UNCLASSIFIED

AD NUMBER AD424023 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; SEP 1963. Other requests shall be referred to Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD. **AUTHORITY** USAARADCOM ltr, 24 Feb 1981

THIS REPORT HAS BEEN DELIMITED

AND CLEARED FOR PUBLIC RELEASE

UNDER LOD DIRECTIVE 5200,20 AND

NO RESTRICTIONS ARE IMPOSED UPON

I'S USE AND DISCLOSURE.

DISTRIBUTION STATEMENT A

APPROVED FOR PUBLIC RELEASE;
DISTRIBUTION PALIMITED.

UNCLASSIFIED

AD 4 2 4 0 2 3

DEFENSE DOCUMENTATION CENTER

FOR

SCIENTIFIC AND TECHNICAL INFORMATION

CAMERON STATION, ALEXANDRIA, VIRGINIA

UNCLASSIFIED

NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U.S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto.

MEMORANDUM REPORT NO. 1509 SEPTEMBER 1963

A DYNAMIC PROGRAMMING SOLUTION OF A MISSILE ALLOCATION PROBLEM

William Sacco

RDT & E Project No. 1M010501A003 and 1M023201A098

BALLISTIC RESEARCH LABORATORIES

ABERDEEN PROVING GROUND, MARYLAND

DDC AVAILABILITY NOTICE

Qualified requesters may obtain copies of this report from DDC.

Foreign announcement and dissemination of this report by DDC is not authorized.

The findings in this report are not to be construed as an official Department of the Army position.

BALLISTIC RESEARCH LABORATORIES

MEMORANDUM REPORT NO. 1509

SEPTEMBER 1963

A DYNAMIC PROGRAMMING SOLUTION OF A MISSILE ALLOCATION PROBLEM

William Sacco

Computing Laboratory

RDT & E Project No. 1M010501A00; and 1M025201A098

ABERDEEN PROVING GROUND, MARYLAND

BALLISTIC RESEARCH LABORATORIES

MEMORANDUM REPORT NO. 1509

WSacco/rhg Aberdeen Proving Ground, Mi. September 1963

A DYNAMIC PROGRAMMING SOLUTION OF A MISSILE ALLOCATION PROBLEM

ALSTRACT

A generalization of a missile allocation problem proposed by Piccariello is formulated using dynamic programming techniques. The formulation leads to an efficient algorithm for computing integer solutions to the discrete problem.

INTRODUCTION

H. Piccarierlo has considered the following interesting missile allocation problem. Consider a target complex consisting of N missile launch sites and M control centers. It is assumed that if one (or more) control center survives an attack, then all surviving missiles can be launched and if all control centers are destroyed then none of the surviving missiles can be launched. Furthermore the assumption is made that each of the N + M missile sites and control centers presents a separate target to an enemy missile attack. This is equivalent to the assumption that an enemy missile can destroy no target other than the one against which it is directed. The problem is to find an allocation of T identical missiles that when attacking the target complex will minimize the expected number of missiles capable of being launched.

Piccariello gives a solution to the problem when it is considered in its continuous form (allocations are not restricted to integer values). He also investigates the discrete form of the problem and shows by example, that, in general, the solution in the continuous case is not a solution for the discrete case. He then derives a necessary condition for the existence of a solution for the discrete case to differ from the continuous case.

In this paper a generalization of Piccariello's problem is formulated using dynamic programming techniques. The formulation leads to an efficient algorithm for computing integer solutions to the discrete problem.

THE FORMULATION OF THE PROBLEM

We shall use the following notations and definitions:

- P_i: probability of survival of missile site i; i = 1,2,...., when attacked by a single incoming missile,
- \bar{P}_j : probability of survival of control center j; j = 1, 2, ...M when attacked by a single incoming missile,
- a_i : number of missiles at missile site i,
- T: total number of attacking missiles;
- E(X,Y): expected number of surviving missiles after an attack by T missiles, where Y = T X missiles are allocated to the control centers and X missiles are allocated to the missile sites.

The following expression for E(X,Y) can be given:

$$E(x,y) = \sum_{i=1}^{N} a_i P_i^{x_i} \left[1 - \prod_{j=1}^{M} (1 - \bar{P}_j^{y_j}) \right], \qquad (1)$$

where \mathbf{x}_1 is the number of missiles allocated to the ith launcher site, \mathbf{y}_j is the number of missiles allocated to the jth control center and

$$\sum_{i=1}^{N} x_i = X$$
 (a)

$$\sum_{j=1}^{M} y_{j} = Y = Y - X.$$
 (b)

The objective is to find the minimum values of E(X,Y) subject to the constraints a) and b) where each x_i and each y_j is an integer.

The above problem reduces to the Piccariello problem when $a_1 = a_2 = \dots = a_N = 1$, $P_1 = P_2 = \dots = P_N$, and $\bar{P}_1 = \bar{P}_2 = \dots = \bar{P}_M$.

DYNAMIC PROGRAMMING FORMULATION

An examination of equation (1), subject to the constraints (a) and (b) indicates that we are faced with an N + M dimensional problem. In order to circumvent this dimensional difficulty, we will reformulate the problem as a multi-stage problem and apply the techniques of dynamic programming to obtain a feasible computational scheme. Let us define,

 $\mathcal{E}_k(X)$ = the minimum expected number of surviving missiles for an allocation of X attacking missiles to k missile sites.

and $f_{\ell}(Y)$ = the minimum value of the probability of the survival of at least one control center for an allocation of Y attacking missiles to ℓ control centers.

Then we have

$$\min E(X,Y) = \min_{\{X,Y\}} g_{N}(X)f_{M}(Y)$$
 (2)

subject to the constraint X + Y = T, where

$$g_{N}(X) = \min_{\{x_{i}\}} \sum_{i=1}^{N} a_{i}P_{i}; x_{1} + x_{2} + \dots + x_{N} = X,$$
 (3)

and

$$f_{M}(Y) = \underset{\{y_{j}\}}{\text{Min}} \quad 1 - \underset{j=1}{\overset{M}{\prod}} (1 - \tilde{P}_{j}^{y_{j}}) \text{ subject to the condition}$$
 (4)

$$y_1 + y_2 + ... + y_M = Y$$
.

Using the Principle of Optimality 2 we can express the $\mathbf{g}_{\mathbf{N}}$ recursively as

$$g_k(X) = M_{X_k}^{in} \left[a_k^{x_k} + g_{k-1}(X - x_k) \right], k = 2,3,...,N, \text{ where } x_k \text{ is permitted}$$
(5)

to vary over the set $\{0,1,2,...X\}$. For k-1 we have

$$g_1(X) = a_1 P_1^X \tag{6}$$

To obtain $f_M(Y)$ we first observe that $f_M(Y) = 1 - h_M(Y)$, where $h_M(Y) = 1 - h_M(Y)$, where $h_M(Y) = 1 - h_M(Y)$.

Employing the Optimality Principle once again, we obtain

$$h_{\ell}(Y) = \max_{Y_{\ell}} \left[(1 - \bar{P}_{\ell}^{Y_{\ell}}) \quad h_{\ell-1} (Y - y_{\ell}) \right], \quad \ell = 2, 3, \dots, M \text{ where } y_{\ell} \in$$

$$\{0,1,2,...,Y\}$$
 and (7)

$$h_{1}(Y) = (1 - \bar{F}_{1}^{Y}),$$
 (8)

The value Y is also permitted to range over the set of integers $\{0.1,2,\ldots,T\}$.

COMPUTATIONAL PROCEDURE

The dynamic programming formulation imbeds the original problem within a family of analogous problems in which the basic parameters N, M, and T assume sets of values which permit us to obtain, in the course of the computation, the solution to a variety of sub-problems. Because of the structure of the process we are able to use the information obtained from sub-problems of the original problem to obtain the solution of the original problem. The input information that is required is the knowledge of N, M, and T and the values of the P_i 's, \bar{P}_j 's, and a_i 's.

We begin the computation by obtaining the sequences $\{g_k(X)\}$ and $\{x_k(X)\}$ from equations (5) and (6), and the sequences $\{h_\ell(Y)\}$ and $\{y_\ell(Y)\}$ from equations (7) and (8). Given this information, we are then prepared to use equation (2) to compute Min E(X, Y).

NUMERICAL EXAMPLE

Let N = 3, M = 2, T = 5, P_1 = .50, P_2 = .30, P_3 = .60, a_1 =10, a_2 = 8, a_3 = 12, \bar{P}_1 = .60, \bar{P}_2 = .50. From equations 5, 6, 7, and 8, we obtain the relations:

$$g_{1}(X) = a_{1}P_{1}^{X},$$

$$g_{2}(X) = \underset{X_{2}}{\text{Min}} \left\{ a_{2}P_{2}^{Y} + g_{1}(X-x_{2}) \right\};$$

$$g_{3}(X) = \underset{X_{3}}{\text{Min}} \left\{ a_{3}P_{3}^{X} + g_{2}(X-x_{3}) \right\};$$

$$h_{1}(Y) = (1 - \bar{P}_{1}^{Y}),$$

$$h_{2}(Y) = \underset{Y_{2}}{\text{Max}} \left\{ (1 - \bar{P}_{2}^{Y}) h_{1}(Y-y_{2}) \right\},$$

and

Using the previous relations we obtain the values,

$$g_{1}(0) = 10$$

$$g_{1}(1) = 5$$

$$g_{1}(2) = 2.5$$

$$g_{1}(3) = 1.25$$

$$g_{1}(4) = .625$$

$$g_{1}(5) = .3125$$

$$g_{2}(0) = a_{2} + g_{1}(0) = 8 + 10 = 18$$

$$\begin{cases} 3(.30)^{0} + g_{1}(1) = 8 + 5 = 13 \\ 8(.30)^{1} + g_{1}(0) = 2.4 + 10 = 12.4 \end{cases} - 12.4$$

$$g_{2}(2) = Min \begin{cases} 8 + g_{1}(2) = 10.5 \\ 2.4 = g_{1}(1) = 7.4 \\ .72 + g_{1}(0) = 10.72 \end{cases} = 7.4$$

$$g_{2}(3) = Min \begin{cases} 8 + g_{1}(3) = 9.25 \\ 2.4 + g_{1}(2) = 4.9 \\ .72 + g_{1}(1) = 5.72 \\ .216 + g_{1}(0) = 10.216 \end{cases}$$
 - 4.9

$$g_{2}(4) = Min \begin{cases} 8 + g_{1}(4) = 8.625 \\ 2.4 + g_{1}(3) = 3.65 \\ .72 + g_{1}(2) = 3.52 \\ .216 + g_{1}(1) = 5.216 \\ .0648 + g_{1}(0) = 10.0648 \end{cases} = 5.52$$

$$g_{2}(5) = Min \begin{cases} 8 + g_{1}(5) = 8.3125 \\ 2.4 + g_{1}(4) = 3.025 \\ .72 + g_{1}(3) = 1.97 \\ .216 + g_{1}(2) = 2.716 \\ .0648 + g_{1}(1) = 5.0648 \\ .01944 + g_{1}(0) = 10.01944 \end{cases} = 1.97$$

$$g_3(0) = [12 + 10 + 8] = 50$$

$$g_{3}(1) = Min$$

$$\begin{cases} 12 + g_{2}(1) = 24.4 \\ 7.2 + g_{2}(0) = 25.2 \end{cases} = 29.4$$

$$g_3(2) = Min$$

$$\begin{cases} 12 + 7.4 = 19.4 \\ 7.2 + 12.4 = 19.6 \\ 4.32 + 18 = 22.32 \end{cases} = 19.4$$

$$g_{3}(5) = Min \begin{cases} 12 + 4.9 = 16.9 \\ 7.2 + 7.4 = 14.6 \\ 4.32 + 12.4 = 16.72 \\ 2.592 + 18 = 20.592 \end{cases} = 14.6$$

$$g_{3}(4) = Min \begin{cases} 12 + 3.52 = 15.52 \\ 7.2 + 4.9 - 12.1 \\ 4.32 + 7.4 = 11.72 \\ 2.592 + 12.4 = 14.992 \\ 1.5552 + 18 = 19.5552 \end{cases} = 11.72$$

$$\begin{cases}
12 + 1.97 = 13.97 \\
7.2 + 5.52 = 10.72 \\
4.32 + 4.9 = 9.22 \\
2.592 + 7.4 = 9.992 \\
1.5552 + 12.4 = 13.9552 \\
.93312 + 18 = 18.93512
\end{cases} = 9.22$$

$$h_{1}(0) = 0$$

$$h_{1}(1) = .40$$

$$h_{1}(2) = .64$$

$$h_{1}(3) = .784$$

$$h_{1}(4) = .8804$$

$$h_{1}(5) = .92224$$

$$h_{2}(0) = 0$$

$$h_{2}(1) = Max \begin{cases} 0 \\ 0 \\ 0 \end{cases} = 0$$

$$h_{2}(2) = Max \begin{cases} 0 \\ 0 \\ 0 \end{cases} = 0$$

$$h_{2}(3) = Max \begin{cases} 0 \\ (.50)(.64) = .32 \\ (.75)(.40) - .30 \\ 0 \end{cases} = .32$$

$$h_{2}(4) = Max \begin{cases} 0 \\ (.50)(.784) = .392 \\ (.75)(.64) = .48 \\ (.875)(.40) = .35 \\ 0 \end{cases} = .48$$

$$h_{2}(5) = Max \begin{cases} 0 \\ (.50)(.8804) = .4402 \\ (.75)(.784) = .588 \\ (.875)(.64) = .56 \\ (.9375)(.40) = .375 \\ 0 \end{cases} = .588$$

We are finally ready to make use of eq. (2)

$$\min E(Y,X) = \min_{\{X,Y\}} g_{\underline{Y}}(X) f_{\underline{M}}(\underline{Y})$$

where

$$\tau_{M}(Y) = 1 - h_{M}(Y),$$

and

$$X + Y = T$$
.

For our example N = 3, M = 2 so that

$$\min E(Y,X) = \min_{\{X,Y\}} g_{3}(X) f_{2}(Y) i.e.,$$

$$g_{3}(0) \ f_{2}(5) = (30)(.412) = 12.36$$

$$g_{3}(1) \ f_{2}(4) = (24.4)(.52) = 12.688$$

$$g_{3}(2) \ f_{2}(3) = (19.4)(.68) = 13.192$$

$$g_{3}(3) \ f_{2}(2) = (14.6)(.80) = 11.68$$

$$g_{3}(4) \ f_{2}(1) = (11.72)(1) = 11.72$$

$$g_{3}(5) \ f_{2}(0) = (9.22)(1) = 9.22$$

The minimum value is 9.22. The allocation of missiles which yields the minimum value is $X = \frac{1}{2}$, Y = 0. What remains is the determination of the

optimal values of the x_1 ; i = 1,2,3:

$$x_3 = x_5(x) = x_5(5) = 2$$
,

$$x_2 = x_2(x-x_3) = x_2(3) = 1$$

$$x_1 = x_1(X-x_3 - x_2) - x_1(2) = 2$$

Therefore the optimal allocation policy is given by

$$(x_1, x_2, x_3, y_1, y_2) = (2,1,2,0,0).$$

DISCUSSION

The author is grateful to Mr. H. L. Merritt for many helpful discussions during the formulation and solution of this problem. Mr. Merritt has pointed out to the author several problem areas of interest in which this procedure would have direct application. For instance it would be possible by utilizing these methods to decide upon an optimum ratio of control center to missile sites. It would also be possible to use this methodology to determine whether it is desirable to harden ICHM sites, or to utilize the additional money planned to be spent on active or passive defense by building more undefended launching sites.

WILLIAM SACCO

William Lucco

BIBLIOGRAPHY

- 1. Piccariello, H. A Missile Allocation Problem, Operations Research, Vol. 10, No. 6. November December 1962, p. 795.
- 2. Bellman, R. Dynamic Programming. Princeton University Press: 1957.

DISTRIBUTION LIST

No. of Copies	Organization	No. of Copies	Organization
20	Commander Defense Documentation Center ATTN: TTPCR Cameron Station Alexandria, Virginia 22514	Ţ	Commanding Officer Harry Diamond Laboratories ATTN: Technical Information Office, Branch Öl2 Washington, D. C. 20438
1	Director Advanced Research Projects Agency Department of Defense	1	President U. S. Army Air Defense Board Fort Bliss, Texas
	Washington, D. C. 20301	1	Chief of Research and Development Army Research Office
1	Director TDA/Weapon Systems Evaluation Group		Department of the Army Washington, D. C. 20310
	Room 1E875, The Pentagon Washington, D. C. 20301.	•3	Chief, Bureau of Naval Weapons ATTN: DIS-33 Department of the Navy
Ī	Commanding General U. S. Army Materiel Command		Washington, D. C. 20360
	ATTN: AMCRD-RP-P Washington, D. C. 20315	1.	Naval Ordnance Laboratory White Oak
1	Commanding General U. S. Army Materiel Command		Silver Spring 19, Maryland
	ATTN: AMCRD-DS Washington, D. C. 20315	1	U. S. Naval Ordnance Test Station ATIN: Technical Library
1	Redstone Scientific Information Center		China Lake, California 93557
	ATTN: Chief, Documents Section U. S. Army Missile Command Redstone Arsenal, Alabama 35809	1	ATTN: Op03EG Department of the Navy
1	Commanding General		Washington, D. C. 20360
	U. S. Army Missile Command Redstone Arsenal, Alabama 35809	1	U. S. Naval Research Laboratory ATTN: Technical Information Division
1	Commanding Officer Picatinny Arsenal		Washington, D. C. 20390
	ATTN: Feltman Research and Engineering Laboratories	1	Eglin Air Force Base
	Dover, New Jersey		Florida 32542

DISTRIBUTION LIST

No. of Copies	Organization	No. of Copies	Organization
1	Director, Project RAND ATTN: Librarian Department of the Air Force 1700 Main Street Santa Monica, California	1	General Electric Company Missile & Space Vehicles Department 3198 Chestn t Street Philadelphia, Pennsylvania
1	SSD (SSRTW) AF Unit Post Office Los Angeles 45, California	1	Institute for Defense Analyses Research & Fngineering Support Division ATTN: Technical Information Office
1	BSD (BSR) Norton Air Force Base California		1825 Connecticut Avenue, N.W. Washington, D. C.
1	Director National Aeronautics and	1	The Martin Company Orlando, Florida
	Space Administration Ames Research Center Moffett Field, California	1	United Aircraft Corporation Missiles and Space Division 400 Main Street East Hartford 8, Connecticut
1	Central Intelligence Agency 2430 E. Street, N. W. Washington 25, D. C.	ĺ	Applied Physics Laboratory The Johns Hopkins University 8621 Georgia Avenue
Ì.	Aerojet General Corporation 11711 South Woodruff Avenue Downey, California	1	Silver Spring, Maryland Stanford Research Institute ATTN: Dr. lrving Yabroff
1	AVCO Manufacturing Corporation Research and Development Division 201 Lowell Street Wilmington, Massachusetts	4	Menlo Park, California Australian Group c/o Military Attache Australian Embassy 2001 Connecticut Avenue, N. W.
1	Battelle Memorial Institute ATTN: Battelle - Defender 505 King Street Columbus 1, Ohio	10	Washington, D. C. The Scientific Information Officer Defence Research Staff
1	Boeing Airplane Company Aerospace Division		British Embassy 3100 Massachusetts Avenue, N.W. Washington 8, D. C.
	Seattle 24, Washington	4	Defence Research Member Canadian Joint Staff 2450 Massachusetts Avenue, N.W. Washington 8, D. C.

A generalization of a missile allocation problem proposed by Piccariello is formulated using dynamic programming techniques. The formulation leads to an efficient algorithm for computing integer solutions to the discrete problem. A generalization of a missile allocation problem proposed by Picceriello² is formulated using dynamic programming techniques. The formulation leads to an efficient algorithm for computing integer solutions to the discrete problem. UNCLASSIFED UNCLASSIFIED Numerical Analysis Dynamic Programming Algorithms Numerical Analysis Dynamic Programming Algorithms Missile Allocation Missile Allocation RDT & E Project No. 1M010501A005 and 1M023201A098 HDT & E Project No. 1MO10501A005 and 1MO2520A098 UNCLASSIFIED Report Ballistic Research Laboratories, APG. A DYMAMIC PROGRAMING SOLUTION OF A MISSILE ALLOCATION PROBLEM Ballistic Research Laboratories, APG A DYNAMIC PROGRAMMING SOLITION OF A MISSILE ALLOCATION PROBLEM Accession No. Accession No. PRL Memorandum Report 1509 BRL Memorandum Report 1509 UNCIASSIFIED Report William Sacco William Sacco A generalization of a missile allocation problem proposed by Piccariello is formulater using dynamic programming techniques. The formulation leads to an efficient algorithm for computing integer solutions to the discrete problem. A generalization of a missile allocation problem proposed by Piccariellois formulated using dynamic programming techniques. The formulation leads to un efficient algorithm for computing varieger solutions to the discrete problem. UNCLASSIFIED UNCLASSIFIED Nucerical Anelysis Dynamic Programming Algorithms Numerical Analysis Dynamic Programming Algorithms Missile Allocation Missile Allocation RDT & E Froject No. 1MO10501ACO; and 1MO25201AO98 UNCLASSIFIED Report RDT & 2 Project No. 1MO10501ACO5 and 1MO23R01AO98 UNCIASSIFIED Report Ballistic Fesearch Laboratorie ., APG A DYNAMIC PROGRAMMIG SOLUTION OF A MISSILE ALLOCATION PROBLEM Sellistic Research Laborato. 1cs, APS A. DYNAMIC PROGRACING SOLUPION OF A MISSILE ALLOCATION PROBLEM William Sacco Accession No. Accession No. BRL Memorandum Report 1509 BRL Memoreandum Report 1309 William Sacco