

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
4. TITLE (and Subtitle) DRAMA: A Simplified Spares Optimization Model		5. TYPE OF REPORT & PERIOD COVERED 6. PERFORMING ORG. REPORT NUMBER LMI Task ML008
7. AUTHOR(s) Richard M. Fabbro John B. Abell		8. CONTRACT OR GRANT NUMBER(s) MDA 903-77-C-0370
9. PERFORMING ORGANIZATION NAME AND ADDRESS Logistics Management Institute 4701 Sangamore Road Washington, D. C. 20016		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
11. CONTROLLING OFFICE NAME AND ADDRESS Assistant Secretary of Defense (Manpower, Reserve Affairs and Logistics)		12. REPORT DATE February 1980
14. MONITORING AGENCY NAME & ADDRESS (If different from Controlling Office)		13. NUMBER OF PAGES 69
		15. SECURITY CLASS. (of this report) Unclassified
		15a. DECLASSIFICATION/DOWNGRADING SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report) "A" 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) Availability; Spares Cost; Spares Optimization		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This report describes the logic and operation of a simplified spares optimization model called DRAMA. The model has been used to better understand the relationship among availability, reliability, and spares investment levels for new weapons systems. Systems modeled by DRAMA include the LAMPS-Mark III, the SOTAS, and the XM-1.		

DRAMA: A SIMPLIFIED
SPARES OPTIMIZATION MODEL

ADA φ84 1φ3

February 1980

Richard Fabbro
John B. Abell

Prepared pursuant to Department of Defense Contract No. MDA 903-77-C-0370 (Task ML908). Views or conclusions contained in this document should not be interpreted as representing official opinion or policy of the Department of Defense. Except for use for Government purposes, permission to quote from or reproduce portions of this document must be obtained from the Logistics Management Institute.

LOGISTICS MANAGEMENT INSTITUTE
4701 Sangamore Road
Washington, D. C. 20016

PREFACE

This report describes the logic and operation of the simplified spares optimization model called DRAMA. The model has been used to understand better the relationships among availability, reliability, and spares investment levels for new weapon systems.

ACKNOWLEDGMENTS

We are indebted to our colleagues at LMI, Michael J. Konvalinka and F. Michael Slay, for several important contributions to this report.

EXECUTIVE SUMMARY

DRAMA is an analytic model that relates the availability of a weapon system to the cost of its spares. It is a model of a multi-item, multi-location, two-echelon supply system in which each item may be stocked at a depot and two or more similar bases. Item demands are assumed to be Poisson-distributed. DRAMA focuses on only one weapon system at a time, so users who are interested in modeling multiple weapon systems are referred to the LMI Aircraft Availability Model, of which DRAMA is a simplified version.

DRAMA produces a set of points comprising an availability-versus-cost curve. Each point is an optimum, i.e., it represents the least-cost mix of spares for that level of availability or, conversely, the greatest availability for that level of spares investment. Availability is defined as the probability that an end item (such as an aircraft or tank) is not waiting for a component to be repaired or be shipped to it; thus, availability is defined from the point of view of the supply system.

The potential user should feel encouraged to use DRAMA for certain applications for which it may not appear, at first glance, to be entirely appropriate. For example, despite its assumption of a two-echelon supply system in which all bases are equal, DRAMA has successfully modeled the Army's five-echelon system, and has represented situations where bases were not equivalent.

In comparison with some spares-optimization models, DRAMA requires relatively little input data. For each component, DRAMA needs removal-rate, echelon-of-repair, cost, and application data. For the end item, it needs

utilization and deployment data and base repair, depot repair, order-and-shipment, and condemnation lead times.

DRAMA's primary output is a table of spares costs at various levels of availability. Optional outputs, including quantities of items and costs, are also available.

TABLE OF CONTENTS

	<u>Page</u>
PREFACE	ii
ACKNOWLEDGMENTS	iii
EXECUTIVE SUMMARY	iv
<u>CHAPTER</u>	
I. THE ALGEBRAIC MODEL	I- 1
The Inventory System	I- 1
The Model	I- 4
The Concept of Availability	I- 8
II. THE COMPUTER IMPLEMENTATION	II- 1
Structure	II- 1
Walkthrough	II- 4
The Logic of MARGIN	II- 7
Computing Expected Backorders	II-11
III. USING THE MODEL	III- 1
Inputs	III- 1
PROLOG	III- 1
Standard DRAMA Output	III- 4
Optional DRAMA Output	III- 4
EPILOG	III- 6
APPENDIX A - GLOSSARY OF DRAMA VARIABLES	
APPENDIX B - PROGRAM LISTING	
APPENDIX C - EXECUTING JOBS ON THE HONEYWELL 635	

I. THE ALGEBRAIC MODEL

THE INVENTORY SYSTEM

DRAMA¹ is a model of a multi-item, multi-location, two-echelon inventory system consisting of two or more identical using locations called bases and a single, central resupply location called a depot. Each base is equipped with end items, such as aircraft or tanks. The end items are comprised of various components critical to their operation. These components are usually called Line Replaceable Units (LRUs) and are to be distinguished from Shop Replaceable Units (SRUs) which are subcomponents of LRUs and which are not directly removable from end items. DRAMA models only LRUs, not SRUs.

The purpose of DRAMA is to maximize the availability of end items subject to a constraint on the total cost of spare components or, conversely, to find the least cost mix of spare components that will result in a specified availability. Availability is defined as the probability that an end item selected at random will not be waiting for a component to be repaired or be shipped to it.

When a component fails, it is removed from the end item and sent to base repair. If a serviceable spare component is available, it is installed on the end item. (By serviceable we mean in working condition, suitable for use in the end item.) The base repair shop decides whether the repair of the failed component is within its capability. If it is, it repairs the component and gives it to base supply as a serviceable spare.

¹DRAMA is an acronym for Diagnostic Reliability, Availability, and Modularity Analyzer. The name comes from its original application, which was to assess the impact of modularization and fault-diagnosis reliability on spares costs.

If the repair of the failed component is beyond the repair capability of the base, it is declared to be not-repairable-this-station (NRTS) and shipped to depot repair. In this event, a replacement item is immediately ordered by the base from the depot. Thus, the inventory system operates according to an (S-1,S) inventory policy, i.e., whenever the number of components on-hand at the base plus due-in from the depot minus due-out to the operational organization falls below the authorized stock level, S, another component is ordered immediately.

The flow of components in the system is described in Figure I-1.

**FIGURE I-1
FLOW OF COMPONENTS**

The average time that elapses from the removal of a failed component from an end item until it is returned to serviceable condition (given that it is

not NRTS) by the base repair shop is called the base repair time. The components in the process of repair at the base are said to be in the base repair pipeline. We define a pipeline as an expected value, e.g., the base repair pipeline of a component is the expected number of that component in repair at the base.

Similarly, the average time that elapses from the removal of a failed component from an end item (in the case where the component is NRTS) until it is returned to serviceable condition by the depot is called the depot repair time. Note that the depot repair time includes the time required to ship the failed component from the base to the depot. That shipment is referred to as retrograde shipment. Thus, the depot repair pipeline includes the retrograde pipeline.

The average time that elapses from the ordering of a serviceable component by the base from the depot until the component is received by the base is called the order-and-ship time. We assume that the determination of NRTS status and the placement of the order are instantaneous.

Some proportion of the NRTS components sent to the depot for repair may also be beyond the repair capability of the depot, or the cost of repair may exceed the cost of a replacement item. In this case, the depot condemns the component and orders a replacement from the manufacturer. The average time that elapses from the removal of such a component from an end item until it is received by the depot from the manufacturer is called the condemnation lead time or procurement lead time. This lead time is combined with the depot repair time for our purposes so that whenever we refer to the depot repair pipeline, we include the condemnation pipeline.

Any component that is in the base repair, depot repair (including retrograde), or order-and-ship pipeline is said to be in resupply. The resupply

pipeline (or simply pipeline) is the sum of these three component pipelines. The average time a component is in the resupply pipeline is called the resupply time.

The inventory of spare components is positioned at the depot as depot stock and at the bases as base stock. Whenever an order for a serviceable component is received by a base and the base is out of stock, a base backorder occurs. Similarly, when an order is received by the depot and the depot has no stock, a depot backorder occurs. The time that elapses from the receipt of an order by the depot until a serviceable component is available at the depot is called the depot delay time. If one or more serviceable spares are in depot stock when the order is received, the depot delay time is zero.

THE MODEL

The fundamental purpose of DRAMA is to produce a set of points describing the relationship between end-item availability and the initial investment cost for spare components for depot and base stocks. Each point represents the least-cost mix of spares for its corresponding availability. In other words, DRAMA produces a spares list that maximizes end-item availability given a budget constraint; conversely, it minimizes spares costs for any specified level of end-item availability.

We will now show how DRAMA models this logistics system. We assume that demands for components are equivalent to removals of components due to failures and that: (1) demands follow a Poisson distribution and (2) demands for any component are independent of demands for any other component. Then, we define for any particular component:

$$T = \text{average resupply time},$$

t_b = average base repair time,
 t_d = average depot repair time,
 t_o = average order-and-ship time,
 t_w = average depot delay time,
 t_c = average condemnation lead time,
 ϕ = fraction of NRTS components condemned by the depot,
 r = base repair fraction (i.e., $1 - \text{NRTS rate}$),
 λ = demand rate,
 X = a random variable: the number of components in resupply, and
 $B(S_o, S)$ = a random variable: the number of base-level backorders given
 a depot stock level of S_o and a base stock level of S .

In accordance with our Poisson assumption, the probability density function (p.d.f.) of X is given by

$$p(x) = \begin{cases} \frac{e^{-\lambda T} (\lambda T)^x}{x!}, & x = 0, 1, 2, \dots \\ 0 \text{ elsewhere} \end{cases}$$

where T is a weighted combination of pipeline times given by

$$T = r t_b + (1 - r) (t_o + t_w).$$

Despite the fact that T is, in fact, a random variable, we may use it here like a constant due to a theorem and proof of C. Palm.² Treating T as a constant, we can express the expected number of components in resupply as

$$E(X) = \lambda T.$$

The expected number of base-level backorders (EBO), given a base stock level of S , and a depot stock level of S_o , is simply

$$E[B(S_o, S)] = \sum_{x>S} p(x) (x - S).$$

²Palm, C., "Analysis of the Erlang Traffic Formula for Busy-Signal Arrangements", Ericsson Technics, No.5, 1938, pp.39-58.

The depot delay time is a function of the depot stock level and the depot demand rate. The greater the depot stock level, the less the average waiting time for a serviceable spare. Since we assume a steady-state system, the expected depot delay time is equal to the product of the expected number of depot-level backorders and the mean time between depot demands, i.e.,

$$t_w = \frac{E[D(S_o)]}{\lambda(1-r)}$$

where D , a random variable, denotes the number of depot-level backorders and $\lambda(1-r)$ is the depot demand rate. We define N as the number of components in the depot repair pipeline (including the condemnation pipeline). By Palm's Theorem, N has a Poisson distribution. Its expectation is equal to

$$\Delta = \lambda(1-r) [\phi t_c + (1-\phi)t_d]$$

and its p.d.f. is simply

$$g(n) = \begin{cases} \frac{e^{-\Delta}\Delta^n}{n!}, & n = 0, 1, 2, \dots \\ 0, & \text{elsewhere.} \end{cases}$$

Finally, $E[D(S_o)]$, the expected number of depot-level backorders is computed as

$$E[D(S_o)] = \sum_{n>S_o} g(n) (n-S_o).$$

We will now extend the model in a straightforward manner to the multi-item, multi-base system. In our notation, we will let i denote the i th component type where there are n different component types and we will assume that there are k identical bases. Then, for component i ,

X_i = a random variable: the number of components of type i in resupply,

T_i = resupply time,

$t_{w,i}$ = depot delay time,
 ϕ_i = fraction of NRTS components condemned by the depot,
 r_i = base repair fraction,
 λ_i = demand rate at each base,
 $p_i(x)$ = the p.d.f. of X_i ,
 $S_{o,i}$ = depot stock level,
 S_i = stock level at each base,
 $B_i(S_{o,i}, S_i)$ = a random variable: base-level backorders at each base,
 $D_i(S_{o,i})$ = a random variable: depot-level backorders,
 N_i = a random variable: number of components of type i in the depot repair pipeline, and
 $g_i(n)$ = the p.d.f. of N_i .

The variables t_b , t_d , t_o , and t_c are defined as before; they are assumed to apply to all components.

Thus,

$$E[D_i(S_{o,i})] = \sum_{n>S_{o,i}} g_i(n)(n-S_{o,i})$$

$$\text{and } E(N_i) = k \lambda_i (1-r_i) [\phi_i t_c + (1 - \phi_i) t_d].$$

Denote $E(N_i)$ by Δ_i . Then,

$$g_i(n) = \begin{cases} \frac{e^{-\Delta_i} \Delta_i^n}{n!}, & n = 0, 1, 2, \dots \\ 0 \text{ elsewhere.} \end{cases}$$

The depot delay time for component i is

$$t_{w,i} = \frac{E[D_i(S_{o,i})]}{k \lambda_i (1-r_i)}.$$

The p.d.f. of X_i becomes simply

$$p_i(x) = \begin{cases} \frac{e^{-\lambda_i T_i} (\lambda_i T_i)^x}{x!} & \text{if } x \geq 0 \\ 0 & \text{elsewhere} \end{cases}$$

where $T_i = r_i t_b + (1 - r_i) (t_o + t_{w,i})$; so

$$E[B_i(S_{o,i}, S_i)] = \sum_{x>S_i} p_i(n)(n-S_i).$$

THE CONCEPT OF AVAILABILITY

We will now consider the relationship between base-level backorders and end-item availability. Suppose component i has a quantity per end item of q_i , that there are u end items at each base, and that there are k bases and n different component types in the system, as before.

An estimate of the probability that component i is missing from any one of its positions in an end item is

$$\frac{E[B_i(S_{o,i}, S_i)]}{u q_i}.$$

The estimated probability it is not missing, then, is

$$1 - \frac{E[B_i(S_{o,i}, S_i)]}{u q_i}$$

and that it is not missing in any of its positions on an end item is

$$\left[1 - \frac{E[B_i(S_{o,i}, S_i)]}{u q_i} \right]^{q_i}.$$

Finally, the estimated probability that no component is missing on an end item is

$$A = \prod_{i=1}^n \left[1 - \frac{E[B_i(S_{o,i}, S_i)]}{u q_i} \right]^{q_i}.$$

"A" denotes the end-item availability rate. It is this function that DRAMA maximizes subject to a constraint on spares investment.

Maximizing A is equivalent to maximizing the logarithm of A; indeed, that is the objective function operated on by DRAMA. This objective function is separable; i.e., it allows us to compute the ratio of marginal availability per unit cost for each component type independent of all other component types. The actual solution technique employs marginal analysis. It proceeds in an iterative fashion. At each iteration it computes the end-item availability that would result from an incremental addition of spare components to the system for each component type. It then selects the component type that results in the greatest increase in end-item availability per unit cost. These computations are based on the allocation of spare components among the depot and all the bases that yields the minimal number of expected base-level backorders in the system. The solution technique is explained further in Chapter II.

Three fundamentally important assumptions underlie DRAMA's computations. The first is that component demands are independent of one another. The second is that the process that generates demands (e.g., a flying hour or sortie program for aircraft or a number of miles of operation for tanks) is known and does not change as a function of spares levels. The third assumption is that the system is in a steady state, i.e., the demand process is stationary.

II. THE COMPUTER IMPLEMENTATION

STRUCTURE

To economize on core, the input and output functions of DRAMA have been delegated to separate programs. These programs are respectively named PROLOG and EPILOG, and are discussed in Chapter III. This chapter focuses exclusively on the main program, DRAMA, and its subroutines.

DRAMA consists of a main program and twelve subroutines. The logical links between subroutines are shown in Figure II-1. The functions of each

**FIGURE II-1
DRAMA SUBROUTINE STRUCTURE**

subroutine are discussed briefly below, and are more fully described in the remaining sections of this chapter. We now define the critical variables that the subroutines employ. These variables are:

- BEBO: The expected number of backorders of a component at each base. It is a function of the spares inventories at the depot and at each base. In Chapter I, it was defined as $B[S_o, S]$.
- DEBO: The expected number of backorders of a component at the depot. It is a function of the spares inventory at the depot, and it was defined in Chapter I as $E[D(S_o)]$.
- BMEAN: The mean value of the Poisson distribution used in the computation of BEBO. BMEAN is equal to the expected number of backorders that a base would have if it had no spares, $E[B(S_o, 0)]$. Initially, when neither the bases nor the depot have spares, BMEAN is also equal to the expected number of parts in resupply to each base. This initial value of BMEAN is a distinct variable in DRAMA called BMEAN \emptyset . In Chapter I's notation, BMEAN is equivalent to λT .
- DMEAN: The mean value of the Poisson distribution used in the computation of DEBO. It is equal to the expected number of parts in the depot pipeline, where the depot pipeline is understood to include both the condemnation pipeline and the retrograde pipeline, in addition to the depot repair pipeline. DMEAN is equal to the expected number of backorders, DEBO, when the depot has no spares. In Chapter I's notation, DMEAN is equivalent to Δ . Unlike BMEAN, it does not change in value during a DRAMA run.

The subroutine functions can be summarized as follows:

- (1) PRELIM: This is a preliminary routine, not involved at all in marginal analysis. At the user's option, it will "purchase" a reasonable, but not optimal, quantity of each component for the depot and for each base.
- (2) AVAIL: This subroutine computes component and end-item availabilities.
- (3) MARGIN: This routine computes a marginal benefit-to-cost ratio for each component. In the process of computing these ratios, MARGIN determines the purchase quantity that yields the maximum ratio, and it computes the optimal base/depot distribution of the quantity of spares that would be available after the purchase.
- (4) COMPOP: This subroutine ranks the components according to their benefit-to-cost ratios. It also selects the component with the highest ratio when a purchase has to be made.
- (5) UPDATE: This subroutine recomputes component inventories, system spares costs, and component and end-item availabilities to account for a spares purchase.
- (6) LIB: Computes expected backorders at the depot (DEBO) when the depot has a quantity of spares equal to the depot pipeline (DMEAN). Alternatively, it computes expected backorders at each base (BEB0) when each base has a quantity of spares equal to BMEAN.
- (7) CON: Computes DEBO given a quantity of depot spares equal to DMEAN minus six standard deviations (a standard deviation equals the square root of the mean). Alternatively, it computes BEBO given a quantity of spares at each base equal to BMEAN minus six standard deviations.

- (8) DNEXT: Computes the DEBOs that a component could have after its next spares purchase.
- (9) BNEXT: Computes the BEBOs that a component could have after its next spares purchase.
- (10) SIZOP: Determines the purchase-size that will yield the greatest benefit for its cost.
- (11) FACTLN: Computes the logarithm of the probability that exactly N units will be in the depot pipeline. Alternatively, it computes the logarithm of the probability that exactly N units would be back-ordered at each base if it had no spares.
- (12) POISSY: This subroutine computes the value of BEBO that would result from adding K spare units to each base.

WALKTHROUGH

DRAMA, the main program, initializes all of the variables involved in the optimization process. For each component, it sets the counter of depot spares (JSPARE) and the counter of base spares (KSPARE) to zero. In addition, it sets BEBO and DEBO equal to BMEAN \emptyset and DMEAN, and it computes values for all of the variables that are later involved in the recomputation of BEBO and DEBO. These variables are discussed extensively in the last section of this chapter. Finally, DRAMA sets the user-option variables (described in Chapter III) to their user-chosen values.

One of the options at the user's disposal is the option of making limited purchases of spares prior to marginal analysis. This is done by calling PRELIM. PRELIM is a particularly useful option for the user who is interested in observing cost-availability relationships at only high levels of availability, for it considerably shortens the total running time of the model without impairing its accuracy. However, for the user who is interested in

observing low levels of availability, PRELIM is less desirable. Because it does not buy "optimal" quantities of each component, PRELIM may result in excessive costs at low availability levels (at higher levels of availability, marginal analysis purchases will have corrected for these suboptimalities) and because running-time problems are less severe at these levels, the advantages of PRELIM are less significant.

If the user wishes to exercise his option of making a preliminary buy, he must assign an appropriate value to the user-option variable IPRE. By setting IPRE equal to two the user instructs PRELIM to buy liberally, and by setting IPRE to one he instructs the subroutine to buy conservatively. Setting IPRE to zero causes DRAMA to bypass PRELIM entirely and to proceed directly to marginal analysis.

When instructed to buy liberally, PRELIM buys a depot-pipeline's worth of spares for the depot. Then, after recomputing the expected number of depot backorders (DEBO) and the Poisson-distribution mean at each base (BMEAN), it buys BMEAN spares for each base. When the quantities DMEAN and BMEAN are not integers, PRELIM buys spares quantities equal to the truncated values of DMEAN and BMEAN. To reinitialize the variables associated with the expected back-order computations, PRELIM must call the subroutine LIB. This process is carried out for each component in the end item.

When instructed to buy conservatively, PRELIM buys a quantity of spares for the depot equal to DMEAN minus six standard deviations. (Note: the standard deviation equals the square root of the mean). Then, after recomputing the values of DEBO and BMEAN, it buys a quantity of spares for each base equal to BMEAN minus six standard deviations. To update the values of the variables used in the expected backorder computations, it calls the subroutine CON. As in the liberal buy, PRELIM truncates spares purchase quantities

whenever BMEAN and DMEAN are non-integral, and it performs its computations independently for each component.

Whether or not the user has exercised his option of making a preliminary buy, the next step in DRAMA is to initialize the availability of every component. This is accomplished by calling the subroutine AVAIL. After the availability initialization, DRAMA begins marginal analysis.

DRAMA's first step in marginal analysis is to compute marginal benefit-to-cost ratios, or ranking values, for each component. This is accomplished by the subroutine MARGIN. The second step is to rank the components according to the magnitude of their ranking values, and to identify the component with the maximum value. This is the task of the subroutine COMPOP. The third step is to "buy" spares of the component with the maximum value. This is accomplished by the subroutine UPDATE. Finally, it is necessary to see whether the cumulative spares cost or the system availability has reached a constraint. If either of the constraints has been reached, marginal analysis will terminate. If not, marginal analysis will continue, and the model will return to step one.

In the second and subsequent iterations of marginal analysis, it is unnecessary to recompute every component's ranking value. This is because the purchase of one type of component has no effect whatsoever on the ranking values of the rest.¹ Therefore, when MARGIN is recalled, it has to recompute only one ranking value, that of the component most recently purchased. Similarly, when COMPOP is recalled, it merely has to find the new ranking position

¹The benefit-to-cost ratios of component purchases are independent of one another because the benefit function in MARGIN is the logarithm of end-item availability. That function, unlike the availability function, is separable by component type.

of the most recently purchased component; the relative positions of the other components remain unchanged.

When marginal analysis ends, DRAMA outputs a set of up to 27 cost-availability points which define the system's optimal cost-availability curve. These points start at an availability level of five per cent and proceed up to an availability of 99 per cent as follows: 5, 10,..., 90, 91, 92,..., 99 per cent. If the availability constraint is less than 99 per cent, or if the cost constraint is exceeded before 99 per cent availability is achieved, then only a partial set of cost-availability points will be output.

To insure that the quantity of spares purchased will be optimal, and to insure that each component has an optimal distribution of spares between the depot and the bases, DRAMA relies on the optimizing logic of MARGIN. MARGIN calculates a component's optimal purchase quantity and spares distribution in the process of computing its benefit-to-cost ratio; then it returns these data to DRAMA so that the component's inventories will be properly updated the next time it's purchased. Because of the importance of MARGIN to the overall process of optimizing inventment in spares across components, the logic of the subroutine is discussed extensively below.

THE LOGIC OF MARGIN

To calculate the optimal purchase quantities and distributions of spares, MARGIN engages in a five-step process. The steps are:

- 1) Compute the value of DEBO that would result from each purchase alternative. (A purchase alternative is a particular purchase quantity distributed in a particular way. There are a limited number of purchase alternatives for each component.) This is done by DNEXT.
- 2) Compute the value of BMEAN for each purchase alternative. (BMEAN is a function of DEBO.) This is done at the beginning of BNEXT.

- 3) Compute the value of BEBO for each purchase alternative. (BEBO is a function of BMEAN and the base spares inventory). This is done in the latter part of BNEXT, and it may involve the subroutines LIB, CON, FACTLN and POISSY.
- 4) Compute the benefit-to-cost ratio for each purchase alternative (this ratio is a function of BEBO and the purchase quantity involved in the purchase alternative). This is the job of the first part of COMPOP.
- 5) Find the maximum ratio and identify the purchase alternative that yielded it. This is accomplished in the latter part of COMPOP.

In order to perform these computations in a reasonable amount of time, MARGIN considers only a limited number of purchase alternatives. The number of alternatives considered can never exceed the number of bases being considered plus one (NOB+1). Thus, for a seven-base scenario, there can be no more than eight purchase alternatives. Those alternatives are described below in Table II-1, with j denoting the current spares inventory at the depot, and k denoting the current spares inventory at each base.

TABLE II-1
THE PURCHASE ALTERNATIVES CONSIDERED
FOR A SEVEN-BASE SCENARIO

<u>PURCHASE ALTERNATIVE NUMBER</u>	<u>QUANTITY PURCHASED</u>	<u>RESULTING DEPOT INVENTORY</u>	<u>RESULTING BASE INVENTORY</u>
1	1	$j - 6$	$k + 1$
2	2	$j - 5$	$k + 1$
3	3	$j - 4$	$k + 1$
4	4	$j - 3$	$k + 1$
5	5	$j - 2$	$k + 1$
6	6	$j - 1$	$k + 1$
7	7	j	$k + 1$
8	1	$j + 1$	k

Note that MARGIN needs to return only one datum, the purchase-alternative number, to inform DRAMA of the optimal purchase quantity and the optimal spares distribution. The optimal purchase quantity will always equal the purchase-alternative number (NBEST) unless the best purchase-alternative is alternative eight, in which case the purchase quantity will equal one. The resulting depot inventory will always equal the current inventory minus the number of bases plus NBEST ($j - NOB + NBEST$). The inventory at each base will equal the existing inventory (k) plus one, unless the best purchase alternative is alternative eight. Then the base inventory will remain the same.

Note also that the inventory at the depot can decline even though the total number of spares is increasing. This is because higher availabilities can sometimes be achieved simply by moving spare units from the depot to the bases.

The set of permissible, alternative purchases is constrained by rules designed to minimize an item's expected base-level backorders. Those rules are:

RULE 1: A purchase cannot increase the inventory at any site by more than one unit.

At any site, be it a base or a depot, the EBO reduction of additional spares is strictly decreasing.² The second spare reduces EBO less than the first, and the third reduces the EBO less than the second. Therefore, adding one spare to a site will always be more cost-effective than adding two or more.

RULE 2: If a spare is added to the depot, none can be added to the bases, and vice-versa.

Consider the EBO-reduction-to-cost ratios of the following purchases: the purchase of a single depot spare, which reduces

²Decreasing marginal EBO is always present, but it will not necessarily be evident until a site's inventory of an LRU exceeds the site's Poisson distribution mean minus six standard deviations.

EBO across all bases by the quantity D; the purchase of N base spares (no more than one per base), where each spare reduces the EBO across all bases by the quantity B; the purchase of one depot spare together with N base spares, where the depot spare reduces EBO by the quantity D, and where each base spare reduces EBO by the quantity B'. Because the EBO-reduction of a spare decreases as BMEAN decreases, and because BMEAN decreases as the depot spares inventory increases, B is greater than B'.

To compute the EBO-reduction-to-cost ratios, we assume for simplicity that each spare costs \$1.00. Therefore, the EBO-reduction-to-cost ratios for each purchase are:

D for the purchase of a single depot spare,

B for the purchase of N base spares,
and

$\frac{D+NB'}{N+1}$ for the purchase of a depot spare together with
N base spares.

Now, if the depot spare is at least as cost-effective as the N base spares, it is more cost-effective than the combined purchase:

$$\begin{aligned} D &\geq B > B' \\ ND &> NB' \\ (N+1) D &> D + NB' \\ D &> \frac{D+NB'}{N+1} \end{aligned}$$

Similarly, if the N base spares are at least as cost-effective as a single depot spare, then they are more cost-effective than the combined purchase.

$$\begin{aligned} B &\geq D \\ NB &> NB' \\ (N+1) B &> D+NB' \\ B &> \frac{D+NB'}{(N+1)} \end{aligned}$$

Therefore, it will always be more cost-effective to buy either one depot spare or N base spares than to buy a depot spare together with N base spares. As a consequence of this rule, the maximum purchase quantity cannot exceed the number of bases.

RULE 3: All bases must have identical spares inventories.

This is an integral part of the model's assumption that all bases are identical in every respect.

RULE 4: If the purchase quantity is greater than one, but less than NOB, spares must be redistributed from the depot to the bases.

Suppose that more than one spare is purchased. Rule one prohibits us from putting the entire purchase at the depot, and rule three prohibits us from simply putting the entire purchase at the bases, unless the purchase quantity is NOB. To satisfy rule three, we have to put more spares at the bases than we purchased. Therefore, we have to transfer a quantity of spares from the depot to the bases. That quantity is equal to the number of bases (NOB) minus the number of spares that we purchased.

RULE 5: In no case will more than NOB-1 spares be redistributed.

We have not shown that it will never be optimal to redistribute more depot spares; however, we have not observed any cases in which greater redistribution will result in lower levels of EBO.

Applying these rules, it is clear that there can only be NOB+1 permissible purchase alternatives. For a purchase quantity of one, there are only two distributional alternatives--the one spare can be placed at the depot, or the one spare can be placed at the base, with NOB-1 spares being redistributed. And for purchase quantities of more than one, there is just one distributional alternative--all of the purchased spares must go to the bases, and NOB minus the purchase quantity must be redistributed.

COMPUTING EXPECTED BACKORDERS

Most of the time, expected backorders at the base and the depot are computed with an iterative algorithm. We describe that algorithm below as it is used in computing expected backorders at the depot. The same algorithm is used in computing the expected backorders at the bases, the only difference being the names of the variables.

The algorithm that computes DEBO performs the following steps with each iteration:

STEP 1: Compute the probability that the population in the depot pipeline is equal to the inventory on hand. The logarithm of that probability is called DPRIB.

STEP 2: Compute the reduction in backorders that will result from the addition of a spare. This quantity is a function of DPRB, and is called DREBO.

STEP 3: Compute the level of depot backorders that will result from the addition of a spare. This variable is called DEBO. The new value of DEBO will equal the existing value of DEBO minus DREBO.

In the discussion below, we will denote the existing value of DEBO as $DEBO_N$, and we will denote the new value as $DEBO_{N+1}$. The same notation will also be used for DREBO and DPRB.

All of these variables can be expressed in forms that lend themselves to iterative computations. Consider DPRB, the logarithm of a Poisson probability. We know that the probability of there being N items in the pipeline is

$$\frac{e^{-DMEAN} \frac{DMEAN^N}{N!}}{}$$

Thus $DPRB_N$ is

$$-DMEAN + N \ln(DMEAN) - \ln(N!)$$

and $DPRB_{N+1}$ is equal to

$$-DMEAN + (N + 1) \ln(DMEAN) - \ln[(N+1)!]$$

or, equivalently,

$$DPRB_N + \ln(DMEAN) - \ln(N+1)$$

DREBO can also be computed iteratively. To see how it can be computed iteratively, consider a situation in which there are no depot spares. A spare at this point will reduce the number of depot backorders to zero when it otherwise would have been one, to one when it otherwise would have been two,

to two when it otherwise would have been three, etc. In short, it reduces DEBO from

$$\sum_{i=0}^{\infty} p_i (i)$$

to

$$\sum_{i=1}^{\infty} p_i (i - 1)$$

for a net reduction of

$$DREBO_1 = \sum_{i=1}^{\infty} p_i = 1 - p_0$$

where p_i represents the probability that i units are in the depot pipeline.

Adding a second spare will further reduce DEBO. When the pipeline contains two units, there will now be no backorders; when it contains three units, there will now be only one backorder, etc. The net reduction in DEBO resulting from the second spare can thus be expressed as

$$DREBO_2 = \sum_{i=2}^{\infty} p_i = 1 - p_0 - p_1 = DREBO_1 - p_1$$

Similarly, the net reduction in DEBO resulting from the $N + 1$ st spare can be expressed as

$$DREBO_{N+1} = 1 - p_0 - p_1 - p_2 - p_3 - \dots - p_N = DREBO_N - p_N$$

Since p_N is simply the antilogarithm of DPRBN, $DREBO_{N+1}$ can be easily computed.

Using the DRAMA variable names, the iterative computation of DEBO can be summarized as follows:

$$DPROB_N = DPRB_{N-1} + \ln(DMEAN) - \ln(N)$$

$$DREBO_{N+1} = DREBO_N - e^{DPROB_N}$$

$$DEBO_{N+1} = DEBO_N - DREBO_{N+1}$$

The appropriate initial values of these variables are as follows:

$$DPROB_0 = - DMEAN$$

$$DREBO_0 = 1.0$$

$$DEBO_0 = DMEAN$$

For the bases a similar computation of EBO is carried out in subroutine POISSY. POISSY's computations can be summarized as follows for any specified number of depot spares:

$$BPROB_N = BPROB_{N-1} + \ln(BMEAN) - \ln(N)$$

$$BREBO_{N+1} = BREBO_N - e^{BPROB_N}$$

$$BEBO_{N+1} = BEBO_N - BREBO_{N+1}$$

The appropriate initial values of these variables are

$$BPROB_0 = - BMEAN$$

$$BREBO_0 = 1.0$$

$$BEBO_0 = BMEAN$$

To save on running time, the model sometimes uses shortcuts instead of this iterative computation. One shortcut, the subroutine CON, computes BPROB, BREBO, and BEBO for an inventory of spares equal to BMEAN minus six standard deviations; the other shortcut, the subroutine LIB, computes BPROB, BREBO, and BEBO for an inventory of spares equal to BMEAN. These routines are regularly called by the subroutine BNEXT. They may also be called by PRELIM, in which case they will compute the depot variables, DPROB, DREBO, and DEBO, as well as the base variables.

The logic in CON is based on the fact that Poisson probabilities are infinitesimal (less than 10^{-7}) when N is less than BMEAN minus six standard deviations (BMEAN minus six standard deviations is called ISIG). Because of

this fact, the first ISIG spares each provide a backorder reduction of approximately one unit, and the value of BEBO, after their purchase, is simply
BMEAN - ISIG .

When the spares inventory is greater than ISIG, but less than BMEAN, CON has to compute BREBO_{ISIG} and BPROB_{ISIG}. The value of BREBO_{ISIG} is one, because the Poisson probabilities have all been rounded to zero. The value of BPROB_{ISIG} is given by the equation

$$\text{BPROB}_{\text{ISIG}} = -\text{BMEAN} + \text{ISIG} \ln(\text{BMEAN}) - \text{STIRL}$$

where STIRL is equal to the ln(ISIG!) and is computed by the subroutine FACTLN according to Stirling's formula. CON then transfers these values to POISSY, which uses them to iteratively compute BEBO_N. By calling CON prior to POISSY, far fewer iterations are required to compute BEBO_N. This saves a great deal of time, particularly when the mean of the base Poisson distribution is large.

The subroutine LIB is based on the equivalence between the Poisson distribution function and the incomplete gamma function. Because of this equivalence, and because BREBO_{N+1} can be defined as the complement of the Poisson distribution function, BREBO_{N+1} is equal to the complement of the incomplete gamma function evaluated at N. According to a derivation published by Knuth,⁴ the complement of the incomplete gamma function is approximately

$$1/2 - \left[\frac{y-2/3}{\sqrt{2\Pi}} \right] x^{-1/2} - \frac{1}{\sqrt{2\Pi}} \left[\frac{23}{270} - \frac{y}{12} - \frac{y^3}{6} \right] x^{-3/2}$$

where x is equal to BMEAN, and

where y is equal to BMEAN minus the
inventory level.

⁴Knuth, Donald E., Fundamental Algorithms, Volume I, p.116, Addison-Wesley Inc., Reading, Mass., 1973.

Although this equation can approximate BREBO for various inventory levels, the approximations are most accurate when the inventory level is equal to the truncated value of BMEAN. This is the inventory level that is used in LIB. In the model, this inventory level is called IMEAN.

LIB computes $BPROB_{IMEAN}$ just as CON computes $BPROB_{ISIG}$, by calling FACTLN and applying the appropriate equation. It then computes $BEBO_{IMEAN}$ with the equation below:

$$BEBO_{IMEAN} = (BMEAN - IMEAN) (1 - BREBO_{IMEAN+1}) + BMEAN \cdot e^{-BPROB_{IMEAN}} .$$

When the stockage level at each base exceeds IMEAN, DRAMA calls POISSY to compute the backorder reduction of the remaining stock.

III. USING THE MODEL

INPUTS

The DRAMA main program requires system-level data such as the number of bases and the number of end items at each base, and some component-level data, such as cost and the means of the depot and base Poisson distributions, DMEAN and BMEAN \emptyset . Since these last two data elements are not usually available in weapon system data bases, it may be necessary to compute them from elements that are available. These computations are carried out by the preprocessing program called PROLOG. In the sections below, we discuss PROLOG's outputs and the manner in which PROLOG computes DMEAN and BMEAN \emptyset .

PROLOG

The standard PROLOG output consists of scenario data describing the number of bases and end items per base, followed by a data line for each component type. A brief description of the necessary data, along with the corresponding FORTRAN variable name, is given below. In addition, a sample PROLOG output appears in Table III-1.

Scenario Data: NOB, SPB, NCOMP

NOB - Number of bases supported by the depot.
SPB - Number of end items per base.
NCOMP - Number of components.

Component Data: I, COST(I), IPS(I), DMEAN(I), BMEAN \emptyset (I)

I - Counter used to indicate type-I component.
ICOST(I) - Type-I unit cost.
IPS(I) - Installations per system; number of type-I components installed on each end item.

- DMEAN(I) - The expected number of backorders at the depot given zero spares of type I.
- BMEAN \emptyset (I) - The expected backorders at a base given zero spares of type I.

TABLE III-1. SAMPLE PROLOG OUTPUT (DRAMA INPUT)

17	121.0	70			Scenario Data: NOB, SPB, NCOMP Component Data: I, ICOST(I), IPS(I), BMEAN \emptyset (I), DMEAN(I)
1	1607.70	1	2.18	8.12	
2	1435	6	9.59	105.53	
3	227	4	326.97	4591.79	
4	1514	1	.96	3.74	
5	1514	1	.96	3.74	
6	2230	4	2.00	7.78	
7	2230	4	2.00	7.78	
8	318	2	1.77	6.87	

Scenario Data: SYSRAT, NSUBS

- SYSRAT - System utilization rate for the particular scenario being modeled.
- NSUBS - The number of subsystems in the data base.

Component Data: RATE, DRCT, BRCT, PLT, OST

RATE(I) - Component removal rate per application.

ICND(I) - The percentages of removed units that get condemned.

IRTS(I,4) - Repairable-this-station rates.

DRCT - Depot repair time.

BRCT - Base repair time.

- DSRCT - In four-echelon systems, the repair time at the echelon just above the base echelon.
 GSRCT - In four-echelon systems, the repair time at the echelon just below the depot echelon.
 PLT - Procurement lead time; the time required to replace a condemned unit.
 DOST - Order-and-ship time from the depot to the bases.
 GSOST - In four-echelon systems, the order-and-ship time from the echelon just below the depot to the bases.
 ISS(I) - The subsystem in which unit I is installed.
 K(ISS) - The ratio of expected subsystem removal rate to the input subsystem removal rate.

An input data base for PROLOG is illustrated below.

TABLE III-2. SAMPLE PROLOG INPUT

17	121	2.0	70	23.2	Scenario data: NOB, SPB, NSUBS, NCOMP, SYSRAT Subsystem data: K(ISS)								
1.0													
1.0													
1607.00	1	10	20	30	40	0	1	7.5	Component data: ICOST(I), IPS(I), IRTS(I,1), IRTS(I,2), IRTS(I,3), IRTS(I,4), CND(I), ISS(I), RATE(I)				
1435.00	6	5	10	20	40	25	1	22.3					
.					
.					
.					

PROLOG computes the rate of removal of a component at an individual base as follows:

$$\text{BRATE}(I) = \{K(\text{ISS}(I) \cdot \text{RATE}(I))\} \{ \text{SYSRAT} \} \{ \text{IPS}(I) \cdot \text{SPB} \}$$

This quantity is used to compute the quantities BMEAN_0 and DMEAN .

A component's depot pipeline ($DMEAN(I)$) consists of its depot repair pipeline, its condemnation pipeline and, in cases where four echelons are modeled, its "general support" pipeline. Since a pipeline has a population equal to the rate at which parts enter it times the length of time they remain within it, these three pipelines are respectively equal to

$$DPIPE(I) = IRTS(I,4) \cdot NOB \cdot BRATE(I) \cdot DRCT,$$

$$CPIPE(I) = ICND(I) \cdot NOB \cdot BRATE(I) \cdot PLT,$$

$$\text{and } GPIPE(I) = IRTS(I,3) \cdot NOB \cdot BRATE(I) \cdot GRCT.$$

The depot pipeline equals the sum of these three pipelines, namely:

$$DMEAN(I) = DPIPE(I) + CPIPE(I) + GPIPE(I).$$

A component's resupply pipeline at an individual base, $BMEAN\emptyset$, consists of a base's share of the depot pipeline plus the base repair, direct-support repair, and order-and-shipping pipelines. These pipelines are respectively

$$BRPIPE = IRTS(I,1) \cdot BRATE(I) \cdot BRCT$$

$$DRPIPE = IRTS(I,2) \cdot BRATE(I) \cdot DSRCT$$

$$GOPIPE = IRTS(I,3) \cdot BRATE(I) \cdot GOST$$

$$\text{and } DOPIPE = [IRTS(I,4) + ICND(I)] \cdot BRATE(I) \cdot DOST.$$

The resupply pipeline at an individual base is given by

$$BMEAN\emptyset(I) = \frac{DPIPE(I)}{NOB} + BRPIPE(I) + DRPIPE(I) + GOPIPE(IP) + DOPIPE(I).$$

STANDARD DRAMA OUTPUT

Every DRAMA run will output a 27-line cost-availability table. A sample output appears in Table III-3.

OPTIONAL DRAMA OUTPUT

DRAMA will also output special files at the user's request. (The user must attach these extra files to the DRAMA program in order to output data to them. The appendix explains how this can be done on the Honeywell 635).

TABLE III-3. SAMPLE AVAILABILITY-COST RELATIONSHIP

<u>Line No.</u>	<u>Availability</u>	Total Spares Cost	<u>Line No.</u>	<u>Availability</u>	Total Spares Cost
1	5%	386061696	15	75%	584437472
2	10%	387825984	16	80%	614785536
3	15%	389122432	17	85%	655098880
4	20%	393912320	18	90%	707731904
5	25%	396275840	19	91%	719241698
6	30%	399317952	20	92%	731577216
7	35%	402902944	21	93%	744964448
8	40%	408072640	22	94%	759649216
9	45%	417048192	23	95%	776184256
10	50%	441347328	24	96%	795014144
11	55%	471371392	25	97%	817839264
12	60%	500581728	26	98%	847312960
13	65%	528524608	27	99%	892400672
14	70%	556713632			

DRAMA can output four special files. One is the Base Spares File, which contains the quantity of each LRU in the base inventory for each of the 27 availability levels. The second is the Depot Spares File, which contains the quantity of each LRU in the depot inventory for each of the 27 availability levels. The third is the BEBO File, which contains the expected number of missing units for each LRU for each of the 27 availability levels, and the last is the DEBO File, which contains the expected number of outstanding orders at the depot for each LRU.

To obtain these files, the user must specify an output option in the OPTION section of the main program. If he specifies no option, he gets only the standard output. If he sets the variable IOUT equal to one, he will get

only the Base Spares File in addition to the standard output. If he sets IOUT equal to two, he'll get both the Base Spares File and the Depot Spares File. If he sets IOUT equal to three, he'll get all of the extra files.

EPILOG

EPILOG processes DRAMA'S output files and generates detailed tables of LRU costs and backorders. To run EPILOG, the user must input the DRAMA output files and the DRAMA input file (The method for inputting these files is described in the next chapter.) In addition, he must specify his EPILOG output options.

The variable IOUT appears again in EPILOG and, again, its purpose is to dictate what will be output. By setting it equal to one, the user will obtain a listing of the Base Spares File; by setting it equal to two, the user will obtain a listing of the Depot Spares File as well; by setting it equal to three, he'll obtain a comprehensive output table of quantities of component spares at the base and the depot, the cost of the component spares at the base and the depot, the unsatisfied component demand (expected back orders or EB0s) at the base and the depot, and the component availability at the base. A sample EPILOG output for IOUT = 3 is shown in Table III-5. Notice that this output is for a special case where there were initially no depot backorders of any component.

The first column of this table is the LRU reference number; the second is the quantity of spares at the depot; the third is the quantity of spares at each base; the fourth is the total spares in the system; the fifth is the cost of the depot spares; the sixth is the cost of the base spares; the seventh is the total cost; the eighth is the LRU's DEBO; the ninth is the LRU's BEBO and the tenth is the expected LRU availability. In addition to the table, EPILOG

will output system-level summaries of base and depot inventories and costs. The summary for the run that produced Table III-5 appears in Table III-4, below.

TABLE III-4. SUMMARY STATISTICS AT THE SYSTEM LEVEL

Total Spares Purchased	894
Total Spares at the Depot	0
Total Spares at Each Base	298
Total Cost of All Initial Spares	5773752
Total Cost of Spares Bought for the Depot	0
Total Cost of Spares Bought for the Bases	5773752
Base Expected Back Orders	0.01489
Depot Expected Back Orders	0
Full Systems Availability	99.5%

Normally, EPILOG will output a table for each cost-availability pair in DRAMA's standard output. Should the user wish to obtain an output table for just one availability level he can do so by setting NAVAIL equal to the line number (from DRAMA's standard output) of the availability that he desires to see. The line-numbers of each availability are shown in Table III-3. Failure to assign a value to NAVAIL will result in the output of tables for all of the 27 availability levels.

TABLE III-4. SAMPLE PROLOGUE OUTPUT FOR "IOUT" EQUALS 3

*****SUMMARY OF MODULE PURCHASES*****
FJR A 215 MODULE SYSTEM WITH A DIAGNOSTIC ACCURACY OF 100%**

MOD	DEPO	BASE	TOT	\$ DEPOT	\$ BASES	\$ \$ TOTAL	\$ \$ EBO-DEPOT	EBO-BASES	MOD AVAIL
1	J	2	6	0.	11112.	11112.	0.	0.00007366	0.99997544
2	u	1	3	0.	38958.	38958.	0.	0.00001129	0.99999623
3	u	1	3	0.	4500.	4500.	0.	0.0000040	0.9999987
4	0	2	6	0.	26258.	26268.	0.	0.00001071	0.99999644
5	0	1	3	0.	415683.	415683.	0.	0.00021364	0.99992879
6	0	2	6	0.	30828.	30828.	0.	0.00000421	0.9999860
7	0	1	3	0.	154473.	154473.	0.	0.00161703	0.99946110
8	u	2	6	0.	52836.	52836.	0.	0.00002683	0.99999106
9	0	1	3	0.	1041.	1041.	0.	0.00000835	0.99999722
10	0	1	3	0.	2727.	2727.	0.	0.00000190	0.99999937
11	0	2	6	0.	138294.	138294.	0.	0.00017398	0.99994201
12	0	1	3	0.	600000.	600000.	0.	0.00034082	0.9998640
13	0	2	6	0.	5238.	5238.	0.	0.00000076	0.99999975
14	0	2	6	0.	6000.	6000.	0.	0.00000032	0.99999989
15	0	1	3	0.	3000.	3000.	0.	0.00000002	0.99999999
16	0	2	6	0.	6000.	6000.	0.	0.00000028	0.99999991
17	0	2	6	0.	6000.	6000.	0.	0.00001541	0.99999486
18	0	1	3	0.	3000.	3000.	0.	0.00000055	0.99999982
19	0	1	3	0.	3000.	3000.	0.	0.00004696	0.99998434
20	0	2	6	0.	6000.	6000.	0.	0.00000111	0.99999962
21	0	1	3	0.	3000.	3000.	0.	0.000005108	0.99998297
22	0	1	3	0.	3000.	3000.	0.	0.00000093	0.99999969
23	0	2	6	0.	858.	858.	0.	0.00000239	0.99999920
24	0	1	3	0.	3000.	3000.	0.	0.00000022	0.99999993
25	0	1	3	0.	3000.	3000.	0.	0.00001932	0.99999356
26	0	1	3	0.	3000.	3000.	0.	0.00000001	1.00000000
27	0	1	3	0.	3000.	3000.	0.	0.00000006	0.99999998
28	0	1	3	0.	3000.	3000.	0.	0.00000104	0.99999965
29	0	1	3	0.	3000.	3000.	0.	0.00006141	0.99997953
30	0	1	3	0.	3000.	3000.	0.	0.00000110	0.99999964
31	0	1	3	0.	3000.	3000.	0.	0.00002016	0.99999328
32	0	1	3	0.	3000.	3000.	0.	0.00001908	0.99999363
33	0	1	3	0.	3000.	3000.	0.	0.00000010	0.99999996
34	0	1	3	0.	3000.	3000.	0.	0.00000020	0.99999993
35	0	1	3	0.	3000.	3000.	0.	0.00000001	0.99999999
36	u	1	3	0.	3000.	3000.	0.	0.00003758	0.99998748
37	0	1	3	0.	3000.	3000.	0.	0.00001424	0.99999526
38	0	1	3	0.	3000.	3000.	0.	0.00000185	0.99999938
39	0	1	3	0.	3000.	3000.	0.	0.00000037	0.99999987
40	u	1	3	0.	3000.	3000.	0.	0.00000051	0.99999983
41	0	1	3	0.	3000.	3000.	0.	0.00000000	1.00000000
42	0	1	3	0.	3000.	3000.	0.	0.00000039	0.99999987
43	0	1	3	0.	3000.	3000.	0.	0.000005265	0.99998245
44	0	1	3	0.	3000.	3000.	0.	0.00000051	0.99999983
45	0	1	3	0.	3000.	3000.	0.	0.00000006	0.99999998
46	0	j	0	0.	0.	0.	0.	0.00005032	0.99998321
47	0	1	3	0.	3000.	3000.	0.	0.00000086	0.99999971
48	0	1	3	0.	3000.	3000.	0.	0.00000130	0.99999957
49	u	2	6	0.	6000.	6000.	0.	0.00000105	0.99999965

APPENDIX A
GLOSSARY OF DRAMA VARIABLES

AM	In LIB or CON, the mean of Poisson distribution of backorders at either the depot or the bases.
AVCOMP	The availability of a particular component in EPILOG.
AVLOG(I)	The logarithm of a component's availability.
AVTEST	The next availability milestone at which availability and cost data will be output. Normally, it is initialized at five per cent.
AVTOT	A particular availability level in EPILOG.
BBOLIB(N)	In MARGIN, the value that BEBO will assume if purchase alternative N is selected.
BBOTOT	BEBO summed across all components at a particular availability level. Used only in EPILOG.
BCOST	The total cost of base spares at a particular availability level. Used only in EPILOG.
BEBO(I)	The expected number of backorders of component (I) at each base.
BMLOG	In BNEXT, the logarithm of the variable BMEANN, which denotes the mean value of the base Poisson distribution for purchase alternative N.
BMEANØ(I)	The expected number of units of component (I) in resupply to each base. Initially, when a component has no spares, it is also equal to BEBO(I). It is called a "mean" because it is the mean value of the Poisson distribution of backorders at each base when the depot has zero spares.
BMEANN	In MARGIN, the mean of the Poisson distribution of backorders at each base for purchase alternative N.
BPROB	In BNEXT, this variable denotes the Poisson probability that exactly K spares will be backordered.
BRATE	The expected number of component removals per month at each base. Used only in PROLOG.

BRCT	Base repair-cycle time. The time that elapses from the removal of a base-repairable unit to its return to serviceable condition. Used only in PROLOG.
BREBO	In BNEXT, the reduction in backorders that will be experienced if an additional spare is added to each base.
BRPIPE	The base-repair pipeline. Used only in PROLOG.
C1	A constant used in the subroutine LIB in the computation of either depot or base EBO. It equals two-thirds.
C2	Another constant used in the subroutine LIB in the computation of depot or base EBO. It equals 23/270.
C3	Another constant used in subroutine LIB in the computation of depot or base EBO. It equals one-sixth.
CPIPE	The condemnation pipeline. Used only in PROLOG.
CRANK(I)	The benefit-to-cost ratio, or ranking value, of a component.
DBOLIB(N)	In MARGIN, the value that DEBO will assume if purchase alternative N is best.
DBOTOT	DEBO summed across all components at a particular availability level. Used only in EPILOG.
DCOST	The total cost of depot spares at a particular availability level. Used only in EPILOG.
DEBO(I)	The expected number of backorders of a component at the depot.
DELTA	In AVAIL, DELTA equals the difference between the availability logarithm of the purchased component <u>after</u> its purchase and the availability logarithm of the component <u>before</u> its purchase.
DMEAN(I)	The expected number of units of a component in shipment to the depot, depot repair, or procurement. This variable is the mean of the Poisson distribution of backorders at the depot.
DMLOG	The log of the depot pipeline, DMEAN. It is used in the computation of DEBO.
DPIPE	The depot order-and-shipping pipeline for each base. Used only in PROLOG.
DOST	The depot order-and-shipping time. Used only in PROLOG.
DPIPE	The depot repair pipeline. Used only in PROLOG.

DPQ	In FACTLN, the double-precision equivalent of the variable ISIG.
DPROB(I)	The logarithm of a Poisson probability. Specifically, the log of the probability that the population of the depot pipeline is equal to JSPARE(I).
DRBLIB(N)	In MARGIN, the reduction in backorders that will be provided by an additional depot spare if purchase alternative N is best.
DRCT	Depot repair-cycle time. The time that elapses from the removal of a depot-repairable unit to its return to serviceable condition. Used only in PROLOG.
DREBO(I)	The reduction in expected backorders that will accompany the addition of a depot spare. This variable strictly decreases as the depot inventory increases.
DSPIPE	The direct-support repair pipeline. Used only in PROLOG.
DSRCT	The direct-support repair-cycle time. The time that elapses from the removal of a Direct-Support repairable unit to its return to serviceable condition.
E	In LIB, CON, POISSY or PRELIM, the EBO that will persist at a site after it has obtained a pipeline's worth of spares.
GOPIPE	The general-support order-and-shipping pipeline. Used only in PROLOG.
GSOST	The general-support order-and-shipping time. Used only in PROLOG.
GSPIPE	The general-support pipeline. Used only in PROLOG.
GSRCT	General-support repair-cycle time. The time that elapses from the removal of a general-support repairable unit to its return to serviceable condition. Used only in PROLOG.
I	Indicates a particular component. It takes on values between (and including) component and NCOMP.
ICND	The percentage of parts condemned. Used only in PROLOG.
ICOST(I)	The cost of a spare unit of a component.
IDONE	Indicates whether all components have been ranked in COMPOP. It is initially equal to zero; it is set equal to one once the ranking process is completed.
IFIN	In POISSY, the quantity of base spares accounted for when the iterative computation of EBO ends.
IMEAN	In LIB or CON, the truncated value of AMEAN.

IOUT	When it equals zero, DRAMA provides only standard output. When it equals one, the base spares file is output. When it equals two, the depot spares file is output as well. When it equals three, depot and base EBO files will be output too.
IPOS(NCOMP)	Indicates which component is in ranking position one, ranking position two, etc.
IPRE	Dictates whether to call subroutine PRELIM. When it equals zero, PRELIM is bypassed; when it equals one, PRELIM buys conservatively. When it equals two, PRELIM buys liberally.
IPS(I)	The number of parts installed per end item or system.
IRTS1	The percentage of parts repaired at the base echelon. Used only in PROLOG.
IRTS2	The percentage of parts repaired at the direct-support echelon. Used only in PROLOG.
IRTS3	The percentage of parts repaired at the general-support echelon. Used only in PROLOG.
IRTS4	The percentage of parts repaired at the depot echelon. Used only in PROLOG.
ISIG	The truncation of the following quantity: The Base or Depot pipeline minus six standard deviations.
ISP	In CON, the quantity of spares at each base; a surrogate for KSP.
ISTAR	In POISSY, the quantity of base spares accounted for when the iterative computation of BEBO begins.
ISTRAT	In CON, the quantity of base (or depot) spares for which an EBO is computed. It equals either the total inventory of base (or depot) spares or the base (or depot) pipeline minus six standard deviations, whichever is less.
IT	The line in the DRAMA availability-cost table that is being processed in EPILOG.
ITERS	Counts the number of marginal analysis iterations in a run.
JJ	In DNEXT, it indicates how many spares will be redistributed in a given purchase alternative.
JK	In DNEXT, it is the indicator of the purchase alternative.
JSPARE(I)	The number of spares of a component at the depot.
K1	A constant used in subroutine FACTLN. It equals one-half of the square root of TWOPI.

K2	A constant used in FACTLN. It equals one-twelfth.
KSP	In BOUT, the number of spares that each base will have after a given purchase alternative is executed.
KSPARE(I)	The number of spares of a component at each base.
KSTRT	The number of base spares that BNEXT has accounted for in the process of computing BBOLIB.
K(NSUBS)	The subsystem "K-factor." The ratio of subsystem removals in the DRAMA data base to the subsystem removals in the raw data base. Used only in PROLOG.
LCOST	The cost of a particular component's spares in EPILOG.
LLL	In PRELIM, the truncated value of PM.
LNFACT(30)	In FACTLN, an array of the logarithms of the factorials of 1 through 30.
M	In BOUT, the indicator of the purchase alternative being considered.
MAXRED	The maximum number of parts that may be redistributed from the depot to the bases in a given purchase.
MODE	When it equals one, MARGIN computes a backorder-reduction to cost-ratio, instead of a marginal availability-to-cost ratio, for each purchase alternative. It is set equal to one only when a component's marginal availability is undefined, e.g., when it has more backorders at each base than applications.
N	In MARGIN, it indicates the purchase alternative. It takes on values from 1 to NOB+1.
NAVAIL	The line in the DRAMA availability-cost table that is to be output by EPILOG. When it is equal to zero, all lines are to be output.
NBEST(I)	The purchase alternative which will yield the most availability for its cost.
NCOMP	The number of different types of line-replaceable units (LRUs) in an end-item.
NEWPOS	In COMPOP the new ranking position of the component that was just purchased.
NOB	The number of bases.
NTABLE	The number of cost-availability pairs that have to be input to EPILOG.

P	In LIB, the Poisson probability that the quantity of parts in the depot (or base) pipeline is exactly equal to the mean of the pipeline.
PLT	Procurement lead time. The time that elapses from the condemnation of a component to the receipt of a replacement at the depot.
PO	In PRELIM, LIB, or CON, the temporary value of BMLOG or DMLOG.
Q	In LIB, an intermediate value in the computation of depot or base EBO.
QRANK(N)	In SIZOP, the marginal availability (or marginal EBO reduction)-to-cost ratio for purchase alternative N.
R	In LIB, or CON, the reduction in BEBO that will accompany the addition of one spare to each base.
RATE	The frequency of component removals. The number of removals per component application per hour of use. Used only in PROLOG.
SPB	The number of systems (or end items) per base.
STIRL	In FACTLN, LIB, and CON, the logarithm of the factorial of KSP, where KSP is the number of spares accounted for at each base.
SYSLOG	The logarithm of the system's availability.
SYSRAT	The system utilization rate. Expressed in usage hours per month. Used only in PROLOG.
SYSTAV	The system availability.
TAIL	In LIB, the area under the Poisson probability density function between IMEAN and infinity.
TCOST	The total cost of spares at a particular availability level. Used only in EPILOG.
TEMP(NCOMP)	In COMPOP, the component that is temporarily ranked number one, number two, etc.
TOTCST	The total cost of spares of all component types.
TWOP1	Another constant in the subroutine LIB. It equals two times Pi.
Y	In LIB, an intermediate value in the computation of base or depot EBO.

APPENDIX B
PROGRAM LISTINGS

PROLOG

list

```
1000 REAL K(30)
1010 CALL FMEDIA(9,0)
1020 CALL FMEDIA(10,0)
1030C
1040C*****SCENARIO DATA*****
1050C
1060 READ(9,109) NOB,SPB,NSUBS,NCOMP,SYBRAT
1070C
1080C*****SUBSYSTEM DATA*****
1090C
1100 DO 1000 ISS = 1,NSUBS
1110 1000  READ(9,109) K(ISS)
1120 109  FORMAT(V)
1130C
1140C*****ASSIGN VALUES TO THE REPAIR AND SHIPPING TIMES.*****
1150C
1160C ***NORMALLY, THESE TIMES ARE EXPRESSED IN MONTHS***
1170C
1180C **NOTE: TO MODEL A PERFECT TWO-ECHELON SYSTEM, SET
1190C DSRCT, GSRCT, DSOST, AND GSOST TO ZERO.
1200C
1210 BRCT = .1
1220 DSRCT = .5
1230 GSRCT = 1.0
1240 DRCT = 5.0
1250 PLT = 18.0
1260 GSOST = .5
1270 DSOST = 2.0
1280C
1290C*****WRITE SCENARIO INPUT TO DRAMA INTO FILE CODE 10.*****
1300C
1310 WRITE(10,109) NOB,SPB,NCOMP
1320C
1330C*****NOW INPUT THE COMPONENT DATA. PROCESS IT. THEN OUTPUT
1340C IPS,ICOST,BMEANO, AND DMEAN TO FILE CODE 10.
1350C
1360 DO 2000 I = 1,NCOMP
1370 READ(9,109) ICOST,IPS,IRT$1,IRT$2,IRT$3,IRT$4,ICND,ISS,RATE
1380C
1390C ****COMPUTE BRATE FOR THIS COMPONENT.*****
1400 BRATE = K(ISS) * RATE * SYBRAT * FLOAT(IP$) * SPB
1410C
1420C ****COMPUTE DMEAN FOR THIS COMPONENT.*****
1430 OPIPE = FLOAT(NOB) * FLOAT(IRT$4/100) * BRATE * DRCT
1440 CPIPE = FLOAT(NOB) * FLOAT(ICND/100) * BRATE * PLT
1450 GSPIPE = FLOAT(NOB) * FLOAT(IRT$3/100) * BRATE * GSRCT
1460 DMEAN = OPIPE + CPIPE + GSPIPE
1470C
1480C ****COMPUTE BMEANO FOR THIS COMPONENT.*****
1490 BRPIPE = FLOAT(IRT$1/100) * BRATE * BRCT
1500 DSPIPE = FLOAT(IRT$2/100) * BRATE * DSRCT
1510 GSPIPE = FLOAT(IRT$3/100) * BRATE * GSOST
```

```
1520 DPIPE = FLOAT( (IRTS4+ICND)/100 ) * BRATE * DOST
1530 BMEANO = DMEAN/FLOAT(NOB) + BRPIPE + DPIPE + GPIPE +
1540 & DPIPE
1550C
1560C*****OUTPUT COMPONENT DATA.*****
1570 2000 WRITE(10,109) IPS, ICOST, BMEANO, DMEAN
1580 STOP
1590 END
```

*

DRAMA

LIST

```
1000 COMMON/AVA/AVLOG(70),CRANK(70),IPS(70)
1010 COMMON/BASE/BEBO
1020 COMMON/EBON/EBON(70),DEBON(70)
1030 COMMON/CONST/C1,C2,C3,TWOPF
1040 COMMON/DEPOT/DEBO,DMLOG,DPROB,DREBO
1050 COMMON/KONST/K1,K2
1060 COMMON/NEXT/BBOLIB,DBOLIB,PROLIB,DRBLIB
1070 COMMON/MEAN/BMEANO(70),DMEAN(70)
1080 COMMON/PARAMS/IDONE,MAXRED,MODE,NCOMP,NOB,SPS
1090 COMMON/PRICE/ICOST(70),NBEST(70)
1100 COMMON/SPARE/JSPARE(70),KSPARE(70)
1110 COMMON/SYST/SYSLOG,SYSTAV,TOTCOST
1120 COMMON/OPTS/IPRE
1130 REAL BEBO(70)
1140 REAL DEBO(70),DMLOG(70),DPROB(70),DREBO(70)
1150 DOUBLE PRECISION C1,C2,C3,TWOPF
1160 DOUBLE PRECISION K1,K2
1170 DOUBLE PRECISION BBOLIB(18),DBOLIB(18),PROLIB(18),DRBLIB(18)
1180
1190*****THIS SECTION OF DRAMA ATTACHES THE NECESSARY DATA FILES.
1200 THE FIRST FILE ATTACHED IS THE INPUT FILE.  THE LAST FILES
1210 ATTACHED ARE OPTIONAL OUTPUT FILES.
1220 CALL ATTACH(9,"0829/N232D/LEMON:",3,0,ISTAT, )
1230 CALL FMEDIA(10,0)
1240 CALL FMEDIA(11,0)
1250 CALL FMEDIA(12,0)
1260 CALL FMEDIA(13,0)
1270
1280*****THIS SECTION OF DRAMA ASSIGNS INITIAL VALUES TO ALL KEY
1290 KEY VARIABLES.  USERS MUST ASSIGN VALUES HERE IF THEY
1300 WISH TO EXECUTE OPTIONS
1310
1320 *****USER DEFINED CONTROL VARIABLES*****
1330 IPRE = 0
1340 IOUT = 0
1350 *****NOTE: IF THE USER SETS IOUT TO 3 OR 4 HE MUST DO TWO
1360 THINGS IN ORDER TO OUTPUT EXACT VALUES OF BEBO AND DEBO.
1370 ONE, HE MUST DEFINE "EBON" AND "DEBON" IN THE COMMON
1380 SECTIONS OF DRAMA (SEE LINE 1020), MARGIN, AND UPDATE.
1390 TWO, HE MUST RECOMPUTE BEBO IN SUBROUTINE UPDATE INSTEAD
1400 OF SUBROUTINE MARGIN. SEE COMMENTS BELOW.
1410 AVLIM = .999
1420 COLIM = 999999999.
1430
1440 *****INTERNALLY DEFINED CONTROL VARIABLES*****
1450 ITERS = 0
1460 IDONE = 0
1470 AVTEST = AVTEST + .05
1480
1490 *****SYSTEM LEVEL SCENARIO VARIABLES*****
1500 READ(9,109) NOB,SPS,NCOMP
1510
```

```

1520C *****COMPONENT LEVEL VARIABLES*****
1530 DO 900 I = 1,NCOMP
1540 900  READ(9,109) IPS(I),ICOST(I),BMEANO(I),DMEAN(I)
1550 109  FORMAT(V)
1560C ***NOTE: IN THIS FORMAT, ONE SPACE SEPARATES EACH DATA
1570C ELEMENT FROM ITS SUCCEEDING ELEMENT.
1580C
1590C *****SUBROUTINE CONSTANTS*****
1600 C1 = 2.000/3.000
1610 C2 = 23.000/270.000
1620 C3 = .2500 * C1
1630 TWOPI = 2.000 * 3.14159265358973200
1640 K1 = .500 * DLOG(TWOPI)
1650 K2 = .500 * C3
1660C
1670C*****WRITE OUTPUT HEADER
1680 WRITE(6,996)
1690  996 FORMAT(1X,'AVAILABILITY',16X,'COST')
1700C
1710C
1720C*****THIS SECTION OF DRAMA INITIALIZES THE VARIABLES INVOLVED IN
1730C THE COMPUTATION OF BEBO AND DEBO.  THE DO LOOP BELOW ALSO
1740C INITIALIZES COMPONENT AVAILABILITIES AND COMPUTES THE INI-
1750C TIAL COMPONENT RANKING VALUES.
1760C
1770 DO 1000 I = 1,NCOMP
1780C ***NOTE: THE VARIABLE "MODE" TELLS THE SUBROUTINE MARGIN
1790C WHETHER A COMPONENT HAS A POSITIVE AVAILABILITY.  IF A
1800C COMPONENT HAS A NON-POSITIVE AVAILABILITY, THEN
1810C MODE STAYS EQUAL TO 2, AND AN AUTOMATIC PRELIMINARY
1820C PURCHASE WILL BE MADE IN ORDER TO MAKE AVAILABILITY
1830C POSITIVE.
1840 MODE = 1
1850C
1860C *****INITIALIZE SPARES INVENTORIES*****
1870 JSpare(I) = 0
1880 KSpare(I) = 0
1890C
1900C *****INITIALIZE THE VARIABLES INVOLVED IN THE EBO COMPUTA-
1910C TIONS
1920 BEBO(I) = BMEANO(I)
1930 DEBO(I) = DMEAN(I)
1940 DMLOG(I) = DLOG(DMEAN(I))
1950 DPRIB(I) = -DMEAN(I)
1960 DREBO(I) = 1.000
1970C ***NOTE: THE INDEX OF A DO-LOOP CANNOT BE PASSED TO
1980C A SUBROUTINE.  THEREFORE, IMAX MUST BE USED AS A SUR-
1990C GATE FOR "I".
2000 IMAX = I
2010C
2020C*****MAKE A PRELIMINARY BUY OF THIS COMPONENT IF ONE IS CALLED FOR
2030 IF ( IPRE .GT. 0 .AND. DMEAN(I) .GE. 10.0 ) CALL PRELIM(IMA
2040
2050C*****INITIALIZE THIS COMPONENT'S AVAILABILITY*****

```

```

2060 CALL AVAIL(IMAX)
2070C
2080C*****COMPUTE THIS COMPONENT'S RANKING VALUE*****
2090C
2100 1000 CALL MARGIN(IMAX)
2110C
2120C
2130C*****COMPLETE THE FIRST ITERATION OF MARGINAL ANALYSIS. RANK ALL
2140C THE COMPONENTS AND IDENTIFY THE BEST BUY. WHEN DONE, RESET
2150C "IDONE".
2160 CALL COMPOP(IMAX)
2170 IDONE = 1
2180C
2190C*****PURCHASE THE BEST COMPONENT*****
2200 2000 CALL UPDATE(IMAX)
2210 ITERS = ITERS + 1
2220C *****TEST: SHOULD AVAILABILITY AND COST DATA BE OUTPUT AT
2230C THIS POINT?
2240 IF ( SYSTAV .LT. AVTEST ) GO TO 5000
2250 IF ( AVTEST .GE. .989 ) AVTEST = AVTEST + .001
2260 IF ( AVTEST .GE. .89 .AND. AVTEST .LT. .851 ) AVTEST =
2270 & AVTEST + .01
2280 IF ( AVTEST .GE. .05 .AND. AVTEST .LT. .851 ) AVTEST =
2290 & AVTEST + .05
2300C *****OUTPUT DATA IF THE TEST IS POSITIVE*****
2310 WRITE(6,1006) SYSTAV,TOTCOST
2320 1006 FORMAT(1,F12.8,10X,F10.0)
2330C *****OPTIONAL OUTPUTS*****
2340 IF ( IOUT .GT. 0 ) WRITE(10) KSPARE
2350 IF ( IOUT .GT. 1 ) WRITE(11) JSpare
2360 IF ( IOUT .GT. 2 ) WRITE(12) BEBO
2370 IF ( IOUT .GT. 2 ) WRITE(13) DEBO
2380C
2390C
2400C*****TEST: HAS A CONSTRAINT BEEN REACHED?*****
2410 5000 CONTINUE
2420 IF ( SYSTAV .GE. AVLIM .OR. TOTCOST .GE. COLIM ) 
2430 & GO TO 6000
2440C*****IF NEITHER CONSTRAINT HAS BEEN REACHED REPEAT MARG. ANALYSIS.
2450 CALL MARGIN(IMAX)
2460 CALL COMPOP(IMAX)
2470 GO TO 2000
2480C*****IF EITHER CONSTRAINT HAS BEEN REACHED, STOP.*****
2490 6000 CONTINUE
2500 STOP
2510 END
2520C-----
2530 SUBROUTINE MARGIN(I)
2540 COMMON/AVA/AVLOG(70),CRANK(70),IPS(70)
2550 COMMON/BASE/BEBO
2560 COMMON/EBON/BEBON(70),DEBON(70)
2570 COMMON/DEPOT/DEBO,DMLOG,DPROB,DRBO
2580 COMMON/NEXT/BBOLIB,DBOLIB,PROLIB,DRBLIB
2590 COMMON/PARAMS/IDONE,MAXRED,MODE,NCOMP,NOB,SPB

```

```

2600 COMMON/PRICE/ICOST(70),NBEST(70)
2610 REAL BEBO(70)
2620 REAL DEBO(70),IMLOG(70),DPROB(70),DREBO(70)
2630 DOUBLE PRECISION BBOLIB(18),DBOLIB(18),PROLIB(18),DRBLIB(18)
2640C
2650C*****TEST: CAN BEBO BE FURTHER REDUCED? IF IT CANNOT,
2660C SKIP BEBO COMPUTATIONS AND SET THE RANKING VALUE TO ZERO.
2670C
2680 IF ( BEBO(I) .LE. 0.0 ) GO TO 1510
2690C
2700C *****COMPUTE BBOLIB*****
2710C
2720 2010 CALL DNEXT(I)
2730 CALL BNEXT(I)
2740C
2750C*****BEBO OUTCOMES ARE NOW STORED IN THE ARRAY "BBOLIB". USE
2760C THEM TO COMPUTE THE BENEFIT-TO-COST RATIOS OF THE FEAS-
2770C IBLE PURCHASES. THEN FIND THE MOST COST-EFFECTIVE ONE.
2780C
2790 CALL SIZOP(I)
2800C
2810C*****THE MOST COST EFFECTIVE PURCHASE HAS BEEN DESIGNATED
2820C "NBEST". STORE THE DEBO AND BEBO VALUES ASSOCIATED
2830C WITH THIS PURCHASE.
2840C
2850 BEBO(I) = BBOLIB( NBEST(I) )
2860C BEBON(I) = BBOLIB(NBEST(I))
2870 DEBO(I) = DBOLIB( NBEST(I) )
2880C DEBON(I) = DBOLIB(NBEST(I))
2890 DPROB(I) = PROLIB( NBEST(I) )
2900 DREBO(I) = DRBLIB( NBEST(I) )
2910C
2920C*****IF THIS COMPONENT ALREADY HAS A DEFINED AVAILABILITY, RETURN.
2930C IF IT DOES NOT, BUY SPARES UNTIL ITS AVAILABILITY CAN BE
2940C COMPUTED.
2950C
2960 IF ( MODE .EQ. 2 ) GO TO 1610
2970 CALL UPDATE(I)
2980 GO TO 2010
2990 1510 CRANK(I) = 0.0
3000 1610 CONTINUE
3010 RETURN
3020 END
3030C-----
3040 SUBROUTINE DNEXT(I)
3050 COMMON/NEXT/BBOLIB,DBOLIB,PROLIB,DRBLIB
3060 COMMON/DEPOT/DEBO,IMLOG,DPROB,DREBO
3070 COMMON/SPARE/JSPARE(70),KSPARE(70)
3080 COMMON/PARAMS/IDONE,MAXRED,MODE,NCOMP,NOB,SPB
3090 REAL DEBO(70),IMLOG(70),DREBO(70),DPROB(70)
3100 DOUBLE PRECISION BBOLIB(18),DBOLIB(18),DRBLIB(18),PROLIB(18)
3110C
3120C*****COMPUTE THE DEBO THAT WILL RESULT IF THE DEPOT GETS A
3130C SPARE. THIS IS PURCHASE ALTERNATIVE NOB+1.

```

```

3140C
3150 N = NOB + 1
3160 DRBLIB(N) = DREBO(I) - DEXP(DPROB(I))
3170 DBOLIB(N) = DEBO(I) - DRBLIB(N)
3180 PROLIB(N) = DPROB(I) - DLG( 1.000 + DBLE(JSpare(I))) +
3190 & DMLOG(I)
3200C
3210C*****STORE THE CURRENT VALUES OF DEBO, DPROB, AND DREBO. THIS IS
3220C PURCHASE ALTERNATIVE NOB.
3230C
3240 DBOLIB(NOB) = DEBO(I)
3250 DRBLIB(NOB) = DREBO(I)
3260 PROLIB(NOB) = DPROB(I)
3270C
3280C*****COMPUTE THE VALUES OF DEBO, DPROB, AND DREBO FOR ALL OF THE
3290C OTHER PURCHASE ALTERNATIVES.
3300C
3310C *****DETERMINE THE MAXIMUM NUMBER OF SPARES THAT CAN BE RE-
3320C DISTRIBUTED. IF NONE CAN BE REDISTRIBUTED, RETURN.
3330C
3340 MAXRED = MINO( NOB - 1, JSpare(I) )
3350 IF ( MAXRED .EQ. 0 ) GO TO 5015
3360C
3370C *****PERFORM COMPUTATIONS FOR EACH PURCHASE ALTERNATIVE. DO
3380C ALTERNATIVE NOB-1 FIRST, THEN DO NOB-2, NOB-3, ETC. .
3390C
3400 DO 4415 JJ = 1, MAXRED
3410 J = NOB - JJ
3420 JK = J + 1
3430 DEOLIB(J) = DBOLIB(JK) + DRBLIB(JK)
3440 PROLIB(J) = PROLIB(JK) + DLG(DBLE(JSpare(I)) -
3450 & DBLE(JJ) + 1.000 ) - DMLOG(I)
3460 DRBLIB(J) = DRBLIB(JK) + DEXP(PROLIB(J))
3470 4415 IF ( DRBLIB(J) .GE. 1.000 ) DRBLIB(J) = 1.000
3480 5015 CONTINUE
3490 RETURN
3500 END
3510C-----
3520 SUBROUTINE BNEXT(I)
3530 COMMON/NEXT/BBOLIB,DBOLIB,PROLIB,DRBLIB
3540 COMMON/MEMAN/BMEANO(70),DMEAN(70)
3550 COMMON/SPARE/JSpare(70),KSpares(70)
3560 COMMON/PARAMS/IDONE,MAXRED,MODE,NCOMP,NOB,SPB
3570 DOUBLE PRECISION BBOLIB(18),DBOLIB(18),PROLIB(18),DRBLIB(18)
3580 DOUBLE PRECISION BMEANN,BPROB,BREBO,BMLOG
3590C
3600C*****COMPUTE THE BASE SPARES INVENTORY FOR THE NEXT PURCHASE
3610C
3620 KSP = KSpares(I) + 1
3630C
3640C
3650C*****COMPUTE THE BASE EXPECTED BACKORDER (BBOLIB) VALUE FOR
3660C EACH PURCHASE ALTERNATIVE.
3670C

```

```

3680 DO 2020 N = NOB - MAXRED, NOB + 1
3690 IF ( N .EQ. NOB + 1 ) KSP = KSP - 1
3700
3710C *****RE-INITIALIZE BMEAN FOR EACH PURCHASE OUTCOME.
3720C
3730 BMEANN = DBLE(BMEANO(I)) - ( DBLE(DMEAN(I)) -
3740 & DBOLIB(N) )/DBLE(NOB)
3750C
3760C *****IF THE BASE HAS NO SPARES, AND IF IT IS ALLOTTED NO
3770C SPARES IN THIS OUTCOME, THEN BBOLIB EQUALS BMEAN.
3780C
3790 BBOLIB(N) = BMEANN
3800 IF( KSP .EQ. 0 ) GO TO 2020
3810C
3820C *****IF THE BASE HAS SPARES, BBOLIB WILL BE LESS THAN BMEAN.
3830C COMPUTE BBOLIB FROM BMEAN GIVEN KSP BASE SPARES.
3840C DO THIS IN THREE STEPS. FIRST, INITIALIZE KEY VARIABLES.
3850C SECOND, USE SHORTCUT CALCULATIONS, IF POSSIBLE.
3860C THIRD, USE AN ITERATIVE COMPUTATION, IF NECESSARY.
3870C
3880C *****INITIALIZE
3890C
3900 KSTRT = 0
3910 BMLOG = DLOG(BMEANN)
3920 BPROB = -BMEANN
3930 BREBO = 1.000
3940C
3950C *****SHORTCUTS*****
3960C
3970C SHORTCUT 1 COMPUTES THE VALUE OF BBOLIB FOR AN IN-
3980C VENTORY OF BMEAN. THEN IT SETS KSTRT EQUAL TO THIS
3990C INVENTORY QUANTITY.
4000C
4010 IF ( KSP .GE. IFIX(BMEANN) .AND. BMEANN .GE. 10.0 )
4020 & CALL LIB(BPROB, BREBO, BBOLIB(N), BMLOG, BMEANN, KSTRT)
4030C
4040C **SHORTCUT 2 COMPUTES THE VALUE OF BBOLIB FOR AN
4050C INVENTORY OF KSP, OR BMEAN MINUS SIX STANDARD DE-
4060C VIATIONS, WHICHEVER IS LESS. THEN IT SETS KSTRT
4070C EQUAL TO THIS INVENTORY QUANTITY
4080C
4090 IF( KSP .LT. IFIX(BMEANN) .AND. BMEANN .GE. 38.0 )
4100 & CALL CON(BPROB, BBOLIB(N), BMLOG, BMEANN, KSTRT, KSP)
4110C
4120C *****ITERATIVE COMPUTATION OF BBOLIB.
4130C
4140C IF THE INVENTORY IS GREATER THAN KSTRT, ONLY PART OF
4150C THE INVENTORY HAS BEEN ACCOUNTED FOR. THUS
4160C POISSY MUST BE CALLED TO ACCOUNT FOR THE REMAINDER.
4170C
4180 IF ( KSP .GT. KSTRT ) CALL POISSY( BPROB, BREBO,
4190 & BBOLIB(N), BMLOG, KSTRT, KSP)
4200C
4210 2020 CONTINUE

```

```

4220 RETURN
4230 END
4240C-----
4250 SUBROUTINE LIB(P,R,E,PO,AM,IMEAN)
4260 COMMON/CONST/C1,C2,C3,TWOP
4270 DOUBLE PRECISION C1,C2,C3,TWOP
4280 DOUBLE PRECISION P,R,E,PO,AM,Y,Q,TAIL,STIRL
4290C
4300 IMEAN = IFIX(AM)
4310C
4320C*****COMPUTE THE LN OF IMEAN FACTORIAL*****
4330C
4340 CALL FACTLN(STIRL,IMEAN)
4350C
4360C*****COMPUTE THE POISSON PROBABILITY THAT IMEAN UNITS ARE IN THE
4370C PIPELINE.
4380C
4390 P = DBLE(IMEAN) * PO - AM - STIRL
4400C
4410C*****COMPUTE THE AREA UNDER THE PDF FROM IMEAN TO INFINITY.
4420C USE THE ALGORITHM FROM KNUTH, VOLUME 1, P. 116.
4430C
4440 Y = AM - DBLE(IMEAN)
4450 Q = Y - C1 + ( C2 - C3 * Y / 2.000 - C3 * Y * Y * Y ) /
4460 * DBLE(IMEAN)
4470 TAIL = Q / DSQRT( DBLE(IMEAN) * TWOP ) + .500
4480C
4490C*****R IS THE AREA UNDER THE PDF FROM IMEAN TO INFINITY IN-
4500C CLUDING THE PD OF IMEAN.
4510C
4520 R = TAIL + DEXP(P)
4530C
4540C*****COMPUTE THE EBO AT THIS SITE GIVEN IMEAN SPARES.
4550C
4560 E = Y * TAIL + AM * ( R - TAIL )
4570C
4580 RETURN
4590 END
4600C-----
4610 SUBROUTINE CON(P,E,PO,AM,ISTR,ISP)
4620 DOUBLE PRECISION P,E,PO,AM,STIRL
4630C
4640C*****COMPUTE THE INTEGER THAT IS SIX STD. DEVIATIONS BELOW THE MEAN.
4650C
4660 ISIG = IFIX( AM - 6.0 * SQRT(AM) )
4670C
4680C *****SELECT THE SPARES QUANTITY FOR WHICH EBO WILL
4690C BE CALCULATED.
4700C
4710 ISTR = MIN0 ( ISIG, ISP )
4720C
4730C*****DETERMINE UNSATISFIED LIBAND.
4740C
4750 E = AM - DBLE(ISTR)

```

```

4760 IF ( ISP .LT. ISIG ) GO TO 3030
4770C
4780C*****IF THE SPARES INVENTORY IS .GE. ISIG, COMPUTE THE POISSON
4790C DPROBABILITY THAT THE PIPELINE POPULATION IS EXACTLY EQUAL
4800C TO ISIG.
4810C
4820C *****COMPUTE THE LOG OF ISIG FACTORIAL .
4830C
4840 CALL FACTLN(STIRL,ISIG)
4850C
4860C *****COMPUTE THE LOG OF THE POISSON DPROBABILITY
4870C
4880 P = DBLE(ISIG) * PD - AM - STIRL
4890C
4900 3030  CONTINUE
4910 RETURN
4920 END
4930C-----
4940 SUBROUTINE FACTLN(STIRL,IP)
4950C***** THIS SUBROUTINE GENERATES THE LN OF N FACTORIAL *****
4960C***** IF N IS LESS THAN 31, THE LOG OF ITS FACTORIAL IS
4970C STORED IN THE TABLE BELOW.
4980C
4990 COMMON/KONST/K1,K2
5000 DOUBLE PRECISION DPQ,STIRL,K1,K2
5010 DOUBLE PRECISION LFACT(30)
5020 DATA LFACT/
5030 & 0.000,
5040 & .69314718055994531000,
5050 & .17717594692280550001,
5060 & .31780538303479456201,
5070 & .47874917427820459901,
5080 & .65792512120101009901,
5090 & .85251613610654143001,
5100 & .10604602902745250202,
5110 & .12801827480081469602,
5120 & .15104412573075515302,
5130 & .17502307845873885802,
5140 & .19987214495661886202,
5150 & .22552163853123422902,
5160 & .25191221182738481502,
5170 & .27899271383840891602,
5180 & .30671860106080672802,
5190 & .33505073450134888902,
5200 & .36395445208033053602,
5210 & .39339384187199494002,
5220 & .423356164460753485002,
5230 & .45380138898476908002,
5240 & .48471181351835223902,
5250 & .51606675567764373602,
5260 & .54784729398112319202,
5270 & .58003605222980519902,
5280 & .61261701761002002002,
5290 & .64557538627006331102,

```

```

5300 & .678897431371815350D2,
5310 & .712570389671680090D2,
5320 & .744582363488301643D2
5330 &/
5340 DPQ = DBLE(IP)
5350 IF(IP.LE.30) STIRL = LNFACT(IP)
5360 IF(IP.GT.30) STIRL = ( DPQ + .5 ) * DLOG(DPQ) -
5370 & DPQ + K1 + K2/DPQ - K2/(.3D2 * DPQ * DPQ * DPQ)
5380 RETURN
5390 END
5400-----
5410 SUBROUTINE POISSY(P,R,E,PO,ISTAR,IFIN)
5420 DOUBLE PRECISION P,R,E,PO
5430 DO 4040 II = ISTAR+1,IFIN
5440 R = R - DEXP(P)
5450 E = E - R
5460 4040 P = P - DLOG(DBLE(II)) + PO
5470 IF (E.LE. 0.000001) E = 0.0
5480 IF (R.LE. 0.0) E = 0.0
5490 RETURN
5500 END
55100-----
5520 SUBROUTINE SIZOP(I)
5530 COMMON/AVA/AVLOG(70),CRANK(70),IPS(70)
5540 COMMON/BASE/BEBO
5550 COMMON/NEXT/BBOLIB,DBOLIB,PROLIB,DRBLIB
5560 COMMON/PARAMS/IDONE,MAXRED,MODE,NCOMP,NOB,SPB
5570 COMMON/PRICE/ICOST(70),NBEST(70)
5580 REAL BEBO(70)
5590 DOUBLE PRECISION BBOLIB(18),DBOLIB(18),PROLIB(18),DRBLIB(18)
5600 REAL CRANK(18)
56100
56200*****DETERMINE THE RANKING VALUE OF EACH PERMISSIBLE PURCHASE
56300
5640 DO 4545 N = NOB - MAXRED, NOB
56500
56600 *****THE RANKING VALUE IS THE RATIO OF EBO REDUCTION TO COST
56700 IF AVAILABILITY IS UNDEFINED.
56800
5690 IF ( MODE .EQ. 1 ) CRANK(N) = (BEBO(I) - BBOLIB(N))/DBLE(N)
57000
57100 *****THE RANKING VALUE IS THE RATIO OF THE LOG OF AVAILABILITY
57200 INCREASE TO COST, IF AVAILABILITY IS DEFINED.
57300
5740 4545 IF ( MODE .EQ. 2 )
5750 & CRANK(N) = ( DBLE(IPS(I)) * DLOG( 1.0D0 - BBOLIB(N)/
5760 & (DBLE(IPS(I))*DBLE(SPB))) - AVLOG(I))/
5770 & (DBLE(N) * DBLE(ICOST(I)))
57800
5790 IF ( MODE .EQ. 1 ) CRANK(NOB+1) = ( BEBO(I) - BBOLIB(NOB+1) )
5800 IF ( MODE .EQ. 2 )
5810 & CRANK(NOB+1) = ( DBLE(IPS(I)) * DLOG( 1.0D0 - BBOLIB(NOB+1)/
5820 & (DBLE(IPS(I))*DBLE(SPB))) - AVLOG(I))/
5830 & DBLE(ICOST(I))

```

```

5840C
5850C*****NOW CHOOSE THE MOST COST EFFECTIVE PURCHASE.
5860C
5870 CRANK(I) = QRANK(NOB+1)
5880 NBEST(I) = NOB + 1
5890 DO 5545 N = NOB - MAXRED, NOB + 1
5900 IF( QRANK(N) .LE. CRANK(I) ) GO TO 5545
5910 CRANK(I) = QRANK(N)
5920 NBEST(I) = N
5930 5545  CONTINUE
5940 RETURN
5950 END
5960C-----
5970 SUBROUTINE COMPOP(IMAX)
5980 COMMON/AVA/AVLOG(70),CRANK(70),IPS(70)
5990 COMMON/PARAMS/IDONE,MAXRED,MODE,NCOMP,NOB,SFB
6000 REAL TEMP(70)
6010 INTEGER IPOS(70)
6020C
6030C*****IF THIS IS THE FIRST RANKING OF THE RUN, RANK ALL OF THE
6040C COMPONENTS.
6050C
6060 IF ( IDONE .EQ. 1 ) GO TO 5550
6070C
6080C *****TEMPORARILY STORE THE COMPONENT RANKING VECTOR IN TEMP.
6090C
6100 DO 5150 L = 1,NCOMP
6110 5150 TEMP(L) = CRANK(L)
6120C
6130C*****RANK EACH COMPONENT.  ONCE IT IS RANKED, SET ITS TEMPURARY
6140C RANKING VALUE TO ZERO.
6150C
6160 DO 5350 M = 1,NCOMP
6170C
6180C *****HYPOTHESIS: COMPONENT 1 SHOULD BE RANKED IN POSITION M.
6190C
6200 IPOS(M) = 1
6210C
6220 DO 5250 L = 1,NCOMP
6230C
6240C *****TEST HYPOTHESIS: IS ANY UNRANKED COMPONENT MORE COST
6250C EFFECTIVE THAN THE ONE CURRENTLY RANKED IN POSITION M?
6260C IF SO, ASSIGN THE MORE EFFECTIVE COMPONENT TO M.
6270C
6280 5250 IF ( TEMP(L) .GT. TEMP(IPOS(M)) ) IPOS(M) = L
6290C
6300 5350 TEMP(IPOS(M)) = 0.0
6310C
6320 GO TO 5850
6330C*****UPDATE RANKINGS TO REFLECT THE LATEST PURCHASE
6340C
6350C
6360C*****FIND THE NEW RANKING POSITION OF THE MOST RECENTLY PURCHASED CO
6370C

```

```

6380 5550 NEWPOS = 1
6390 5650 NN = NEWPOS + 1
6400C
6410C ****SEE IF THIS VALUE OF NEWPOS IS THE NEW RANKING POSITION
6420C IF IMAX.
6430C
6440C IF ( CRANK(IMAX) .GE. CRANK(IPOS(NN)) ) GO TO 5750
6450C
6460C ****IF IT IS NOT, THEN THE COMPONENT RANKED "NN" SHOULD BE
6470C BUMPED UP ONE POSITION.
6480C
6490C IPOS(NEWPOS) = IPOS(NN)
6500C NEWPOS = NN
6510C IF ( NN .LT. NCOMP ) GO TO 5650
6520C
6530C ****IF IT IS, THEN RANK IT.
6540C
6550 5750 IPOS(NEWPOS) = IMAX
6560C
6570 5850 IMAX = IPOS(1)
6580C RETURN
6590C END
6600C-----
6610C SUBROUTINE UPDATE(I)
6620C COMMON/EBON/BERON(70),DEBON(70)
6630C COMMON/PARAMS/IDONE,MAXRED,MODE,NCOMP,NOB,SPB
6640C COMMON/PRICE/ICOST(70),NBEST(70)
6650C COMMON/SPARE/JSPARE(70),KSPARE(70)
6660C COMMON/SYST/SYSLOG,SYSTAV,TOTCST
6670C
6680C****UPDATE THE SPARES INVENTORIES AND THE TOTAL COST COUNTER.
6690C
6700C BEBO(I) = BEBON(I)
6710C DEBO(I) = DEBON(I)
6720C JSPARE(I) = JSPARE(I) - NOB + NBEST(I)
6730C IF( NBEST(I) .EQ. NOB + 1 ) GO TO 4455
6740C KSPARE(I) = KSPARE(I) + 1
6750C TOTCST = TOTCST + NBEST(I) * ICOST(I)
6760C GO TO 5555
6770 4455 TOTCST = TOTCST + ICOST(I)
6780C
6790C****UPDATE THE PURCHASED COMPONENT'S AVAILABILITY. ALSO UPDATE
6800C THE SYSTEM'S AVAILABILITY IF IT IS COMPUTABLE.
6810C
6820 5555 CALL AVAIL(I)
6830C RETURN
6840C END
6850C-----
6860C SUBROUTINE AVAIL(I)
6870C COMMON/AVA/AVLOG(70),CRANK(70),IPS(70)
6880C COMMON/BASE/BEBO
6890C COMMON/PARAMS/IDONE,MAXRED,MODE,NCOMP,NOB,SPB
6900C COMMON/PRICE/ICOST(70),NBEST(70)
6910C COMMON/SYST/SYSLOG,SYSTAV,TOTCST

```

```

6920 REAL BEBO(70)
6930C
6940C*****COMPUTE THE LN OF THE COMPONENT AVAILABILITY. IF THE COMP.
6950C HAS ALREADY BEEN RANKED, USE THE QUICK METHOD OF COMPUTA-
6960C TION, STATEMENT NUMBER 6660.
6970C
6980 IF ( IDONE .EQ. 1 .OR. MODE .EQ. 2 ) GO TO 6660
6990 IF ( BEBO(I) .GE. FLOAT(IPR(I)) * SPB ) GO TO 9960
7000 AVLOG(I) = DBLE(IPR(I)) * DLOG( 1.0D0 - BEBO(I) /
7010 & (DBLE(IPR(I))*DBLE(SPB)))
7020 SYSLOG = SYSLOG + AVLOG(I)
7030 MODE = 2
7040 GO TO 9960
7050 6660  IF ( NBEST(I) .LE. NOB )
7060  &  DELTA = DBLE(NBEST(I)) * DBLE(ICOST(I)) * DBLE(CRANK(I))
7070  IF ( NBEST(I) .EQ. NOB + 1 )
7080  &  DELTA = DBLE(ICOST(I)) * DBLE(CRANK(I))
7090  AVLOG(I) = AVLOG(I) + DELTA
7100  SYSLOG = SYSLOG + DELTA
7110  IF ( SYSLOG .GE. -81.0D0 ) SYSTAV = EXP(SYSLOG)
7120 9960  CONTINUE
7130 RETURN
7140 END
7150C-----
7160 SUBROUTINE PRELIM(I)
7170 COMMON/BASE/BEBO
7180 COMMON/DEPOT/DEBO,DMLOG,DPROB,DREBO
7190 COMMON/MEAN/BMEANO(70),DMEAN(70)
7200 COMMON/OPTS/IPRE
7210 COMMON/PARAMS/IDONE,MAXRED,MODE,NCOMP,NOB,SPB
7220 COMMON/PRICE/ICOST(70),NBEST(70)
7230 COMMON/SPARE/JSPARE(70),KSPARE(70)
7240 COMMON/SYST/SYSLOG,SYSTAV,TOTCST
7250 DOUBLE PRECISION AM,P0,P,R,U
7260 REAL BEBO(70)
7270 REAL DEBO(70),DMLOG(70),DPROB(70),DREBO(70)
7280C
7290C*****MAKE PRELIMINARY BUYS OF EACH COMPONENT FOR THE DEPOT
7300C THE BASES, IF NECESSARY.
7310C
7320C
7330C *****TEST: DOES THE DEPOT NEED A BUY?
7340C
7350 IF ( ( IPRE .EQ. 1 .AND. DMEAN(I) .LE. 10.0 ) .OR.
7360  & ( IPRE .EQ. 2 .AND. DMEAN(I) .LE. 38.0 ) )
7370  &  GO TO 1005
7380C
7390C *****IF IT DOES, SET THE DEBO VARIABLES AND BUY.*****
7400C
7410 P = DBLE(DPROB(I))
7420 R = DBLE(DREBO(I))
7430 E = DBLE(DEBO(I))
7440 P0 = DBLE(DMLOG(I))
7450 AM = DBLE(DMEAN(I))

```

```

7460 LLL = IFIX(DMEAN(I))
7470C
7480C *****IF USER OPTED FOR 2, BUY A PIPELINE'S WORTH.
7490C
7500 IF( IPRE .EQ. 2 ) CALL LIB(P,R,E,PO,AM,JSpare(I))
7510C
7520C *****IF USER OPTED FOR 1, BUY SIX STANDARD DEVIATIONS
7530C LESS THAN A PIPELINE'S WORTH.
7540C
7550 IF( IPRE .EQ. 1 ) CALL CON(P,E,PO,AM,JSpare(I),LLL)
7560C
7570C *****ACCOUNT FOR THE GLUMPS AT THE DEPOT
7580C
7590 DPROB(I) = P
7600 DREBO(I) = R
7610 DEBO(I) = E
7620 TOTCOST = TOTCOST + JSpare(I) * ICOST(I)
7630C
7640C *****COMPUTE BMEAN GIVEN THE PURCHASED SPARES.*****
7650C
7660 AM = DBLE(BMEANO(I)) - (AM-E)/DBLE(NOB)
7670 E = AM
7680C
7690C *****TEST: DOES THE BASE NEED A BUY?
7700C
7710 IF ( ( IPRE .EQ. 2 .AND. AM .LE. 10.0 ) .OR.
7720 ( IPRE .EQ. 1 .AND. AM .LE. 38.0 ) )
7730 & GO TO 1015
7740C
7750C *****IF IT DOES, SET THE BEBO VARIABLES AND BUY.*****
7760C
7770 PO = DLOG(AM)
7780 LLL = IFIX(AM)
7790C
7800C *****IF THE USER OPTED FOR 2, BUY A PIPELINE'S WORTH.
7810C
7820 IF ( IPRE .EQ. 2 ) CALL LIB(P,R,E,PO,AM,KSpares(I))
7830C
7840C *****IF THE USER OPTED FOR 1, BUY SIX STANDARD DEVIATIONS LESS
7850C THAN A PIPELINE'S WORTH.
7860C
7870 IF ( IPRE .EQ. 1 ) CALL CON(P,E,PO,AM,KSpares(I),LLL)
7880C
7890C*****UPDATE BEBO AND COST*****
7900C
7910 1015 BEBO(I) = E
7920 TOTCOST = TOTCOST + KSpares(I) * ICOST(I) * NOB
7930 1005 CONTINUE
7940 RETURN
7950 END

```

*

TIME OUT

EPILOG

list

```
1000C*****THIS PROGRAM PROCESSES DRYMA OUTPUT.*****
1010 INTEGER KSPARE(70),JSpare(70)
1020 INTEGER IPS(70),ICOST(70)
1030 IF ( NAVAIL .EQ. 0 ) NTABLE = 27
1040 IF ( NAVAIL .GT. 0 ) NTABLE = NAVAIL
1050 REAL BEBO(70),DEBO(70)
1060 CALL FMEDIA(9,0)
1070 CALL FMEDIA(10,0)
1080 CALL FMEDIA(11,0)
1090 CALL FMEDIA(12,0)
1100 CALL FMEDIA(13,0)
1110C
1120C*****USER OPTION VARIABLES.*****
1130 IOUT = 1
1140 NAVAIL = 0
1150C
1160C*****INPUT SCENARIO DATA.*****
1170 READ(9,109) NDB,SPB,NCOMP
1180C *****INPUT COMPONENT DATA IF IOUT = 3.*****
1190 IF ( IOUT .LE. 2 ) GO TO 1000
1200 DO 999 I = 1,NCOMP
1210  999  READ(9,109) IPS(I),ICOST(I),BDUMMY,BDUMMY
1220  109  FORMAT(V)
1230  1000 CONTINUE
1240C
1250C*****PRINT AN OUTPUT TABLE FOR EACH AVAILABILITY SELECTED BY TH
1260 USER
1270C
1280 DO 8000 IT = 1,NTABLE
1290 READ(10) KSPARE
1300 IF ( IOUT .GT. 1 ) READ(11)JSpare
1310 IF ( IOUT .GT. 2 ) READ(12) BEBO
1320 IF ( IOUT .GT. 2 ) READ(13) DEBO
1330 IF ( NAVAIL .LT. NTABLE .AND. NAVAIL .GT. 0 ) GO TO 8000
1340C
1350C *****INITIALIZE COUNTERS IF IOUT = 3.*****
1360 IF ( IOUT .LT. 3 ) GO TO 2000
1370 TCOST = 0.0
1380 DCOST = 0.0
1390 BCOST = 0.0
1400 DBOTOT = 0.0
1410 BBOTOT = 0.0
1420 AVTOT = 1.0
1430  2000 CONTINUE
1440C
1450C *****PRINT A TABLE HEADER.*****
1460 IF ( IOUT .EQ. 1 ) WRITE (6,8016) IT
1470 IF ( IOUT .EQ. 2 ) WRITE(6,8026) IT
1480 IF ( IOUT .GT. 2 ) WRITE(6,8036) IT
1490  8016  FORMAT(1H1,20(*)),`BASE STOCKAGE LEVELS FOR AVAILABILITY
1500 & ` LEVEL `,I3,11(*),//)
1510  8026  FORMAT(1H1,10(*)),`TOTAL STOCKAGE LEVEL FOR AVAILABILITY
```

```

1520 & ' LEVEL ', I3, 10(*), //)
1530 8036  FORMAT(1H1,10(*), 'INVENTORY AND BACKORDER QUANTITIES FOR',
1540 & ' AVAILABILITY LEVEL ', I3, 10(*), //)
1550C
1560C
1570C*****OUTPUT DATA TO TERMINAL.  PERFORM NECESSARY COMPUTATIONS
1580C IF OPTION 3 OR 4 HAS BEEN SELECTED.
1590 DO 7000 I = 1,NCOMP
1600 ITAB = 0
1610C *****START A NEW PAGE EVERY 40 LINES.*****
1620 IF( MOD(10,I) .EQ. 1 ) ITAB = 1
1630 IF ( ITAB .EQ. 1 .AND. I .GT. 1 ) WRITE(6,7006)
1640 7006  FORMAT(1H1)
1650 IF ( IOUT .EQ. 2 ) GO TO 6200
1660 IF ( IOUT .GT. 2 ) GO TO 6300
1670C *****OUTPUT FOR OPTION 1.*****
1680 IF ( ITAB .EQ. 1 ) WRITE(6,7016)
1690 7016  FORMAT(' ', 'COMPONENT TYPE',5X, 'BASE STOCK', //)
1700 WRITE(6,7017) I, KSPARE(I)
1710 7017  FORMAT(' ',11X,I3,11X,I4)
1720 GO TO 7000
1730C
1740C *****OUTPUT FOR OPTION TWO.*****
1750 6200  IF ( ITAB .EQ. 1 ) WRITE(6,7026)
1760 WRITE( 6, 7027 ) I,JSPARE(I),KSPARE(I)
1770 7026  FORMAT(' ', 'COMPONENT TYPE',5X, 'DEPOT STOCK',5X, 'BASE',
1780 & ' STOCK', //)
1790 7027  FORMAT(' ',11X,I3,12X,I4,11X,I4)
1800 GO TO 7000
1810C
1820 *****OUTPUT FOR OPTIONS 3 AND 4*****
1830 6300  CONTINUE
1840C *****COMPUTE COSTS AND AVAILABILITIES*****
1850 LOOST = ( NOB*KSPARE(I) + JSFARE(I) ) * ICOST(I)
1860 TCOST = LOOST + LOOST
1870 DCOST = DCOST + JSFARE(I) * ICOST(I)
1880 BOOST = DCOST + ( NOB*KSPARE(I)*ICOST(I) )
1890 AVCOMP = ( 1.0 - BEBO(I) / ( FLOAT(IPR(I)) * SPB ) )
1900 & ** IPR(I)
1910 AVTOT = AVTOT * AVCOMP
1920 BBOTOT = BBOTOT + BEBO(I)
1930 DBOTOT = DBOTOT + DEBO(I)
1940C *****OUTPUT COMPONENT DATA*****
1950 IF ( ITAB .EQ. 1 ) WRITE(6,7036)
1960 WRITE( 6, 7037 )
1970 & I,JSPARE(I),KSPARE(I),LOOST,DEBO(I),BEBO(I),AVCOMP
1980 7036  FORMAT(' ', 'COMP. TYPE',3X, 'DEPOT STOCK',3X, 'BASE STOCK',
1990 & 3X, 'BASE EBO',3X, 'DEPOT EBO',3X, 'BASE EBO',3X,
2000 & 'AVAILABILITY', //)
2010 7037  FORMAT(' ',7X,I3,10X,I4,9X,I5,3X,F9.3,2X,F9.3,5X,F10.6)
2020 7000  CONTINUE
2030C
2040C
2050 IF ( IOUT .LT. 3 ) GO TO 8000

```

```
2060C  
2070C*****WRITE A SUMMARY OUTPUT TABLE IF ONE IS CALLED FOR.*****  
2080C  
2090 WRITE(6,9006) IT  
2100 9006  FORMAT(' ',1H1,'END ITEM SUMMARY FOR AVAILABILITY LEVEL ',  
2110 & I3,///)  
2120 WRITE(6,9016) DCOOST  
2130 WRITE(6,9026) BOOST  
2140 WRITE(6,9036) TCOST  
2150 WRITE(6,9046) DBOTOT  
2160 WRITE(6,9056) BBOTOT  
2170 WRITE(6,9066) AVTOT  
2180 9016  FORMAT(' ', 'TOTAL COST OF DEPOT SPARES',24X,F10.0)  
2190 9026  FORMAT(' ', 'TOTAL COST OF BASE SPARES',25X,F10.0)  
2200 9036  FORMAT(' ', 'GRAND TOTAL COST',34X,F10.0)  
2210 9046  FORMAT(' ', 'REMAINING EBO AT DEPOT',24X,F8.3)  
2220 9056  FORMAT(' ', 'REMAINING EBO AT EACH BASE',20X,F8.3)  
2230 9066  FORMAT(' ', 'END-ITEM AVAILABILITY',26X,F10.6)  
2240 8000  CONTINUE  
2250 STOP  
2260 END
```

*

APPENDIX C

EXECUTING JOBS ON THE HONEYWELL 635

TIME-SHARING MODE

When DRAMA is being run for a small data base (250 items or less) with moderate demand (an average mean base demand across all components of 10 or less) and for a small number of bases (15 or less), it is practicable to run the model in a time-sharing mode. Setting up a time-sharing run is quite simple, for all that needs to be done (besides setting up the input data base with PROLOG) is to "attach" the input and output files to the main program. The easiest way to do this is to add a line of code to the main program for each file that needs to be attached. For example, the code required to attach the input file XM-1DATA is

```
CALL ATTACH(9,"OS29/N232D/XM-1DATA;", 3,0,ISTAT,)
```

The 9 in the parentheses is the logical file number for DRAMA inputs. The string OS29 is a catalog string (which differs among using organizations). The string N232D is a project-number string (which differs among users within a using organization).

If one wishes to see additional outputs he must attach the appropriate output files. The appropriate logical file number for each type of output file is designated below:

<u>File Type</u>	<u>Logical File Number</u>
Base Spares	10
Depot Spares	11
BEBO	12
DEBO	13

Therefore, if one wishes to output the Base Spares data to a file called BSPARES, he must add the following statement:

```
CALL ATTACH(9,"OS29/N232D/BSPARES;", 3,0, ISTAT,)
```

RUNNING IN REMOTE BATCH MODE

Jobs too large for time-sharing can usually be run in remote batch mode. To run in remote batch the user must: (1) put the DRAMA program into a form submittable in remote batch, (2) properly define the input and output files in a JCL program that will submit DRAMA in remote batch, and (3) establish suitable limits in the JCL program for DRAMA's running time, core requirement, and output requirement.

To put DRAMA into a form that can be submitted in remote batch, the user must change all CALL ATTACH statements in the program to CALL FMEDIA statements. For example, he must change the statement that attaches the input file, XM-1DATA, from

```
CALL ATTACH (9,"OS29/N232D/XM-1DATA;",3,0,ISTAT,)
```

to

```
CALL FMEDIA (9,0).
```

Similarly, he must change the statement that attaches the output file BSPARES from

```
CALL ATTACH (10,"OS29/N232D/BSPARES;",3,0,ISTAT,)
```

to

```
CALL FMEDIA (10,0).
```

To make sure that the correct file is input as logical file 9 (and to make sure that the correct files are output as logical files 10, 11, 12 and 13), the user must include a PERMFILE or PRMFL statement in his JCL. For example, to input the file XM-1DATA, the user should employ the statement

```
$:PRMFL:09,R,S,OS29/N232D/XM-1DATA
```

In this statement, 09 is the logical file number that will represent the file XM-1DATA in the main program, the letter R indicates that this file will be read, the letter S indicates that it is sequential, and the string OS29/N232D/XM-1DATA is the complete catalog/project number/file name of the input file.

To assign the output file "BSPARES" to the correct logical file number, the following is required:

```
$: PRMFL:10,W,S,OS79/N232D/BSPARES
```

The number 10 here stands for the logical file number of the output file, and the letter W indicates that this logical file must be written to, not read. For each logical file in the main program, there must be a PERMFILE statement in the Job Control Language program.

LIMITS FOR REMOTE BATCH JOBS

The limits for a remote batch job will need to be altered with the size of the job. The running-time limit of the job is driven by the number of components and by the size of BMEAN \emptyset and DMEAN. For a data base of 200 components in which the average value of BMEAN \emptyset was less than 10, 20 CPU seconds were found to be an adequate limit. When average demand is higher--say 25--then a 100-CPU-seconds limit would be more reasonable.

Core requirements are driven primarily by the number of components. Data bases of 200 components or less should require no more than 15K of core. Larger data bases--say 1000 components--will probably require more than 30K of core.

Output requirements of DRAMA are minimal, so we have arbitrarily established a nominal number of lines--2K--as the DRAMA output limit.

If a job exceeds one of its limits it will terminate, and the user will have to resubmit it with altered limits in order to obtain a complete run.

The LIMITS statement of the Honeywell JCL looks like this:

LIMITS:20,32K,,2K

In this statement 20 is the time limit in CPU seconds, 32K is the core limit in 6-bit words, and 2K is the output limit in lines.

THE JCL PROGRAM

A sample JCL program for a complete DRAMA run is presented below:

```
10##N,J  
20$:IDENT:OS2033N232D ,OS29UFABBRO  
30$:LIMITS:20,20K,,4K  
60$:OPTION:FORTRAN  
70$:FORTY:NDECK  
90$:SELECTA:OS29/N232D/DRAMA  
95$:LIMITS:2,20K,,2K  
100$:EXECUTE  
110$:LIMITS:20,20K,,2K  
120$:PRMFL:09,R,S,OS29/N232D/XM-1DATA  
125$:PRMFL:10,W,S,OS29/N232D/BSPARES  
140$:ENDJOB
```

The IDENT statement contains the user's complete catalog-string. The first LIMITS statement defines the limits of the entire job; the OPTION statement denotes the language of the submitted program; the FORTY statement instructs the FORTRAN compiler to read the stored program as if it were a deck of cards; the SELECTA statement gets DRAMA; the second LIMITS statement establishes the limits for the compilation of DRAMA; the last LIMITS statement establishes limits for DRAMA's execution; and the PRMFL statements define the logical input and output files.

RUNNING THE JCL PROGRAM

To run the JCL program, the user must enter the Honeywell's CARDIN subsystem. He does this by keying in "CARDIN" when the operating system asks him what subsystem he wishes to use.

Once in CARDIN, the user can run the program by putting the JCL program into his workspace and then typing RUN. The operating system will respond to

this command by typing out a job reference number, or SNUMB. This SNUMB must later be used to retrieve output.

The recommended way to retrieve output is to type in the command

JOUT "SNUMB".

after giving the program a reasonable time to execute. Then the user can inspect his output from a remote terminal by using the Honeywell Time-Sharing System/Batch Interface facility. Finally, to get hard copy of his output, he should type in the command

DIRECT ONLINE

which will cause the output to be printed out at the line printer in the Air Force Data Services Center. Output will usually be printed out at the center within a few hours of the DIRECT ONLINE command.