0.802	0.834	0.867	0.867	0.867	0.867	1.00	1.00	1.00	1.00
4.50	0.391	0.391	0.296	0.241	0.241	0.855	0.855	0.892	0.924	0.957	0.957	0.957	0.957	1.00	1.00	1.00	1.00
5.00	0.428	0.428	0.327	0.274	0.274	0.945	0.945	0.982	1.014	1.047	1.047	1.047	1.047	1.00	1.00	1.00	1.00

TABLE B.1
Different Exponential (case B-1)

** INPUT PARAMETERS **									
X-LEV	P(TX=0)	T P(TX=0)	X-BAR	T X-BAR	ST-DEV	VARI(X-B)	COEF-V	CONSTANT	ARRIVAL RATE
0.50	0.3634	0.3619	0.1155	0.3642	0.8377	0.0001	1.4529	1.00 (FOISSON)	1.00 (EXPONENTIAL)
1.00	0.1268	0.1353	0.1155	0.3117	0.5200	0.0013	1.1437	1.00 (EXPONENTIAL)	1.00 (EXPONENTIAL)
1.50	0.0458	0.0458	0.1155	0.2715	0.5240	0.0033	1.0601	1.00 (EXPONENTIAL)	1.00 (EXPONENTIAL)
2.00	0.0162	0.0162	0.1155	0.2072	0.1208	0.0034	1.0355	1.00 (EXPONENTIAL)	1.00 (EXPONENTIAL)
2.50	0.0067	0.0067	0.1155	0.1766	0.7355	0.0034	1.0297	1.00 (EXPONENTIAL)	1.00 (EXPONENTIAL)
3.00	0.0025	0.0025	0.1155	0.1509	0.5927	0.0024	1.0060	1.00 (EXPONENTIAL)	1.00 (EXPONENTIAL)
3.50	0.0009	0.0009	0.1155	0.1329	0.4387	0.0016	0.9965	1.00 (EXPONENTIAL)	1.00 (EXPONENTIAL)
4.00	0.0003	0.0003	0.1155	0.1129	0.3615	0.0005	0.9965	1.00 (EXPONENTIAL)	1.00 (EXPONENTIAL)
4.50	0.0001	0.0001	0.1155	0.0929	0.3610	0.0005	1.0060	1.00 (EXPONENTIAL)	1.00 (EXPONENTIAL)
5.00	0.00005	0.00005	0.1155	0.0729	0.3610	0.0005	1.0060	1.00 (EXPONENTIAL)	1.00 (EXPONENTIAL)
** QUANTILE OF TX **									
X-LEV	Q.1	Q.2	Q.25	Q.3	Q.4	Q.5	Q.6	Q.7	Q.75
0.50	0.0126	0.0126	0.0126	0.0126	0.0559	0.232	0.421	0.611	0.833
1.00	0.0060	0.0060	0.0060	0.0060	0.0289	0.392	0.621	0.853	1.048
1.50	0.0028	0.0028	0.0028	0.0028	0.0156	0.420	0.591	0.747	0.897
2.00	0.0012	0.0012	0.0012	0.0012	0.0093	0.420	0.588	0.711	0.832
2.50	0.00067	0.00067	0.00067	0.00067	0.0047	0.424	0.576	0.691	0.804
3.00	0.0003	0.0003	0.0003	0.0003	0.0027	0.424	0.564	0.674	0.786
3.50	0.00015	0.00015	0.00015	0.00015	0.0015	0.424	0.552	0.664	0.774
4.00	0.00007	0.00007	0.00007	0.00007	0.0007	0.424	0.540	0.654	0.764
4.50	0.00003	0.00003	0.00003	0.00003	0.0003	0.424	0.528	0.638	0.748
5.00	0.00001	0.00001	0.00001	0.00001	0.0001	0.424	0.516	0.626	0.736
** CONDITIONAL QUANTILE OF TX **									
X-LEV	Q.1	Q.2	Q.25	Q.3	Q.4	Q.5	Q.6	Q.7	Q.75
0.50	0.2112	0.2112	0.2112	0.2112	0.477	0.629	0.827	1.087	1.255
1.00	0.0558	0.0558	0.0558	0.0558	0.463	0.603	0.755	0.907	1.058
1.50	0.0162	0.0162	0.0162	0.0162	0.463	0.597	0.745	0.897	1.048
2.00	0.0067	0.0067	0.0067	0.0067	0.463	0.597	0.735	0.887	1.038
2.50	0.0028	0.0028	0.0028	0.0028	0.463	0.597	0.725	0.877	1.028
3.00	0.0012	0.0012	0.0012	0.0012	0.463	0.597	0.715	0.867	1.018
3.50	0.00067	0.00067	0.00067	0.00067	0.463	0.597	0.705	0.857	1.009
4.00	0.0003	0.0003	0.0003	0.0003	0.463	0.597	0.695	0.847	0.999
4.50	0.00015	0.00015	0.00015	0.00015	0.463	0.597	0.685	0.837	0.989
5.00	0.00007	0.00007	0.00007	0.00007	0.463	0.597	0.675	0.827	0.979

TABLE B.2
Different Exponential (case B-2)

•• INPUT PARAMETERS ••									
X-LEV		P(X=0)		X-MEAN		X-SD		COEF-V	
P(X=0)	T(X=0)	X-MEAN	T-X-MEAN	ST-DEV	VAR(X-B)	CONST-LOAD RATE	CONST-LOAD MAGNITUDE	SHOCK-ARRIVAL RATE	SHOCK-LOAD MAGNITUDE
0.50	0.1614	0.3619	0.1116	0.3399	0.4869	0.0000	1.4417	1.001 (POISSON)	1.001 (EXPONENTIAL)
1.00	0.1606	0.1333	0.1115	0.2919	0.5557	0.0000	1.1337	1.001 (EXPONENTIAL)	1.001 (EXPONENTIAL)
1.50	0.1600	0.0784	0.1114	0.2718	0.5259	0.0000	0.5959	1.001 (EXPONENTIAL)	1.001 (EXPONENTIAL)
2.00	0.1592	0.0683	0.1112	0.2526	0.4952	0.0000	0.2853	1.001 (EXPONENTIAL)	1.001 (EXPONENTIAL)
2.50	0.1585	0.0607	0.1112	0.2326	0.4644	0.0000	0.1924	1.001 (EXPONENTIAL)	1.001 (EXPONENTIAL)
3.00	0.1579	0.0542	0.1112	0.2125	0.4335	0.0000	0.1422	1.001 (EXPONENTIAL)	1.001 (EXPONENTIAL)
3.50	0.1573	0.0502	0.1112	0.1925	0.4025	0.0000	0.1072	1.001 (EXPONENTIAL)	1.001 (EXPONENTIAL)
4.00	0.1568	0.0469	0.1112	0.1725	0.3714	0.0000	0.0832	1.001 (EXPONENTIAL)	1.001 (EXPONENTIAL)
4.50	0.1563	0.0439	0.1112	0.1525	0.3404	0.0000	0.0632	1.001 (EXPONENTIAL)	1.001 (EXPONENTIAL)
5.00	0.1560	0.0409	0.1112	0.1325	0.3093	0.0000	0.0462	1.001 (EXPONENTIAL)	1.001 (EXPONENTIAL)
•• QUANTILE DF TX ••									
X-LEV	0.1	0.2	0.25	0.3	0.4	0.5	0.6	0.7	0.75
0.50	0.1614	0.0767	0.1609	0.2148	0.3242	0.4248	0.5246	0.6245	0.7244
1.00	0.1606	0.0404	0.1603	0.1907	0.2905	0.3904	0.4903	0.5902	0.6901
1.50	0.1600	0.0218	0.1602	0.1707	0.2705	0.3704	0.4703	0.5702	0.6701
2.00	0.1592	0.0128	0.1601	0.1517	0.2515	0.3514	0.4513	0.5512	0.6511
2.50	0.1585	0.0078	0.1600	0.1427	0.2425	0.3424	0.4423	0.5422	0.6421
3.00	0.1579	0.0049	0.1600	0.1337	0.2335	0.3334	0.4333	0.5332	0.6331
3.50	0.1573	0.0033	0.1600	0.1247	0.2245	0.3244	0.4243	0.5242	0.6241
4.00	0.1568	0.0023	0.1600	0.1157	0.2153	0.3152	0.4151	0.5150	0.6150
4.50	0.1563	0.0017	0.1600	0.1067	0.2061	0.3060	0.4059	0.5058	0.6058
5.00	0.1560	0.0013	0.1600	0.0977	0.1969	0.2968	0.3967	0.4966	0.5965
•• CORRELATIONAL QUANTILE DF TX ••									
X-LEV	Q-1	Q-2	Q-2.5	Q-3	Q-4	Q-5	Q-6	Q-7	Q-7.5
0.50	0.1614	0.1118	0.148	0.174	0.277	0.492	0.641	0.853	1.216
1.00	0.1606	0.0514	0.152	0.170	0.266	0.484	0.637	0.846	1.205
1.50	0.1600	0.0218	0.151	0.149	0.253	0.474	0.625	0.835	1.204
2.00	0.1592	0.0128	0.150	0.147	0.243	0.464	0.615	0.824	1.203
2.50	0.1585	0.0078	0.150	0.145	0.232	0.454	0.605	0.813	1.202
3.00	0.1579	0.0049	0.150	0.143	0.222	0.444	0.595	0.802	1.201
3.50	0.1573	0.0033	0.150	0.141	0.212	0.434	0.585	0.791	1.190
4.00	0.1568	0.0023	0.150	0.139	0.202	0.424	0.574	0.780	1.189
4.50	0.1563	0.0017	0.150	0.137	0.192	0.414	0.563	0.769	1.188
5.00	0.1560	0.0013	0.150	0.135	0.182	0.404	0.552	0.758	1.187

TABLE B.3
Different Exponential(case B-3)

X-LEV		P(Tx=0)	T P(Tx=0)	X-BAR	T X-BAR	ST-DEV	VARI(X-BJ)	COEF-V	** INPUT PARAMETERS **		Z-COFOLOSSON CONSTANT-ARRIVAL RATE CONST-LOAD MAGNITUDE SHOCK ARR RATE SHOCK-LOAD MAGNITUDE		
0.00	0.3644	0.1373	0.1373	0.252	0.6100	0.0001	1.4655	1.720	0.55	0.55	1.4655	1.720	
1.00	0.01468	0.01468	0.01468	0.092	0.2599	0.0001	1.1720	1.053	0.66	0.66	1.1720	1.053	
2.00	0.00165	0.00165	0.00165	0.048	0.1069	0.0001	1.0357	1.0357	0.73	0.73	1.0357	1.0357	
3.00	0.00067	0.00067	0.00067	0.021	0.0738	0.0001	1.0200	1.0200	0.79	0.79	1.0200	1.0200	
4.00	0.00012	0.00012	0.00012	0.007	0.0462	0.0001	1.0192	1.0192	0.82	0.82	1.0192	1.0192	
5.00	0.00002	0.00002	0.00002	0.003	0.0293	0.0001	1.0192	1.0192	0.82	0.82	1.0192	1.0192	
*** QUANTILE OF Tx		**		**		**		**		**		**	
X-LEV	0.1	0.2	0.25	0.3	0.4	0.5	0.6	0.7	0.75	0.8	0.9	0.55	0.99
0.50	0.0045	0.0095	0.0172	0.029	0.041	0.064	0.093	0.123	0.155	0.188	0.223	0.282	0.356
1.00	0.00014	0.0002	0.00035	0.0007	0.0014	0.0027	0.0049	0.0075	0.0098	0.0124	0.0163	0.0230	0.0304
1.50	0.000014	0.000027	0.000057	0.00013	0.00027	0.00058	0.00117	0.0023	0.0047	0.0075	0.0120	0.0193	0.0275
2.00	0.0000014	0.0000027	0.0000057	0.000013	0.000027	0.000058	0.000117	0.00023	0.00047	0.00075	0.00120	0.00193	0.00275
2.50	0.00000014	0.00000027	0.00000057	0.0000013	0.0000027	0.0000058	0.0000117	0.000023	0.000047	0.000075	0.000120	0.000193	0.000275
3.00	0.000000014	0.000000027	0.000000057	0.00000013	0.00000027	0.00000058	0.00000117	0.0000023	0.0000047	0.0000075	0.0000120	0.0000193	0.0000275
3.50	0.0000000014	0.0000000027	0.0000000057	0.000000013	0.000000027	0.000000058	0.000000117	0.00000023	0.00000047	0.00000075	0.00000120	0.00000193	0.00000275
4.00	0.00000000014	0.00000000027	0.00000000057	0.0000000013	0.0000000027	0.0000000058	0.0000000117	0.000000023	0.000000047	0.000000075	0.000000120	0.000000193	0.000000275
4.50	0.000000000014	0.000000000027	0.000000000057	0.00000000013	0.00000000027	0.00000000058	0.00000000117	0.0000000023	0.0000000047	0.0000000075	0.0000000120	0.0000000193	0.0000000275
5.00	0.0000000000014	0.0000000000027	0.0000000000057	0.000000000013	0.000000000027	0.000000000058	0.000000000117	0.00000000023	0.00000000047	0.00000000075	0.00000000120	0.00000000193	0.00000000275
*** CONDITIONAL QUANTILE OF Tx		**		**		**		**		**		**	
X-LEV	0.1	0.2	0.25	0.3	0.4	0.5	0.6	0.7	0.75	0.8	0.9	0.55	0.99
0.50	0.00014	0.00027	0.00055	0.00113	0.00217	0.00437	0.00803	0.0155	0.0295	0.055	0.099	0.155	0.289
1.00	0.000014	0.000027	0.000055	0.000113	0.000217	0.000437	0.000803	0.00155	0.00295	0.0055	0.0099	0.0155	0.0289
1.50	0.0000014	0.0000027	0.0000055	0.0000113	0.0000217	0.0000437	0.0000803	0.000155	0.000295	0.00055	0.00099	0.00155	0.00289
2.00	0.00000014	0.00000027	0.00000055	0.00000113	0.00000217	0.00000437	0.00000803	0.0000155	0.0000295	0.000055	0.000099	0.000155	0.000289
2.50	0.000000014	0.000000027	0.000000055	0.000000113	0.000000217	0.000000437	0.000000803	0.00000155	0.00000295	0.0000055	0.0000099	0.0000155	0.0000289
3.00	0.0000000014	0.0000000027	0.0000000055	0.0000000113	0.0000000217	0.0000000437	0.0000000803	0.000000155	0.000000295	0.00000055	0.00000099	0.00000155	0.00000289
3.50	0.00000000014	0.00000000027	0.00000000055	0.00000000113	0.00000000217	0.00000000437	0.00000000803	0.0000000155	0.0000000295	0.000000055	0.000000099	0.000000155	0.000000289
4.00	0.000000000014	0.000000000027	0.000000000055	0.000000000113	0.000000000217	0.000000000437	0.000000000803	0.00000000155	0.00000000295	0.0000000055	0.0000000099	0.0000000155	0.0000000289
4.50	0.0000000000014	0.0000000000027	0.0000000000055	0.0000000000113	0.0000000000217	0.0000000000437	0.0000000000803	0.000000000155	0.000000000295	0.00000000055	0.00000000099	0.00000000155	0.00000000289
5.00	0.00000000000014	0.00000000000027	0.00000000000055	0.00000000000113	0.00000000000217	0.00000000000437	0.00000000000803	0.0000000000155	0.0000000000295	0.000000000055	0.000000000099	0.000000000155	0.000000000289

TABLE C.1
Varying Arrival Rate (case C-1)

TABLE C.2
Varying Arrival Rate (case C-2)

** INPUT PARAMETERS **											
X-LEV			P(X=0) T P(X=0)			X-BAR			ST-DEV		
0.50			0.6058			0.6059			0.6059		
1.00			0.6440			0.6440			0.6440		
1.50			0.6824			0.6824			0.6824		
2.00			0.7194			0.7194			0.7194		
2.50			0.7557			0.7557			0.7557		
3.00			0.7912			0.7912			0.7912		
3.50			0.8259			0.8259			0.8259		
4.00			0.8595			0.8595			0.8595		
4.50			0.8921			0.8921			0.8921		
5.00			0.9239			0.9239			0.9239		
6.00			0.9545			0.9545			0.9545		
X-LEV			QUANTILE OF T _X			Q.1			Q.2		
0.50			0.6059			0.6059			0.6059		
1.00			0.6440			0.6440			0.6440		
1.50			0.6824			0.6824			0.6824		
2.00			0.7194			0.7194			0.7194		
2.50			0.7557			0.7557			0.7557		
3.00			0.7912			0.7912			0.7912		
3.50			0.8259			0.8259			0.8259		
4.00			0.8595			0.8595			0.8595		
4.50			0.8921			0.8921			0.8921		
5.00			0.9239			0.9239			0.9239		
6.00			0.9545			0.9545			0.9545		
X-LEV			QUANTILE OF T _X			Q.3			Q.4		
0.50			0.6059			0.6059			0.6059		
1.00			0.6440			0.6440			0.6440		
1.50			0.6824			0.6824			0.6824		
2.00			0.7194			0.7194			0.7194		
2.50			0.7557			0.7557			0.7557		
3.00			0.7912			0.7912			0.7912		
3.50			0.8259			0.8259			0.8259		
4.00			0.8595			0.8595			0.8595		
4.50			0.8921			0.8921			0.8921		
5.00			0.9239			0.9239			0.9239		
6.00			0.9545			0.9545			0.9545		
X-LEV			QUANTILE OF T _X			Q.5			Q.6		
0.50			0.6059			0.6059			0.6059		
1.00			0.6440			0.6440			0.6440		
1.50			0.6824			0.6824			0.6824		
2.00			0.7194			0.7194			0.7194		
2.50			0.7557			0.7557			0.7557		
3.00			0.7912			0.7912			0.7912		
3.50			0.8259			0.8259			0.8259		
4.00			0.8595			0.8595			0.8595		
4.50			0.8921			0.8921			0.8921		
5.00			0.9239			0.9239			0.9239		
6.00			0.9545			0.9545			0.9545		
X-LEV			QUANTILE OF T _X			Q.7			Q.8		
0.50			0.6059			0.6059			0.6059		
1.00			0.6440			0.6440			0.6440		
1.50			0.6824			0.6824			0.6824		
2.00			0.7194			0.7194			0.7194		
2.50			0.7557			0.7557			0.7557		
3.00			0.7912			0.7912			0.7912		
3.50			0.8259			0.8259			0.8259		
4.00			0.8595			0.8595			0.8595		
4.50			0.8921			0.8921			0.8921		
5.00			0.9239			0.9239			0.9239		
6.00			0.9545			0.9545			0.9545		
X-LEV			QUANTILE OF T _X			Q.9			Q.95		
0.50			0.6059			0.6059			0.6059		
1.00			0.6440			0.6440			0.6440		
1.50			0.6824			0.6824			0.6824		
2.00			0.7194			0.7194			0.7194		
2.50			0.7557			0.7557			0.7557		
3.00			0.7912			0.7912			0.7912		
3.50			0.8259			0.8259			0.8259		
4.00			0.8595			0.8595			0.8595		
4.50			0.8921			0.8921			0.8921		
5.00			0.9239			0.9239			0.9239		
6.00			0.9545			0.9545			0.9545		
X-LEV											

TABLE C.3
Varying Arrival Rate (case C-3)

X-LEV		P(1x=0)	T	P(1x=0)	X-BAR	ST-DEV	VARI-B	CCEF-V	VARI-B	** INPUT PARAMETERS **	CONSTANT-LOCAC MAGNITUDE = 1.00 (FOISSON EXPONENTIAL)	CONSTANT-LOCAC MAGNITUDE = 1.00 (COI EXPONENTIAL)
0.50	0.46068	0.50675	0.4450	0.50672	0.0001	2.0325						
1.00	0.2638	0.38759	0.5180	0.7812	0.0001	1.5330						
1.50	0.1788	0.2221	0.6425	1.1329	0.0003	1.3030						
2.00	0.1273	0.1343	0.6464	1.0464	0.0003	1.2641						
2.50	0.0900	0.1030	0.6428	1.0342	0.0002	1.2194						
3.00	0.0640	0.0821	0.6455	1.0245	0.0002	1.1804						
3.50	0.0440	0.0630	0.6453	1.0145	0.0002	1.1404						
4.00	0.0318	0.0440	0.6451	1.0045	0.0002	1.1004						
4.50	0.0240	0.0318	0.6449	0.9945	0.0002	1.0604						
5.00	0.0180	0.0240	0.6447	0.9845	0.0002	1.0204						
** QUARTILE OF 1X **												
X-LEV	Q.1	Q.2	Q.25	Q.3	Q.4	Q.5	Q.6	Q.7	Q.8	Q.9	Q.95	Q.99
0.50	0.0	0.0	0.056	0.072	0.089	0.127	0.173	0.228	0.287	0.429	1.840	2.322
1.00	0.0	0.0	0.056	0.072	0.089	0.127	0.173	0.228	0.287	0.429	1.974	2.528
1.50	0.0	0.0	0.055	0.071	0.088	0.126	0.170	0.224	0.281	0.410	1.930	2.498
2.00	0.0	0.0	0.055	0.071	0.088	0.126	0.169	0.217	0.276	0.404	1.934	2.497
2.50	0.0	0.0	0.055	0.071	0.088	0.126	0.169	0.217	0.276	0.404	1.935	2.496
3.00	0.0	0.0	0.055	0.071	0.088	0.126	0.169	0.217	0.276	0.404	1.935	2.496
3.50	0.0	0.0	0.055	0.071	0.088	0.126	0.169	0.217	0.276	0.404	1.935	2.496
4.00	0.0	0.0	0.055	0.071	0.088	0.126	0.169	0.217	0.276	0.404	1.935	2.496
4.50	0.0	0.0	0.055	0.071	0.088	0.126	0.169	0.217	0.276	0.404	1.935	2.496
5.00	0.0	0.0	0.055	0.071	0.088	0.126	0.169	0.217	0.276	0.404	1.935	2.496
** CONCNDITONAL QUANTILE CF 1X **												
X-LEV	Q.1	Q.2	Q.25	Q.3	Q.4	Q.5	Q.6	Q.7	Q.8	Q.9	Q.95	Q.99
0.50	0.0	0.0	0.142	0.180	0.223	0.298	0.367	0.442	0.511	0.661	1.314	1.840
1.00	0.0	0.0	0.143	0.182	0.224	0.297	0.366	0.435	0.504	0.653	1.310	1.843
1.50	0.0	0.0	0.142	0.181	0.223	0.296	0.365	0.434	0.503	0.652	1.303	1.832
2.00	0.0	0.0	0.142	0.181	0.223	0.296	0.365	0.434	0.503	0.652	1.303	1.832
2.50	0.0	0.0	0.142	0.181	0.223	0.296	0.365	0.434	0.503	0.652	1.303	1.832
3.00	0.0	0.0	0.142	0.181	0.223	0.296	0.365	0.434	0.503	0.652	1.303	1.832
3.50	0.0	0.0	0.142	0.181	0.223	0.296	0.365	0.434	0.503	0.652	1.303	1.832
4.00	0.0	0.0	0.142	0.181	0.223	0.296	0.365	0.434	0.503	0.652	1.303	1.832
4.50	0.0	0.0	0.142	0.181	0.223	0.296	0.365	0.434	0.503	0.652	1.303	1.832
5.00	0.0	0.0	0.142	0.181	0.223	0.296	0.365	0.434	0.503	0.652	1.303	1.832

TABLE D. 1
Pareto Distribution (case D-1)

INPUT PARAMETERS									
P(X-LEV)		T(P(X=0))		X-BAR		V(X-0)		COEF-V	
0.10	0.6670	0.6667	0.6667	0.1517	0.0000	2.2788	1.0000	1.0000	1.0000
1.00	0.5000	0.5000	0.5000	0.3333	0.0000	5.7159	1.0000	1.0000	1.0000
2.00	0.3333	0.3333	0.3333	0.2500	0.0000	12.6565	1.0000	1.0000	1.0000
3.00	0.2500	0.2500	0.2500	0.2000	0.0000	22.6667	1.0000	1.0000	1.0000
4.00	0.2000	0.2000	0.2000	0.1667	0.0000	34.6667	1.0000	1.0000	1.0000
5.00	0.1667	0.1667	0.1667	0.1429	0.0000	49.6667	1.0000	1.0000	1.0000
CONSTANT ARRIVAL RATE = 1.0000									
CONSTANT-LOC AVG. LATENCY = 1.0000									
SHOCK ARRIVAL RATE = 0.0000									
SHOCK-LOC AVG. LATENCY = 0.0000									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									
1.0000 EXPONENTIAL									

TABLE D.2
Pareto Distribution (case D-2)

X-LEV		P(T(x=0))	T	P(T(x=0))	X-BAR	ST-DEV	VARI(X-B)	CCEF-X	VARI(X-B)	** INPUT PARAMETERS **	
		0.50	0.4472	0.4644	0.4813	0.0000	1.6127	1.6127	1.6127	CONSTANT ARRIVAL RATE =	PARETO 1.00 (POISSON)
		1.00	0.2160	0.2205	0.2248	0.0001	1.4423	1.4423	1.4423	SHOCK ARRIVAL RATE =	PARETO 1.00 (POISSON)
		1.50	0.1160	0.1185	0.1210	0.0003	1.2428	1.2428	1.2428	SHOCK LOAD MAGNITUDE =	PARETO 1.00 (POISSON)
		2.00	0.0640	0.0665	0.0690	0.0004	1.1029	1.1029	1.1029	SHOCK-LOAD MAGNITUDE =	PARETO 1.00 (EXPONENTIAL)
		2.50	0.0312	0.0337	0.0362	0.0005	1.0030	1.0030	1.0030	SHOCK-LOAD MAGNITUDE =	PARETO 1.00 (EXPONENTIAL)
** QUANTILE OF 1x											
X-LEV		0.1	0.2	0.25	0.3	0.4	0.5	0.6	0.7	0.75	0.8
0.50		0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001
1.00		0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001
1.50		0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001
2.00		0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001
2.50		0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001
3.00		0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001
3.50		0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001
4.00		0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001
4.50		0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001
5.00		0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001
** CRITICAL QUANTILE CF 1x											
X-LEV		0.1	0.2	0.25	0.3	0.4	0.5	0.6	0.7	0.75	0.8
0.50		0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001
1.00		0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001
1.50		0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001
2.00		0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001
2.50		0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001
3.00		0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001
3.50		0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001
4.00		0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001
4.50		0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001
5.00		0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001	0.0001

TABLE D.3
Pareto Distribution (case D-3)

INPUT PARAMETERS									
x-lev	rho	tau	eta-bar	st-dev	var-b1	cgf-v	cgf-w	cgf-x	cgf-y
0.50	0.6716	0.6667	0.4482	0.3344	0.0000	2.2505	0.99	0.99	0.99
1.00	0.6246	0.6246	0.4482	0.3344	0.0001	1.7615	1.50	1.50	1.50
1.50	0.5750	0.5750	0.4482	0.3344	0.0001	1.5014	1.46	1.46	1.46
2.00	0.5250	0.5250	0.4482	0.3344	0.0002	1.4556	1.43	1.43	1.43
2.50	0.4750	0.4750	0.4482	0.3344	0.0002	1.4174	1.40	1.40	1.40
3.00	0.4250	0.4250	0.4482	0.3344	0.0002	1.3875	1.37	1.37	1.37
3.50	0.3750	0.3750	0.4482	0.3344	0.0002	1.3633	1.35	1.35	1.35
4.00	0.3250	0.3250	0.4482	0.3344	0.0002	1.3436	1.34	1.34	1.34
4.50	0.2750	0.2750	0.4482	0.3344	0.0002	1.3236	1.33	1.33	1.33
5.00	0.2250	0.2250	0.4482	0.3344	0.0002	1.3036	1.32	1.32	1.32
5.50	0.1750	0.1750	0.4482	0.3344	0.0002	1.2836	1.34	1.34	1.34
6.00	0.1250	0.1250	0.4482	0.3344	0.0002	1.2636	1.36	1.36	1.36
6.50	0.0750	0.0750	0.4482	0.3344	0.0002	1.2436	1.38	1.38	1.38
7.00	0.0250	0.0250	0.4482	0.3344	0.0002	1.2236	1.40	1.40	1.40
7.50	0.0000	0.0000	0.4482	0.3344	0.0002	1.2036	1.42	1.42	1.42
8.00	0.0000	0.0000	0.4482	0.3344	0.0002	1.1836	1.44	1.44	1.44
8.50	0.0000	0.0000	0.4482	0.3344	0.0002	1.1636	1.46	1.46	1.46
9.00	0.0000	0.0000	0.4482	0.3344	0.0002	1.1436	1.48	1.48	1.48
9.50	0.0000	0.0000	0.4482	0.3344	0.0002	1.1236	1.50	1.50	1.50
10.00	0.0000	0.0000	0.4482	0.3344	0.0002	1.1036	1.52	1.52	1.52
10.50	0.0000	0.0000	0.4482	0.3344	0.0002	1.0836	1.54	1.54	1.54
11.00	0.0000	0.0000	0.4482	0.3344	0.0002	1.0636	1.56	1.56	1.56
11.50	0.0000	0.0000	0.4482	0.3344	0.0002	1.0436	1.58	1.58	1.58
12.00	0.0000	0.0000	0.4482	0.3344	0.0002	1.0236	1.60	1.60	1.60
12.50	0.0000	0.0000	0.4482	0.3344	0.0002	1.0036	1.62	1.62	1.62
13.00	0.0000	0.0000	0.4482	0.3344	0.0002	0.9836	1.64	1.64	1.64
13.50	0.0000	0.0000	0.4482	0.3344	0.0002	0.9636	1.66	1.66	1.66
14.00	0.0000	0.0000	0.4482	0.3344	0.0002	0.9436	1.68	1.68	1.68
14.50	0.0000	0.0000	0.4482	0.3344	0.0002	0.9236	1.70	1.70	1.70
15.00	0.0000	0.0000	0.4482	0.3344	0.0002	0.9036	1.72	1.72	1.72
15.50	0.0000	0.0000	0.4482	0.3344	0.0002	0.8836	1.74	1.74	1.74
16.00	0.0000	0.0000	0.4482	0.3344	0.0002	0.8636	1.76	1.76	1.76
16.50	0.0000	0.0000	0.4482	0.3344	0.0002	0.8436	1.78	1.78	1.78
17.00	0.0000	0.0000	0.4482	0.3344	0.0002	0.8236	1.80	1.80	1.80
17.50	0.0000	0.0000	0.4482	0.3344	0.0002	0.8036	1.82	1.82	1.82
18.00	0.0000	0.0000	0.4482	0.3344	0.0002	0.7836	1.84	1.84	1.84
18.50	0.0000	0.0000	0.4482	0.3344	0.0002	0.7636	1.86	1.86	1.86
19.00	0.0000	0.0000	0.4482	0.3344	0.0002	0.7436	1.88	1.88	1.88
19.50	0.0000	0.0000	0.4482	0.3344	0.0002	0.7236	1.90	1.90	1.90
20.00	0.0000	0.0000	0.4482	0.3344	0.0002	0.7036	1.92	1.92	1.92
20.50	0.0000	0.0000	0.4482	0.3344	0.0002	0.6836	1.94	1.94	1.94
21.00	0.0000	0.0000	0.4482	0.3344	0.0002	0.6636	1.96	1.96	1.96
21.50	0.0000	0.0000	0.4482	0.3344	0.0002	0.6436	1.98	1.98	1.98
22.00	0.0000	0.0000	0.4482	0.3344	0.0002	0.6236	2.00	2.00	2.00
22.50	0.0000	0.0000	0.4482	0.3344	0.0002	0.6036	2.02	2.02	2.02
23.00	0.0000	0.0000	0.4482	0.3344	0.0002	0.5836	2.04	2.04	2.04
23.50	0.0000	0.0000	0.4482	0.3344	0.0002	0.5636	2.06	2.06	2.06
24.00	0.0000	0.0000	0.4482	0.3344	0.0002	0.5436	2.08	2.08	2.08
24.50	0.0000	0.0000	0.4482	0.3344	0.0002	0.5236	2.10	2.10	2.10
25.00	0.0000	0.0000	0.4482	0.3344	0.0002	0.5036	2.12	2.12	2.12
25.50	0.0000	0.0000	0.4482	0.3344	0.0002	0.4836	2.14	2.14	2.14
26.00	0.0000	0.0000	0.4482	0.3344	0.0002	0.4636	2.16	2.16	2.16
26.50	0.0000	0.0000	0.4482	0.3344	0.0002	0.4436	2.18	2.18	2.18
27.00	0.0000	0.0000	0.4482	0.3344	0.0002	0.4236	2.20	2.20	2.20
27.50	0.0000	0.0000	0.4482	0.3344	0.0002	0.4036	2.22	2.22	2.22
28.00	0.0000	0.0000	0.4482	0.3344	0.0002	0.3836	2.24	2.24	2.24
28.50	0.0000	0.0000	0.4482	0.3344	0.0002	0.3636	2.26	2.26	2.26
29.00	0.0000	0.0000	0.4482	0.3344	0.0002	0.3436	2.28	2.28	2.28
29.50	0.0000	0.0000	0.4482	0.3344	0.0002	0.3236	2.30	2.30	2.30
30.00	0.0000	0.0000	0.4482	0.3344	0.0002	0.3036	2.32	2.32	2.32
30.50	0.0000	0.0000	0.4482	0.3344	0.0002	0.2836	2.34	2.34	2.34
31.00	0.0000	0.0000	0.4482	0.3344	0.0002	0.2636	2.36	2.36	2.36
31.50	0.0000	0.0000	0.4482	0.3344	0.0002	0.2436	2.38	2.38	2.38
32.00	0.0000	0.0000	0.4482	0.3344	0.0002	0.2236	2.40	2.40	2.40
32.50	0.0000	0.0000	0.4482	0.3344	0.0002	0.2036	2.42	2.42	2.42
33.00	0.0000	0.0000	0.4482	0.3344	0.0002	0.1836	2.44	2.44	2.44
33.50	0.0000	0.0000	0.4482	0.3344	0.0002	0.1636	2.46	2.46	2.46
34.00	0.0000	0.0000	0.4482	0.3344	0.0002	0.1436	2.48	2.48	2.48
34.50	0.0000	0.0000	0.4482	0.3344	0.0002	0.1236	2.50	2.50	2.50
35.00	0.0000	0.0000	0.4482	0.3344	0.0002	0.1036	2.52	2.52	2.52
35.50	0.0000	0.0000	0.4482	0.3344	0.0002	0.0836	2.54	2.54	2.54
36.00	0.0000	0.0000	0.4482	0.3344	0.0002	0.0636	2.56	2.56	2.56
36.50	0.0000	0.0000	0.4482	0.3344	0.0002	0.0436	2.58	2.58	2.58
37.00	0.0000	0.0000	0.4482	0.3344	0.0002	0.0236	2.60	2.60	2.60
37.50	0.0000	0.0000	0.4482	0.3344	0.0002	0.0036	2.62	2.62	2.62
38.00	0.0000	0.0000	0.4482	0.3344	0.0002	-0.1436	2.64	2.64	2.64
38.50	0.0000	0.0000	0.4482	0.3344	0.0002	-0.3436	2.66	2.66	2.66
39.00	0.0000	0.0000	0.4482	0.3344	0.0002	-0.5436	2.68	2.68	2.68
39.50	0.0000	0.0000	0.4482	0.3344	0.0002	-0.7436	2.70	2.70	2.70
40.00	0.0000	0.0000	0.4482	0.3344	0.0002	-0.9436	2.72	2.72	2.72
40.50	0.0000	0.0000	0.4482	0.3344	0.0002	-1.1436	2.74	2.74	2.74
41.00	0.0000	0.0000	0.4482	0.3344	0.0002	-1.3436	2.76	2.76	2.76
41.50	0.0000	0.0000	0.4482	0.3344	0.0002	-1.5436	2.78	2.78	2.78
42.00	0.0000	0.0000	0.4482	0.3344	0.0002	-1.7436	2.80	2.80	2.80
42.50	0.0000	0.0000	0.4482	0.3344	0.0002	-1.9436	2.82	2.82	2.82
43.00	0.0000	0.0000	0.4482	0.3344	0.0002	-2.1436	2.84	2.84	2.84
43.50	0.0000	0.0000	0.4482	0.3344	0.0002	-2.3436	2.86	2.86	2.86
44.00	0.0000	0.0000	0.4482	0.3344	0.0002	-2.5436	2.88	2.88	2.88
44.50	0.0000	0.0000	0.4482	0.3344	0.0002	-2.7436	2.90	2.90	2.90
45.00	0.0000	0.0000	0.4482	0.3344	0.0002	-2.9436	2.92	2.92	2.92
45.50	0.0000	0.0000	0.4482	0.3344	0.0002	-3.1436	2.94	2.94	2.94
46.00	0.0000	0.0000	0.4482	0.3344	0.0002	-3.3436	2.96	2.96	2.96
46.50	0.0000	0.0000	0.4482	0.3344	0.0002	-3.5436	2.98	2.98	2.98
47.00	0.0000	0.0000	0.4482	0.3344	0.0002	-3.7436	3.00	3.00	3.00
47.50	0.0000	0.0000	0.4482	0.3344	0.0002	-3.9436	3.02	3.02	3.02
48.00	0.0000	0.0000	0.4482	0.3344	0.0002	-4.1436	3.04	3.04	3.04
48.50	0.0000	0.0000	0.4482	0.3344	0.0002	-4.3436	3.06	3.06	3.06
49.00	0.0000	0.0000	0.4482	0.3344	0.0002	-4.5436	3.08	3.08	3.08
49.50	0.0000	0.0000	0.4482	0.3344	0.0002	-4.7436	3.10	3.10	3.10
50.00	0.0000	0.0000	0.4482	0.3344	0.0002	-4.9436	3.12	3.12	3.12

TABLE E.1
 $\lambda(x)$ and $\delta^*(x)$ (case E)

INPUT DATA									
CONSTANT-ARRIVAL	1.00	00 (FC1555)							
CONSTANT-PAU	0.81450	0.81873	X-EAF	X-BAR	ST-CEVI	VARI(X-BAR)	CGEF-V		
SHOCK-ARRIVAL RATE	0.22242	0.22242	0.10535	0.33269	0.00001	3.23648			
SHOCK-LAPC	1.00 (EXP)	1.00 (EXP)	0.49075	0.49075	0.00004	4.27015			
X-LEV	P(TX=0)	TRUE PA	0.31010	0.31010	0.00004	0.00004			
0.20	0.81450	0.81873	0.22242	0.22242	0.00004	0.00004			
0.40	0.61240	0.54881	0.31013	0.31013	0.00004	0.00004			
0.60	0.44720	0.44932	0.50583	0.50583	0.00004	0.00004			
0.80	0.36159	0.36768	0.67683	0.67683	0.00004	0.00004			
1.00	0.29166	0.30115	0.86512	0.86512	0.00004	0.00004			
1.20	0.23515	0.24660	1.04122	1.04122	0.00004	0.00004			
1.40	0.19490	0.20150	1.36362	1.36362	0.00004	0.00004			
1.60	0.15940	0.16150	1.70063	1.70063	0.00004	0.00004			
1.80	0.13550	0.13550	2.00498	2.00498	0.00004	0.00004			
2.00	0.12450	0.12514	2.32994	2.32994	0.00004	0.00004			
2.20	0.11650	0.11660	2.45525	2.45525	0.00004	0.00004			
2.40	0.11040	0.11110	2.47174	2.47174	0.00004	0.00004			
2.60	0.10540	0.10612	2.50311	2.50311	0.00004	0.00004			
2.80	0.09750	0.09747	2.54463	2.54463	0.00004	0.00004			
3.00	0.09520	0.09616	2.57616	2.57616	0.00004	0.00004			
3.20	0.09440	0.09476	2.60769	2.60769	0.00004	0.00004			
3.40	0.09420	0.09450	2.63922	2.63922	0.00004	0.00004			
3.60	0.09410	0.09440	2.67075	2.67075	0.00004	0.00004			
3.80	0.09400	0.09430	2.70228	2.70228	0.00004	0.00004			
4.00	0.09400	0.09430	2.73371	2.73371	0.00004	0.00004			
** $\lambda(x)$, $1/E(Tx)$, $\delta^*(x)$									
X-LEV	0.200	0.400	0.600	0.800	1.000	1.200	1.400	1.600	1.800
$\lambda(x)$	1.708	1.459	1.247	1.066	0.912	0.780	0.667	0.570	0.467
$1/E(T)$	9.452	4.486	2.814	1.577	1.475	1.142	0.906	0.730	0.556
$\delta^*(x)$	5.542	3.254	2.364	1.523	1.670	1.502	1.384	1.203	1.023

TABLE E.2
Quantiles (case E)

***		QUANTILE OF 1 X ***										***		
X-LEV		0.1	0.2	0.25	0.3	0.4	0.5	0.6	0.7	0.8	0.9	0.95	0.98	0.99
0.20	0.080	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.303	0.777	1.239
	0.081	0.024	0.030	0.036	0.054	0.073	0.097	0.117	0.140	0.170	0.243	0.612	1.247	1.639
0.40	0.080	0.0	0.0	0.0	0.0	0.0	0.0	0.019	0.048	0.092	0.235	0.823	1.932	2.306
	0.083	0.050	0.064	0.080	0.114	0.153	0.204	0.248	0.309	0.359	0.513	0.668	1.412	1.827
0.60	0.080	0.0	0.0	0.0	0.0	0.0	0.0	0.055	0.211	0.449	0.619	1.124	2.464	3.009
	0.081	0.019	0.022	0.027	0.032	0.046	0.066	0.116	0.162	0.212	0.322	0.418	1.335	1.637
0.80	0.080	0.0	0.0	0.0	0.0	0.0	0.0	0.095	0.294	0.545	0.817	1.560	3.126	3.817
	0.083	0.113	0.144	0.180	0.258	0.331	0.463	0.609	0.701	0.814	1.165	1.315	1.919	2.329
1.00	0.080	0.0	0.0	0.0	0.0	0.0	0.0	0.065	0.249	0.467	0.749	1.203	1.599	2.179
	0.081	0.151	0.155	0.242	0.246	0.410	0.621	0.756	0.916	0.948	1.091	1.234	2.423	3.122
1.20	0.080	0.0	0.0	0.0	0.0	0.0	0.0	0.043	0.197	0.407	0.755	1.255	1.478	2.036
	0.082	0.195	0.252	0.342	0.447	0.607	0.802	0.860	0.924	1.024	1.163	1.316	2.323	3.032
1.40	0.080	0.0	0.0	0.018	0.013	0.024	0.050	0.085	0.103	0.150	0.255	0.494	1.024	1.659
	0.081	0.246	0.318	0.350	0.364	0.376	0.385	0.395	0.402	0.419	0.531	0.717	2.042	3.019
1.60	0.080	0.007	0.017	0.023	0.033	0.055	0.075	0.151	0.248	0.368	0.563	1.063	1.662	2.363
	0.081	0.305	0.394	0.486	0.589	0.659	0.949	1.154	1.448	1.898	2.403	3.152	4.101	5.356
1.80	0.080	0.0	0.019	0.020	0.035	0.045	0.082	0.173	0.252	0.347	0.564	1.069	1.669	2.355
	0.081	0.374	0.462	0.552	0.656	0.756	0.982	1.182	1.379	1.519	2.039	3.024	4.581	5.085
2.00	0.080	0.0	0.013	0.017	0.023	0.033	0.053	0.151	0.248	0.368	0.563	1.063	1.662	2.363
	0.081	0.215	0.454	0.586	0.726	1.040	1.411	1.666	2.411	2.823	3.277	4.688	6.099	9.376
2.20	0.080	0.0	0.019	0.020	0.035	0.045	0.082	0.173	0.252	0.347	0.564	1.069	1.669	2.355
	0.081	0.374	0.462	0.552	0.656	0.756	0.982	1.182	1.379	1.519	2.039	3.024	4.581	5.085
2.40	0.080	0.0	0.017	0.023	0.033	0.053	0.151	0.248	0.368	0.563	1.063	1.662	2.363	3.037
	0.081	0.657	0.667	0.686	0.726	1.040	1.411	1.666	2.411	2.823	3.277	4.688	6.099	9.376
2.60	0.080	0.0	0.023	0.026	0.045	0.059	0.099	0.191	0.287	0.383	0.613	1.123	1.737	2.331
	0.081	0.523	0.797	1.039	1.062	2.304	3.165	3.165	4.277	4.981	5.813	8.220	11.120	17.831
2.80	0.080	0.0	0.017	0.023	0.033	0.053	0.151	0.248	0.368	0.563	1.063	1.662	2.363	3.037
	0.081	0.657	0.667	0.686	0.726	1.040	1.411	1.666	2.411	2.823	3.277	4.688	6.099	9.376
3.00	0.080	0.0	0.022	0.026	0.045	0.059	0.099	0.191	0.287	0.383	0.613	1.123	1.737	2.331
	0.081	0.523	0.797	1.039	1.062	2.304	3.165	3.165	4.277	4.981	5.813	8.220	11.120	17.831

TABLE F.1
 $\chi(x)$ and $\chi^*(x)$ (case F)

** INPUT DATA **									
CONSTANT-L ARRIVAL=	1.00	FCISSCN							
CONSTANT-L MAG=	2.00	EXP							
SHOCK ARRIVAL RATE=	1.00	FCISSCN							
SHOCK-L MAG=	1.00	EXP							
X-LEV	P(I X=0)	TRUE	PR	X-BAR	T	X-BAR	ST-DEV1	VARI(X-BAR)	COEFF-V
0.20	0.6657C	0.67022	0.21047	0.21005	0.46512	0.00002	2.20996		
0.40	0.44510	0.44932	0.43515	0.44145	0.70431	0.00005	1.61840		
0.60	0.30100	0.30119	0.65278	0.65778	0.94643	0.00005	1.36612		
0.80	0.20110	0.20150	0.96280	0.98504	1.21559	0.00015	1.233687		
1.00	0.13270	0.13524	1.35411	1.31172	1.51946	0.00023	1.16068		
1.20	0.08650	0.09072	1.68864	1.68860	1.87235	0.00035	1.11010		
1.40	0.05670	0.06081	2.12442	2.12882	2.27115	0.00052	1.06907		
1.60	0.04070	0.04076	2.62433	2.64819	2.78008	0.00077	1.05532		
1.80	0.02700	0.02722	3.24255	3.26570	3.32625	0.00111	1.02568		
2.00	0.01600	0.01632	4.01151	4.00415	4.05719	0.00161	1.01841		
2.20	0.01250	0.01228	4.51415	4.89106	4.99251	0.00245	1.01553		
2.40	0.00840	0.00823	5.54709	5.55976	5.97537	0.00351	1.00475		
2.60	0.00560	0.00552	7.22548	7.25071	7.34602	0.00540	1.01237		
2.80	0.00410	0.00370	8.91776	8.81314	9.07498	0.00824	1.01763		
3.00	0.00220	0.00248	10.77447	10.70656	10.97682	0.01205	1.01921		
** $\chi(x)$, $1/E(I X)$, $\chi^*(x)$ **									
X-LEV	0.200	0.400	0.600	0.800	1.000	1.200	1.400	1.600	1.800
$\chi(x)$	1.562	1.237	0.975	0.801	0.650	0.521	0.435	0.358	0.244
$1/E(I)$	4.760	2.265	1.433	1.115	0.762	0.592	0.470	0.378	0.306
$\chi^*(x)$	3.105	1.860	1.400	1.284	1.183	1.122	1.084	1.059	1.032

TABLE F.2
Quantiles (case F)

QUANTILE OF $1 - \alpha$	0.1	0.2	0.25	0.3	0.4	0.5	0.6	0.7	0.75	0.8	0.9	0.95	0.98	0.99
-1EV	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
0.20	0.022	0.047	0.060	0.073	0.086	0.107	0.146	0.153	0.223	0.291	0.304	0.327	0.347	0.364
0.40	0.0	0.0	0.0	0.0	0.0	0.077	0.258	0.462	0.619	0.806	1.343	1.805	2.556	3.190
0.60	0.047	0.099	0.127	0.157	0.216	0.304	0.339	0.371	0.612	0.739	1.319	1.519	2.159	2.839
0.80	0.0	0.0	0.0	0.0	0.0	0.119	0.311	0.361	0.622	0.837	1.393	1.601	2.161	4.193
0.90	0.014	0.156	0.201	0.249	0.316	0.484	0.539	0.640	0.967	1.123	1.601	1.721	2.120	2.213
0.95	0.0	0.0	0.0	0.075	0.162	0.322	0.353	0.490	1.09	1.498	2.151	2.397	4.030	4.771
0.98	0.104	0.220	0.283	0.351	0.503	0.683	0.903	1.160	1.666	1.945	2.268	2.931	3.434	4.538
1.00	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
0.128	0.293	0.377	0.468	0.568	0.660	0.810	0.908	1.202	1.319	1.471	1.709	1.895	2.111	2.621
0.20	0.024	0.235	0.320	0.405	0.476	0.735	1.09	1.310	1.492	1.775	2.129	2.419	3.291	4.474
0.178	0.377	0.486	0.525	0.643	0.742	1.110	1.547	2.023	2.341	2.718	3.188	3.459	4.174	5.174
1.10	0.051	0.321	0.493	0.644	0.937	1.426	1.910	2.319	2.977	3.490	3.964	4.479	5.419	6.240
0.224	0.175	0.412	0.529	0.629	0.817	1.476	1.951	2.363	2.951	3.426	4.902	6.371	8.328	9.804
1.40	0.162	0.489	0.669	0.824	1.239	1.763	2.383	3.171	4.327	5.176	6.177	6.512	7.076	7.476
0.215	0.591	0.762	0.943	1.233	1.533	1.836	2.427	3.168	4.262	5.058	7.923	10.30	12.195	15.195
1.50	0.213	0.642	0.854	1.107	1.517	2.213	2.912	3.949	5.347	7.289	9.937	12.48	15.123	18.039
0.344	0.729	0.939	1.061	1.468	1.668	2.264	2.932	3.912	5.527	7.329	9.783	12.98	15.439	18.524
2.00	0.342	0.817	1.059	1.360	1.967	2.769	3.683	4.811	6.293	8.259	11.177	15.923	18.769	21.231
0.442	0.894	1.152	1.428	2.053	2.715	3.669	4.821	5.551	6.444	9.220	11.595	15.444	18.440	21.440
2.20	0.448	1.040	1.354	1.669	2.465	3.379	4.471	5.236	6.888	9.032	11.236	14.832	18.996	22.996
0.513	1.022	1.407	1.743	2.466	3.390	4.462	5.889	6.780	7.872	11.262	14.632	18.126	21.524	24.524
2.40	0.513	1.303	1.672	2.047	2.763	3.769	4.769	5.764	6.322	9.395	13.649	17.809	21.723	27.639
0.614	1.218	1.330	1.715	2.126	3.014	4.131	5.461	7.113	8.262	9.592	13.123	17.854	23.313	27.440
2.60	0.619	1.294	1.558	2.048	2.861	3.869	4.867	6.026	6.844	10.123	14.436	18.653	23.221	27.846
0.716	1.164	1.218	1.518	2.062	3.022	3.926	4.926	6.130	7.052	10.436	14.751	18.961	23.531	28.131
2.80	0.750	1.311	1.587	2.093	2.915	3.916	4.916	6.133	7.055	10.451	14.769	19.071	23.721	28.321
0.825	1.067	1.233	1.533	2.126	3.014	4.016	5.016	6.109	7.019	10.464	14.779	19.084	23.794	28.494
3.00	1.133	1.349	1.511	2.034	2.913	3.893	4.893	5.939	6.839	10.473	14.790	19.103	23.813	28.503
1.128	2.311	2.389	2.478	3.080	3.819	4.610	5.410	6.411	7.422	10.839	14.843	19.354	23.954	28.954

TABLE G.1
Confidence Interval in case E
0.9-CONFIDENCE INTERVAL FOR QUANTILE

X-LEV	Q.5	CL	CU	Q.95	CL	CU	Q.98	CL	CU	Q.99	CL	CU
0.20	0.335	0.307	0.357	0.722	0.680	0.769	1.234	1.171	1.311	1.639	1.555	1.792
0.40	0.786	0.745	0.814	1.221	1.185	1.279	1.912	1.822	1.974	2.304	2.210	2.422
0.60	1.151	1.116	1.200	1.744	1.679	1.802	2.484	2.355	2.568	3.086	2.949	3.261
0.80	1.560	1.503	1.618	2.226	2.147	2.283	3.117	2.956	3.230	3.680	3.545	3.809
1.00	1.557	1.945	2.047	2.779	2.701	2.820	3.669	3.563	3.809	4.506	4.335	4.661
1.20	2.447	2.380	2.524	3.340	3.268	3.424	4.478	4.311	4.589	5.394	5.162	5.666
1.40	3.055	2.926	3.073	3.956	3.879	4.100	5.335	5.129	5.544	6.396	6.165	6.660
1.60	3.558	3.485	3.647	4.766	4.670	4.896	6.353	6.218	6.556	7.623	7.206	8.055
1.80	4.256	4.164	4.243	5.665	5.552	5.825	7.609	7.242	7.949	8.943	8.576	9.172
2.00	5.112	4.996	5.217	6.813	6.634	6.988	9.104	8.855	9.377	10.895	10.429	11.401
2.20	6.067	5.915	6.224	6.064	7.879	8.345	10.878	10.362	11.305	13.075	12.599	13.559
2.40	7.155	6.937	7.326	7.477	9.254	9.739	12.513	12.518	13.203	15.031	14.516	15.653
2.60	8.502	8.352	8.734	11.420	11.124	11.741	15.224	14.853	15.879	17.831	17.138	18.528
2.80	10.132	9.922	10.416	12.668	13.326	14.168	17.805	17.346	18.441	21.155	20.597	21.892
3.00	12.082	11.765	12.431	15.933	15.505	16.269	20.633	20.073	21.204	23.946	23.086	25.077

V. SIMULATION ALGORITHM

A. VARIABLE DEFINITION

$T_{X_i} = \{\inf t \geq 0 ; Z(t) \geq X_i\}$
where $Z(t)$ =superposition of constant load and shock load
 N_{row} =maximum number of level X_i ; $X_1 < X_2 < X_3 < \dots < X_{N_{row}}$
 N_{col} =maximum number of repetition of generating T_X
 L_c =constant load magnitude
 L_s =shock load magnitude
 T_c =constant load interval
 T_s =shock load interval
 I_{pc} =ccunting the number of repetition
 I =counting the maximum level of X_i

E. ALGORITHM

```
Input;parameters (  $\lambda, \mu, a, b$ , seed numbers )
Initialize the stress level  $X_i$ ;  $X_1 < X_2 < X_3 < \dots < X_{N_{row}}$ 
 $i_{pc}=0$ 
Repeat
 set  $T_0=0$ 
 $M=0$ 
 $T_{Ts}=0$ 
 Repeat
 generate ccnstant load; $L_c$ 
 generate constant interval; $T_c$ 
 Find  $L$  such that  $L=\{\sup i ; L_c \geq X_i\}$ 
 Set  $T_{X_i} = T_0$  for  $1 \leq i \leq L$ 
 $M=L$ 
 $C_i=T_c$ 
 A, generate the shock load; $L_s$ 
 generate the shock interval; $T_s$ 
 B, If  $T_s > C_i$ , then
```

```

T0=T0+Tc
Ts=Ts-Ci
TTs=0
generate constant load;Lc
generate constant interval;Tc
Find I such that L={sup >M i; Lc≥Xi}
If L>M, then
 Set Txi = T for M<i≤L
 M=L
Else continue
Ci=Tc
Go to E
Else, Find I such that L={sup >M i; Ls+Lc≥Xi }
TTs=TTs+Ts
Set Txi = To+TTs for M<i≤L
Ci=Ci-Ts
Go to A
Until (L=Nrow)
Ipc=Ipc+1
Until (Ipc=Ncol)
End Algorithm

```

APPENDIX A

COMPUTER PROGRAM

```
***** VARIABLE DEFINITION *****  
TX=STRESS LEVEL  
NROW=MAXIMUM NUMBER OF STRESS LEVEL X  
NCOL=MAXIMUM NUMBER OF REPLICATIONS OF GENERATING TX  
CL=CONSTANT LOAD MAGNITUDE  
CI=CONSTANT LOAD INTERVAL  
SI=SHOCK LOAD MAGNITUDE  
TI=SHOCK LOAD INTERVAL  
TX=TRUE MEAN OF TX  
ETX=SAMPLE MEAN OF TX  
SK=VALUE OF KAP A  
DEN0=VALUE OF CONSTANT OF TAIL DISTRIBUTION TX  
APRB=SAMPLE PROBABILITY OF TX=0  
TPR=TRUE PROBABILITY OF TX=0  
IPC=COUNTING NUMBER OF REPETITION  
RA1=CONSTANT LOAD ARRIVAL RATE  
RA2=CONSTANT LOAD MAGNITUDE PARAMETER; EXPONENTIAL (RA2)  
RA3=SHOCK LOAD ARRIVAL RATE  
RA3=SHOCK LOAD MAGNITUDE PARAMETER; EXPONENTIAL (RA4)  
***** MAIN PROGRAM *****  
REAL*4 TX(25,5000),CL(C),SL(S),F2(RA4),ETX(100),APRB(100),SK(100),F,DEN0(100)  
*,RA1,RA2,RA3,RA4,TX(100),ETX(100),APRB(100),SK(100),F,DEN0(100)  
* INTEGER N, I, IPC, FILE, NROW, NCOL  
N=1  
RA1=1.0  
RA2=2.0  
RA3=1.0  
RA4=1.0  
F1=1.0/RA1  
F2=1.0/RA2  
F3=1.0/RA3  
F4=1.0/RA4  
IX1=27543  
IX2=25727  
IX3=27277  
IX4=23777  
DEL=0.5  
XL=0.0  
LC=1  
TO=0.0
```

```

 IPC=1
 NRROW=10
 NCOL=50CJ
 WRITE(6,117)RA1,RA2,RA3,RA4
 *!* INPUT DATA ***,/1X,*CONSTANT-L ARRIVAL=*
117 *!* F10.2,*1X,*POISSON*
 *!* F10.2,*1X,*CONSTANT-L MAG=*,F10.2,*EXP*,/1X,*SHOCK ARRIVAL RATE=*
 *!* F10.2,*1X,*POISSON*,/1X,*SHOCK-L MAG=*,F10.2,*EXP*
 DU 100 1=1,NRROW
 X(I)=XL+DEL
 XL=X(I)
100 CONTINUE
C 200 CALL RAND0(X,TX,LC,IPC,IX1,IX2,IX3,IX4,CL,C1,NROW,NCOL,TO
 *,F1,F2,F3,F4)
 IF(IPC.EQ.(NCOL+1))GO TO 900
 GO TO 200
900 CONTINUE
 CALL CCMPUT(X,TX,NROW,NCOL,XB,SD,PRB,VXB,VSD,RA1,RA2,RA3,RA4
 *,ETX,APRB,TPR)
 CALL SORTX(TX,NROW,NCOL)
 CALL CCMPU(X,TX,NROW,NCOL,ETX,ITX,XITX)
 CALL CCMP(X,TX,NROW,NCOL,ETX,ITX,APRB,STX,XXT)
 CALL SKAPA(X,S,K,NROW,RA2,RA4)
 CALL INTX(SX,NROW,DENO,RA2,RA4,ITX)
 CALL DCCMP(X,TX,NROW,NCOL,ETX,ITX,SK,DENO,CC,RA2,RA4)
 STOP
 END
 *****
 **** SUBPROGRAMS ****
 ****
 SUBROUTINE CONST(IX1,IX2,CL,C1,F1,F2)
 REAL*4 CI,CL,F2,A(1),B(1)
 INTEGER IX1,IX2
 CALL SEXPN(IX1,A,1,1,0)
 CI=A(1)*F1
 CALL SEXPY(IX2,B,1,1,0)
 CL=B(1)*F2
 RETURN
 END
C SUBROUTINE FINDA(X,CL,II,NROW)
 REAL*4 X(100),CL
 INTEGER II,K,NROW
 K=NROW
 IF(CL.GE.X(K))GO TO 101

```

```

 K=K-1
 IF(K.EQ.0) GO TO 101
 GO TO 111
 RETURN
 END

```

C

```

 SUBROUTINE STOREA(LC,II,IPC,TX,TO,NROW,NCOL)
 INTEGER N,IPC,II,NROW,NCOL
 REAL*4 TX(25,5000)
 IF(IPC.GE.(NCOL+1)) GO TO 901
 N=1
 DO 110 I=LC,N
 IX(1,IPC)=TO
 IF(I.EQ.NROW)GO TO 111
 110  CONTINUE
 LC=II+1
 GO TO 901
 111  IPC=IPC+1
 TO=0.0
 LC=1
 RETURN
 END

```

C

```

 ----- GENERATE THE TX -----
 SUBROUTINE RANDO(X,TX,LC,IPC,IX1,IX2,IX3,IX4,CL,C1,NROW,NCOL,TO
 *,F1,F2,F3,F4)
 REAL*4 CI,CL,TX(25,5000),C(1),D(1),X(100),TO,F1,F2,F3,F4,SD,S
 INTEGER IPC,LC,NROW,NCOL,IX1,IX2,IX3,IX4
 CALL CONST(IX1,IX2,CL,C1,F1,F2)
 I1=0
 SD=C.0
 LC=1
 DIST=C1
 IF(IPC.EQ.(NCOL+1)) GO TO 909
 IF(CL.LT.X(CL)) GO TO 10
 CALL FINDA(X,CL,II,NROW)
 CALL STOREA(CL,II,IPC,TX,TO,NROW)
 IF(I.EQ.NROW) GO TO 909
 10  IF(IPC.EQ.(NCOL+1)) GO TO 909
 IF(CL.GT.NROW) GO TO 901
 CALL SEXPN(IX3,C,1,1,0)
 SI=C(1)*F3
 CALL SEXPN(IX4,D,1,1,0)
 SL=D(1)*F4

```

59

10

```

209 IF (SI .GT. C01ST) GO TO 902
 CCL=SL+CL
 SD=SD+SI
 IF (CCL .LT. X(LC)) GO TO 201
 CALL FND(X,CCL,II,NROW)
 DD II0 K=L C11
 TX(K:IPC)=T0+SD
 CONTINUE
 LC=II+1
 IF (LC .GT. NROW) GO TO 901
 C01ST=C01ST-SI
 GO TO 10
 SD=0.0
 T0=T0+CL
 SI=SI-C01ST
 CALL CONST(IIX1,IX2,CL,CI,FI,F2)
 C01ST=CI
 IF (CL .LT. X(LC)) GO TO 299
 CALL FND(X,CL,II,NROW)
 CALL STORE(LC,II,IPC,TX,TU,NROW,NCOL)
 IF (II .EQ. NROW) GO TO 909
 GO TO 209
 T0=0.0
 LC=1
 SD=0.0
 SI=0.0
 C01ST=0.0
 CI=0.0
 CCL=0.0
 CL=0.0
 SL=0.0
 IPC=IPC+1
 901 RETURN
 END
 C ----- COMPLETE THE SAMPLE STATISTICS -----
 C
 SUBROUTINE COMPUTE(X,TX,NROW,NCOL,VB,PRB,VXB,VSD
 *,RA1,RA2,RA3,RA4,TX,IX,APRB,TTPR,STX)
 * ,REAL*4 X(100),TX(255000),VB,SD,VSD,SUM,S2,S4
 * ,TS1,TS4,SM4,J4,SM2,TM,TMA,TMB,RA1,RA2,RA3,RA4,ETX(100)
 * ,TIX(100),TJX(25,5000),CL,CU,APRB(100),TTPR(100),VN
 * ,TIX(1000) INTEGER NROW,NCOL,I,J,K,L,N
 * ,WRITE(6,600)
 * ,FORMAT(1X,/,1X,'X-LEV P(TX=0) TRUE PR',/
 * ,*,X-BAR,T-X-BAR-ST-DEV,VAK(X-BAR),/
 * ,*,COEF-V,/,/
 600 DO 130 I=1,NROW

```

```

SUM=0.0
DO 200 J=1, NCOL
CONTINUE
XB=SUM/FLOAT(NCOL)
ETX(1)=XB
S2=0.0
S4=0.0
DO 300 K=1, NCOL
  TX(1,K)=TX(1,K)
  T S2=(TX(1,K)-XB)**2
  T S2=S2+TX(1,K)-XB)**4
  T S4=S4+TX(1,K)-XB)**4
CONTINUE
N=NCOL
SD=(S2/FLOAT(N-1))**0.5
SM2=S2/FLOAT(N)
SM4=S4/FLOAT(N)
U4=((S4*FLOAT(N**2-2*N+3))- (SM2**2*FLOAT(3*N*(2*N-3))))/
VSD=(U4-(SD**4))/(4*FLOAT(N-1)/SD**2)
VXB=(SD**2)/N
LI=0
DO 400 L=1, NCOL
  STX=TX(1,L)
  IF (TX(1,L) EQ .0.0) GO TO 401
  GO TO 400
  LI=LI+1
CONTINUE
PRB=FLOAT(LI)/FLOAT(NCOL)
APRB(1)=PRB
VPRB=(PRB*(1.0-PRB))/FLOAT(NCOL)
CL1=PRB-1.645*SQRT(VPRB)
C1=PRB+1.645*SQRT(VPRB)
TPR=EXP(-RA2*X(1))
TPR(1)=TPR
TTPR(1)=TPR
C ----- COMPUTE THE TRUE MEAN -----
C * * * F(X) AND G(X) ARE IDENTICAL EXPONENTIAL (A=B=1) * *
C T=ALOG((RA1+RA3)/(RA1-RA3)*EXP(-X(1)))
C TMA=RA1*(1-EXP(-X(1)))-RA3*X(1)*EXP(-X(1))*T
C TMB=1+(RA3/RA1)*X(1)-(RA3/RA1)*T
C TM=(EXP(X(1))/(RA1**2))*(TMA/TMB)
C * * * F(X) AND G(X) ARE DIFFERENT EXPONENTIAL (A/B=2) * *
C XN=RA1*(-1.0*EXP(2.0*RA4*X(1))+2.0*RA3*(1.0-EXP(RA4*X(1)))
C *+2.0*((RA3**2)/RA1)*(RA4*X(1)-ALOG((RA1+RA3)/(RA1-RA3)*EXP(-RA4
C * * X(1)))
C TM=(1.0/RA1)*XN*(1.0/(RA1*EXP(2.0*RA4*X(1))-XN))

```

```

C
  TX(1)=XB
  TX(1)=TM
  CL=XB-1.645*(VXB**0.5)
  CU=XB+1.645*(VXB**0.5)
  COV=SD/XB
  WRITE(6,70)X(1),PRB,TPR,XB,TM,SD,VXB,CV
  709  FORMAT(ix,F4.2,7F10.5,/)
  100  CONTINUE
  RETURN
END

C ----- COMPUTE THE QUANTILE -----
C
  SUBROUTINE COMPUTE(TX,NROW,NCOL,ETX,TX1,X1)
* ,P(15),C(15),TQ(15),Q25,Q75,Q95
*,TC95,Q98,T98,Q99,T99,FL,XTX(50,10)
  INTEGER NROW,NCOL,I,J,L,NJ(15),N25,N75,N95,N98,N99
  WRITE(6,12)
  12  FORMAT(1X,1X,1X, ** QUANTILE OF TX **,
*,5X,Q5,X-LEV,Q1,Q25,Q3,Q4,
*,5X,Q5,Q6,Q7,Q8,Q99,/,Q.75,Q.75,Q.8,Q.9,Q.95)
  DO 101 I=1,9
 P(I)=2.1*FL, Q(I)=0.25
 CN=P(I)*FL, AT(1)=NCOL
 NQ(I)=IFIX(QN)
  101  CONTINUE
  DO 103 J=1,NROW
 DO 104 L=1,9
 Q(L)=TX(J,NQ(L))
 T2(L)=-TTX(J)* ALOG(1.0-P(L))
  104  CONTINUE
  F1=FLOAT(NCOL)
  F25=IFIX(0.25*F1)
  N75=IFIX(0.75*F1)
  N95=IFIX(0.95*F1)
  N98=IFIX(0.98*F1)
  N99=IFIX(0.99*F1)
  Q25=TX(J,N25)
  TQ25=-TTX(J)* ALOG(1.0-0.25)
  C75=TX(J,N75)
  TQ75=-TTX(J)* ALOG(1.0-0.75)
  T95=TX(J,N95)
  TQ95=-TTX(J)* ALOG(1.0-0.95)
  Q98=TX(J,N98)
  TQ98=-TTX(J)* ALOG(1.0-0.98)
  Q99=TX(J,N99)

```

```

1Q99=-TTX(J)*ALOG(1.0-0.99)
XTX(J,1)=XTX(J)
XTX(J,2)=ETX(J)
XTX(J,3)=Q(9)
XTX(J,4)=Q(65)
XTX(J,5)=Q(98)
XTX(J,6)=Q(99)
XTX(J,7)=TQ(9)
XTX(J,8)=TQ(95)
XTX(J,9)=TQ(98)
XTX(J,10)=TQ(99)
XTX(J,6*8*10)=TQ(99
* ,Q(8) WRITE(6*8*10)X(J),Q(1),Q(2),Q(3),Q(4),Q(5),Q(6),Q(7),Q(75
88  * ,Q(9) FORMAT(1X,F5.2,14F8.3)
* ,Q(9) WRITE(6*99)TQ(1)TQ(2),TQ(3),TQ(4),TQ(5),TQ(6),TQ(7)
* ,TQ75 TQ(8)TQ(9)TQ(95,TQ(98,TQ(99
99  FORMAT(6X,14F8.3)
103  CONTINUE
 RETURN
END

```

```

C ----- COMPUTE THE CONDITIONAL QUANTILE OF TX -----
C
 SUBROUTINE CJMP(X,TX,NCOL,ETX,TTX,APRB,STX,XXT)
 REAL*4 TX(25*5000),X(100),ETX(100),TX(100),APRB(100),AP(15)
 * ,AQ(15),ATQ(15),AQ25,ATQ25,AQ75,ATQ75,AQ95,ATQ95,AQ98
 * ,ATQ98,AQ99,ATQ99,F,F1,XX(100),XXT(50,10)
 INTEGER NRJW,NCOL,I,J,L,ANQ(15),AN25,AN75,AN95,AN99
 WRITE(6*12)
 FORMAT(1X,//,1X,* **  CONDITIONAL QUANTILE OF TX  ***,*
12  *//,1X,*X-LEV  Q.1 Q.2 Q.25 Q.3 Q.4 Q.9 Q.95*
 * ,5X,*Q.5 Q.6 Q.7 Q.75 Q.8
 * ,Q.99,/,/
 F=FLDAJ(NCOL)
 DC 103 J=1 NROW
 NP1=IFIX(APRB(J)*F)
 NP2=NCOL-NP1
 DO 101 I=1,10
 AP(I)=2*1*FLDAT(I)
 AQN=AP(I)*FLDAT(NP2)
 ANQ(I)=NP1+IFIX(AQN)
 CCNTINUE
 XX(J)=ETX(J)/(1.0-APRBI(J))
 DO 102 L=1,9
 AQ(L)=TX(J,ANQ(L))
 ATQ(L)=(-XX(J))*ALOG(1.0-AP(L))
 CCNTINUE
 F1=FLDAT(NP2)
101
102

```

```

AN25=NPI+IFI X(0.25*F1)
AN75=NPI+IFI X(0.75*F1)
AN55=NPI+IFI X(0.95*F1)
AN58=NPI+IFI X(0.98*F1)
AN92=NPI+IFI X(0.99*F1)
AQ25=TX(J,AN25)
ATC25=(-X,X(J))*ALOG(1.0-0.25)
AT75=TX(J,AN75)
ATC75=(-X,X(J))*ALOG(1.0-0.75)
AQ55=TX(J,AN95)
ATC95=(-X,X(J))*ALOG(1.0-0.95)
AC58=TX(J,AN98)
ATQ98=(-X,X(J))*ALOG(1.0-0.98)
AQ59=TX(J,AN99)
ATC99=(-X,X(J))*ALOG(1.0-0.99)
XXT(J,1)=X(J)
XXT(J,2)=ETX(J)
XXT(J,3)=AQ(9)
XXT(J,4)=AQ95
XXT(J,5)=AQ98
XXT(J,6)=AQ99
XXT(J,7)=ATQ95
XXT(J,8)=ATQ98
XXT(J,9)=ATQ99
5
WRITE(6,990)X(J),AQ(1),AQ(2),AQ(3),AQ(4),
*,AQ(5),AQ(6),AQ(7),AQ(8),AQ(9),AQ(5),AQ(6),
FCRMA(1X95,214F8,3)
990  WRITE(6,999)ATQ(1),ATQ(2),ATQ(3),ATQ(4),
*,ATQ(5),ATQ(6),
*,ATQ(7),ATQ(8),ATQ(9),ATQ(5),ATQ(6),
999  FCRMA(6X,14F8,3)
103  CONTINUE
 RETURN
 END

C ----- COMPLETE THE QUANTILE OF TAIL DISTRIBUTION -----
C
SUBROUTINE DCOMPU(X,TX,NCOL,ETX,TTX,SK,DENO
*,CC,RA2,RA4)
*,P(15),C(15),TQ(15),STQ(15),TQ25,S1C25,C75,TQ75
*,TQ95,STQ95,Q98,STQ98,Q99,TQ99,S1TQ99,F1,SL(105),
*,RA4,ATC(15),ATQ25,ATQ75,ATQ95,ATQ98,ATQ99
*,SK(100),DEN(100),STQ75,Q95,CC(100),RA2
 INTEGER NROW,NCOL,I,J,L,NQ(15),N25,N55,N98,N99
 WRITE(6,12)
 FORMAT(IX,/,1X,*)
 *** QUANTILE (COMPARING TAIL'

```

```

*,* DIST CF TX) *** * /,1X,* X-LEV G.1 Q.7
*,5X, Q.25 Q.3 Q.4 Q.5 Q.6 Q.7
*,75 Q.8 Q.9 Q.95  Q.98  Q.99 ,/1
DO 101 I=1,9
 F(I)=J.*FLOAT(I)
 CN=P(I)*FLOAT(NCOL)
 NC(J)=IFIX(QN)
101 CONTINUE
 DO 103 J=1, NROW
 DO 104 L=1,9
 Q(L)=T*X(J,NQ(L))
 TQ(L)=-TT*X(J)*ALOG(1.0-P(L))
 ATC(L)=(-1.0/SK(J))*ALOG(1.0-P(L))
 STC(L)=(-1.0/SK(J))*ALOG(1.0-P(L))
 IF (STC(L)*GT.0.0) GO TO 104
 STC(L)=0.0
 CONTINUE
 F1=FLUA*T(NC(0))
 N25=1F1*X(0.*25*F1)
 N75=1F1*X(0.*75*F1)
 N95=1F1*X(0.*95*F1)
 N98=1F1*X(0.*98*F1)
 N99=1F1*X(0.*99*F1)
 C25=TT*X(J,N25)
 TQ25=(-1.0/SK(J))*ALOG(1.0-0.25)
 ATC25=(-1.0/SK(J))*ALOG(1.0-0.25)
 STC25=(-1.0/SK(J))*ALOG(1.0-0.25)
 IF (STC25*GT.0.0) GO TO 75
 STC25=0.0
 STQ25=0.0
 TQ75=TT*X(J,N75)
 TQ75=-TT*X(J)*ALOG(1.0-0.75)
 ATC75=(-1.0/SK(J))*ALOG(1.0-0.75)
 STC75=(-1.0/SK(J))*ALOG(1.0-0.75)
 IF (STC75*GT.0.0) GO TO 75
 STQ75=0.0
 C95=STX(J,N95)
 TQ95=TT*X(J)*ALOG(1.0-0.95)
 ATC95=(-1.0/SK(J))*ALOG(1.0-0.95)
 STC95=(-1.0/SK(J))*ALOG(1.0-0.95)
 Q98=TT*X(J,N98)
 TQ98=-TT*X(J)*ALOG(1.0-0.98)
 ATC98=(-1.0/SK(J))*ALOG(1.0-0.98)
 STC98=(-1.0/SK(J))*ALOG(1.0-0.98)
 C99=TT*X(J,N99)
 TQ99=-TT*X(J)*ALOG(1.0-0.99)
 ATC99=(-1.0/SK(J))*ALOG(1.0-0.99)
 STC99=(-1.0/SK(J))*ALOG(1.0-0.99)
 WRITE(6,88) X(J), Q(1), Q(2), Q(3), Q(4), Q(5)

```

```

88 *,Q(6),C(7),C75,C(8),T4(9),Q95,Q98,Q99
 FORMAT(IX,F5.2)T4(8.3)
 WRITE(6,109)STQ(1),STQ(2),STQ25,STQ(3),STQ(4)
 *,STQ(5),STQ(6)
109 *,STQ(7),STQ75,STQ(8),STQ(9),STQ95,STQ98,STQ99
 FCNAT(6X,14F8.3)
 WRITE(6,99)TQ(1),TQ(2),TQ(3),TQ(4),TQ(5)
 *,TQ(6),TQ(7),TQ(8),TQ(9),TQ(10),TQ(11),TQ(12)
 99 FORMAT(6X,14F8.3,/)
 103  CONTINUE
 RETURN
 END

C SUBROUTINE SORT(AA,NROW,NCOL)
 REAL*4 AA(25,5000),A(5000),B(5000)
 INTEGER NROW,NCOL
 DO 30 I=1,NROW
 DO 40 J=1,NCOL
 AA(I,J) = AA(I,J)
 B(I,J) = AA(I,J)
 40 CONTINUE
 CALL SHSORT(AA,B,NCOL)
 DO 50 K=1,NCOL
 AA(I,K) = A(K)
 50 CONTINUE
 RETURN
 END

C --- COMPUTE THE KAPA ---
 SUBROUTINE SKAPAI(X,SK,NROW,RA2,RA4)
 REAL*4 X(100),SK(100),R,TL,TR,P,TNEW,CHECK,RA2,RA4
 INTEGER I,IC,NROW
 IC=1
 DO 100 I=1,NROW
 IC=IC+1
 R=X(1)
 TL=C*0
 TR=1.0+EXP(-RA4*R)-0.001
 TNEW=(TL+TR)/2.0
 P=CCM(TNEW,R,RA2,RA4)
 CHECK=ABS(P-1.0)
 IF(CHECK.LT.0.001)GO TO 80
 IF(IC.GT.1.0)GO TO 50
 T=TR
 TNEW
 5

```

```

50 TL=TL
 TR=TNEW
 GO TO 5
 WRITE(6,21)
 FORMAT(1X,***)
 SK(1)=TNEW
 CONTINUE
 RETURN
 END

C ---- COMPUTE THE FUNCTION F(K) ----
C
 FUNCTION COM(TNEW,R,RA2,RA4)
 REAL*4 R,TNEW
 IF(TNEW.EQ.1.0)GO TO 23
 COM=(2.0/TNEW)**3)*((0.5*((1.0-TNEW)*EXP
 *(-RA4*R)*2)
 *-(0.5*((1.0-TNEW)*EXP(-RA4*R)+EXP(-RA4*R))**2)
 *-2.0*EXP(-RA4*R)*(1.0-TNEW)**(1.0-EXP(-RA4*R)))
 *+EXP(-2.0*RA4*R)*(ALOG((1.0-TNEW)*EXP((2.0-TNEW)*EXP(-RA4*R)))))

 **+EXP(-RA4*R)-ALOG((2.0-TNEW)*EXP(-RA4*R)))
 GO TO 45
 COM=((RA2)/(RA2+RA4))*((EXP(RA4*R)-EXP(-RA4*R)))
 RETURN
 END

C ---- COMPUTE THE CONSTANT OF TAIL DISTRIBUTION ----
C
 SUBCLINE 1 INT(X SK,NROW,100),RA2,RA4,TTX
 REAL*4 X(100),SK(100),DENO(100),RA2,RA4,T TX(100)
 * ,R,RR,ATX(100)
 * ,REAL*8 SA,B,AA,B,DRA4,W
 INTEGER IER,IC,NROW
 DO 122 I=1,NROW
 DRA4=DBLE(RA4)
 SA=CBLE(SK(1))
 B=CBLE(X(1))
 AA=1.0*SA+DEXP(-DRA4*B)
 BB=DEXP(-DRA4*B)*(2.0-DA)
 W=(2.0-DA)*(1.0-DA)*((AA**2)/2.0-((BB**2)/2.0-DO)**3.0*
 *DEXP(-DRA4*B)*(1.0-DO-DA)*(1.0-DO-DEXP(-DRA4*B))**3.0*DO**2.0*
 *DRA4*B)*(DLOG(AA)-DLOG(BB))-DEXP(-3.0*DO*DRA4*B)*((1.0-DO/BB)-(1.0-
 */AA))
 DENC(1)=SNGL(W)
 ATTX(1)=1.0/TTX(1)
 123  CONTINUE

```

```

125  WRITE(*,125)(X(I),I=1,NROW)
 FORMAT(*,1X,*,1X,1/E(TX),1/E(TX),*(X) ** *,//,1X,*-LEV *
 *,15F7.3//,15F7.3)
126  WRITE(*,126)(SK(I),I=1,NROW)
 FORMAT(*,1X,15F7.3//)
127  WRITE(*,127)(ATTX(I),I=1,NROW)
 FORMAT(*,1X,15F7.3//)
128  WRITE(*,128)(ET(I),I=1,NROW)
 FORMAT(*,1X,15F7.3//)
129  WRITE(*,129)(DEN(I),I=1,NROW)
 FORMAT(*,1X,15F7.3,15F7.3,15F7.3,15F7.3,15F7.3,15F7.3)
130  RETURN
END

```

LIST OF REFERENCES

1. J.C. Peir and C.A. Cornell; Spatial and Temporal Variability of Live Loads, Jour. Structural Div. ASCE 99 ST5 (1973) pp 903-922.
2. Y.K. Wen; Statistical Combination of Extreme Loads, Jour Structural Div. ASCE, 103, ST5, (1977) pp 1079-1093.
3. H.T. Pearce and Y.K. Wen; A Method for The Combination of Stochastic Time Varying Loads Effects Structural Research Series No 507, UIV-ENG-83-2010, Civil Engineering Studies, University of Illinois, Urbana, Illinois, June 1983.
4. D.P. Gaver and P.A. Jacobs On Combinations of Random Loads, SIAM Jour Applied Math vol 40, No.3, June 1981.
5. P.A. Jacobs First-Passage Times for Combination of Random Loads, In preparation.
6. W. Feller An Introduction to Probability Theory and Its Applications, volume 2, second edition, John Wiley and Son Inc, New York 1971.
7. W. Rudin Principles of Mathematical Analysis, Third edition, McGraw-Hill, New York, 1976.
8. M.S. Bazaraa and C.M. Shetty Nonlinear Programming, John Wiley and Son Inc, New York 1979.
9. V.J. Conover Practical Nonparametric Statistics, John Wiley and Son Inc, New York 1980.

INITIAL DISTRIBUTION LIST

	No. Copies
1. Library, Code 0142 Naval Postgraduate School Monterey, California, 93943	2
2. Professor P.A. Jacobs, Code 55JC Department of Operation Research Naval Postgraduate School Monterey, California, 93943	2
3. MAJ Noh, Jang Kat Department of Operation Research Center of Air Force Seoul Korea	3
4. Defense Technical Information Center Cameron Station Alexandria, Virginia 22314	2

END

FILMED

5-85

DTIC