ARMY LOGISTICS MANAGEMENT CENTER FORT LEE VA F/G 15/5
IMPACT OF INCREMENTAL CHANGES IN 75 FUNDING ON SUPPLY PERFORMAN--ETC(U)
AUG 79 W T CRADDOCK AD-A081 914 UNCLASSIFIED NL ∆5₈,914

ED STATES ARMY

LOGISTICS MANAGEMENT CENTER

FORT LEE, VIRGINIA

IMPACT OF INCREMENTAL CHANGES

IN

7S FUNDING

ON

SUPPLY PERFORMANCE

(DELTA 7S)

FINAL REPORT

To Manage Our Resources Wisely"

Approved for Public Release, Distribution Unlimited

80 3 10 080 August 1979

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) READ INSTRUCTIONS BEFORE COMPLETING FORM REPORT DOCUMENTATION PAGE 1. REPORT NUMBER 2. GOVT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER 4. ATUE (and Subtitle) TYPE OF REPORT & PERIOD COVERED IMPACT OF INCREMENTAL CHANGES IN 75 FUNDING ON 1 SUPPLY PERFORMANCE; DELTA 75. Final : 1/ 🐷 6. PERFORMING ORG. REPORT NUMBER 8. CONTRACT OR GRANT NUMBER(4) 7. AUTHOR(+) f(-1)William T./Craddock PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS PERFORMING ORGANIZATION NAME AND ADDRESS US Army Logistics Management Center Systems and Cost Analysis Department (DRXMC-C-SCAD Ft Lee. VA 23801 US Army Materiel Development and Readiness Command 12. REPORT DATE ATTN: DRCDRM-TG 5001 Eisenhower Avenue Auguet 1979 13. NUMBER OF PAGES Alexandria, VA 22333
14. MONITORING AGENCY NAME & ADDRESS(If dilterent from Controlling Office) 15. SECURITY CLASS, (of this report) UNCLASSIFIED 15. DECLASSIFICATION/DOWNGRADING 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited 17. DISTRIBUTION STATEMENT (of the obstract 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) Goal Programming Resource Allocation Program 7S The DELTA 7S Study was an effort to develop an improved methodology to allocate budget changes within the US Army Materiel Development and Readiness Command (DARCOM) Central Supply System. The methodology developed serves as an alternative to the historical method of distributing fund changes on a pro rata basis. Regression analysis and input-output analysis provide linear equations which describe relationships between resources (dollars), workload, and performance. These equations are incorporated into a goal programming model, which then

determines the optimal allocation according to the assigned priorities.

DD FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE

IMPACT OF INCREMENTAL CHANGES IN 7S FUNDING ON SUPPLY PERFORMANCE (DELTA 7S)

bу

William T. Craddock

August 1979

Approved for Public Release; Distribution Unlimited

US Army Logistics Management Center Systems and Cost Analysis Department Fort Lee, Virginia 23801

DISCLAIMER

Information and data contained in this report are based on input available at the time of preparation. Because the results may be subject to change, this report should not be construed to represent the official position of the US Army Materiel Development and Readiness Command unless so stated by that Command.

ABSTRACT

The DELTA 7S Study was an effort to develop an improved methodology to allocate budget changes within the US Army Materiel Development and Readiness Command (DARCOM) Central Supply System. The methodology developed serves as an alternative to the historical method of distributing fund changes on a pro rata basis. Regression analysis and input-output analysis provide linear equations which describe relationships between resources (dollars), workload, and performance. These equations are incorporated into a goal programming model, which then determines the optimal allocation according to the assigned priorities. The model is computerized and is accessed interactively by the user.

ACKNOWLEDGEMENTS

Various personnel within the Systems and Cost Analysis Department at the US Army Logistics Management Center have participated in this study effort. These include MAJ Daniel A. Ryan, CPT Richard W. DeMouy, Mr. J. Allen Hill, Mr. O. John Erickson, Mr. Joseph D. Brannon, CPT Lonnie B. Adams, LT Gary L. Martin, Mr. Thomas A. Miller, and Mr. Gerald A. Klopp. Of these, special acknowledgement should be given to MAJ Ryan, who was responsible for the revamping of the Input-Output model and the Goal Programming algorithm. He made changes which contributed to the success of the DELTA 7S effort, and was the only member of the study team with Mr. Craddock after September 1978. MAJ Ryan wrote Annexes H (User Instruction) and I (Computer Program) of this report. Also, acknowledgement is due Mr. Hill for writing Annex B (Literature Survey).

Various other personnel assisted the study team in its endeavors.

They include Mr. David Hodges and Ms. Joan Tackett of HQ DARCOM, and

Mr. Don Ruth, Tim Sommons, and Ron Hulscher of DESCOM.

Last, but not least, a very special acknowledgement is due

Mrs. Debbie Thompson for superb administrative support. She never tired of
the countless drafts of briefing charts and reports.

TABLE OF CONTENTS

Pa	age
Disclaimer	i
Abstract	ii
Acknowledgements	iii
Table of Contents	iv
List of Tables	νi
List of Figures	/ii
Part I - Executive Summary	
1. Problem Statement	1
2. Background	2
3. Assumptions	3
4. Methodology	4
5. Model Output	8
6. Conclusions and Recommendations	8
Part II - Main Report	
1. Problem Statement	10
2. Background	11
3. Study Approach	12
4. Assumptions	14
5. Data Base	14
6. Model Description	15
7. Model Application	27
8 Conclusions and Recommendations	34

TABLE OF CONTENTS (Cont'd)

		Page
Ann	exes	
Α.	Administrative Documents	A-1
3.	Literature Survey	B-1
С.	Model Description	C-1
	(1) Regression Analysis	C-2
	(2) Input-Output Analysis	C~7
	(3) Goal Programming	C-30
٥.	Description of Program Elements	D-1
ε.	Data	E-1
F.	Sensitivity Analysis	F-1
G.	Validation	G-1
н.	User Instructions	H-1
Ι.	Computer Program	1-1

LIST OF TABLES

TABLE	TITLE	P	AGE
1	Sources of Data		15
2	Workload Equations		16
3	Performance Equations	•	18
4	Support Sectors		21
5	Program Budget Guidance for FY 79 (dated 16 Jan 79)		28
6	General Priority Structure		34
C-1	Workload and Performance Equations		C-3
C-2	Independent Variables for Regression Equations		C-5
C-3	AMS Code/Input-Output Sector Relationships		C-12
C-4	FY 79 COBE Requirements (CSCAB-205 Report, July 1978)		C-21
C-5	Linear Input-Output Analysis Equations	•	C-29
C-6	Additional I-O Equations		C-31
Ç-7	Priority Structure Input File		C-34
C-8	Budget and Goal Input File		C-40
E-1	Variables in Master Data File		E-5
E-2	Master Data File		E-6
E-3	Inflation Factors		E-7
F-1	Model Sensitivity		F-3

LIST OF FIGURES

FIGURE		PAGE
1	Allocation of a Hypothetical DA Budget	. 19
2	Supply Economy Input-Output Relationships	. 22
3	Input-Output Budget Allocation Table (FY 79 Funded and Unfunded Requirements)	. 24
4	Model OutputPage 1	. 30
5	Model OutputPage 2	. 31
6	Model OutputPage 3	. 33
C-1	Allocation of COBE Requirements in I-O Matrix	. C-22

PART I

EXECUTIVE SUMMARY

1. Problem Statement

One of the most critical missions of the US Army Materiel Development and Readiness Command (DARCOM) is to ship materiel to some "user." Whether this "user" is a CONUS installation or an overseas activity, a shortage of required supplies and repair parts contributes directly to a decline in operational readiness. DARCOM's supply mission is funded by the Central Supply Subprogram, known as P7S, of the Operation and Maintenance, Army (OMA) Appropriation. In the past few years, increased fiscal constraints have been placed on the OMA Appropriation in general, and on P7S in particular. The historically accepted method of distributing changes in the budget (primarily decrements) has been to use a pro rata allocation. Pro rata cuts are no longer acceptable since there is no attempt to distribute the fund cuts in a "balanced" manner. A balanced allocation will take into account factors not usually considered in a pro rata allocation. It is possible that a better allocation can be made by assessing a larger percentage decrement against particular missions, with more essential missions cut a smaller percentage.

The DELTA 7S Study was initiated in April 1978 by the Deputy

Commanding General for Resource Management at DARCOM to develop an improved methodology which would assist the resource managers in distributing changes in the P7S budget. The objectives of this study were threefold. First, the model must allocate the P7S budget in a balanced manner.

Second, the model should determine the impact of this budget allocation on the wholesale supply system. This impact will be measured in changes

to workload and performance. Workload is broadly defined as how <u>much</u> work the supply system must accomplish and is measured in such terms as procurement actions accomplished and requisitions processed. Performance is broadly defined as how <u>well</u> the supply system accomplishes that workload, and is measured in such terms as stock availability and on-time requisition processing. A balanced allocation will consider the impact of fund changes on supply workload and performance. Third, the model should be able to perform the functions of allocation and impact determination when the funding for some programs is fixed.

2. Background

The Department of the Army (DA) informs its major commands (such as DARCOM) of their funding guidance periodically via the Program Budget Guidance (PBG). Annually, each major command prepares and sends to DA a budget which includes the budget estimate for the next two fiscal years as well as an update on the execution status of the budget for the current fiscal year. This budget, known as the Command Operating Budget Estimate (COBE), contains estimates for money and personnel requirements based upon both the previously received PBG and updated projections of workload. Under Zero-Based Budgeting, this budget estimate is stratified into several funding levels. These strata include projections of the workload possible based upon the funding expected to be received, and estimates of the funds required to accomplish the total workload projected. The difference between these two funding levels is sometimes referred to as the unfinanced requirement. The study team narrowly defined resources to imply funds

measured in dollars. Although resources also logically include personnel, physical space, etc., this narrow definition was chosen since money was the most critical constraint in P7S.

The P7S subprogram is divided into various program elements (PEs) which are split along functional lines, and when DA publishes the PBG, it assigns funds at the PE level. The sum of these PE dollar amounts represents the subprogram budget. Although it is difficult to increase the total subprogram amount, it is possible to shift some funds between PEs within P7S. The purpose of the DELTA 7S Study was to determine the impact of the DA fund allocation to the PEs in P7S (as indicated in the PBG) and also to determine various "strawman" allocations to maintain the balance between the various PEs, and improve the workload and performance of the supply system.

3. Assumptions

In the process of formulating this study, two major assumptions were made. These are:

- (1) The supply system in DARCOM is a closed system that interacts with all "users" in the same manner. Specifically, the relationship between P7S and P7M, the Maintenance Subprogram of the OMA Appropriation, is assumed to be identical to the relationship with other CONUS or overseas installations. That is, the supply system operates essentially the same whether the shipped materiel goes to a using unit in Germany or across the depot to a maintenance activity.
 - (2) The unfinanced requirements in the COBE represent additional,

validated requirements and are not a wish list. Further, if funding were received for these additional requirements, the funds would be distributed as indicated in the COBE.

Other assumptions were made as the study progressed. These assumptions are discussed in the main report.

4. Methodology

The objectives of the study were translated into essential elements of analysis (EEA) which were specific questions that the study must answer. These questions were:

- (1) What mathematical relationships exist between the program elements in P7S?
- (2) How do funding changes affect the output of the various program elements in P7S?
- (3) How should a change in the P7S budget be allocated in a balanced manner among the program elements?

These EEA, which were formulated at the beginning of the study, gave rise to additional questions as the study progressed. These additional questions will be discussed as appropriate.

An accepted approach for describing historical mathematical relationships is to apply regression analysis. The study group was severely limited in this aspect because only four data points were initially available (FY 74 to FY 77). Financial data prior to FY 74 were not compatible with data after that time because of a major change in the accounting structure in FY 74. Data from FY 78 were not available initially, but were obtained in the latter stages of the study and were

used for validation purposes. Regression equations were developed that described both workload and performance as a function of resources (dollars).

A popular theory at DARCOM is that performance is logically a function of both workload and resources. That is, how well one does something depends upon not only how much one must do (workload) but also how much is available with which to do it (resources). The exact relationship between resources, workload, and performance is a complex one, but an attempt was made to model performance as a function of both workload and resources using multiple regression. This approach did not work because of the small number of observations and the high correlation between workload and resources.

An attempt was made to base the final equation choices on both logic and mathematical fit. Using the sets of equations that were developed from four data points, the study group validated the equations with a fifth data point (from FY 78 data which were then available). The resulting sets of equations for workload and performance are the best equations available given the constraints of logic, mathematical fit, and predictive ability.

The data for these equations came from various DARCOM cost and performance reports, and from briefing charts (primarily on performance) prepared by the Materiel Management Directorate at HQ DARCOM. All cost data were adjusted to FY 78 constant dollars using inflation guidance published by HQ DARCOM.

The study team used input-output analysis to model the balance between the program elements in P7S. Input-Output (I-O) analysis is an econometric technique that describes the interrelationships between

various sectors of an "economy." In order to apply input-output analysis to the wholesale supply system, one must first consider it as a supply economy and identify the various support sectors and the final product of the economy. In this case, the final product of the supply economy is assumed to be the materiel that is shipped to some user. All other functions that do not directly relate to the shipping function are considered to be support functions. The Army Management Structure (AMS) codes provided a natural break for the support sectors. After several iterations, the following nine program elements or combinations of program elements were selected as the support sectors of the supply economy:

PROGRAM ELEMENT	<u>FUNCTION</u>
721111	Supply Depot Operations
721112	Supply Management
721113	Procurement
722829/722898	Command
722896.Z	Base Operations
728009	Transportation (First Destination)
728010/728013	Transportation (Second Destination)
728011	Industrial Preparedness
728012	Logistics Support

Two PEs were eliminated from the model because they are small and contain only reimbursable funds. These are PE 729998, Reimbursable GOCO Services, and PE 729999, Reimbursable Sale of Supplies. Some program elements were combined to insure compatibility with historical data. These combined PEs, in all cases, were only split apart recently.

To determine the relationships between the various support sectors and the final product, the study group first identified which functional relationships should exist between the various sectors. For example, what actions does a depot perform that support a National Inventory Control Point? The study group examined AR-37-100-78, looking at each AMS code to determine in which cell of the I-O matrix its function belonged. These relationships were quantified by using the dollars programmed for the different functions. Both the FY 79 Funded and Unfunded requirements were included to insure that the correct balance was modeled between the various program elements. These I-O relationships were formalized as equations which were used to represent the balance relationships.

Since this model is primarily a fund allocation model, the classical approach is to use a type of linear programming. Goal programming (GP) is a relatively new and more flexible variation of linear programming. The primary difference is that GP allows for several conflicting objectives or goals, and attempts to satisfy these goals in order of priority. For convenience, these goals are grouped into five areas. These areas are:

- (1) Totally allocate the P7S budget.
- (2) Assure that the funding levels for selected PEs are guaranteed via the "fencing" option. These PEs will be allocated, as a minimum, the amount of funds equal to their fence.
- (3) Maintain a balanced relationship between the various program elements.
 - (4) Meet the workload as stated in the COBE.
- (5) Achieve the DARCOM numerical goals for various performance indicators.

5. Model Output

The goal programming model is computerized and is accessed interactively. The output of the model comes in three pages. The first page of output displays the latest program budget guidance by direct, funded, and automatic reimbursable obligations for each of the PEs in the model. The program determines all of the totals, and then asks two questions of the operator. The first question is to identify any "fencing" that may be required for selected PEs. The second question verifies the total 7S budget.

The second page shows the comparison of COBE and model allocations for both direct and total obligations. The last page of the output shows the impact of both the COBE and model allocations on the workload and performance parameters. The predicted values are actually the expected values obtained from the workload and performance regression equations. The difference column shows the difference between the predicted value and the goal. A negative difference implies underachievement.

6. Conclusions and Recommendations

In summary, this model does what it was intended to do. It not only provides the impact of DA funding guidance on supply workload and performance, but also provides an alternate or "strawman" allocation to improve workload and performance. This strawman considers the proper balance between program elements within P7S. The model also has the ability to fence selected PEs, that is, to insure that the model allocates a predetermined dollar amount to those "fenced" PEs. A real advantage is that the model can do these things with very short turn-around time.

The study team recommends that the Budget Operations Branch in the Comptroller Directorate at HQ DARCOM use the DELTA 7S model to analyze funding alternatives for FY 80 and FY 81. Further, someone at HQ DARCOM should be designated as a Point-of-Contact for the model. This person would be responsible for handling all questions on the operation and maintenance of the model.

PART II

MAIN REPORT

1. Problem Statement

One of the US Army Materiel Development and Readiness Command's prime missions is to function as the Army's wholesale supply system. The funds to operate this supply activity come from the Central Supply and Maintenance (Program 7) portion of the Operations and Maintenance, Army Appropriation. More specifically, the supply funds come from Subprogram 7S, (P7S), Central Supply Activities. The P7S subprogram (like other programs) is divided into various Program Elements that are essentially split along logical, functional lines. The PEs may also be further subdivided, and this is the basis for the Army Management Structure. (A more complete description of the P7S subprogram and its PEs is contained in Annex D.) The P7S subprogram has been a frequent target of budget changes (primarily decrements), and the "traditional" way to allocate these changes among the various program elements in P7S was based on pro rata shares. This allocation assumes that all of the PEs are of equal importance, although some PEs are clearly more critical than others.

This study was initiated to develop an improved methodology which would distribute changes in the P7S budget in a balanced manner. A balanced allocation will consider the contribution of each segment of the supply system. This methodology must also assess the impact of this balanced fund allocation on the supply system workload and performance. Workload will be defined, in general, as "how much work the supply system must accomplish." Performance will be defined, in general, as "how well the supply system accomplishes that workload." There are management indicators and goals for

both workload and performance variables. The methodology developed for this study is able to allocate proposed P7S budget changes and assess the predicted impact on supply workload and performance.

2. Background

As stated earlier, the traditional approach to budget decrements has been to assess pro rata cuts. That is, the various program elements are each decremented by the same fixed percentage. This implicitly assumes that all PEs are of equal importance, which may not be the case. Some program elements fund activities which deal with day-to-day operations (such as in a supply depot). These PEs have clearly defined and measured management indicators, and are sometimes referred to as the "hard" accounts. Other PEs fund activities whose impacts are long range (such as Industrial Preparedness Activities). These PEs tend to have less specific management indicators, and are sometimes referred to as the "soft" accounts. The descriptors "hard" and "soft" are not intended to be derogatory, but rather to indicate the dilemma that management faces. It may be more feasible to assess a lower percentage cut to those PEs where the impact will be felt immediately, and assess a higher percentage cut to those PEs where the impact will be delayed, perhaps for years. This should not be interpreted as a management "cop out." It essentially attempts to minimize the known, immediate impacts while delaying the less certain, long-range impacts.

However, to be able to do this in a defensible manner, one must be able to assess those known, immediate impacts quantitatively. Qualitative impact statements are becoming less useful in the current budget-strained environment. Recognizing this, the Deputy Commanding General for Resource

Management at HQ DARCOM initiated a study in April 1978 to develop a methodology which would assist managers with allocating the P7S budget changes in a balanced manner. This study, known as the DELTA 7S Study, had the following specific study objectives:

- (1) Balanced allocation of changes in 7S funding.
- (2) Effect of funding change on supply performance.
- (3) Balance and effect when the funding for some elements is fixed. These study objectives were then translated into Essential Elements of Analysis (EEA), which are specific questions that the study must answer. These are:
- (1) What mathematical relationships exist between program elements in P7S?
- (2) How do funding changes affect the output of various program elements in P7S?
- (3) How should a change in the P7S budget be allocated in a balanced manner among the program elements?

These EEA gave rise to other specific questions as the study progressed, which will be discussed as appropriate.

3. Study Approach

Since this problem is basically a fund allocation model, the classical approach is to use some form of mathematical programming. Linear programming is the most common form of math programming, and there exists a large number of computer algorithms for solving these problems. However, the constraints that exist within the supply system would possibly lead to an infeasible solution in linear programming. Goal Programming is a

relatively new variation of linear programming in which several conflicting objectives or goals are possible. (In practice, GP problems are not restricted to a linear form. However, whenever references to GP appear in this report, they refer to a linear goal programming model.) The GP will satisfy as many of these goals as possible by looking at them each separately in a predetermined order of priority.

This study used GP as the basic model structure, and developed the linear objective equations using other techniques. Specifically, regression analysis and input-output analysis were used to establish linear equations which were later incorporated into the GP.

Since the model must determine the impact of the budget allocations on the supply system workload and performance, the study team had to develop the relationships between resources (R), workload (W), and performance (P). Athough resources logically include dollars, personnel, space, time, equipment, etc., the study team restricted the meaning of "resources" to imply only dollars, the most critical resource variable. The relationships to be developed were:

$$W = f(R)$$
and $P = f(W,R)$ or $P = f(R)$.

Linear regression analysis was the technique used because of the linear restriction of the GP chosen for the DELTA 7S model.

Input-Output analysis is an econometric technique which was used to model the balance between the various PEs in P7S. Input-Output analysis has traditionally been used to model the US economy. In order to apply

I-O to the problem at hand, the study team had to describe the Army's wholesale supply system as an economy. Once this was done, an I-O budget allocation matrix was prepared. Sets of linear equations were derived from this budget allocation matrix which describe the interrelationships of the various PEs in P7S. These linear equations were then incorporated into the GP with the regression equations described above.

4. Assumptions

In the process of model development, the study team had to make several assumptions. These assumptions include:

- (1) The purpose of the supply system is to ship material to a user.
- (2) The three main functions of a depot are to receive, store, and ship. The receipt and storage functions are actions that a depot performs in order to posture itself to ship.
- (3) The unfunded requirement is a validated requirement, and does not represent a wish list.
- (4) If funds were received at the enhanced level, DARCOM would distribute the funds as indicated in the Command Operating Budget Estimate (COBE).
- (5) The supply system functions essentially the same whether the shipped material is going to some unit overseas or across the depot to a maintenance facility.

5. Data Base

Initially, the study team attempted to obtain detailed quarterly financial, workload, and performance data back to FY 74. Financial data

previous to FY 74 were not comparable because of a major change in the accounting structure from FY 73 to FY 74. Accordingly, the study team issued several data calls. The results of these data calls were either no data provided at all, or data which could not be combined. Consequently, the study team gathered its own data from official reports. Table 1 shows the various reports that were used. A summary of the data gathered is contained in Annex E. All data were inflated to constant FY 78 dollars using inflation guidance published by HQ DARCOM. The performance data were obtained from quarterly briefing charts prepared by the Evaluation Division of the Materiel Management Directorate at HQ DARCOM. The data for these charts came from MILSTEP.

SYMBOL	TITLE	DATA
CSCAB-205	Command Operating Budget Estimate	financial and workload projections
DRCCP-159	DARCOM Resource Management Report	financial
DRCMM-305	Depot Operations Cost and Performance Report	workload
DRCSU-207	Cost and Performance Plan and Report	workload
DRCRP-127	Central Procurement Report	workload
DRCMM-E	Quarterly Briefing Charts	performance and some workload

Table 1. Sources of Data

6. Model Description

As mentioned earlier, the DELTA 7S model consists of a Goal Program with linear equations from regression analysis and input-output analysis.

The regression equations were developed from the data base contained in

Annex E. The workload equations all predict workload as a function of resources (dollars). Annual data from FY 74 to FY 77 were used initially, and those equations were validated with FY 78 data. The validation procedure is described in Annex G. After validation, FY 78 data were included in the data base. The equations in Table 2 are based on FY 74 through FY 78 data. The independent variable is given as the funds expended in those PEs in constant FY 78 dollars. In some cases, more than one PE is listed. These are not multiple regressions. Rather, they represent new variables created by physically summing the dollars in those PEs. The r^2 value is an indicator of how good the equation fits the data. A more detailed description of these equations (with coefficients) is contained in Annex C.

DEPENDENT VARIABLE	INDEPENDENT VARIABLE	<u>r</u> 2
Actions Initiated	721111 + 721112 + 721113	.75
Requisitions ProcessedTotal	721111 + 721112	.97
Tons Received and Shipped	721112 + 721113	.77
Line Items Shipped	721111	.95
Procurement Actions (PA)	721111 + 721113	.73
Total Procurement (PA + Backlog)	721111 + 721113	.73

Table 2. Workload Equations

The study team's initial premise was that performance is a function of both workload and resources. That is, how well you accomplish your work (performance) depends on both how much work you must do (workload) and

how much resources are available with which to do it (resources). To this end, the study team attempted to develop multiple linear equations which "predict" performance as a function of both workload and performance. The problem was that there were only four annual data points initially. Although this left only one degree of freedom, the equations were marginally acceptable because of the extremely high experimental F values. In an attempt to increase the number of data points, the study team investigated quarterly data (1 Qtr FY 76 through 2 Qtr FY 78, including FY 7T). However, the relationships that were developed using annual data could not be reproduced when quarterly data were used. The quarterly data had much too much variability/noise. In an attempt to decrease the variability, the statistical technique of a three quarter moving average was used, but this also did not produce satisfactory results. The data were also shifted one or more quarters based on the premise that resources in Quarter 1 may affect performance in Quarters 2 and 3. The data were also smoothed and shifted at the same time. None of these attempts produced statistically acceptable and logically explainable equations, so the study team decided to not use the quarterly data.

The annual equations with workload and resources as the independent variables were also not used, but not because of the degrees of freedom. The high correlation between the two independent variables was unacceptable. More specifically, the value for the workload "independent" variable was itself derived from an equation with resources as the independent variable. Logically, workload is a better predictor for performance than is resource.

However, the workload value is still based on resources. The use of workload to predict performance would constitute a two-step process with possibly increased variability. Therefore, the final equations predict performance as a function of resources. As with the workload equations, the performance equations were initially based on annual data from FY 74 to FY 77, validated with FY 78 data, and then revised to include the FY 78 data. The resulting equations are shown in Table 3. The details of these equations are contained in Annex C.

DEPENDENT VARIABLE	INDEPENDENT VARIABLE	r ²
NICP O-T Reqn Proc	721112	.87
Depot O-T Reqn Proc	721111	.71
O-T Receiving RateReporting	721111	.78
O-T Receiving RateStowing	721111	.86
Location Survey Accuracy	721111	.84
DARCOM O-T Trans Rate	721111	.76
Stock Availability Rate	ΣX _i except 728009	.66

Table 3. Performance Equations

As with any regression equation, the value "predicted" is really an expected value. It is rare to observe the predicted value exactly. Further, the variability between the predicted and the observed values is directly related to the number of data points used in the regression.

Input-Output analysis is an econometric technique most commonly used to measure the interrelationships between the various sectors of an economy. As an example of I-O applied to a military situation, consider the hypothetical DA budget that is shown in Figure 1. In this example,

the purpose of the Army economy is assumed to be the General Purpose Forces. Some of the DA budget can be directly attributed to this final product. However, some of the DA budget is consumed in activities which support the General Purpose Forces in an indirect manner. These support sectors in this example are Supply, Maintenance, Training, and R&D. Suppose that the total DA budget (\$141 billion) were to decrease. Then the total dollars allocated to the various sectors would also decrease. For example, assume the maintenance budget decreased from 46 to 40 billion dollars. The various numbers in the maintenance row would also have to decrease so that they total 40 rather than 46 billion. Suppose to accomplish this the maintenance support to the supply sector (now at 3 billion) were decreased to 2 billion. Then the other inputs to the supply sector would also have to decrease proportionately in order to prevent an imbalance. The mathematics of inputoutput analysis allow one to take into account these sector interrelationships. In order to apply this technique to the supply system, one must determine what are the support sectors and the final product of this supply economy.

TO FROM	SUPPLY	MAINTENANCE	TRAINING	RESEARCH/ DEVELOPMENT	GENERAL PURPOSE FORCES	BUDGET DOLLARS. (BILLIONS)
Supply	4	2	1	3	40	50
Maintenance	3	2	1	5	35	46
Training	1.5	1	2	.5	20	25
Res/Dev	1.25	.50	1.50	1.75	15	20

TOTAL ARMY BUDGET \$141 (BILLIONS)

Figure 1. Allocation of a Hypothetical DA Budget

An assumption was made that the purpose of the supply economy is to ship material to some user, and that all functions which directly relate to the issue and shipping function are to be considered as the "final product," analogous to the general purpose forces in the previous example. The various PEs in P7S are split along functional lines, and represent a convenient description of the support sectors for the supply economy. These PEs are described in detail in AR-37-100-XX, The Army Management Structure. The XX refers to the specific fiscal year under consideration. Since FY 78 is the base year for this study, AR-37-100-78 was used. Only the PEs applicable to DARCOM (those contained in the COBE) were considered. Some of these PEs were also eliminated because they were small, reimbursable accounts. These include PE 729998, Reimbursable GOCO Services and PE 729999, Reimbursable Sale of Supplies. Some of the remaining PEs were combined because they were only recently split apart. Specifically, PE 722829, Logistics Administrative Support, was combined with PE 722898, Management HQ (Logistics). Also, the DARCOM portion of PE 728013, Overseas Port Units (Non-IF), was combined with PE 728010, Second Destination Transportation. These combinations were necessary in order to be compatible with previous data. One new PE was included: PE 728009, First Destination Transportation. Although this program element was not established until FY 79, it was included to be compatible with future budgets.

The resulting PEs and combinations of PEs form the support sectors of the supply economy. These are shown in Table 4.

The next step was to determine how the various PEs support each other and the final product. First, the study team identified the logical,

functional relationships that exist between the various PEs. For example, a supply depot (PE 721111) performs three major functions: receipt, storage, and shipping. The shipping function was previously mentioned as relating to the final product. An assumption was made that the receipt and storage functions are actions that a supply depot performs in order to posture itself to ship.

PROGRAM ELEMEN	<u>FUNCTION</u>
721111	Supply Depot Operations
721112	Supply Management
721113	Procurement
722829/722898	Command
722896.Z	Base Operations
728009	Transportation (First Destination)
728010/728013	Transportation (Second Destination)
728011	Industrial Preparedness
728012	Logistics Support
	Table 4. Support Sectors

The study team then went through AR-37-100-78 in detail and evaluated the description of each PE at the lowest level to determine which

sector that particular function would support. The dots in Figure 2 indicate those areas where relationships were identified. A more detailed

description of what those dots represent is contained in Annex C.

Next, these dots were replaced by the dollar amounts shown in

SUPPLY ECONOMY

/				INPUT	SUPPLY E-OUTPUT R	SUPPLY ECONOMY INPUT-OUTPUT RELATIONSHIPS	IPS			
FROM	721111	721112	721113	722829/ 722898	722896.2 728009	728009	728010/ 728013	728011	728012	PRODUCT DEL IVERED
1111127	3	Ð	*			*	٥			0
211127	•	3	8							
721113		3	*			8				
722829/98	•	9	*	4	9		•	•	0	
7.2896.2	0	0	0	8	©		3	*	0	
728009	•					·				0
728010/13	6						6			0
. 728011			•					•		
728012	9	9	8	•	8		•	8	0	

Figure 2. Supply Economy Input-Output Relationships

Figure 3. Two assumptions were made in compiling this matrix. First, the unfunded requirement is assumed to be a validated requirement and does not represent a wish list. Second, if funds were received at the enhanced level, DARCOM would distribute the funds as indicated in the COBE. The rationale for making these assumptions is the definition of balance between PEs. A balanced allocation considers the contribution of each PE to itself and the rest of the supply system. The total requirement should come closer to describing the proper ratios between PE funds than does the basic (funded) requirement. That is, since funds are constrained (DARCOM does not receive all the funds it needs), distribution of funds at the basic level may not be "balanced" due to external constraints.

The mathematics of input-output analysis allow one to derive linear equations which describe the sector interrelationships. The classical approach to I-O is to determine what inputs are required for an economy in order to achieve a desired output. That is,

$$(I - A)^{-1}F = X$$

where A is the matrix of technological coefficients based on the mathematical description of the economy,

F is the matrix of the economy output (such as Gross National Product),

I is the identify matrix,

and X is the matrix of the economy input required.

One set of linear equations was derived based upon this relationship.

However, since the economy output desired, F, was an unknown, a second set

INPUT-OUTPUT BUDGET ALLOCATION TABLE (FY 79 FUNDED AND UNFUNDED REQUIREMENTS)* (FY 78 \$ 1000's)

				, -		,				,
	PRADUCT DELIVERED	154362					43935	h£909		
	728012				11730	30778				51627
	728011	·			12131	31839			164666	4939
	728010/ 728013	2489			25	99		370		10
76 000T * 07 I I	728009	2489		65/6						
0/	722896.7				16421	64853				2899
	722829/				84913	31203				4842
	721113	2578	16128	121401	10927	28671			13440	88464
	721111 721112	22814	148942	79274	12052	31624				4907
	721111	194159	11885		26399	22086	6565	9060		10748
/	FROM TO	721111	721112	721113	722829/98	2 722896.2	728009	728010/13	728011	728012

*BASED UPON FY 79/80 COBE

Figure 3. Input-Output Budget Allocation Matrix (FY 73 \$ 1000's)

24

of linear equations was necessary. A more detailed description of these equations is contained in Annex C.

As was mentioned previously, the overall model structure is based upon goal programming. The linear equations developed using regression analysis and I-O form the constraints in the GP. As an example of how the individual goals are formulated, consider the following equation:

 $-3773.5 + .0327X_1 = Line Items Shipped$ where $X_1 = do!lars in PE 7211111.$

This equation is one of the workload equations discussed previously. The usual way to use this equation is to choose some value for X_1 and then "predict" the number of line items to be shipped. However, in GP this would be formulated slightly different. The GP approach to this problem is to predetermine a value desired for line items shipped (the goal), and then allow the difference between the predicted value of line items shipped and the goal to be absorbed in "deviations." Consider the following:

 $-3773.5 + .0327X_1 + d^- - d^+ = GOAL$ for line items shipped where $X_1 = dollars$ in PE 721111

d = the negative (underachievement) deviation; i.e., the number of line items below the GOAL

d⁺ = the positive (overachievement) deviation; i.e., the number of line items above the GOAL

GOAL = the stated goal for the number of line items to be shipped In this case, the goal was taken from the COBE, which stated this workload requirement as $5646.9(10^3)$ line items shipped.

In GP, the value of X_{ij} will be chosen that will minimize the deviations from the stated goal. In practice, there are many equations all of which cannot be satisfied at the same time. The algorithm will then attempt to minimize these various deviations in a prespecified order of priority.

For convenience, the goals for the DELTA 7S model are grouped into five categories:

- (1) Totally allocate the P7S budget. This goal consists of a single equation that says that the summation of all of the PEs must equal the P7S budget amount. Deviations above or below this budget amount are not permitted.
- (2) Assure that the funding levels for selected PEs are guaranteed via the "fencing" option. This goal consists of an equation for each PE to be "fenced" at a certain funding level. The GP will not permit deviations below these specified funding levels. These equations are structured so that "fencing" a PE will establish a minimum funding level permitted. Otherwise, this minimum funding level is set at zero dollars.
- (3) Maintain a balanced relationship between the various program elements. This goal consists of two sets of linear equations derived from the input-output model.
- (4) Meet the workload as stated in the COBE. This goal consists of a series of linear regression equations which predict workload as a function of dollars.
- (5) Achieve the DARCOM numerical goals for various performance indicators. This goal consists of linear regression equations which predict performance as a function of dollars.

Each goal equation must have priorities assigned to its deviational variables (d^- and d^+). The two deviational variables may have different priorities, if desired. For example, consider the equation for the "totally allocate the P7S budget" goal described previously. This goal consists of a summation of the funds expended in each of the PEs. The overachievement deviational variable, d^+ , represents the dollars spent over the P7S budget total. The underachievement deviational variable, d^- , represents the underspending difference in dollars between the P7S budget and the P7S projected expenses. It may be far more important to avoid an overspending than an underspending, in which case the d^+ would have a higher priority than would d^- . A more detailed description of the priority structure is contained in Annex C.

One important feature of the priority structure is the "fencing" provision. This consists of a series of equations that establishes goals of spending at least a minimum amount for each PE. In the absence of a fence, this minimum amount is zero dollars. This minimum can easily be changed to a positive amount for any PE at the beginning of the model exercise. This is an important feature to insure compliance with external or internal funding directives. For example, the Congress directed that a certain amount be spent on Industrial Preparenesss Activities (PE 728011) in FY 79. This is translated into an equation that states PE 728011 be funded at a minimum equal to the Congressional directive. The underachievement deviational variable has a very high priority in this instance.

7. Model Application

DARCOM receives funding guidance in the form of the Program Budget

Guidance (PBG) periodically from HQ DA. The PBG used in the exercise of this model is the FY 79 PBG dated 16 Jan 79. Table 5 displays this PBG by PE in P7S. Note the small reimbursable accounts such as PE 729998, Reimbursable GOCO Services, have been eliminated as previously discussed. These dollar amounts are in FY 79 dollars, and are converted by the model program to FY 78 dollars to be compatible with the goal programming equations. Although the PBG reflects funding guidance at the PE level, some reprogramming of funds between PEs is allowable. It is also possible to reprogram between P7S and other subprograms, but the DELTA 7S model does not attempt this. The DELTA 7S model will take the budget total for P7S and allocate to the various PEs without regard for the PBG. This new allocation of funds is intended to be a strawman alternative to the PBG.

			REIM	BURSABL	
F	PROG ELEM	DIRECT	FUNDED	AUTOMATIC	TOTAL
1	721111	255,784	21,042	2,034	278,860
2	721112	117,732	216	38,800	156,748
3	721113	107,190	100	23,938	131,228
4	722829	69,105	0	3,412	72,517
5	722898	87,766	0	4,713	92,479
6	722896.Z	181,080	1,000	37,286	219,366
7	728009	65,500	0	0	65,500
8	728010	44,733	0	0	44,733
9	728011	77,982	0	438	78,420
10	728012	108,625	1,454	38,726	148,805
11	728013	388	0	0	388
		1,115,885	23,812	149,347	1,289,044

Table 5. Program Budget Guidance for FY 79 (\$000) (dated 16 January 1979)

The model is computerized, and the output comes in three pages. The first page, shown in Figure 4, prints the latest PBG. The funds for each PE are divided into direct obligations, funded reimbursable obligations, and automatic reimbursable obligations. The rational for this breakout is that most of the funding changes occur to the direct obligations during the budget execution year. This feature will allow the model user to readily analyze possible budget changes. Once the PBG is printed, the model asks two questions of the user. The first question concerns the fencing options. Recall that a "fence" establishes a minimum funding level for a particular PE. By default, the minimum funding level for each "nonfenced" PE is set at zero dollars. In the example in Figure 4, PE 728009, PE 728010/13, and PE 728011 were fenced at the PBG level. The second question allows the user to change the total funding level from that authorized by the PBG. This feature is intended to allow the user to quickly analyze what-if questions concerning total P7S funds. The user would eventually have to readjust the PBG for the various PEs until their sum equaled the new total budget.

Once these two questions have been answered the model then allocates the total budget. The results are displayed by PE for both direct and total obligations. The PBG allocations are also shown under the columns labeled "COBE." These allocations are displayed in the second page of output, and are shown in Figure 5. Note that the model allocations for PE 728009, PE 728010/13, and PE 728011 are equal to the COBE/PBG allocations. This is because these PEs were fenced at the PBG level. Note also that the model allocated more funds to PE 721111, PE 721112, and PE 721113, than did the PBG.

:FILE FTN01=PRIOR22,OLD :FILE FTN02=COBE4,OLD :RUN ALLOCATE

TOTAL	c c c c c c c c c c	1289844.
REIMBURSABLE AUTOMATIC	23 E E E E E E E E E E E E E E E E E E E	149347.
REIMBU FUNDED	188 188 145 145	23812.
DIRECT	5578 67173 67173 67173 81108 81108 77473 77473 38623 38623	1115885.
PROG ELEM	2 721111 3 721112 4 722829 5 722898 7 728899 7 728818 7 728818 7 7 7 8 8 8 1 3	TOTALS

IF YOU WISH TO 'FENCE' A PE UALUE, ENTER ITS ROW HUMBER AND THE DOLLAR UALUE(IN THOUSANDS) SEPARATED BY A COMMA, WHEN HO FURTHER 'FENCING' IS DESIRED, ENTER 0,8 ?7,65588

ENTER NEXT 'FENCE' OR 0,0 78,45121

ENTER HEXT 'FENCE' OR 0,0 79,78420

Figure 4. Model Output--Page 1

ENTER NEXT FENCE OR 0,0 70,0 ENTER THE TOTAL FUNDS AUAILABLE (IF THIS IS TO BE THE SAME AS THE TOTAL ABOUE, ENTER 0) 70

TOTAL	L COBE NODEL	278860.0 30689 156748.0 16446 131228.0 14851 164996.0 13796 159366.0 15904 65508.0 6555 45121.0 78420.0 1517
DIRECT		283828 9 125398 9 124473 9 129868 152186 65588 65588 111551
т т Э	C08E	255784. 117732. 107198. 156871. 181888. 65588. 45121. 77982.
END OF PAGE	PROG ELEM	721111 721112 721113 722829.98 722896.2 728619 728611

END OF PAGE 2 ?

Figure 5. Model Output--Page 2

These three PEs fund the "hard" accounts, as discussed previously and these PEs also are used most often as the independent variables in the workload and performance equations. The funds for these increases came from some of the "soft" accounts. Specifically, the model attempted to first significantly reduce PE 728011, then PE 728009, and finally PE 728010/13. These PEs were fenced at the PBG level to prevent this.

The third page of the output contains the impact of the COBE and model allocations on the workload and performance variables. This is displayed in Figure 6. The GOAL column contains the goals for the various equations in the goal program. The goals for the workload equation came from the COBE, and the goals for the performance equations came from the DARCOM numerical goals for performance indicators. The "PRED" column is the result of taking the dollar amounts from the various PEs and plugging into the workload and performance equations previously discussed. The "DIFF" column is the result of subtracting the goal from the predicted value. A negative difference indicates an underachievement, and a positive difference indicates an overachievement. Note in Figure 6 that the model differences are in general better than the COBE differences. This is because the model allocates more funds to PE 721111, PE 721112, and PE 721113, than does the PBG. These PEs were used as the independent variables in most of the equations. Not all negative workload differences are bad, however. Some of the workload goals represent the enhanced level as opposed to the basic (funded) level. All of the predicted workload and performance variables are actually expected values since they are the results of a regression equation. The actual, observed values in FY 79

MODEL FF 1353.3 162.2 3857.3 -96.8 3846.4 .8 5646.9 .8 123.2 .8 168.9 -18.9 168.9 -18.9 78.9 -18.1 85.2 -4.8 85.2 -4.8 81.3 -1.7 81.3 -1.7
COBE PRED COBE PRED B15.6 -435.5 3207.5 -745.9 2308.2 -738.2 4786.3 -860.6 98.4 -21.8 78.3 -10.7 89.7 3.7 89.5 4.5 89.5 4.5 97.3 -12.8 97.3 -12.8
PARAMETER GOAL NO. ACTIONS INITIATED (K) 1251.1 REGN. PROCESSED TOTAL (K) 3953.3 REGN. PROCESSED TOTAL (K) 3046.4 TONS RECEIVED & SHPD (K) 3046.4 LINE ITEMS SHIPPED (K) 5646.9 PROCUREMENT ACTIONS (K) 119.4 PROCUREMENT ACTIONS (K) 119.4 IOTAL PROC(PA+BACKLOG)(K) 171.8 DEPOT OT REGN. PROC. (%) 89.0 DARCOM REC. RATE-REPT.(%) 89.0 DARCOM OT RECSTOW. (%) 85.0 LOCATION SURVEY ACC. (%) 98.0 LOCATION SURVEY ACC. (%) 98.0

END OF PAGE 3
IF YOU WANT TO MAKE FURTHER CHANGES, ENTER A 1
IF YOU WANT TO MAKE FURTHER CHANGES, ENTER A 1
ANY OTHER ENTRY WILL TERMINATE THE PROGRAM. ?

33

will probably be different even though some of the funds may be the same as programmed. Thus, it is dangerous to draw conclusions based on the absolute differences between numbers. It is valid only to look at the relative magnitude of differences.

The general priority structure that resulted in this allocation in shown in Table 6. A more detailed discussion of the priority structure is contained in Annex C. As the priority structures change, so do the model results. In general, the major conflicts are between the I-O balance equations and the workload/performance equations for reasons discussed previously. Historical DARCOM allocations appear to resemble the allocations based on the balance equations rather than the workload/performance equations. In fact, the model allocation is almost identical to the PBG when only the balance equations are included. For these reasons, the balance equations are placed at a higher priority than the workload/performance equations in most priority structures.

PRIORITY	<u>GOAL</u>					
1	Totally allocate the P7 Budget					
2	Fencing					
3	Balance					
4	Balance					
5	Workload/Performance					

Table 6. General Priority Structure

8. Conclusions and Recommendations

The model has several limitations. First, the supply system is treated as a "closed" economy, with the output of the economy being

materiel that is shipped to some user. The relationship between P7S and P7M is treated explicitly by considering P7M as another "user" of items. Some people feel that P7S cannot be separated from P7M. Second, the workload and performance equations are based on historical data (FY 74 to FY 78), and assume that these relationships are valid for succeeding fiscal years. In other words, the model assumes that DARCOM will not make drastic changes in its management philosophy for the wholesale supply system. Another model limitation is the sensitivity of the model allocations to the priority structure. This sensitivity is not bad, per se, given the user is familiar enough with the model operation, to understand the effects of changing the priority structure. In practice, this should not be a limitation because the user should be very familiar with the model.

The model also has several advantages. First, it seeks to make an optimal allocation of the budget for a given priority structure. In essence, it allocates the funds to achieve as many priority goals as possible. Second, the technique used to allocate the funds (goal programming) is defensible as an accepted methodology. Third, the model is interactive and operates in real time. Finally, the model gives the impact of the budget allocations on various workload and performance parameters.

In summary, the model not only satisfies the study requirements, but also does it on an interactive terminal display. It not only provides the impact of DA funding guidance on supply and performance, but also provides an alternate or strawman allocation to improve workload and performance. This strawman considers the proper balance between PEs within P7S. The model also has the ability to fence selected PEs; i.e., to insure that the

model allocates a predetermined dollar amount to those fenced PEs. The model has been transferred to the Supply Section of the Budget Operations Branch in the Comptroller Directorate, HQ DARCOM. The program is operational, and is accessed via remote terminals.

The DELTA 7S model can be a very useful tool for assisting management in analyzing budget alternatives. In fact, the model should be used to analyze several different funding alternatives so that management has several options from which to choose. The study team recommends that the Budget Operations Branch in the Comptroller Directorate use the DELTA 7S model to analyze funding alternatives for FY 80 and 81. Further, someone at HQ DARCOM should be designated as a Point-of-Contact for the model. This person would be responsible for handling all questions on the operation and maintenance of the model.

ANNEX A

ADMINISTRATIVE DOCUMENTS

ANNEX A

ADMINISTRATIVE DOCUMENTS

This annex contains the major documents that describe the administrative conduct of the study. A Study Directive was never prepared for this study. Rather, the Proposed Study Concept on page A-3 was the response to a verbal tasking by HQ DARCOM. This proposed study concept was briefed to the Deputy Commanding General for Resource Management on 20 April 1979. The result of this briefing was a decision to proceed with the study as outlined. Although the Proposed Study Concept was never formalized, it nonetheless served as the Study Plan.

Mr. J. Allen Hill was the initial study team leader. However, he was selected for Long Term Training early in the conduct of the study and Mr. William T. Craddock was designated as the study team leader. A Memorandum for Record describing this is on page A-9. Finally, a brief chronology of the study conduct is on page A-10.

PROPOSED STUDY CONCEPT

<u>Title:</u> Impact of Incremental Changes in 7S Funding on Supply Performance (Delta 7S Impact: DELTA 7S)

Memorandum For: Deputy Commanding General for Resource Management, HQ DARCOM

1. References:

- a. 7 Apr 78, DCGRM, MG Bergquist, discussed need and limits of this study effort with US Army Logistics Management Center representatives.
- b. 7 Apr 78, Director, PTFD, BG Forney, verbally tasked ALMC to initiate this study effort.
 - c. Administrative and Procedural References:
 - (1) AR 5-5, The Army Study System
 - (2) DARCOMR 11-1, Systems Analysis
 - d. AR 37-100-78, The Army Management Structure
- e. AR 37-59 (Rescinded Dec 77), Command Analysis Of Operations and Maintenance, Army, Funding
 - f. AR 700-126, Logistics: Basic Functional Structure
 - g. Reports (See Annex A)
- 2. <u>Purpose</u>: There is a need to relate the many, diverse OMA funded functions to performance indicators. The proposed study will relate the effects of incremental changes in funding for supply functions to supply performance in order to improve the capability to articulate requirements for resources.
- Study Sponsor: Deputy Commanding General for Resource Management, HQ DARCOM

Points of Contact: Mr. Don Camp, DCGRM

ATTN: DRCDRM-TG

AUTOVON: 284-9343/9388

Mr. Tony Haver, ANAD ATTN: SDSAN-PPA AUTOVON: 694-7575

4. Study Agency: US Army Logistics Management Center

School of Management Science

Systems and Cost Analysis Department

Points of Contact: Mr. J. Allen Hill, Team Chief, AUTOVON 687-2027/4572

Mr. William T. Craddock, AUTOVON 687-2386/2442

Mr. John Erickson, AUTOVON 687-2027 CPT Rich DeMouy, AUTOVON 687-4572

5. Study Advisory Group (SAG): A SAG will be established.

6. Terms of Reference:

- a. Background. DARCOM continues to experience declining funding levels in OMA accounts especially in relationship to Research and Development and Procurement funding levels. It appears that while RDTE and PAA funding will continue to increase that OMA funding will remain relatively constant or will be reduced. The decrements in OMA funding have not been balanced between supply (7S) and maintenance (7M) in such a way that supply could adequately respond to maintenance requirements. As a result, the DCGRM has initiated two study projects in order to gain an insight into the problem. The Army Materiel System Analysis Agency is tasked with identifying the relationship which should exist between the PAA, RDTE, and OMA portions of the budget. AMSAA will compare the historically requested funding levels with actual funding levels. A major assumption in the analysis is that the COBE describes a desirable balance among budget categories. The US Army Logistics Management Center is tasked with identifying the impact of funding changes (primarily decrements) in supply (7S) on the supply performance indicators. The proposed studies will provide the framework and basic methodology required for subsequent analysis of the four areas listed below:
- (1) the impact of supply funding changes on maintenance (7M) performance factors,
- (2) the impact of changes in maintenance funding (7M) on maintenance performance factors,
 - (3) the interrelationships between levels of 7S and 7M funding, and
- (4) the impact of supply and maintenance funding changes on the readiness condition of the US Army.
- b. Objectives of this Study: The primary objective of this study is to establish a method of analyzing the impact of incremental funding changes in supply funding (7S) on supply performance indicators. The methodology developed will produce management information useful to commanders in assessing tradeoffs among 7S program elements so that:
- (1) the incremental changes can be applied among program elements in a balanced manner,
- (2) the effect of the incremental funding changes can be related to key supply performance indicators, and

- (3) the above analyses can be performed when some program elements are "fenced" at a given level.
- c. Scope. The study will address a one year funding horizon rather than a FYDP for DARCOM supply (7S) funding. The methodology will be year independent (however, the parameters in the model may be year dependent).
- d. Limits. The study will be limited to changes in the level of funding for DARCOM supply functions.
- e. Time Frame. The study will use the FY 77 or FY 78 time frame (dependent on data availability) for development of the methodology. Upon validation, the methodology will be used to address FY 80 funding levels.

f. Assumptions:

- (1) The DARCOM FY 78 COBE describes a desirable balance among budget categories and within the program elements of supply (7S) funding.
- (2) Computer programming and computer time required for data extraction, data analysis, and validation of the methodology will be made available by HQ DARCOM.
 - g. Essential Elements of Analysis.
 - (1) What relationships exist between program elements in 7S
- (2) How do funding changes affect the output of various program elements in 7S
- (3) How should a change in the 7S budget be allocated in a balanced manner among the program elements

h. Steps in the Analysis:

- (1) A literature survey supplemented by visits to other analytical agencies will be performed to determine the approaches and results of prior and ongoing studies in related areas.
 - (2) Methodologies will be developed to:
- (a) allocate funding changes among 7S program elements in a balanced manner
 - (b) relate funding changes to changes in supply performance indicators, and
- (c) to perform the above analysis when some program elements are fixed at a given level.
- (3) Data suitable for exercise and validation of the methodology will be collected by FY 77 and FY 78 as appropriate.

- (4) The methodology will be validated.
- (5) Data for FY 80 will be collected and used to exercise the methodology to provide command information for action.
- i. <u>Models/Techniques</u>. Several types of analytical techniques will be evaluated for possible use in analyzing this problem. Anticipated useful methodologies are:
- (1) Regression/correlation analysis to determine the empirical relationships between funding levels and performance indicators.
- (2) Descriptive and/or inferential statistical models will be used to determine sensitivity of data.
- (3) Leontief's Input/Output Analysis model may be used to determine first and higher order relationships among funding levels within the supply budget.
- (4) Goal Programming may be used to determine optimal relationships among funding levels for 7S program elements.

The above listed models/techniques represent the present assessment of those which hold promise for the solution of the problem; however, other models/techniques will be used if found to be efficacious.

7. Support and Resource Requirements:

- a. Travel and per diem funds in the amount of \$8,000 are required for accomplishment of this study and will be obtained through normal budget channels.
- b. Representatives from the following organizations may be required to participate in the study on an ad hoc basis.
 - (1) Comptroller, HQ DARCOM
 - (2) Materiel Management, HQ DARCOM
 - (3) Procurement and Production, HQ DARCOM
 - (4) Development and Engineering, HQ DARCOM
 - (5) HQ DESCOM
- c. Computer programming and computer time for data extraction and processing will be required. ALMC computer resources will be used to the maximum extent possible; however, some data extraction and attendant programming may be required of DARCOM agencies.

8. Administration:

a. Study Title. Impact of Incremental Changes in 7S Funding on Supply Performance.

Short Title. Delta 7S Funding

Acronym. DELTA7S

- b. <u>Study Schedule</u>. The proposed study schedule and milestone chart are attached as Inclosure 1.
- c. <u>Control Procedures</u>. A Study Advisory Group (SAG) should be established to monitor the study approach and emerging results. It is recommended that members of the SAG also monitor the AMSAA study for possible coordination of ideas and results.
 - d. Action Documents. The study will provide the following products:
 - (1) A final study report, and
 - (2) Documentation of recommended methodologies.

PROPOSED STUDY MILESTONE CHART

TIME FRAME: 13 Apr - 31 Aug 78

Title: Impact of Incremental Changes in 7S Funding on Supply Performance

	_								4	0 +	
AUG								⊲ €	•		
JULY							1	1			
JUNE		•	4								
MAY	41	© j		©							
APRIL	Θ						_		7		
Man Months	.5	1.5	4	_	2	2	ъ	_	2	2	61
Milestone and Products	Study plan completed	Literature Search	Data collection	Develop data collection instruments	Develop methodological 2 approach	Computer programming	Exercise and validate methodology	Analyze FY 80 data	Write final report	10. Document methodology	Total
<u> </u>		2.	3.	4.	5.	.9	7.	<u> </u>	6	10.	

In process review

1 Study plan and milestone chart
2 Summary of literature search
3 Data collection plan
4 Final study report
5 Documentation of methodology

COPY

DRXMC-C-SCAD

31 July 1978

MEMORANDUM FOR RECORD

SUBJECT: DELTA 7S Study and Long Term Training for J. A. Hill

- 1. On Tuesday, 25 July 78, Mr. Hill was informed that he had been selected for long term training beginning in August 78. Mr. Hill contacted LTC Flynn, DCGRM Executive Officer, and asked him to determine if MG Bergquist would have any objections to Mr. Craddock assuming leadership of the DELTA 75 study as of 7 Aug 78. LTC Flynn indicated that Mr. Craddock and Mr. Hill should visit his office on 26 July to discuss this matter with MG Bergquist.
- 2. On Wednesday, 26 July 78, LTC Flynn stated that he had informed MG Bergquist of the situation. MG Bergquist has no objection to Mr. Craddock assuming leadership of the study. A meeting with MG Bergquist was not required.
- 3. Mr. Craddock is fully capable of leading the study to a successful conclusion. He was selected as a member of the study team due to his capability and in anticipation that this situation could arise.

J. ALLEN HILL Chief, DELTA 7S Study

DELTA 7S CHRONOLOGY

7	Apr	78	ALMC tasked to perform DELTA 7S Study
20	Apr	78	Study Concept/Plan Approved
16	May	78	In-Process Review (Methodology)
22	Jun	78	Information Briefing, DARCOM Baseline Study Working Group
29	Jun	78	In-Process Review
7	Aug	78	Mr. Craddock designated as study team leader
8	Aug	78	Informal discussions with study sponsor
15	Aug	78	Information breifing, DRCMM-305 Working Group
8	Sep	78	In-Process Review
9	Nov	78	In-Process Review
21	Nov	73	Information Briefing, Comptroller, DARCOM
No	v 78	-Feb 79	Informal discussions with Comptroller personnel
14	Dec	78	Information briefing, P7S Program Directors
De	c 78	-Feb 79	Informal discussions with Materiel Management Personnel
16	Feb	79	Information briefing, Director of Materiel Management
			DARCOM
5	Mar	79	*Decision briefing, Deputy Commanding General for Resource
			Management, DARCOM

^{*}The result of this briefing was that the Comptroller Directorate was to use the DELTA 7S model in analyzing the P7S budget during various budget exercises. ALMC was to perform no additional work on refining the DELTA 7S methodology.

ANNEX B

LITERATURE SURVEY

ANNEX B

LITERATURE SURVEY

The study team performed a fairly extensive literature search and conducted indepth interviews with knowledgeable functional personnel. Those studies, reports and texts which were found to be of interest are briefly described in this Annex. Most of the references for the studies/reports are available through either the Defense Logistics Studies Information Exchange (DLSIE) or the Defense Documentation Center (DDC).

Textbooks.

a. Chenery, Hollis B. and Paul G. Clark, <u>Interindustry Economics</u>, John Wiley and Sons, New York, 1966.

The book presents a unified discussion of interindustry techniques and their empirical applications. The main concern is with substantive conclusions about the structure and performance of an economy that can be derived using the interindustry approach. Theoretical models that appear best suited to the analysis of policy problems and that use existing statistical materials are stressed.

b. Lee, Sang M., <u>Goal Programming for Decision Analysis</u>, Auerbach Publishers, Philadelphia, 1972.

Goal programming allows ordinal solution to a system of complex multiple (usually competing) objectives. This book presents goal programming as a decision analysis technique for problems with multiple goals under complex environmental constraints. The book addresses the underlying concepts, solution methods and applications to goal programming. The goal programming computer program listed in this book, as modified by the study team and the US Army Concepts Analysis Agency, was used in performing the DELTA 7S Study.

Studies/Reports.

a. Title: <u>Study of Effects of Alternate Allocation of Army Dollar</u>

Resources at Various Budget Levels--Phase II--Final Report (CAA-SR-78-3,

March 1978).

Study Agency: US Army Concepts Analysis Agency

Sponsor: DA, PAE

Summary: The ADRA II Study establishes a functional relationship (at an aggregate level) between the Army's budget and a measure of the Army's combat capability. The two-step process uses input-output analysis and combat effectiveness (WUV) algorithms. An input-output model (13 support and 6 output sectors) is developed for each of the 15 Army appropriations. The algorithms then allocate a static measure of the Army's combat effectiveness (WUV score) among output sectors. The change in WUV score are used as input to a combat simulation model which gives the potential change in combat capability.

Reference: CAA Report, CAA-SR-78-3

b. Title: Measuring the Impact of Force Structure Changes on

Army Central Supply and Maintenance Resource Requirements (IDA Paper 962,

June 1973).

Study Agency: Institute for Defense Analysis, Cost Analysis Group

Sponsor: OSD, PAE

Summary: The study examines existing Army methods to compute P7 resource requirements. It relates logistic-support variables to total resource requirements in specified program elements. The feasibility

studies were done at AVSCOM and TACOM. The study identified variables that appear to relate P7 resource expenditures to force structure. The study also indicated feasibility of approach, but lacked sufficient data to develop a comprehensive model.

Reference: DLSIE, LC 33271A; DDC, AD-A003021

c. Title: A Methodology for Estimating the Central Supply and Maintenance Resource Requirements (IDA Paper 1059, September 1974).

Study Agency: Institute for Defense Analysis, Cost Analysis Group

Sponsor: OSD, PAE

Summary: The study developed Cost Estimating Relationships (CERs) which relate P7 resource requirements (dollars and manyears) to force structure oriented variables, weapon system active inventory, strength of the Army, and number of active Army battalions. The study made the following conclusions:

- (1) Army cost/workload systems are oriented towards logistics-support functions rather than weapon and support systems; however, data are available for depot maintenance.
- (2) Current resource requirement estimating techniques do not permit rapid estimation of impact of force structure changes.
- (3) The study developed CERs for 81 percent of P7 OMA resource requirements. The estimates are highly correlated with actual data and budgets (FY 74, FY 75). The average active inventory is the best CER predictor for depot maintenance. The strength of the Army is the best CER predictor for PE 721111 and PE 721112. The PE 721112 is the best independent variable for PE 721113.

Reference: IDA Paper 1059.

d. Title: <u>An Army Logistics Support Information System</u> (IDA Paper 1110, March 1975).

Study Agency: Institute for Defense Analysis, Cost Analysis Group

Sponsor: OASD, PAE

Summary: The study provides an information system to be used by OASD/PAE in obtaining data on a regular basis from Army logistics cost and reporting systems. These data will permit OASD/PAE to maintain current the IDA developed methodology for estimating Army central supply and maintenance resource requirements. The methodology was designed to be used in studies of defense resource allocations related to proposed alternative Army force structures. The information system must provide forecasts of the appropriate resource sensitive force-structure-oriented variables, as well as pertinent historical data. The identification of organizations as sources for elements of data is based on the IDA experience in developing the initial data base used to construct the P7 cost estimating methodology in IDA Paper 1059, "A Methodology for Estimating Army Central Supply and Maintenance Requirements."

Reference: DLSIE, LD 35036A; DDC, AD-016272.

e. Title: Logistics Resources Data Base Structure (January 1977)

Study Agency: General Research Corp., McLean, VA

Sponsor: PA&E Directorate, Office of the Chief of Staff, US Army

Summary: The study was initiated to develop an improved Army logistics data base structure for determining and displaying logistics resources allocated to, consumed by, and projected for units, weapons systems and logistics functions. The study made the following conclusions:

- (1) Neither the FYDP program elements nor the AMS codes provide a meaningful or useful identification of logistics resources, other than in Program 7.
- (2) The logistics resources structure is relatable to the FYDP and the logistics output requirements.
- (3) Automated data base gaps may necessitate additional reporting requirements or other data acquisition techniques.
- (4) An automated system is the most effective approach to the establishment of the required data base.

Reference: DLSIE, LD 38524A

f. Title: An Initial Feasibility Demonstration of the Army's

Logistic Resource Annex (LRA) to the Five Year Defense Program (FYDP),

GRC Report CR-205, January 1978.

Study Agency: General Research Corporation, McLean, VA

Sponsor: Program Analysis and Evaluation Directorate, Office of the Chief of Staff, US Army.

Summary: The Five Year Defense Program is not configured to display the logistics resources in many of its program elements. For example, in many cases, a single logistics function consists of resources from several program elements, or conversely, the resources in one PE can be applied to several logistics functions. The objective of the study was to accomplish three major tasks: (1) design a Logistics Resource Annex (LRA) to the FYDP, (2) develop the structure and methodology to construct an LRA, and (3) demonstrate the feasibility of the LRA concept.

The general methology employed was to develop a two-dimensional matrix with logistic related resources allocated to force units as the rows, and specific combat battalion types as the columns. The method of filling the matrix "cells" consisted of: (1) extraction of logistic function totals from the FYDP using various factoring methods, (2) separation of Force and Non-Force related resources, and (3) attribution of logistic functional resources to force units or non-force units via appropriate attribution factors. The development of the various factors employed in steps (1) and (3) is contained in the body of the report. In many cases it is simply the ratio of the size (or amount) of a particular force (or program element dollar amount) to the total. In other cases, more complex factoring techniques are used. The report concluded that:

- (1) It is possible to prepare an LRA, either manually (6 to 8 weeks of effort) or by automated means provided that there exists simultaneous availability of the FYDP and related documents.
- (2) The factors for Supply Support, Maintenance, and Transportation do not change. That is, no significant changes in division size units occur in the force structure.
 - (3) The factors used can be validated using future FYDP data.
 - (4) Automation of the system is highly desirable.

Reference: DLSIE, LD 41188A.

g. Title: An Exploratory Input-Output Model for Support Cost

Estimates (September 1976)

Study Agency: None. Thesis by Clemente Pionilla Mariano Sponsor: Naval Postgraduate School, Monterey, California Summary: This thesis develops a cost model to estimate support costs in the Phillipine Army. Leontief's input-output technique is appraised for applicability and is related to cost analysis techniques. The use and validation of proxy variables is presented. Correlation analysis is discussed as a tool for choosing a valid proxy variable. The matter of fixed costs and treatment in the cost model is addressed. Using hypothetical data, an example of the use of the model in the Phillipine Army setting is presented. Support units, tactical forces, and budgetary programs comprise the major elements of the system in the cost model.

Reference: DLSIE, LD 38136A; DDC, AD-A032254

h. Title: An Input-Output Analysis of the US Navy (May 1971)

Study Agency: US Naval Academy - Trident Scholar Project Report Forrester William Isen.

Summary: This report sets forth the basic aspects of input-output analysis and explores the problems involved in implementing input-output analysis of the US Navy. The original work was done to formulate a method for locating hotspots or bottlenecks in an economy using the basic input-output matrices. Special emphasis was given to non-price oriented economics, of which the military services are prime examples.

Reference: DLSIE, LD 27065

i. Title: <u>Budget Justification Model</u> (11 November 1975). "Response Time Technical Memorandum #40."

Study Agency: US Naval Fleet Material Support Office, Supply System
Performance Evaluation Office

Sponsor: Naval Supply Systems Command

Summary: The cost-benefit model documented in this technical memorandum suggests an approach to related resources allocated to the logistics system to combat readiness. The model presented related operational availability and combat readiness to material and personnel resources available to the supply system. Reliability, availability, maintainability, and system response time and resource levels are the primary inputs to the model. The model is conceptually valid; however, attempts to derive data to support the model were unsuccessful.

Reference: DLSIE, LD 33353MA

ANNEX C
MODEL DESCRIPTION

ANNEX C

MODEL DESCRIPTION

The major analytical techniques used in the DELTA 7S Model are regression analysis, input-output (I-0) analysis, and goal programming. As discussed in the main report, the overall model structure is a goal program, with most of the equations obtained from regression or I-0 analysis. Each of these three major analytical techniques are discussed in more detail in the remainder of this annex.

Regression Analysis. Regression analysis is a technique which allows one to develop the mathematical equation that best describes a given set of data. This equation can then be used to make statements about future observations of data. Since the equations developed for the DELTA 7S model were to be used in a linear goal program, the study team used only linear regression analysis. As discussed in the main report, the study team developed equations based on annual data from FY 74 to FY 78. These workload and performance equations were initially developed based on four annual data points (FY 74 to FY 77), validated based on a fifth annual data point (FY 78), and then revised to include all five data points. The validation procedure is described in more detail in Annex G. The final equations are shown in Table C-1.

The dependent variable in Table C-1 is identified by both a variable number and name. The variable number is the number by which that variable is identified in the master data file. Those variable numbers which begin with a "5" are resource variables. The workload variables begin with a "6", and the performance variables begin with a "7". The five annual points (FY 74 to FY 78) for each of these variables are contained in Annex E.

DEPE NUMBER	DEPENDENT VARIABLE BER NAME	INDEPENDE	INDEPENDENT VARIABLE NUMBER SYMBOL	EQUATION COEFFICIENTS INTERCEPT SLOPE	DEFFICIENTS SLOPE	STAT r ²	STATISTICS r ² t
603	Actions Initiated	113	$x_1 + x_2 + x_3$	-4938.1	0.01081	.75	3.01
604	Requisitions ProcessedTotal	209	$x_1 + x_2$	-4723.7	0.01939	.98	11.26
919	Tons Received & Shipped	510	$x_2 + x_3$	-6215.1	0.03152	11.	3.19
019	Line Items Shipped	501	۱×	-3773.5	0.03269	.95	7.91
612	Procurement Actions	517	$x_1 + x_3$	-126.5	0.00058403	.73	2.82
614	Total Procurement	217	$x_1 + x_3$	-289.9	0.0010542	.73	2.84
709	NICP O-T Reqn Processing*	205	x ₂	-171.9	0.00170	.87	4.44
111	Depot O-T Reqn Processing	501	ı,×	187.2	-0.00037248	۲۲.	-2.73
714	O-T Receiving RateReporting	501	x,	8.691	-0.00029074	.78	-3.28
715	O-T Receiving RateStowing	501	x ₁	222.3	-0.00050722	98.	-4.31
7117	Location Survey Accuracy	501	r'x	113.7	-0.000062653	.84	-3.95
713	O-T Transportation Rate	501	, x	-30.0	0.00038271	92.	3.07
701	Stock Availability Rate	515	$\sum_{i=1}^{9} x_i \text{ except } x_6$	-26.0	0.000086127	99.	2.44

Table C-1. Workload and Performance Equations

*O-T stands for "on-time"

The independent variable in Table C-1 is identified by a variable number and a symbol. The variable number was discussed in the previous paragraph. The symbol X_i represents the funds expended in a particular Program Element. These symbols are explained in Table C-2. For some equations the independent variable is shown as the sum of several different resource variables. For example, the independent variable of the "Actions Initiated" equation is $X_1 + X_2 + X_3$. This is still a simple linear regression equation in which a new variable is created by physically summing the dollars expended in the PEs represented by X_1 , X_2 , and X_3 . Although the independent variable number for this equation is 511 (which Annex D shows is the sum of PEs 721111, 721112, and 721113), the actual equation represents these as X_1 , X_2 , and X_3 . That is, the equation for Actions Initiated (Y) is

$$Y = -4938.1 + 0.01081(X_1 + X_2 + X_3)$$

or Y = $-4938.1 + 0.01081X_1 + 0.01081X_2 + 0.01081X_3$

These equations also assume the X_i are in the FY 78 dollars, since the data used to develop equations were in constant FY 78 dollars. The computer program automatically converts the Program Budget Guidance (which is now in FY 79 dollars) to FY 78 dollars.

The intercept and slope coefficients are shown for each equation in Table C-1. Also shown are the r^2 and t statistics. The coefficient of determination, r^2 , is a measure of how good the equation fits the observed data. A value of r^2 = 1 would imply that all of the observed data lie on the line described by the equation. The coefficient of correlation, r, is the square root of r^2 . The sign of r is the same as the t value, and

a negative r implies that the variables are inversely proportional. That is, if X and Y have a negative r value, X increases as Y decreases, and vice versa. Note that four of the performance equations (dependent variable numbers 711, 714, 715, and 717) have negative correlation coefficients. This seems to imply, on the surface, that performance decreases as resources increase. However, this phenomenon can be explained.

SYMBOL	PROGRAM ELEMENT	FUNCTION
x ₁	721111	Supply Depot Operations
x ₂	721112	Supply Management
Х3	721113	Procurement
X ₄	722829/722898	Command
^X 5	722896.Z	Base Operations
х ₆	728009	Transportation (First Destination)
x ₇	728010/728013	Transportation (Second Destination)
х ₈	728011	Industrial Preparedness
x ₉	728012	Logistics Support

Table C-2. Independent Variables for Regression Equations
Suppose, as a means of explanation, that a depot's manpower standard.

is 500 "filled orders" per worker per year, and that the depot has 10
workers. Thus, the depot is expected to produce 5,000 "filled orders"
annually. The fallacy here is that manpower standards are based solely on
workload, and do not consider performance. Suppose that this hypothetical
depot does produce the 5,000 "filled orders," but that the on-time
processing rate for these orders is 80%, whereas the management goal is

90% on-time processing. Further, suppose that this depot is authorized two additional workers. If this depot is now expected to produce 5,000 "filled orders," the on-time processing rate will probably not improve, and may even degrade a little. If the depot is expected to produce 6,500 or more "filled orders" with only the two additional workers, its on-time processing rate will probably decrease.

Although this hypothetical example is oversimplified, a similar situation may have existed in DARCOM in the past few years. An investigation of the data in Annex E shows that both resources and workload, in general, have increased in the past five years. However, workload may have increased more than resources so that overall performance is declining. The equations cannot capture this phenomenon mathematically because of the small number of data points.

The t values in Table C-1 are experimental statistics used to test the hypothesis that the theoretical slope is equal to zero. There are three degrees of freedom associated with these data, and at the 0.10 level of significance, the critical value of t is 2.353. Another test of hypothesis that can be performed is that the theoretical coefficient of determination is equal to zero. The F statistic is used to test this hypothesis, where F is approximately the square of the experimental t value.

As was discussed in the main report, an attempt was made to increase the number of data points by using quarterly data from 1 Qtr FY 76 to 2 Qtr FY 78. Although this produced eleven data points (including FY 7T), the study team could not duplicate many of the equations originally developed using annual data. Assuming that this was due to noise in the quarterly

data, the study team attempted to smooth the data using several methods. These attempts included using a three-quarter moving average, shifting the workload and performance data one or more quarters following the resource data, and a combination of shifting the three-quarter moving averages. By this time the data were extremely disguised, and the decision was made to use only the annual data.

The original premise of the study team is that performance is logically a function of both workload and resources. Although these were initially only four data points, the study team developed several performance equations from multiple linear regression using workload and resources as the independent variable. Although these equations had only one degree of freedom, the experimental F values were extremely high. These equations were discarded because of the high correlation between workload and resources. In fact, the numerical value for the workload independent variable would itself come from a simple linear regression equation with resources as the independent variable. A decision was made to use only resources or combination of resources, as the independent variable. The resulting equations, shown in Table C-1, represent the best compromise between mathematical fit and functional logic (based on discussions with HQ DARCOM personnel).

Input-Output Analysis. Leontief's input-output analysis is a classical technique used by economists to determine the interrelationships between various "sectors" of an economy and the "final users." In economic applications, the sectors might typically be various industries such as agriculture, steel, and mining. The model assumes that the product of

each sector is partially consumed by itself and the other sectors. The remaining product is distributed to the final users. Examples of final users are domestic consumption and export. The model information is displayed by means of a matrix or tableau.

To use the I-O model, one first determines the "gross transactions" between the various sectors and the final users. That is, the total output from each sector is allocated to itself, the other sectors, and the final users. When these data are displayed in a matrix, it is called the gross transactions matrix. The model then "normalizes" this gross transactions matrix by dividing each value in a particular column by the corresponding row sum. The row sum is the result of adding the gross transaction in a particular row, say the agriculture sector. Then each gross transactions value in the agriculture column is divided by the agriculture row sum. This procedure is repeated for all of the sectors.

The result of this normalizing effort is the "A" matrix. This A matrix considers only the "first order" effects, and ignores any indirect demand made on one sector by its consumption of the output of another sector. These higher order effects are accounted for mathematically by computing the $(I-A)^{-1}$ matrix. This matrix accounts for the ripple effects in an economy.

In order to apply input-output analysis to the Army's Wholesale Supply System, the study team had to describe the supply system as an economy. The product of this economy was assumed to be material shipped to some user. All activities which relate to the issue and shipping functions were considered as the final users of the economy. The program

element structure of the Army Management Structure provides a logical, functional description of the sectors of this supply economy. The PEs generally fund activities which are related. A more detailed description of these PEs is contained in Annex D. The PEs that were chosen to represent the sectors of the supply economy are listed in Table 4 of the main report. Note that this list combines some PEs and completely omits others. Specifically, PE 722829 (Logistics Administrative Support) and PE 722898 (Management HQ Logistics) were combined since they were only recently split apart, and the historical data (FY 74 to FY 78) shows these PEs as one account. Also, the DARCOM portions of PE 728010 (Second Destination Transportation) and PE 728013 (Overseas Port Units--Non-IF) were only recently split apart. In this case, PE 728013 funds a small group of personnel at Tobyhanna Army Depot who monitor the world-wide movement of containers. The PEs in P7S which are not shown in Table 4 were eliminated from the model because they were either not applicable to DARCOM or contain only small funds as compared to the other PEs. An example of a PE not applicable to DARCOM is PE 728018 (Real Estate and Construction Administration). The basis for this statement is the absence of this PE from the DARCOM COBE. An example of a PE which contains only a small amount of funds is PE 729998, Reimbursable Small Business Administration (SBA) Development costs.

In order to determine the sector relationships, the study first made several assumptions about the functional relationship between the activities funded by a particular PE and the various sectors of the supply economy. For example, a supply depot (PE 721111) performs several major

functions, including the receipt, storage, and shipment of materiel. Since the final product of this supply economy was assumed to be materiel shipped to some user, the issue and shipping functions are activities that the depot performs in support of the final user. The corollary to this is that the receipt and storage functions are activities that a depot performs in order to posture itself to ship materiel, and would therefore be functions that a supply depot performs in support of itself.

The study team then went through AR-37-100-78 in detail to determine what similar relationships would hold for other PEs. Each PE was evaluated based upon the smallest accounting subdivision of the PE. The study team made assumptions about what each of the Program Element Activity Accounts (PEAA) would support. The result was Figure 2 in the main report. The dots in this matrix represent those sector combinations where a functional relationship was found. The composition of each of these dots is explained in Table C-3, which shows which sectors each PEAA supports. The data in this table have been aggregated where possible. For example, the PEAA 721111.11 (Receipts) is not further subdivided in Table C-2, although the accounting structure provides for further subdivisions. The 'x' for each PEAA indicates its functional relationship. Occasionally, a particular PEAA will support more than one sector. For example, PEAA 721111.123 (Bin Issue) is assumed to support both PE 721111 and the final product or product delivered. In this case, 25 percent of the output of PEAA 721111.123 will support PE 721111, and 75 percent of the output of PEAA 721111.123 will support the product delivered. These percentages are based on discussions

with Depot Systems Command (DESCOM) and HQ DARCOM personnel. Some of the PEAAs are prorated across several of the support sectors. This is identified with a "P" under the appropriate support sectors. Also, some of the PEAAs are further clarified with notes at the end of Table C-3.

Table C-3. AMS Code/Input-Output Sector Relationships

Delivered						×		×	75	×	×					×	
Product		-											-				
7728012																	
7 Z 8 0 7 1																	
51/010827																	
728009																	
Z. 368SS7	ļ					}		l									
86/628227																	
811127																	
211127																	
111127			×				×		.25				×	×			×
ИОТЕ																	
Further Subdivided	×	×		×	×							×			×		
FUNCTION	SUPPLY DEPOT OPERATIONS	Storage and Warehousing	Receipts	Packing & Issue	Packing	Packing for Shipment	Packing for Storage	Bulk Issue	Bin Issue	Shipping	Packing & Issue Support	Storage Support	· Care of Materiel in Storage	Rewarehousing	Preservation and Packaging	Shipment	Storage
CODE	721111.0	٦.	11.	.12	121.	1121.	1212	.122	.123	.124	.129	.13	.131	.132	.133	1331	.1332

Table C-3. AMS Code/Input-Output Sector Relationships (Cont'd)

Product Delivered	×	×														×	
210827				i													
728017																	
51/010827																	
728009																	
Z. 968227					_												
86/628227																	
721113																	
211127			7.								.90						
1111127			٣.	×	×	×		×		×	.10		×		×		×
NOTE																	
Further babivibdu2							×		×			×		×			
FUNCTION	Container Assembly of Mfgr	Unit and Set Assembly	Inventory	Training	Special Processing of non-ASF	General Storage Support	Other Storage Support	Bulk Fuel and Lube Oil	Quality Control	Receiving Inspection	Cyclic Inspection	Preservation, Packaging, & Packing	Anno-COSIS	Ammo-Ship/Rec	Receiving	Shipping	General Supplies-COSIS
CODE	721111.134	.135	.136	137	.138	.139	.14	.141	.143	.1431	.1432	.1433	.14331	.14332	.143321	.143322	.14334

Table C-3. AMS Code/Input-Output Sector Relationships (Cont'd)

								-									
Product Delivered			×	×		×											
210827					i				1				-	:		†	
728011																	
£1\010827														.5			
600827														.5			
Z. 968227																	
86/638237																	
211137										.25	.25						
211127										.25	.25	×					
111127		×			×		×	×		.50	.50				×	×	×
NOTE									_	Ĺ							
Further Subdivided	×								×				×				
FUNCTION	General Supplies-Ship/Rec	Receiving	Shipping	Shipping Inspection	Other Quality Control	Transshipment	Special Processing of Conv. Ammo	General Storage & Warehousing Support	Stock Control	Requisition Processing	Other Stock Control Operations	Stock Control Support	Traffic Management	Freight	Passengers	Household Goods	Training
CODE	21111.14335	.143341	.143352	.1434	.,435	.144	.16	61.	.2	.21	.22	.23	.3	.31	.32	.33	.34

Table C-3. AMS Code/Input-Output Sector Relationships (Cont'd)

Product Delivered	j																
210827				- 											 		
1728011														i			
51/010827																	
600827															i i		
Z. 968227																	
86/628227																	
211137							.20	.20				.30					
721112							.80	.80	×	×			90.	×	×	×	
111127	×	×	×									.70	01.				
3TON																	
Further Subdivided					×	×					×						
FUNCTION	Traffic Management Support	Overall Supply Depot Support	Base Closure/RIF		SUPPLY MANAGEMENT OPERATIONS	Inventory Control	Commodity Management	Requirement Computation	Other Inventory and Log Spt	Logistics Data Management	Stock Control	Requisition Processing	Inventory Acctg and Stock Control	Training	Supply Management Operations Support	Base Closure/RIF	
CODE	721111.39	6.	99999.		721112.0	١.	11.	.12	.13	.2	4.	.41	.42	9.	6.	. v9999	

.87 .87 Product Delivered ړ ۵ ۵ **75801**5 ۵ 728011 728010/13 ۵ ٩ 01. 728009 AMS Code/Input-Output Sector Relationships (Cont'd) ۵ ۵. Z. 968527 ٩ × ٩ 86/628227 ٩ ٩ .60 721113 × × 30 721112 ٩ ٩ .13 ۵. 1111174 \simeq 3 2 NOTE Further Subdivided × Quality Assurance for Central Proc Activities Mgt Contract Administration Operations SUPPLY ACT SECOND DESTINATION TRANSPORTATION FIRST DESTINATION TRANSPORTATION Product SUPPORT CENTRAL PROCUREMENT ACTIVITIES FUNCT 10N Table C-3. MANAGEMENT HQ (LOGISTICS) System/Program/Project OGISTICS ADMINISTRATIVE CENTRAL Procurement Operations Dispersed Activities Base Closure/RIF 3ASE OPERATIONS, . Y9999 0.89855 728010.0 28009.0 721113.0 .2 22829.0 --2.38855 CODE

Table C-3. AMS Code/Input-Output Sector Relationships (Cont'd)

Product Delivered																	
210827	 	-							<u>a</u>				-	 	1-	 	×
110827		×	×	.5	×			-	ام	 		1		1	۵	ĺ	
51/010827									۵						۵		
728009																	
Z. 968227									۵						۵		
86/628227									۵						۵		
251113				.5					۵	×	×	×	×	×	٩	×	
211127									Ь						Ь		
111127									а						۵		
NOTE																	
Further Subdivided	×						×	×									
FUNCTION	INDUSTRIAL PREPAREDNESS OPERATIONS	Plants	Equipment	Industrial Base Management	Base Closure/RIF		LOGISTIC SUPPORT ACTIVITIES	Other Logistics Services	Attendant Central Supply Services	Production Engrg-ASF excl food	Standardization Programs	Production Engrg-ASF Clothing & Equip	Production Engrg-Procurement Items	Production Engrg-ASF Uniform Bd Items	Mission Support Aircraft	Production Engrg-DOD food program	Preparation for and Disposal of Property
CODE	728011.0		.2	ε.	79999		728012.0		11.	.12	.13	.14	91.	.17	.18	-10	.2

Table C-3. AMS Code/Input-Output Sector Relationships (Cont'd)

Product Delivered				×							
210827	×					 				 	
728011											
£1\0f0857			×								
600827											
Z. 96822 <i>T</i>											
86/268227											
511137											
211127											
111127											
иоте											
Further		×									
FUNCTION	Base Closure/RIF	OVERSEAS PORF UNITS (NON-IF)	General Terminal Support	Cargo Handling							
CODE	28012.79999	28013.0 0		.2							

NOTES

l. The "R" under 721111 stands for Residual BASOPS. The dollar amount is available from DESCOM. The remaining 722896.2 is prorated among the remaining PEs except 728009 and 728010. These are excluded because they fund commercial transportation.

· .

. .

- \hat{z} . The PE 722898 is prorated among all PEs except 728009 and 728010.
- 3. The 13%/87% split is based upon the fact that approximately 13% of all new procurement from contractors goes to the depots. The rest goes directly to the users.

The second secon

The gross transactions matrix shows how the output of each sector is consumed by itself, the other support sectors, and the final users. A problem encountered in applying I-O analysis to the supply economy is the difficulty in determining the economic output of each sector. For this reason, dollars expended (or programmed) for the different PEs (support sectors) were used as proxy variables in lieu of the economic output of each PE. The result is a budget allocation matrix rather than a gross transactions matrix. This budget allocation matrix, shown in Figure 3 of the main report, is based upon both the funded and unfinanced requirements for FY 79. The assumptions behind this inclusion of the unfinanced requirement are discussed in the main report. The COBE data for this matrix are contained in Table C-4. Since neither the COBE nor the PBG provides information at the AMS detail in Table C-3, various existing reports which do have the detail necessary were employed to establish ratios for dividing the PE totals. The actual allocation of the funds in Table C-4 is shown in Figure C-1. The end result of these allocations is Input-Output Budget Allocation Table, shown in Figure 3 in the main report. This budget allocation table will be used as a proxy for the gross transactions matrix.

The budget allocation table is "normalized" by first determining the sum of each row. In this case, each row sum should equal the total requirement for that PE in Table C-4. Each of the support sector columns is then divided by its respective row sum. For example, the sum of the values in the first row (PE 721111) of Figure 3 of the main report is 387607, and each value in the first column (PE 721111) is divided by this amount. Thus,

370) ! }	ŧ !	1	370	! !	370	728013
172,224	35,436	14,409	21,027	136,788	37,002	98,786	728012
178,106	115,299	90,573	24,726	62,807	438	65,369	728011
69,694	11,249	5,531	5,718	58,445	1 1	58,445	728010
95,100	286	! !	987	94,113	3,519	90,594	722898
24,111	32,742	23,633	601,6	208,369	36,144	172,225	722896.7
79,498	6,032	;	6,032	73,466	2,779	70,687	722829
160,434	34,060	25,214	8,846	126,374	23,650	102,724	721113
176,955	22,415	15,313	7,102	154,540	39,353	115,187	721112
387,607	125,859	78,125	47,734	261,748	22,024	239,724	721111
TOTAL REQT	UNFINANCED REQT	UNFINANCED REQT 2	UNFINANCED REQT 1	BASIC	BASIC	BASIC	

Table C-4. FY 79 COBE Requirements (CSCAB-205 Report, July 1978)

€	194,159	22,814	2,578	6,847	6,847	154,362	387,607
71/2	.5009167	.0588578	.0066506	.0176649	.0176649	.3982451	
Sector	121111	721112	721113	728009	728010/13	Prod Del	
Allocation of 721111							

Ä.

1/ These percentages were obtained from the 4QTR FY 77 DRCSU-238 Report. Specifically, the cumulative FY 77 civilian manhours for each PEAA were allocated to each sector in lieu of dollars. These PEAA totals were then converted to the percentages used above. The values used were:

36	.5009167 .0588578 .0066506 .0176649 .0176649	_
MH	10,050,559 180,942 133,440 354,435 17,990,521 37,990,521 37,990,521	
Sector	721111 721112 721113 728009 728010 Prod Del	

Figure C-1. Allocation of COBE Requirements in I-O Matrix

\$(000)	11,885 148,942 16,128 176,955
⁴ 2/	.0671646 .8416930 .0911424
Sector	721111 721112 721113
Allocation of 721112	

2/ These percentages were obtained from the 4QTR FY 77 DRCSU-207 Report. Specifically, the cumulative FY 77 dollars expended for each PEAA were used as proxy variables, and allocated to each sector. These PEAA totals were converted to percentages as follows:

%	.0671646	.0911424	o	(000)\$	9,759	29,274	121,401	160 434
\$(00)				%31				
Sector	721111	721113		Sector	721111	721112	721113	
				Allocation of 721113				
				ن				

3/ These percentages were obtained from the 4QTR FY 77 DRCCP-159 Report. Specifically, the FY 77 cumulative total dollars expended were used as proxy variables and allocated to each sector. These PEAA totals were converted to percentages as follows:

3-6	.060827 .182469 .756704
\$(000)	5,183 15,548 64,478 85,209
Sector	721112 721112 721113

Figure C-1. Allocation of COBE Requirements in I-O Matrix (Cont'd)

D. Allocation of 722829/98

PE 722829 all goes to 722829/98 79498 TOTAL PE 722898 is prorated to all PEs except 728009

\$(000)	26,399	12,052	10,927	5,415 + 79,498 = 84,913	16,421	25	12,131	11,730	95,100
26	.277595	.126731	.114899	.056935	.172678	.000265	.127555	.123343	
FY 79 \$(000)	387,607	176,955	160,434	79,498	241,111	370	178,106	172,224	1,396,305
Sector	721111	721112	721113	722829/98	722896.7	728010/13	728011	728012	

Figure C-1. Allocation of COBE Requirements in I-O Matrix (Cont'd)

E. Allocation of 722896.Z

∞
; ;
ŏ
2
DESCOM,
with
FONECON
per
79
Ε
ï
×
\$22,086
7211111 \$22,086 K in FY 79 per FONECON with DESCOM, 10 Oct 78
2
Basops
Residual

Residual to 721111	722896.NXX (Administration) To be prorated
241,111	219,025 - 55,020 164,005
COBE	
from	
BASOPS from COBE	

	+ 55,020 = 64,853
BASOPS	31,624 28,671 31,203 9,833 66 31,830 30,778
82	.192823 .174821 .190255 .059954 .000403 .194077
FY 79 \$(000)	176,955 160,434 174,598 55,020 370 178,106 172,224 917,707
Sector	721112 721113 722829/98 722896.NXX 728010/13 728011

Figure C-1. Allocation of COBE Requirements in I-0 Matrix (Cont'd)

	FY 79 PBG dtd 22 Dec 78 \$50,500K for PE 728009			UFR1 24,726 UFR2 90,573 2514 115,299 1153	$\overline{10,042}$ planning in UFR2
(000)\$	6,565 43,935 50,500	\$(000)	9,060 60,634 69,694	29,041 16,927 16,839 62,807	5,299 Total UFR 8,106 Total Reqt
25	.13	3-5	.13	1	
Sector	721111 Prod Del	Sector	721111 Prod Del	.1 Plants .2 Equipment .3 Planning	
F. Allocation of 728009		G. Allocation of 728010		h. Allocation of 728011	
٠.		6.		ŗ	

Figure C-1. Allocation of COBE Requirements in I-O Matrix (Cont'd)

178,106 - 13,440 = 164,666

728011

721113 ··· planning = .5(16,839 + 10,042) = .5(26,881) = 13,440

Sector

FY 79 COBE
\$172,224 K
Allocation of 728012
•

		prorated
		þe
		to
33,452	4,523	37,975
728012.11	728012.18	

	84,015 = 88,464	50,234 = 51,627
	10,748 4,907 4,449 + 4,842 6,687	10 4,939 1,393 + 37,975
50	.2830457 .1292194 .1171551 .1274982 .1760686	.0002702 .1300599 .0366828
\$(000)	387,607 176,955 160,434 174,598	370 178,106 50,234 1,369,415
Sector	721111 721112 721113 722829/98	728010/13 728011 728012.2

25,131 18,047	35,754 1,058 4,025 84,015
in addition, .12	. 16

J. Allocation of 728013

\$370 K all goes to 728010/13

Figure C-1. Allocation of COBE Requirements in I-O Matrix (Cont'd)

the value in the "from 721111/to 721112" cell is 11885 divided by 387607, or 0.030663. This procedure is repeated for each of the support sectors; the product delivered is disregarded after the row sums are calculated. the result of this "normalization" is a square matrix. If this matrix is referred to as the A matrix, then an element of the matrix, a_{ij} , represents the proportional amount of the output of sector i consumed by sector j. Since the output of each sector which is not consumed by itself or the other sectors is consumed by the final users (F) the following matrix equation is applicable:

$$AX + F = X$$

where X is a column matrix of the Total Requirements in the COSE. For example, X_1 is the total requirement for PE 721111, X_2 is the total requirement for PE 721112, etc. The matrix AX is the amount of the total requirement consumed by the support sectors. Thus, this equation is partitioning the total requirement into that consumed by the support sectors and that consumed by the final users:

$$(A - I)X + F = 0$$

where I is the identity matrix and 0 is a column matrix with all zeroes. This equation results in a series of nine linear equations, which are listed in Table C-5. The X_i are those defined in Table C-2.

The notation used here is based on that used by Dr. Harold E. Fassberg in his address to the Operations Research Systems Analysis Executive Course (ORSAEC) at the US Army Management School at Fort Belvoir, VA. The transcript of his presentation, Input-Output Analysis and Linear Programming, was used at one time as a handout for the ORSAEC.

 $-0.499083x_1 + 0.128925x_2 + 0.016069x_3 + 0.135584x_6 + 0.135584x_7 + F_1 = 0$ 721111

721112 $0.030663x_1 - 0.158306x_2 + 0.100527x_3 + F_2 = 0$

 $0.165432x_2 - 0.243296x_3 + 0.193248x_6 + F_3 = 0$ 722829/98 721113

 $0.068111x_8 + 0.068109x_9 + F_4 = 0$

722896.7

 $0.178714x_8 + 0.178709x_9 + F_5 = 0$

 $0.016937x_1 - 1.0x_6 + F_6 = 0$

728010/13 0.023374 x_1 - .994719 x_2 + F_7 = 0 728011 0.083773 x_3 - 0.075461 x_8 + F_8 = 0

 $0.027729x_1 + 0.027730x_2 + 0.551404x_3 + 0.027732x_4 + 0.027734x_5 + 0.000143x_7 + 0.027729x_8 + 0.000143x_9 + 0.000144x_9 + 0.00014x_9 + 0.$ 728011 728012

 $0.027731x_8 - 0.700233x_9 + F_9 = 0$

Table C-5. Linear Input-Output Analysis Equations

The "traditional" way to use input-output analysis is to use the above equation to solve for X. That is,

$$X = (I - A)^{-1}F$$

where F is the known, desired output to the final users. In the case of the supply economy, the F matrix is an unknown. Thus, the F_i in Table C-5 are also unknowns. This necessitated an additional series of nine linear equations. These additional equations were generated by assigning the values of the FY 79 funded requirement to the above X_i values, and solving for the F_i values. Thus,

$$F = (I - A)X$$

This is readily accomplished by assigning the $\rm X_i$ in the equations of Table C-5 the values of the funded (Basic) requirements in Table C-4, and solving for the $\rm F_i$. The results of this are shown in Table C-6. These equations are also included in the Goal Program. Note that the equations for $\rm F_3$ and $\rm F_8$ will require the addition of artificial variables in the Goal Program. (These artificial variables will also appear in the equations in Table C-5 which contain $\rm F_3$ and $\rm F_8$.)

The equations in Tables C-5 and C-6 are included in the goal program to represent the balance between the various program elements.

Goal Programming. Goal programming is an extension of linear programming which allows for more than one objective or goal. These multiple objectives may be conflicting; i.e., not all of the objectives can be fully satisfied at the same time. In linear programming, this situation would result in an infeasible (unsolvable) solution. In GP,

these goals or objectives would be ranked, and then satisfied in order of priority. That is, if two goals are conflicting, the higher priority goal will be fully satisfied before the lower priority goal.

Sector	<u>Equation</u>			
721111	F ₁ = 96084.5159			
721112	$F_2 = 3734.631218$			
721113	$F_3 = -4578.596576$			
722829/98	$F_4 = 21313.36721$			
722896.Z	$F_5 = 21532.32872$			
728009	$F_6 = 46066.77412$			
728010	F ₇ = 52386.30023			
728011	$F_8 = -5847.250075$			
728012	F ₉ = 2380.61938			

Table C-6. Additional I-O Equations

In a GP, the goals are each represented as a constraint, and deviational variables are used in lieu of slack variables. The objective function is to minimize the deviational variables. As an example, consider the equation for Line Items Shipped that was discussed in the main report:

 $-3773.5 + 0.0327 X_{1} = Line Items Shipped \label{eq:continuous}$ where X_{1} = dollars in PE 7211111.

In the 3P, this equation is represented as $-3773.5 \pm 0.0372 X_1 \pm d^{-1} - d^{+1} = GOAL \text{ for Line ltems Shipped}$

where $X_1 = dollars in PE 721111$

d = the negative deviational variable

d⁺ = the positive deviational variable

GOAL = the stated goal or objective for Line Items Shipped

In GP, the priority structure refers to the priorities placed on minimizing the deviational variables. It is common for the deviational variables for several different equations to have the same priority.

As was discussed in the main report, the study team grouped the GP goals into five categories:

- (1) Totally allocate the P7S budget
- (2) Assure minimum funding via "fence" option
- (3) Maintain balanced relationships between PEs
- (4) Meet stated workload
- (5) Achieve numerical performance goals

The first goal category consists of a single equation which sums the values for X_i , and compares the sum to the total P7S budget for the PEs in this model. Since it is important to both (1) spend all of the monies allocated to P7S, and (2) not spend more than is allocated, this equation has both positive and negative deviational variables. Both d^- and d^+ are assigned Priority 1, which means this equation will be satisfied before any other conflicting equations. In essence, this means that d^- and d^+ will both be zero in the final output. This is Equation 1 in the priority structure file.

The second goal category consists of nine equations which set the minimum funding for each PE at zero dollars. Since the funding for each

PE is a problem only if it is negative, these equations have only negative deviational variables, d⁻, which are assigned Priority 2. The positive deviational variables are not used since there is no reason to minimize the deviations above zero. The right hand side values for these GP equations are initialized at zero. If the model user chooses to fence any PE, the right hand side value for that PE's equation is changed from zero to the fenced value. These nine equations are represented as Equations 20 through 28 in the priority structure file.

The third goal category consists of the eighteen I-O equations in Tables C-5 and C-6. The nine equations in Table C-5 represent the major I-O equations, and are labeled as Equations 2 through 10 in the priority structure file. The nine equations in Table C-6 are additional I-O equations, and are labeled as Equations 11 through 19 in the priority structure file. These two subsets of linear equations do not necessarily have the same priorities for their deviational variables. These equations have, in general, negative deviational variables. The exceptions are those equations with ${\sf F}_3$ and ${\sf F}_8$ discussed previously.

The fourth and fifth categories consist of the six workload and seven performance equations in Table C-1. Since overachievement is not a problem with these goals, these equations have only negative deviational variables, d. These thirteen equations are represented as Equations 29 through 41 in the priority file structure.

The priority structure file is shown in Table C-7, which is a computer listing of one of the input files to the computer program

```
RECORD
NUMBER
 RECORD CONTENTS
 41
 5
 50
 3
 5
 4
 5
 8888888383838
 6
 NEG, 1, 1, 1
 7
 POS, 1, 1, 1
 8
 NEG. 2, 3, 1
 9
 POS.2,3,1
 10
 NEG. 3.3.1
 11
 POS, 3, 3, 1
 NEG, 4, 3, 1
 15
 POS, 4, 3, 1
 13
 14
 NEG, 5, 3, 1
 15
 POS.5.3.1
 NEG, 6, 3, 1
 16
 17
 POS, 6, 3, 1
 18
 NEG, 7, 3, 1
 19
 POS.7,3,1
 50
 NEG, 8, 3, 1
 21
 POS, 8, 3, 1
 55
 NEG, 9, 3, 1
 23
 POS, 9, 3, 1
 24
 NEG, 10, 3, 1
 25
 POS.10.3.1
 56
 NEG, 11, 5, 1
 27
 NEG. 12.5.1
 28
 POS, 13, 5, 1
 59
 NEG.14.5.1
 30
 NEG, 15, 5, 1
 31
 NEG, 16, 5, 1
 32
 NEG, 17, 5, 1
 33
 POS, 18, 5, 1
 34
 NEG, 19, 5, 1
 35
 NEG, 20, 2.1
 36
 NEG, 21, 2, 1
 37
 NEG.22.2.1
 38
 NEG, 23, 2, 1
 39
 NEG, 24, 2, 1
 40
 NEG. 25.2.1
 41
 NEG, 26, 2, 1
 42
 NEG.27.2.1
 43
 NEG.28.2.1
 44
 NEG. 29, 4, 4
 45
 NEG.30,4,1
 45
 NEG, 31, 4, 2
 47
 NEG. 32, 4, 1
 48
 NEG, 33, 4, 47
 49
 NEG, 34, 4, 32
  50
 NEG. 35, 4, 56
  51
 POS, 36, 4, 55
 52
 POS, 37, 4, 56
```

Table C-7. Priority Structure Input File

```
RECORD
 RECORD CONTENTS
NUMBER
  53
 POS, 38, 4, 56
 NEG, 39, 4, 56
  54
  55
 205,40,4,56
 NEG, 41, 4, 56
  56
  57
 END.0.0.0
  58
 1,1,1
  59
 1,2,1
  60
 1,3,1
  61
 1,4,1
  62
 1.5.1
  63
 1,6,1
  64
 1,7,1
  65
 1,8,1
 1,9,1
  66
 2,1,-.449083
  67
  68
 2,2,.128925
  69
 2,3,.015069
  70
 2,6,.135584
  71
 2,7,,097725
 2.10.1
  72
  73
 3,1,.030663
  74
 3,2,-.158306
  75
 3,3,.100527
  76
 3,11,1
  77
 4,2,.165432
 4,3,-.243296
  78
 4,6,.193248
  79
  90
 4,12,1
  81
 4,13,-1
 5,1,.068108
  82
  83
 5,2,.068108
 5,3,.068109
  84
 5,4, -. 513666
  85
 5,5,.068106
  86
  87
 5,7,.000357
  88
 5,8,.068111
  99
 5,9,.068109
 5,14,1
  90
 6,1,.056980
  91
 6,2,.178712
  92
  93
 6,3,.178709
  94
 6,4,.178713
  95
 6.5, -. 731024
  96
 6,7,.000942
  97
 6,8,.178714
  98
 6,9,.178709
  99
 6,15,1
 100
 7,1,.016937
 101
 7.6,-1.0
 102
 7,16,1
 103
 8.1,.023374
 104
 5,7,-.994719
```

Table C-7. Priority Structure Input File (Cont'd)

```
RECORD
 RECORD CONTENTS
NUMBER
 105
 8,17,1
 106
 9,3,.083773
 107
 9,8,-.075461
 108
 9,18,1
 109
 9,19,-1
 110
 10,1,.027729
 111
 10,2,.027730
 112
 10,3,.551404
 113
 10,4,.027732
 114
 10,5,.027734
 115
 10,7,.000143
 116
 10,8,,027731
 117
 10,9,-.700233
 118
 10,20,1
 119
 11,10,1
 120
 12,11,1
 121
 13,12,-1
 122
 13,13,1
 123
 14,14,1
 15,15,1
 124
 125
 16,16,1
 126
 17,17,1
 127
 18,18,-1
 128
 18,19,1
 129
 19,20,1
 130
 20,1,1
 131
 21,2,1
 132
 22,3,1
 133
 23,4,1
 134
 24,5,1
 135
 25,6,1
 136
 26,7,1
 137
 27,8,1
 138
 28,9,1
 139
 29,1,.01081
 140
 29,2,.01081
 141
 29,3,.01081
 142
 30,1,.01939
 143
 30,2,.01939
 144
 31,2,.03152
 145
 31,3,.03152
 146
 32,1,.03269
 33,1,.00058403
 147
 148
 33,3,.00058403
 149
 34,1,.0010542
 150
 34,3,.0010542
 151
 35,2,.00170
 152
 36,1,.00037248
 153
 37,1,.00029074
 154
 38,1,.00050722
 155
 39,1,.00038271
 156
 40,1,.000062653
```

Table C-7. Priority Structure Input File (Cont'd)

```
RECORD
 RECORD CONTENTS
NUMBER
 157
 41,1,.000036127
 41,2,.000086127
 158
 159
 41,3,.000086127
 160
 41,4,.000086127
 161
 41,5,.000086127
 162
 41,7,.000086127
 163
 41,8,.000086127
 164
 41,9,.000086127
 165
 0,0,0
 1177020
 166
 167
 168
 0
 169
 0
 170
 0
 171
 0
 172
 0
 173
 0
 174
 0
 175
 0
 176
 96084.5159
 177
 3734.631218
 178
 4578.596576
 179
 21313.36721
 180
 21532.32872
 181
 46066.77412
 182
 52386.30023
 183
 5847.250075
 184
 2380,61988
 185
 0
 186
 0
 187
 0
 188
 0
 189
 0
 190
 0
 191
 0
 192
 0
 193
 0
 194
 6189.203
 195
 8677.029
 196
 9261.43
 197
 9420.41
 198
 245.93
 199
 461.74
 500
 260.9
 105
 98.2
 505
 79.8
 203
 137.3
 204
 113.0
 205
 15.71
 205
 111.0
```

Table C-7. Priority Structure Input File (Cont'd)

discussed in Annex I. Record 1 in this file is the number of equations in the GP. Record 2 is the number of decision variables, X_i . In this model, the additional decision variables are for the F_i discussed earlier. Record 3 is the number of priority levels. Records 4 and 5 represent the "sign" of the equations. In this case the "B" implies deviations in both directions are possible (although we may wish to minimize some of these deviations).

Records 6 through 57 contain information on the deviational variables. Consider Record 9. The "POS" implies a positive deviational variable (d^{\dagger}) ; the "2" refers to the equation number; the "3" refers to the priority assigned to that deviational variable; and the "1" refers to the weight assigned to that deviational variable. The "END, 0,0,0" in Record 57 implies that this is the end of the deviational variable information.

Records 58 through 165 contain information on the coefficients for the various equations. For example, consider Record 67. The "2" refers to the equation number (in this case, the equation at the top of Table C-5); the "1" refers to the variable number (in this case, the coefficient of X_1), and the "-.449083" is the coefficient. The "0,0,0" in Record 165 implies the end of the equation coefficients.

Records 166 through 206 represent the right-hand side values for Equations 1 through 41, respectively. Note that the right hand side values for the workload and performance equations (Records 194 through 206) are obtained by transposing the intercept constants of the equations in

Table C-1 and combining this value with the GOAL for that equation. For example, the intercept for the first equation in Table C-1 is -4938.1 (Actions Initiated), and the GOAL is 1251.103. Thus, the right hand side value is:

$$1251.103 - (-4938.1) = 6189.203$$

This value is shown in Record 194.

The computer program requires a second data input file. This file, shown in Table C-8, contains budget and goal information. Specifically, Record 1 is the year basis for the dollars. In this case, the dollars are in FY 79 dollars, and must be converted by the computer program to FY 78 constant dollars to be compatible with the equations. Records 2 through 12 contain the direct, funded reimbursable, and automatic reimbursable obligations for the PEs represented in this model. Note that the PEs that are normally combined; e.g., PE 722829 and PE 722898, are separate here. The order of the PEs is the same order as shown in Figure 4 of the main report.

Records 13 through 25 are the numerical workload and performance goals for the equations in Table C-1. The workload goals are taken from the COBE, and the performance goals are taken from the Commander's Handbook for Performance Indicators.

As discussed in the main report, the model output comes in three pages. These are shown in Figures 4, 5, and 6 of the main report, and will not be discussed further here. However, one should be able to see certain parallels between the data in Table C-8 and Model Output Pages 1 and 3.

RECORD	DE IDO CONTEN	To	
NUMBER	RELURD CONTEN	12	
1	255784	21042	2034
2 3	117732	216	38800
4	107190	100	23938
5	69105	0	3412
	87766	Ŏ	4713
6 7	181080	1000	37286
8	65500	0	0
9	44733	ō	0
10	77982	ò	438
11	108625	1454	38726
12	388	0	0
13	1251.103	·	
14	3953.329		
15	3046.35		
16	5646.91		
17	119.43		
18	171.84		
19	89.0		
žó	89.0		
21	90.0		
55	85.0		
23	83.0		
24	98.0		
25	85.0		

Table C-8. Budget and Goal Input File

It is important to note that the model output in the main report was obtained using the input files in Tables C-7 and C-8. The priority structure (Table C-7) could and should be changed to investigate the effects of alternate priority structures. In practice, this file is accessed interactively external to the goal program through the use of the EDITOR or other computer file manipulation routines.

ANNEX D

DESCRIPTION OF PROGRAM ELEMENTS

ANNEX D

DESCRIPTION OF SUPPLY PROGRAM ELEMENTS

The Army Management Structure (AMS) is the official budgeting framework for the Army. The AMS is described in detail in AR-37-100-XX, where the "XX" refers to the applicable fiscal year. Since FY 78 was used as a base for the model, AR-37-100-78 was the basic reference for the program elements in this study. The PEs applicable to this study are briefly described in the remainder of this annex. Note that PE 728009, First Destination Transportation, is included in this list even though it is not in AR-37-100-78. This PE was first established in FY 79, and it was included in the model to make it compatible with future budgets.

- a. PE 721111, Supply Depot Operations, provides for internal operations at Army depots and arsenals. It includes the receipt of materiel into depots, care of supplies in storage (COSIS), the issue and shipment of assigned stocks and all operations incident thereto. It also includes stock control activities (processing of receipt documents, maintaining order files, receiving, recording, and processing material request documents and maintaining requisition files) when performed in depots and administrative portions of traffic management performed within depots.
- b. PE 721112, Supply Management Operations, provides for the operation of Inventory Control Points and other activities performing supply management functions. It includes inventory management, provisioning, requirements computations for all principal and secondary items, and directions initiated resulting from requirements computations; e.g., cataloging, procurement, redistribution, rebuild, and disposal. It also includes the

control and processing of receipt documents and maintaining active and complete order files; receiving, recording, and processing material request documents; maintaining requisition files and providing status information on requisitions and maintaining stock records.

- c. PE 721113, Central Procurement Activities, includes operation of the Army's Central procurement offices and provides for contract administration and quality assurance not assigned to the Defense Contract Administration Service. Specifically, it provides for the actions following the receipt of a procurement request including the preparation and issuance of solicitations, evaluation of bids and proposals, and negotiation and award of contractual documents; overall management of the procurement function including policy formulation; planning actions designed to assure that purchase requirements are fulfilled; and quality assurance actions in support of Central Procurement Offices.
- d. PE 722829, Logistics Administrative Support, includes the costs of Central Supply Activities performed by system/program/project/product managers and the cost of dispersed activities performing logistics control and direction functions in support of Central Supply Activities.
- e. PE 722896.Z, Base Operations, Central Supply Activities, provides for those activities of an installation support nature. It includes those support elements and services identified as indirect overhead by Headquarters, Department of the Army. It includes audio-visual services, supply operations, maintenance of materiel, transportation services, laundry and drycleaning services, the Army Food Service program, personnel support,

bachelor housing furnishings support, operation of utilities, maintenance and repair of real property, minor construction, other engineering support, administration, data processing activities, and installation restoration.

- f. PE 722898, Management Headquarters, provides for the operations of HQ DARCOM, HQ Staff Support Activities, and mid-management commodity commands under HQ DARCOM.
- g. PE 728009, First Destination Transportation, includes the movement of Army supplies and equipment directly from the vendor to either a CONUS depot, a CONUS user unit, or a CONUS port for shipment to an overseas user.
- h. PE 728010, Second Destination Transportation, includes movement of Army supplies and equipment worldwide, after receipt from production at either CONUS port, CONUS depot, or CONUS customer; and Army Industrial Fund (AIF) water port operations.
- i. PE 728011, Industrial Preparedness Operations, provides for those operations which are performed to assure the production capability required to support current and emergency procurement programs, including actions taken by the Department of Defense to augment the production capability of the industrial base.
- j. PE 728012, Logistics Support Activities, provides for central supply logistics activities including: attendant central supply services; production engineering, Defense Standardization Program, facilities investigation and studies, and DARCOM mission support activities. It also includes the preparation for and disposal of excess, surplus, and foreign

excess property. This includes the demilitarization of combat materiel and other military supplies and equipment for the Property Disposal Activities.

k. PE 728013, Overseas Port Units (Non-IF), provides for the non-industrially funded overseas water ports pertaining to the receipt and shipment of cargo and passengers.

ANNEX E

DATA

ANNEX E

DATA

This annex contains the raw data used in the DELTA 7S Study. These data were arranged in a master data file, and were indexed by a unique three digit number. These numbers are shown in Table E-1, and the master data file is shown in Table E-2. The only transformation to these data was inflation of the resource data to constant FY 78 dollars using inflation guidance published by HQ DARCOM. The inflation indicies are shown in Table E-3.

Variable <u>Number</u>	Name
501	Dollars in 721111
502	Dollars in 721112
503	Dollars in 721113
504	Dollars in 722829/98
505	Dollars in 722896.Z
506	Dollars in 728010/13
507	Dollars in 728011
508	Dollars in 728012
509	Dollars in 721111 + 721112
510	Dollars in 721112 + 721113
511	Dollars in 721111 + 721112 + 721113
512	Dollars in 728011 + 728012
513	Dollars in 722829/98 + 722896.Z
514	Dollars in 722829/98 + 722896.Z + 728012
515	Dollars in ΣXi $i = 1,9$ except X_6 (728009)
516	Dollars in ΣXi less 721111, 721112, and 721113
517	Dollars in 721111 + 721113
601	Line Items Managed
602	Supply Studies
603	Commodity Management Actions/No. Actions Initiated
604	Requisitions Processed - Total
605	Requisitions Processed - ADP
606	Requisitions Processed - Manual

Table E-1. Variables in Master Data File

Variable Number	<u>Name</u>
607	Requisitions Received
608	Line Items Received
609	Tons Received
610	Line Items Shipped
611	Tons Shipped
612	Procurement Actions
613	Backlog
614	Total Procurement (612 + 613)
615	FSN in Stock
616	Tons Received and Shipped (609 + 611)
701	DARCOM Stock Availability Rate
702	DARCOM Stock Availability Rate - NORS
703	DARCOM Backorders Outstanding
704	DARCOM Backorders Outstanding - NORS
705	Percent Backorders over 90 Days
706	Percent Backorders over 90 Days - NORS
707	DARCOM On-Time Requisition Processing
708	DARCOM On-Time Requisition Processing - NORS
709	NICP On-Time Requisition Processing
710	NICP On-Time Requisition Processing - NORS
711	Depot On-Time Requisition Processing
712	Depot On-Time Requisition Processing - NORS
	Table E-1. Variables in Master Data File (Cont'd)

Variable <u>Number</u>	Name
713	DARCOM On-Time Transportation Rate
714	DARCOM On-Time Receiving Rate - Reporting
715	DARCOM On-Time Receiving Rate - Stowing
716	DARCOM Materiel Release Denial Rate
717	DARCOM Location Survey Accuracy

Table E-1. Variables in Master Data File (Cont'd)

Variable	!				
Number	FY74	FY75	FY76	FY77	FY78
501	252565.	254507.	271912.	246812.	290158.
502	1545/3.	153122.	154101.	157233.	145954.
503	125043.	120320.	121003.	123387.	122386.
544	211123.	152713.	223521.	231639.	152199.
505	160733.	150374.	165265.	169713.	242050.
506	50342.1	47682.4	46059.0	48212.1	41012.0
507	52053.5	53766.9	55784.8	62247.9	69503.0
508	155479.	168247.	183898.	167436.	134056.
509	407144.	411629.			
			426073.	454050.	437122.
510	279522.	273442.	275164.	280625.	259340.
511	532147.	531949.	547076.	577437.	559508.
512	207533.	222014.	239683.	229684.	203569.
513	371861.	343087.	388786.	401352.	404249.
514	52/340.	511134.	572684.	568788.	533315.
	.116192E+07	.114473E+07	.155190E+01	.125669E+07	.120934E+07
515	529735.1	612783.4	674528.0	679248.1	645830.0
517	377508.0	378827.0	392627.0	420199.0	412554.0
601	555.000	654.000	660.000	602.460	1161.12
502	610.000	555.000	590.000	768.000	758.000
603	838.740	951.290	814.930	1249.85	1278.88
604	3185.01	3198.14	3552.47	4025.54	3930.47
605	2325.56	2273.51	2564.05	3215.05	3183.91
505	956.450	924.630	888.420	910.490	645.560
607	2700.00	2756.00	2909.00	3240.00	3450.00
508	2169.47	2288.46	2199.35	2207.65	1938.63
509	1204.40	1215.47	1251.10	1397.51	1046.39
610	4525.22	4714.50	4935.44	5847.80	5496.17
611	1303.33	1249.00	1134.50	1325.94	1231.87
613	95.4100	97.6100	94.8800	114.230	124.340
613	14.6500	14.1200	17.2900	27.6600	39.1200
614	110.050	111.730	112.170	141.890	153.460
615	253.010	198.740	244.130	259.950	349.150
616	2512.73	2464.47	2385.60	2723.45	2278.26
701	70.0000	75.0000	81.7500	81.0000	77.2500
702	71.0000	75.0000	82.7500	92.0000	74.5000
705	216,000	178.000	144.000	192.000	270.000
704	7.00000	6.00000	5.00000	9.00000	17.3000
705	53.0000	45.0000	45.0000	46.0000	53.0000
705	28.0000	13.0000	20.0000	27.0000	33.0000
707	45.0000	86.0000	A3.7500	35.0000	75.7500
707 70 4	59.0000	78.0000	79.5000	34.5000	83.2500
	90.0000				
709		92.0000	88.5000 88.3500	92.7500	75.7500
710	40.0000 43.0000	0000.08 0000.98	89.2500 85.7500	80.2500	92.0000
711			· · ·	52.2500	72.0000 80.2500
712	94.0000	94,0000	91.5000	97.0000 40.7500	
713	94.0000 94.0000	72.0000	79.5000	50.7500	81.0000
714		98.0000	90.7500	46.0000	82.0000
715	91.0000	95,0000	82.7500	74.7500	71.0000
715	1.50000	1.30000	1.30000	1.65000	1.40000
717	97.4070	94.4000	ah. anju	95.4000	95.2000

Table E-2. Haster Data File

INFLATION FACTORS (FY 78 BASE)*

FY 1974 1975 1976 1977 1978 1979 1980 1981 .79935 .84180 .88517 .92678 1.000 1.06497 1.1342 1.20222

*Based on a projection from a FY 77 Base

SOURCES: Letter, DRCCP-BF, 14 Sep 76, subject: FY 77 Command Analysis of

OMA Funding Inflation Indicies

Letter, DRCCP-ER, 28 Dec 77, Subject: Inflation Guidance

Table E-3. Inflation Factors

ANNEX F
SENSITIVITY ANALYSIS

ANNEX F

SENSITIVITY ANALYSIS

The study team did not perform a formal sensitivity analysis in the sense that each variable was investigated over a range of values to determine its optimum value. However, the study team did investigate the sensitivity of the model output to the priority structure. Table F-1 shows the model output for four different priority structures. Note that this table excludes PE 728009. Although this analysis was performed prior to the addition of this PE, the general results are still applicable. The Roman numeral column headings refer to the four different priority structures at the bottom. The "Spend Budget" priority is the sum of all the variables equation. The "Balance" priority is the first series of I-O equations derived. The "Output Level" priority is the second series of I-O equations derived which determines the F_i values. The "workload" priority is the series of workload equations. Performance equations and the fence provision were not included in this analysis.

Note that the workload and balance equations are conflicting.

Priority Structure I places the workload at the lowest priority, and the model allocation is essentially the same as the COBE. However, as the workload is placed at a priority higher than the balance equations (Priority-Structure III), the model allocations for PE 721111, PE 721112, and PE 721113 (the "hard" accounts) are considerably higher than are the COBE allocations. The extra funds for these PEs come from the "soft" accounts such as PE 728011. As noted previously, the descriptors "hard" and "soft" are not intended to be derogatory, but refer to the degree to which the impact of fund changes can be quantified.

This sensitivity is not bad per se. The model does what it is told to do via the priority structure. The solution is that the model user must become very familiar with the model operation and priority structure changes.

MODEL ALLOCATIONS

	'79 COBE				
PE	ESTIMATE	I	II	III	IV
721111	261,748	261,645	289,951	289,204	261,692
721112	154,540	153,925	167,439	167,098	154,328
721113	126,374	125,994	138,112	137,803	125,837
722829/98	164,579	167,569	167,569	167,569	167,569
722896.Z	208,369	208,374	204,585	204,685	208,367
728010/13	58,815	58,815	58,815	58,815	58,815
728011	62,807	64,177	5,308	6,828	64,003
728012	136,788	136,512	145,230	145,007	136,399
PRIORITIES	S:				
SPEN	D BUDGET	1	1	1	1
BALANCE		2	2	3	2
OUTP	UT LEVEL	3	4	4	3
WORK	LOAD	4	3	2	3

Table F-1. Model Sensitivity

ANNEX G

VALIDATION

ANNEX G

VALIDATION

The regression equations for workload and performance described in Annex C were initially developed using four data points: FY 74 through FY 77. The equations chosen were based on mathematical fit and functional logic. A 90 percent prediction interval was determined for each equation. Then the observed value for FY 78 (which was not included in the equation calculations) was compared to the prediction interval limits. When the observed value fell within these limits, the data base was augmented to include the FY 78 data. The equation coefficients were then reevaluated based upon five data points. In those instances where the observed FY 78 data fell outside the prediction interval, the equation was scrapped, and new equations were developed based again upon four data points (FY 74 to FY 77). The above validation procedure was repeated until the FY 78 observed data fell within the prediction interval. The equations in Table C-1 were all validated using this procedure.

The validation of the input-output equations was less formal. The I-O budget allocation table was first based on information from the FY 78 COBE. When the FY 79 COBE became available, the study team reevaluated the transfer coefficients (A matrix) based on the new data. When compared, the two different sets of I-O coefficients were consistent. This procedure was discussed in Reference 2-g of the Literature Survey (Annex B) as a method of validation.

The validation of the goal programming model was even less formal. Although the algorithm itself was checked against "textbook" examples, no attempt was made to solve the DELTA 7S goal program by hand. However,

during one of the study briefings, new budget information was made available. When this new information was reallocated by the model during the briefing, the results were very similar to those obtained by the Budget personnel working manually over the prior three-week period.

ANNEX H

USER INSTRUCTIONS

ANNEX H

USER INSTRUCTIONS

This annex contains the detail instructions that enable a user to access and apply the DELTA 7S model. These instructions are divided into three sections:

Section A Procedures for Operation of the DELTA 7S Model

Section B Description of the Input Files

Section C File Operations

These instructions are written based upon the timesharing use of the Picatinny Arsenal computer. Although the program is written in FORTRAN and should be executable on any computer with a FORTRAN capability, the user instruction will change for different computers.

Section A: PROCEDURE FOR OPERATION OF DELTA 7S MODEL

- 1. Prepare local equipment
 - a. Turn on Tektronix 4051, page printer and telephone modem.
- b. To allow the Tektronix 4051 to operate as an interactive terminal, enter the following:

CALL "MARGIN",1,0,0 [RETURN]
CALL "TERMIN" [RETURN]

- 2. Access the computer at Picatinny Arsenal
 - a. Using the phone in the "CALL" mode, dial 9-201-328-4047.
- b. When high-pitched tone is heard, press "DATA" button on phone and place receiver in cradle.
- 3. LOGIN Procedure
 - a. After Step 2 is completed, computer responds:

CONTROL DATA INTERCOM 4.5
DATE
TIME

b. Enter:

LOGIN, (as assigned)

c. Computer responds:

XXXXXXXX ENTER PASSWORD

d. Enter:

(as assigned)

e. Computer responds:

date LOGGED IN AT time
WITH USER-ID
EQUIP/PORT _ 7 _ _ _ COMMAND--

f. Enter:

ETL,400

g. Computer responds:

COMMAND--

h. Enter:

·FETCH, ALLOC

i. Computer responds:

ID=

j. Enter:

KLOPP

k. Computer responds:

COMMAND--

--Push Home Page

1. Enter:

ALLOC

 $\ensuremath{\mathtt{m}}.$ At this point the computer begins to execute the program to allocate the 7S budget.

- 4. Designation of Input Files:
- a. In order to function, the program must know the names of the file containing the priority structure (and input coefficients) and the file containing the budget allocation against which the model allocation is to be compared. A description of the files initially available in the account is given in Annex B. The computer will prompt the user for the appropriate file names.
 - b. Computer responds:

ENTER BUDGET FILE NAME

c. Enter:

filename *Can be name of any file containing budget allocation (COBE4, for example)

d. Computer responds:

ENTER PRIORITY STRUCTURE FILENAME

e. Enter:

filename *Can be name of any file containing priority structure (PRIOR1, for example)

5. Execution of Model Computations:

a. Prior to performing any computations, the model displays the present budget (as listed in the file designated in 4c above) and affords the user the opportunity to "fence" any PE values or to change the total funds available. An example of this, where PE 728009 has been "fenced" at \$65500 and the total budget has been left unchanged (\$1289044), is shown below:

		DIRECT	REIMB	TOTAL	
F	ROG ELEM	# # · · · · · · · · · · · · · · · · · ·	FUNDED	AUTOMATIC	
 1	721111	255784.	21042.	2034.	278860.
Ž	721112	117732.	216.	38900.	156749.
3	721113	107190.	100.	23938.	131228.
4	722829	69105.	0.	3412.	72517.
5	722898	87766.	0.	4713.	92479.
6	722896.2	181080.	1000.	37286.	219366.
ž	728009	65500.	0.	0.	65500.
3	728010	44733.	0.	0.	44733.
ĕ	723011	77982.	0.	438.	78420.
10	723012	108625.	1454.	38726.	148805.
11	728013	389.	0.	0.	388.
	TOTALS	1115885.	23812.	149347.	1289044.

IF YOU WISH TO 'FENCE' A PE VALUE, ENTER ITS ROW NUMBER AND THE DOLLAR VALUE(IN THOUSANDS) SEPARATED BY A COMMA. WHEN NO FURTHER 'FENCING' IS DESIRED, ENTER 0.0 7.65500

ENTER NEXT 'FENCE' OR 0,0 0,0

ENTER THE TOTAL FUNDO AVAILABLE (IF THIS IS TO BE THE CAME AT THE TOTAL ABOUT FINTER OF

b. Computer responds:

END OF PAGE 1

- c. The computer has now suspended computations to allow the user to make a page copy of what is displayed on the screen. If you desire a pagy copy, simply press the "MAKE COPY" key on the Tektronix 4051 and the screen display will be reproduced at the printer. Push "Home Page." To release the computer to resume computations, enter a 0.
- d. The computer will make an "optimal" allocation of the total 7S budget in accordance with the priorities established in the file designated in 4e above. An example of the output is shown below:

	DIR	ECT	TOTAL		
PROG ELEM	COBE	MODEL	COBE	MODEL	
721111 721112 721113 722829/98 722896.Z 728009 728010/13 728011 728011	255784.0- 117732.0 107190.0 156871.0 181080.0 65500.0 45121.0 77982.0	269643.4 104973.9 107076.7 164819.6 174934.1 65500.0 59542.7 67631.9	278860.0 156748.0 131228.0 164996.0 219366.0 65500.0 45121.0 78420.0	292719.4 143989.9 131114.7 172944.6 213220.1 65500.0 59542.7 68069.9 141941.4	
•	1115885.0	1115883.8	1289044.0	1289043.0	

END OF PAGE 3 1

- c. The "END OF PAGE 2" is again an indication that the computer has paused to allow the display to be copied. A copy is made as before; push "Home Page;" enter a 0 to continue.
- f. The computer will next display the goals and predicted levels of achievement for selected workload and performance indicators. These predictions (PRED) are displayed for both the budget allocation designated in 4c above and for the allocation computed by the model. The difference columns (DIFF) give the difference between the respective predictions and the goal. A positive difference indicates overachievement; a negative difference indicates under-achievement. An example of this portion of the output is shown below.

				TOPE	-1	21EL
2422457 <u>5</u> 2		7340	FFED	្រានន	= 550	5:==
NO. ACTIONS INITIATED	ιK	1251.1	1189.4	-61.7	1334.4	93.3
REON. PROCESSED TOTAL	(K)	3953.3	3722.7	-230.6	4017.3	54.5
TONS RECEIVED & SHPD	(K)	3046.4	2861.9	-184.4	2857.7	-138.6
LINE ITEMS SHIPPED	œ	5646.9	5342.4	-304.5	5786.0	139.1
PROCUREMENT ACTIONS	œ	119.4	113.0	-6.4	119.9	. 4
TOTAL PROC(PA+BACKLOS)	00	171.8	142.4	-29.4	154.8	-17.0
NICP OT REQN. FROC.	(%)	89.0	94.6	5.6	9 7.4	8.4
DEPOT OT REON. PROC.	(%)	89.0	83.3	-5.7	76.9	-12.1
DARCOM REC. RATE-REPT.	(%)	90.0	88.7	-1.3	83.7	-6 .3
DARCOM OT RECSTOW.	(%)	85.0	80.9	-4.1	74.0	-11.0
DARCOM OT TRANS. RATE	(%)	93.0	76.7	-6 .3	83.3	.3
LOCATION SURVEY ACC.	(%)	98.0	96.2	-1.3	95.5	-2.5
STOCK AVAIL. PATE	(%)	85.0	79.4	-5.6	79.3	-5.7

END OF PAGE 3 IF YOU WANT TO MAKE FURTHER CHANGES. EMTER A 1 ANY OTHER ENTRY WILL TERMINATE THE PROGRAM.

- g. Entry of a "1" at this point will cause the model to cycle back to the start of the computational phase (paragraph 5 above). The user will again have the opportunity to "fence" PE values or change the budget. The same priority structure and budget files that were designated in paragraph 4 above will be used again. As before, a page copy of the display can be made while the computer awaits a response.
 - h. If an entry other than "1" is made, the computer responds:

END OF PROGRAM

COMMAND--

6. Session Termination

- a. To terminate the session, simply enter LOGOUT after the computer has prompted COMMAND--.
- b. The computer will display the time and cost data for the session. Turn off all equipment before leaving.

Section B: DESCRIPTION OF INPUT FILES

1. Budget File

- a. The budget file contains a budget allocation against which the allocation of the model is to be compared. The information in this file is printed as page one of the model output. It is not necessary to sum the rows or columns; this is done automatically and displayed on page one of the output.
- b. Row 1 of the budget file contains a two-digit number indicating the dollar-year in which the budget allocation is expressed. For example, the budget file COBE4 is in FY 79 dollars; Row 1 of COBE 4, as shown in subparagraph f below, contains the number 79.
- c. Rows 2 through 12 of the budget file correspond to the following 11 program elements, respectively:

ROW #	PE
2	721111
3	721112
4	721113
5	722829
6	722898
7	722896.Z
8	728009
9	728010
10	728011
11	728012
12	728013

- d. Each of the above 11 rows contains three dollar values (in thousands) for the direct, funded reimbursable and automatic reimbursable funds allocated to the corresponding program element. There must be at least one blank space between the values in each row.
- e. Rows 13 through 25 contain the goals for selected workload and performance indicators which the model allocation attempts to achieve. This information, along with the predicted achievement of both the model allocation and the allocation specified in Rows 2 through 12, appears on page 3 of the output. The values entered in Rows 13 through 25 correspond to the goals established for the following workload performance indicators:

ROW #	WORKLOAD/PERFORMANCE INDICATOR
13	No. Actions initiated (K)
14	Reqn. Processed Total (K)
15	Tons Received & Shpd (K)
16	Line Items Shipped (K)
17	Procurement Actions (K)
18	Total Proc (PE + Backlog) (K)
19	NICP OT Reqn. Proc. (%)
20	Depot OT Reqn. Proc. (%)
21	DARCOM Rec. Rate-Rept. (%)
22	DARCOM OT RecStow. (%)
23	DARCOM OT. Trans. Rate (%)
24	Location Survey Acc. (%)
25	Stock Avail. Rate (%)

f. A budget file reflecting the FY 79 PBG (as of 16 Jan 79) has been established and given the file name "COBE4." It is listed below.

1	79		•
2 3	255794	21042	2034
3	117732	216	38800
4	107190	100	23938
5	69105	0	3412
Ó	87766	0	4713
7 3	131080	1000	37266
8	65500	0	Ŋ
9	44733	0	0
10	77982	0	438
11	108625	1454	38726
12	338	0	Ŋ
13	1251.103		
14	3953.329		
15	3046.35		
16	5646.91		
17	119.43		
13	171.84		
19	89.0		
20	99.0		
21	90.0 85.0		
22	ବ୍ୟ. ବ୍ୟ.ମ		
23	77.U		
25			
'	• '		

g. In order for the computer to be able to properly access the information in a budget file, the file must be in the format specified above. Instructions for creating a new file are given in Annex C.

2. Priority Structure File

- a. The priority structure files contain the model representation of the priorities which govern the model's allocation of the budget, plus the coefficients for the balance and regression relationships. Although the priority structure files are easily modified to reflect a different set of priorities, to do so properly requires knowledge of the model format and goal programming. Therefore, the modification process will not be explained here. The remainder of this section will describe the priority structures of the files that have already been established and are available for use.
- b. The model has been developed to achieve goals in the areas of total allocation of the 7S budget, complying with "fences" established in designated program elements, a "balanced" allocation among program elements and workload/performance objectives. For purposes of establishing a priority structure the balance goals have been divided into two subcategories designated Balance 1 and Balance 2.
- c. The priority structures represented by the files that are initially available in the account are shown in the table below. The number within the body of the table is the priority associated with the corresponding goal (row) within the corresponding file (column). Priorities are assigned in descending order, with 1 being the highest priority, 2 the next most important, etc.

PRIORITY STRUCTURE FILES

		TRIORITI SIRCOTORE TIELE					
		PRIOR1	PRIOR2	PRIOR3	PRIOR4		
	Total Allocation	1	1	1	1		
	"Fences"	2	2	2	2		
GOAL	Balance 1	3	3	4	3		
	Balance 2	4	4	5	4		
	Workload/Performance	5	4	3	4		

Section C: FILE OPERATIONS

- 1. Creating a new budget file
- a. A new budget file may be created at any time after LOGIN (Annex A) when the computer has displayed

COMMAND--

b. Enter:

EDITOR

- c. Computer responds:
- d. Enter:

CREATE,1,1

e. Computer responds

1 =

f. Enter the desired information for the budget allocation in the format specified in Annex B. After each line is entered, the computer will respond with the next line number. After the final line has been entered (Line 25), the computer responds

26 =

- g. Enter:
 - =
- h. Computer responds

i. Enter:

LIST, ALL

This command will provide a listing of the new file. A page copy may be made as in paragraph 5c, Annex A. After the listing, the computer again displays a double period (..). If the file is correct, skip to subparagraph p below. If the file is incorrect, you must delete then re-enter the faulty line(s).

j. Enter:

DELETE, line number

k. Computer responds:

1. Enter:

ADD, line number

m. Computer responds:

line number =

n. Enter:

correct data

- o. Computer responds:
- p. Enter: SAVE, filename*, N

*Can be any not previously designated file name. File name must not exceed 7 letters or digits, and the first character must be a letter.

q. Computer responds:

r. Enter:

CATALOG, filename, filename, ID=KLOPP, CY=1

	s.	Computer responds:
		INITIAL CATALOG RP = 060 DAYS CT ID = KLOPP PFN = filename CT CY = 001 WOFDS.:
	t.	Enter:
		BYE
	u.	Computer responds
		COMMAND
2.	Lis	ting an existing file
whe	a. n th	An existing file may be listed at any time after LOGIN (Annex A) e computer has displayed
		COMMAND
	ъ.	Enter
		EDITOR
	c.	Computer responds:
		• •
	d.	Enter:
		FETCH filename
	e.	Computer responds:
		ID =
	f.	Enter:
		KLOPP
	g.	Computer responds:

h. Enter:

EDIT, filename, S

i. Computer responds:

. .

j. Enter:

LIST, ALL

k. After listing is complete, computer responds:

.

1. Enter:

BYE

m. Computer responds:

COMMAND --

TO DETERMINE WHAT IS IN THE ACCOUNT:

Computer COMMAND--

User ATTACH, X, SELECT AUDIT

Computer COMMAND--

User X

Computer ID=

User KLOPP

Computer [Computer will list the files]

User END or EXIT

ANNEX I
COMPUTER PROGRAM

ANNEX I

COMPUTER PROGRAM

The remainder of this annex contains the documented computer program for the DELTA 7S model. This FORTRAN program is based upon modifications to the program listed in <u>Goal Programming for Decision Analysis</u> by Sang M. Lee, and another modification to this program by the US Army Concepts Analysis Agency. This particular listing is operational on the HP 3000 minicomputer at the US Army Logistics Management Center. The program operational on the Picatinny Arsenal computer is essentially identical to this one.

SCONTROL NOLIST SCONTROL USLINIT SCONTROL FILE=1, FILE=2 8 ¢ 10 C 12 13 C 15 C ¢ 16 C 17 19 C 20 GENERAL THE DELTA-75 PROGRAM IS A RESOURCE ALLOCATION MODEL DESIGNED 21 TO PROVIDE AN "OPTIMAL" ALLOCATION OF CHANGES IN THE 7S 55 PORTION OF THE DARCOM BUDGET. IT WAS DEVELOPED AS PART OF A STUDY ENTITLED "IMPACT OF INCREMENTAL CHANGES IN 75 FUNDING 23 C 24 ON SUPPLY PERFORMANCE" COMMISSIONED BY MG R. L. BERGQUIST, 25 Ċ OCGRM, DARCOM. THE PROGRAM IS INTERACTIVE AMD GIVES THE USER C 26 THE OPPORTUNITY TO REVIEW A PARTICULAR BUDGET ALLOCATION. 27 "FENCE", OR CONSTRAIN, SELECTED PROGRAM ELEMENTS, THEN ENTER 28 THE NEW 75 BUDGET TOTAL. A GOAL PROGRAMMING ALGORITHM, ADAPTED FROM "GOAL PROGRAMMING FOR DECISION ANALYSIS." BY 30 C SANG M. LEE, AUERBACH PUBLISHERS INC. 1972, IS USED TO ALLOCATE* THE NEW BUDGET. THE NEW ALLOCATION IS THEN DISPLAYED OPPOSITE* 32 THE EXISTING BUDGET ALLOCATION FOR COMPARISON. FINALLY, EACH * 34 Ĉ OF THESE ALLOCATIONS IS IMPUT TO A SERIES OF MORKLOAD AND PERFORMANCE EQUATIONS AND THE RESULTING PREDICTIONS ARE 35 A COMPLETE DESCRIPTION OF THE DEVELOPMENT OF THE C DISPLAYED. 36 MODEL COEFFICIENTS, INPUT DATA FILES AND REGRESSION(WORKLOAD/ * 37 38 PERFORMANCE) EQUATIONS IS CONTAINED IN THE FINAL STUDY REPORT.* 19 41 MAIN PROGRAM 42 THE MAIN PROGRAM PERFORMS THE ITERATIVE PROCESS FOR THE GOAL 43 44 PROGRAMMING MODEL. INPUT DATA READ IN SUBROUTINE START IS 45 DEVELOPED INTO THE INITIAL TABLEAU. AN EXISTING BUDGET 46 FILE(FILE=2) IS THEN READ AND DISPLAYED, WITH THE JSER HAVING THE OPPORTUNITY TO "FENCE" SELECTED PROGRAM ELEMENTS AND/OR 47 48 CHANGE THE TOTAL AVAILABLE BUDGET. THE MAIN PROGRAM THEN ITERATES UNTIL THE OPTIMAL GOAL PROGRAMMING SCLUTION IS REACHED. SUBROUTINE FINAL IS THEN CALLED TO DISPLAY THE ¢ 49 50 51 OUTPUT. 52

```
VARIABLE DEFINITIONS IN THE MAIN PROGRAM
 53
 54
 VARIABLE USAGE IN THE SUBROUTINES IS CONSISTENT WITH THE
 DEFINITIONS LISTED BELOW. VARIABLE DEFINITIONS FOR THE
 55
 56
 SUBROUTINES WILL NOT REPEAT ANY OF THE BELOW LISTED
 57
 C
 DEFINITIONS.
 58
 NUMBER OF ROWS (GOALS OR CONSTRAINTS)
 C
 NROWS
 59
 60
 NVAR
 READ IN AS NUMBER OF DECISION VARIABLES.
 UPDATED
 Ċ
 IN SUBROUTINE START TO INCLUDE DEVIATIONAL AND
 61
 ARTIFICIAL VARIABLES ADDED.
 65
 NUMBER OF PRIORITY LEVELS.
 C
 NPRT
 SUBROUTINE START ADDS
 63
 AN ADDITIONAL LEVEL TO ACCOMMODATE ARTIFICIAL
 64
 65
 VARIABLES IF NECESSARY.
 TECHNOLOGICAL COEFFICIENTS OF THE SIMPLEX TABLEAU
 ¢
 C(I,J)
 66
 ZJ-CJ VALUES FOR THE I TH PRIORITY, J TH VARIABLE
 67
 C
 RVLX(I,J)
 CJ COEFFICIENTS FOR THE I TH PRIORITY, J TH VAR.
 ¢
 VALX(I,J)
 68
 69
 C
 VALY(J.I)
 CJ COEFFICIENTS FOR THE BASIS VARIABLES
 RIGHT-HAND-SIDE VALUE FOR THE I TH ROA
 70
 C
 RHS(I)
 ORIGINAL RIGHT-HAND-SIDE VALUE FOR THE I TH ROW
 71
 C
 RHS1(I)
 NUMBER OF WORKLOAD/PERFORMANCE INDICATOR EQUATIONS*
 72
 C
 NALPI
 73
 C
 INYR
 DOLLAR YEAR OF EXISTING BUDGET FILE(FILE=2)
 C
 FACTOR
 INFLATION ADJUSTMENT FACTOR
 74
 75
 C
 CQ3E(I,J)
 EXISTING BUDGET BY PROGRAM ELEMENT AND TYPE FUNDS
 ROW TOTAL OF BUDGET FILE, BY PRUGRAM ELEMENT
 C
 SUY(I)
 76
 TOTAL(I)
 77
 COLUMN TOTAL OF BUDGET FILE, BY TYPE FUNDS
 C
 78
 TOTAL DOLLARS AVAILABLE IN EXISTING BUDGET FILE
 C
 RUDGET
 PARTIAL PREDICTION OF WORKLOAD/PERFORMANCE OF
 79
 C
 COBPRE(I)
 EXISTING BUDGET. COMPLETED IN SUBROUTIVE FINAL
 80
 81
 WHEN REGRESSION CONSTANT IS INCLUDED.
 C
 FENCES(I,J) USER LIMIT PLACED ON INDIVIOUAL PROGRAM ELEMENTS
 82
 83
 ¢
 X(J)
 VARIABLE NUMBER OF VARIABLE IN THE J TH COLUMN
 VARIABLE NUMBER OF THE I TH VARIABLE IN THE BASIS
 64
 C
 Y(I)
 85
 Ç
 L1, K3
 USED TOGETHER DURING ITERATIONS TO CHECK ARRAYS
 86
 STARTING AT LAST ROW, MOVING TO FIRST ROW
 SUMP
 ZJ VALUE COMPUTED DURING SIMPLEX ITERATIONS
 87
 C
 MAXIMUM ZJ-CJ -> COEFFICIENT OF ENTERING VARIABLE
 88
 C
 ZMAX
 RHS(I)/C(I,J) -> DETERMINES LEAVING VARIABLE
 AMT(I)
 89
 C
 90
 ZMIN
 MINIMUM AMT(I) -> LIMITING AMOUNT OF LEAVING VAR.
 91
 C
 COLUMN NUMBER TO ENTER BASIS
 K2
 92
 ITER
 ITERATION NUMBER
 93
 94
 95
 DIMENSION C(41,102), RVLX(6,102), VALX(6,102), VALY
 96
 *(41,5),RHS1(41),Y(41),RHS(41),AMT(41),COBPRE(13),
 97
 *X(102), COBE(11, 3), PE(11), SUM(11), TOTAL(3), FENCES(11, 2)
 98
 CHARACTER*9 PE
 99
 DATA PE(1), PE(2), PE(3)/94721111
 .94721113
 .9H721112
 DATA PE(4), PE(6), PE(7)/9H722829
100
 ,9H722896.Z ,9H728009
 DATA PE(8), PE(9), PE(10)/9H728010
101
 ,9H728011
 .94728012
102
 DATA PE(5).PE(11)/9H722898
 .9H728013
103
 NWLPI = 13
104
 CALL START (NROWS, NVAR, NPRT, C, VALX, VALY, RHS, RVLX)
```

```
105
 READ "DOLLAR YEAR" AND SET INFLATION -
106
 FACTOR.
107
108
109
 READ(201.4) INYR
 IF(INYR.EG.78) FACTOR = 1.0
110
111
 IF(INYR.E3.79) FACTOR = 1.06497
 SECTION = 1.1342
112
 IF(INYR.EQ.81) FACTOR = 1.20222
113
114
 READ AND DISPLAY EXISTING BUDGET
115
 ALLOCATION(FILE=2).
116
117
 00 100 I=1,11
118
119
 READ(291+1,*)(CO3E(1,J),J=1,3)
120
 100 SUM(I) = COBE(I,1)+COBE(I,2)+COBE(I,3)
121
 BUDGET =0
 DO 130 J=1,3
122
123
 TOTAL(J) = 0
 00 120 I = 1.11
120 TOTAL(J) = TOTAL(J)+COBE(I.J)
124
125
 130 BUDGET = BUDGET + TOTAL(J)
126
 WRITE (6,900)
127
128
 900 FORMAT(1H1,21x,6HDIRECT,14x,12HREIMBURS4BLE,13x,5HTOT4L,/,
 1H .2X,9HPROG ELEM,25X,6HFUNDED,7X,9HAUTCMATIC, //)
129
130
 WRITE(6,901)(I,PE(I),(COBE(I,J),J=1.3),SUM(I),I=1,11)
 901 FORMAT(14 , I2, 2x, A9, 8x, F7.0, 8x, F7.0, 8x, F7.0, 7x, F8.0)
131
132
 WRITE (6,902)
 #RITE(5,903)(TOTAL(I),I=1,3),BUDGET
 902 FORMAT(1H ,21x,7H__
133
134
135
 903 FORMAT(1- ,4x,6HTOTALS,10x,F8.0,8x,F7.0,8x,F7.0,7x,F8.0,///)
136
137
 CONDENSE 11 PROGRAM ELEMENTS DIS-
 PLAYED TO 9 USED IN MODEL.
138
139
 SUM(4) = SUM(4) + SUM(5)
140
 SUM(5) = SUM(6)
141
 SUM(6) = SUM(7)
142
143
 SUM(7) = SUM(8) + SUM(11)
144
 SUM(8) = SUM(9)
145
 SUM(9) = SUM(10)
146
147
 COMPUTE WORKLOAD/PERFORMANCE PRE-
148
 DICTIONS USING THE ORIGINAL MODEL
 COEFFICIENTS (C(I, J)) AND THE BUDGET
149
150
 JUST READ IN(FILE=2).
151
 00 132 I=1.NWLPI
152
 132 COBPRE(I) = 0.0
153
 00 133 I=1.NWLPI
00 133 K=1.9
154
155
156
 133 COBPRE(I) = COBPRE(I) + C(I+28,2*NROWS*K)*SUM(K)/FACTOR
```

```
157
158
 "FENCE" CHOSEN PROGRAM ELEMENTS.
159
160
 00 135 I=1,11
161
 00 135 J=1.2
162
 135 FENCES(I,J) = 0.0
 DISPLAY "IF YOU WISH TO 'FENCE' A PE VALUE, ENTER ITS ROW "
163
 DISPLAY "NUMBER AND THE DOLLAR VALUE (IN THOUSANDS) SEPARATED"
164
 DISPLAY "BY A COMMA. WHEN NO FURTHER 'FENCING' IS DESIRED."
165
 DISPLAY "ENTER 0.0"
166
 140 ACCEPT IROM. VALUE
167
168
 IF(IROW.EG.0) GO TO 200
 FENCES(IRON, 2) = VALUE/FACTOR
169
 FENCES(IRON.1) = IROW
170
 DISPLAY "ENTER NEXT 'FENCE' OR 0.0"
171
172
 GO TO 140
173
 200 DO 145 I = 1.11
 IF(FENCES(I,1).EQ.0.0) GO TO 145
174
175
 IF(I.LE.3) RHS(I+19) = FENCES(I.2)
 IF(I.E2.4 .OR. I.EQ.5) RHS(23) = FENCES(4.2) + FENCES(5.2)
176
177
 IF(I.E3.6 .OR. I.EG.7) RMS(18+I) = FENCES(I,2)
 IF(1.EQ.8 .OR. 1.EQ.11) RHS(26) = FENCES(A,2) + FENCES(11,2)
178
179
 IF(1.EQ.9 .OR. I.EQ.10) RHS(18+I) = FENCES(I,2)
180
 145 CONTINUE
181
 C -
182
 ADJUST TOTAL AVAILABLE BUDGET.
183
 C • • • • • • • • • • • • • • • • •
 DIRECT = 0.0
184
 DISPLAY TENTER THE TOTAL FUNDS AVAILABLE (IF THIS IST
185
 DISPLAY "TO BE THE SAME AS THE TOTAL ABOVE, ENTER 0 )"
186
 ACCEPT DIRECT
187
 IF(DIRECT.EG.0.0) GO TO 150
188
189
 RHS(1) = DIRECT/FACTOR
190
 GO TO 150
191
 150 RHS(1) = BUDGET/FACTOR
192
 RETAIN ORIGINAL RIGHT-HAND-SIDE
193
194
 Ċ
 VALUES AS "RHS1".
195
196
 160 DO 170 I=1, NROAS
197
 170 \text{ RHS1}(I) = RHS(I)
 DISPLAY "END OF PAGE 1"
198
199
 ACCEPT GARBAGE
200
105
 GOAL PROGRAMMING ITERATIONS.
202
 203
 VARIABLES IN ASCENDING NUMERICAL
204
 ORDER IN INITIAL TABLEAU.
 C
205
 DO 2 J=1, NVAR
506
207
 X(J)=J
```

```
209
 ORIGINAL BASIS CONSISTS OF THE NROW NEGATIVE DEVIATIONAL VARIABLES IN
209
210
 FIRST WON COLUMNS OF THE TABLEAU.
211
212
213
 00 3 I=1, NROWS
214
 3
 Y([]=[
215
 INITIALIZE VALY(I,K) FOR ITERATION 1 -
216
 VALY(I,K) -> (ROW, PRIORITY)
217
 VALX(K,I) -> (PRIORITY, VARIABLE)
218
219
 00 4 K=1, NPRT
550
155
 00 4 I=1, NROWS
 VALY(I,K)=VALX(K,I)
555
553
 CONTINUE
224
 ITER=0
552
 CALCULATE ZJ-CJ FOR EACH VARIABLE AT -
955
 EACH PRIORITY LEVEL -> RVLX(K,J)
227
228
 NOTE: VALY HAS LOWEST PRIORITY IN
559
 COLUMN 1. HIGHEST IN LAST COL.
 VALX HAS LOWEST PRIORITY IN
230
231
 ROW 1, HIGHEST IN LAST ROW.
 C
535
 C
 K3 USED TO "BACK THRU" ARRAYS. -
233
 C
234
 L1=0
235
 K3=NPRT-L1
 5
536
 IF (K3-1) 46,6,6
237
 00 8 K=1,K3
825
 DO 8 J=1. NVAR
539
 SUMP=0.
240
 00 7 I=1, NROWS
241
 P=VALY(I,K)+C(I,J)
242
 SUMP=SUMP+P
243
 CONTINUE
244
 IF(ABS(SUMP).LT.0.00001) SUMP = 0
245
 RVLX(K,J)=SUMP=VALX(K,J)
246
 IF(ABS(RVLX(K,J)).LT.0.00001) RVLX(K,J) = 0.0
247
 CONTINUE
248
249
 DETERMINE ENTERING VARIABLE -> X(K2) -
 FIND GREATEST ZJ-CJ (RVLX)
250
125
 ZMAX=0.
525
253
 00 13 J=1, WAR
254
 C***SKIP HIGHER PRIORITY CHECK WHEN ON PRIORITY 1***
 IF (K3-VPRT) 9,11,11
255
 C***CHECK ZJ-CJ FOR HIGHER PRIORITIES***
526
257
 K4=K3+1
258
 00 10 K=K4.NPRT
259
 IF (RVLX(K,J)) 13,10,10
260
 10
 CONTINUE
165
 11
 IF (QVLX(K3.J)-ZMAX) 13.13.12
 ZMAXERVLX(K5,J)
292
 12
 K2EJ
593
```

```
264
 13
 CONTINUE
 C - - - - - - - -
265
566
 OPTIMALITY CHECK:
267
 ZMAX GTE 0
 С
268
 K3 GTE 1
 K3-1-ZMAX = 0 CAN OCCUR ONLY
269
270
 WHEN: K3 = 1
271
 ZMAX = 0
 C
 HENCE, OPTIMAL SOLUTION TO PROBLEM.
272
 С
273
 IF (K3-1+ZMAX) 14,46,14
274
275
 OPTIMALITY CHECK FOR PRIORITY LEVEL
276
 C
 L1+1 (ROW K3 OF RVALX).
277
278
 ZMAX GT O IS NOT OPTIMAL
279
280
 14 IF (ZMAX) 45,45,15
281
 DETERMINE VARIABLE TO LEAVE BASIS
282
 C
583
 USING MINIMUM RATIO RULE. RATIO
 (AMT(I)) IS CALCULATED FOR ALL ROWS
284
285
 WITH A POSITIVE COEFFICIENT IN
 COLUMN KE AND THE MINIMUM IS CHOSEN
286
 TO BE REMOVED (ROW KI).
287
288
 DO 20 1=1, NROWS
289
 15
290
 IF (RHS(I)) 16:17:17
291
 WRITE (6,59) RHS(1), I, ITER
 16
292
 GO TO 55
293
 IF (C(I,K2)) 18,18,19
 17
294
 18
 AMT(I)=-1.
295
 GO TO 20
 AMT(I) = RHS(I)/C(I,K2)
296
 19
297
 CONTINUE
 20
298
 I = 1
299
 21
 IF (AMT(I)) 22,24,24
300
 55
 I = I + 1
301
 IF (I-NROWS) 21,21,23
305
 WRITE (6,60) ITER
 53
303
 GO TO 55
 ZMIN=AMT(I)
304
 24
305
 K1=I
306
 25
 I = I + 1
307
 IF (I-NROWS) 26,26,28
 IF (AMT(I)) 25,27,27
308
 26
309
 IF (ZMIN-AMT(I)) 25,25,24
 27
 310
 REDESIGNATE BASIC VARIABLE AND CJ
311
 C COEFFICIENTS.
315
313
 314
 28
 Y(K1)=X(K2)
 00 29 K=1, NPRT
315
 VALY(K1,K)=VALX(K,K2)
316
 29
 CONTINUE
317
```

```
318
 CALCULATE NEW RIGHT-HAND-SIDE VALUES -
319
350
 00 30 I=1, NROWS
155
 RHS(I) = AAS(I) - ZMIN + C(I, K2)
355
 30
323
 CONTINUE
324
 RHS(K1)=ZHIN
 325
 SURROUTINE PIVOT CALCULATES THE NEW .
356
327
 C COEFFICIENT MATRIX FOR NEXT
 ITERATION.
328
 С
329
 CALL PIVOT(NVAR, NROWS, K1, C, K2)
330
331
 INCREMENT COUNTERS AND ITERATE.
332
 C
333
 ITER=ITER+1
334
335
 GO TO 6
336
 45
 L1=L1+1
337
 G0 T0 5
338
 C SUBROUTINE FINAL PRINTS ALL OUTPUT.
339
 THE USER MAY THEN CYCLE THROUGH THE
340
 C
 PROGRAM AGAIN OR TERMINATE.
341
342
 46 CALL FINAL (NROWS, NVAR, RHS1, RHS, Y, COBE, SUM, COBPRE, NWLPI, FACTOR)
343
344
 60 = 0.0
 DISPLAY "END OF PAGE 3"
345
 DISPLAY " IF YOU WANT TO MAKE FURTHER CHANGES, ENTER A 1 "
346
 DISPLAY " ANY OTHER ENTRY WILL TERMINATE THE PROGRAM. "
347
348
 ACCEPT GO
349
 IF(GO.EG.1) GO TO 9999
350
 55 STOP
351
 59
 FORMAT (//, 10x, 44+***ERROR*** RHS VALUE LESS THAN 0 .VALUE = .F9
352
 12./25x,7H ROW # ,13,13H ITERATION # ,13)
 FORMAT (//,10x,56HALL LIMITING AMOUNTS FOR RMS/A(I,J) VALUES LESS
353
 60
 1THAN 0. ,/15x, 32HINFEASIBLE SOLUTION AT ITERATION, 13)
354
355
 END
```

```
356
357
358
 SUBROUTINE START
 SUBROUTIVE START READS IN ALL THE INITIAL DATA FOR THE GOAL
359
 PROGRAMMING MODEL. THIS DATA IS STORED IN THE APPROPRIATE
360
 ARRAYS AND SOME CHECKS ARE PERFORMED TO INSURE THE DATA IS IN
361
 THE PROPER FORM. ARTIFICIAL AND DEVIATIONAL VARIABLES ARE
365
 C
 ASSIGNED AND THE PRIORITY STRUCTURE IS ESTABLISHED.
363
364
 VARIABLE DEFINITION IN SUBROUTINE START
365
 C
 С
 EQUALS(I)
 SIGN VALUE (E, B, G OR L) FOR I TH CONSTRAINT
366
 TEMPORY COUNTER FOR HIMBER OF RECORDS READ
367
 С
 TODUNT
 POS OR NEG -> TYPE VARIABLE FOR PRIORITY STRUCTURE
368
 OSGN(I)
 C
 (L.I) NU TC
 (ROW, PRIORITY, NEIGHT) FOR OSGN(I)
369
370
 NPRI
 NUMBER OF RECORDS READ FOR PRIDRITY STRUCTURE
 TECHNOLOGICAL COEFFICIENTS (ROW, COLUMN, VALUE)
371
 (L,I)XAMO
 C
 NUMBER OF RECORDS READ FOR TECHNOLOGICAL
372
 C
 NMAT
373
 COEFFICIENTS
 NUMBER OF ARTIFICIAL VARIABLES ADDED
374
 VART
 С
375
 NFLDS
 NUMBER OF POSITIVE DEVIATIONAL VARIABLES ADDED
 C
 TOTAL NUMBER OF COLUMNS IN C MATRIX
376
 C
 NSIZE
377
 C
 NUM
 MAX (NPRT, NRUMS) -> SIZE OF BASIS
 VARIABLE NUMBER OF POSITIVE DEVIATIONAL VARIABLE
 KEPT(I)
378
 C
379
 FOR ROW I
 COUNTER FOR PLACING POSITIVE DEVIATIONAL VARIABLES*
 C
 KPCK
380
381
 IN APPROPRIATE COLUMN
 SET EQUAL TO NSIZE, TOTAL NUMBER OF COLUMNS,
382
 C
 NVAR
383
 BEFORE RETURN TO MAIN PROGRAM
384
 385
386
 SUBROUTINE START (NROWS, NVAR, NPRT, C, VALX, VALY, RHS, RVLX)
387
 DIMENSION OSGN(104), OFUN(3,104), OMAX(3,150), BHS(41), EGUALS(41)
388
 DIMENSION C(41,102), RVLX(6,102), VALX(6,102), VALY(41,5),
 *KEPT(41), 245(41)
389
390
 CHARACTER+4 PROB
 CHARACTER+1 3,E,G,L
391
392
 CHARACTER+4 POS. NEG. 08J. OSGN
393
 CHARACTER+4 PO, NE
394
 CHARACTER*4 DATA, RGHT
 CHARACTER+1 EQUALS
395
396
 CHARACTER+4 ANAME, DISK
397
 CHARACTER*4 END
398
 DATA END/"END,"/
399
 DATA DISK/4HDISK/
400
 DATA POS, NEG. PO, NE/4HPOS , 4HNEG , 4HPOS, , 4HNEG. /
401
 DATA DATA, 03J, PROS/4HDATA, 4H08J , 4HPROS/
402
 DATA B, E, G, L/1+8, 1HE, 1HG, 1HL/
403
 DATA RGHT/4HRGHT/
```

```
404
405
 READ NUMBER OF ROWS, VARIABLES,
 PRIORITY LEVELS AND SENSE OF GOALS.
406
 C
407
 READ(191.+) VROMS
408
409
 READ(192, +) WAR
410
 READ(193,+) YPRT
411
 (85.1=1,(1)2JAUF 3) (+, 461) GABR
412
 READ(135, *) (EGJALS(1), 1=29, NRONS)
413
 READ IN PRIDRITY STRUCTURE:
414
 C
 OSGN -> POS OR NEG DEVIATION
415
 C
 OFUN -> (RON , PRIORITY, MEIGHT)
416
 C
417
 NPRI -> NUMBER OF RECORDS READ
 C
418
 . . . . . . . . . . . . . . . .
 ICOUNT=0
419
420
 100 ICQUNT=ICQUNT+1
421
 II=ICOUNT+5
422
 READ(1011,+) OSGN(ICOUNT),(OFUN(J,ICOUNT),J=1,3)
423
 IF(OSGN(ICOUNT).EQ.PO) OSGN(ICOUNT)=POS
 IF (OSGN(ICOUNT).ER.NE) OSGN(ICOUNT) = NEG
424
425
 Off OF (OSGN(ICDUNT).ER.END) GO TO 110
426
 GO TO 100
427
 110 NPRI=ICOUNT
428
 ICOUNT=0
429
 READ IN TECHNOLOGICAL COEFFICIENTS: -
430
431
 OMAX -> (ROW, COLUMN, VALUE)
432
 ¢
 NMAT -> NUMBER OF RECORDS READ
433
434
 120 ICOUNT=ICOUNT+1
435
 II=ICOUNT+5+NP?I
436
 READ(1911,*) (OMAX(J, ICOUNT), J=1,3)
437
 IF(OMAX(1,ICOUNT).LE.O) GO TO 130
438
 GO TO 120
439
 130 NMAT=ICOUNT
 440
 READ IN RIGHT-HAND-SIDE VALUES
441
442
 443
 DO 140 JJ=1, NROAS
444
 II=JJ+VMAT+VPRI+5
445
 READ(1911,*) RHS(JJ)
446
 140 CONTINUE
447
 NART=0
 NFLDS=0
448
```

```
C NELDS -> NUMBER OF POSITIVE
450
451
 DEVIATIONAL VARIABLES ADDED -
452
453
 DO 1 I=1. V70 45
454
 IF (EQUALS(I).EQ.3) AFLDS=NFLDS+1
 IF (EQUALS(1).E2.G) NFLOS=NFLOS+1
455
 NSIZE=NFLOS+NPONS+NVAR
456
457
 IF (NPRT.GT.NROWS) GO TO 2
458
 NUMENBOAS
459
 GO TO 3
 NUMENPRY
460
461
 462
 LAST ROW JF VALX TO BE USED AS a
 LOCATOR FOR ARTIFICIAL VARIABLES.
463
 464
465
 KDUD=NPRT+1
466
 DO 4 KX=1. NSIZE
467
 VALX(KDUO, KX) = 0.0
468
 469
 C CLEAR RVLX, VALX AND C MATRICES.
 FIRST NUM COLUMNS OF COEFFICIENT
MATRIX(C) SET UP AS IDENTITY MATRIX
470
471
 CORRESPONDING TO THE IN TIAL HASIS
472
473
 (NEG DEVIATIONAL AND ARTIFICIAL
474
 VARIABLES).
475
476
 DO 6 J=1. VSIZE
477
 00 6 1=1. NUM
 KEPT(1)=0
478
479
 IF (I.GT.Koup) go to 5
480
 K=I
481
 RVLX(K.J)=0.0
 VALX(K, J) =0.0
482
483
 IF (I.EG.J) C(I,J)=1.0
484
 VALY(I,K)=0.0
 IF (I.NE.J) C(I.J)=0.0
485
486
 CONTINUE
487
 KPCKEO
488
 K=KDUD
489
 CHECK SENSE OF GOALS TO DETERMINE
490
491
 LOCATION OF ARTIFICIAL AND POSITIVE
492
 DEVIATIONAL VARIABLES. ARTIFICIALS
 ARE INDICATED BY A 1 IV EXTRA ROW
493
 OF VALX MATRIX. POS DEVIATIONALS APPEAR IN MEXT KPCK COLUMNS OF C
494
495
496
 C MATRIX AFTER INITIAL BASIS FURMED
497
 EARLIER.
498
444
 2.CRV.1=1 01 00
500
 IF (EQUALS(I).EQ.E) GO TO T
 IF (EQUALS(1).E3.31 30 TO 8
501
502
 IF (EQUALS(I).59.L) GO TO 10
503
 IF (EQUALS(!).E1.8) GO TO 9
504
 SS 01 00
```

(

449

```
505
 J=[
506
 VALX(K, J)=1.0
507
 NART=NART+1
508
 GO TO 10
 KPCK=KPCK+1
509
510
 J=NROWS+KPCK
 C(I,J) = -1.0
511
512
 KEPT(I)=J
513
 J = [
514
 VALX(K.J)=1.
 NART=NART+1
515
516
 GO TO 10
 KPCK=KPCK+1
517
 J=KPCK+NROAS
518
 C(I,J) = -1.0
519
 KEPT(I)=J
520
152
 10
 CONTINUE
255
 PLACE OBJECTIVE FUNCTION COEFFICIENTS-
523
 IN POSITION IN VALX MATRIX.
524
 NOTE: LOWEST PRIORITY IN FIRST ROW.
525
526
527
 ANAME=UBJ
528
 ICOUNT=0
 ICOUNT=ICOUNT+1
259
 11
 IF (ICOUNT.SE.NPRI) GO TO 6999
530
531
 I=OFUN(1, ICOUNT)
532
 (TVUCOI,S)VUTO=#
 TEMP=OFUN(3, ICOUNT)
533
 ANAME=OSGN(ICOUNT)
534
535
 IF (ANAME.EG.DATA) GO TO 6999
 7622
 IF (M.LE.O) GO TO 26
536
537
 K=NPRT+1-4
 IF (J.LE.0) GO TO 26
538
539
 IF (K.GT.NPRT) GO TO 29
 IF (ANAME.EQ.NEG) GO TO 12
540
541
 IF (ANAME.EG.POS) GO TO 13
542
 GO TO 14
543
 12
 J=[
544
 IF (EQUALS(I).EQ.G.OR.EQUALS(I).EG.E) GO TO 33
545
 VALX(K, J) = TEMP
546
 GO TO 11
547
 J=KEPT(I)
 13
548
 IF (KEPT(I).EQ.0) GO TO 28
549
 VALX(K, J) = TEMP
550
 GO TO 11
551
 14
 IF (TEMP) 31,11,31
```

Charles and the second of the

4

```
552
 FILL REMAINDER OF C MATRIX WITH
553
 TECHNOLOGICAL COEFFICIENTS.
554
555
 C -
556
 6999 ICOUNT=0
557
 15
 ICOUNT=ICOUNT+1
 IF (ICOUNT.GE.NMAT) GO TO 16
558
559
 I=OMAX(1, ICOUNT)
 (TAUGSI,S)XAMO=L
560
561
 TEMP=OMAX(3, ICOUNT)
 19078
 IF(I.LE.0)G0 TO 23
562
563
 IF (J.Eq.0) GO TO 23
564
 J=KPCK+NROWS+J
 C(I,J)=FEMP
565
566
 GO TO 15
 16 NVAR=NSIZE
567
 IF (NART.GT.O) NPRT=NPRT+1
568
569
 RETURN
570
 C -
 ERROR 4ESSAGES
571
 С
572
 C -
573
 WRITE (6,50)
 55
574
 GO TO 34
575
 23
 WRITE (6,51) ANAME, I, J, TEMP
576
 GO TO 34
577
 WRITE (5,54)
 26
578
 GO TO 34
579
 85
 WRITE (5,56) EQUALS(I), ANAME, I, M, TEMP
580
 GO TO 34
581
 59
 WRITE (6,57)
 GO TO 34
582
 WRITE (6,59)
583
 31
584
 GO TO 34
 WRITE (6,61) EQUALS(I), ANAME, I, M, TEMP
585
 33
586
 STOP
587
 FORMAT(" PROGRAM CONTAINS AN ERROR EITHER IN THE NUMBER OF ROWS",
 50
 I" PUNCHED"/" OR IN THE SIGN CARD. THE VALUE IS SOMETHING OTHER".
588
 I" THAN E G OR L")
589
590
 51
 FORMAT (//,10x,59+**ERROR*** A COLUMN OR ROW IS DEFINED WITH A V
591
 ILUE OF ZERO./30x,17HCARD APPEARS AS :,A4,215,F16.0)
 FORMAT (70H COLUMN VALUE OR PRIORITY VALUE IS EQUAL TO OR LESS T
592
 54
593
 1AN ZERO
594
 FORMAT (52H ATTEMPT IS MADE TO MINIMIZE NON EXISTANT POSITIVE D
 56
595
 IVIATION, /, 13H THE SIGN IS , A1, /, 36H THE OBJECTIVE FUNCTION DATA C
596
 2RO IS,/,1x,44,215,F20,6)
 FORMAT (65H OBJECTIVE FUNCTION PRIORITY EXCEEDS STATED NUMBER OF
597
 57
598
 1PRIDRITIES)
 FORMAT(" A CARD IN THE OBJECTIVE SECTION DEFINED SOME VALUE",/.
599
 59
600
 1" FOR THE OBJECTIVE FUNCTION BUT FAILED TO DEFINE WHETHER THIS"./
 1" WAS TO APPLY TO THE POSITIVE OR NEGATIVE DEVIATION")
601
602
 FORMAT (524 ATTEMPT IS MADE TO MINIMIZE A NON EXISTANT NEGATIVE O
 IVIATION, / , 14H THE SIGN IS , A1, /, 35H THE OBJECTIVE FUNCTION DATA
603
 24R0 15,/,1x,44,215,F16.5)
604
605
 END
```

1

```
506
607
 SUBROUTINE FINAL
508
609
 SUBROUTINE FINAL JOENTIFIES THE DEVIATIONAL AND DECISION
 C
 VARIABLES IN THE SOLUTION TO THE GOAL PROBRAMMING PROBLEM
610
 SOLVED IN THE MAIN PROGRAM. OUTPUT PREDICTIONS FOR THE
611
 EXISTING BUDGET ALLOCATION(FILE=2) AND THE GOAL PROGRAMMING
612
 SOLUTION ARE MADE. THE PREDICTION FOR THE EXISTING
613
 C
 ALLOCATION IS MADE BY ADJUSTING THE VARIABLE COSPRE,
614
 CALCULATED IN THE MAIN PROGRAM, BY THE REGRESSION CONSTANT.
615
 THE PREDICTION FOR THE GOAL PROGAMMING SOLUTION IS MADE BY
 C
616
 ADDING OR SUBTRACTING THE APPROPRIATE DEVIATIONAL VARIABLE
617
 FROM THE CORRESPONDING GOAL. ALL RESULTS ARE THEN PRINTED
618
 C
619
 AS THE FINAL PAGE OF OUTPUT.
620
 C
 VARIABLE DEFINITIONS IN SUBROUTINE FINAL
621
 "OPTIMAL" ALLOCATION OF THE BUDGET COMPUTED BY
 C
 BUDG(I)
622
623
 THE GOAL PROGRAMMING ALGORITHM
 C
 A,8,C,0
 TEMPORY VARIABLES FOR STORING COLUMN SUMS OF
624
625
 BUDGET ALLOCATIONS
 NUMERIC DESIGNATION OF PROGRAM ELEMENTS
 PE(I)
626
 C
 VALUE OF DEVIATIONAL VARIABLES FOR THE MORKEDAD/
627
 C
 DEV(I,J)
628
 C
 PERFORMANCE EQUATIONS
 COBE GOALS FOR WORKLOAD/PERFORMANCE EQUATIONS
 GOAL1(I)
629
 C
630
 GOAL(I)
 PREDICTED WORKLOAD/PERFORMANCE OUTPUT FOR THE
 COMPUTED SOLUTION -> BUDG(I)
631
632
633
634
 SUBROUTINE FINAL (NROWS, NVAR, RHS1, RHS, Y, COBE, SUM, COBPRE, NALPI,
635
 FACTOR)
636
 DIMENSION RHS1(41), RHS(41), Y(41), BUDG(9), DEV(13,2), GOAL(13)
637
 DIMENSION GOAL1(13), CORE(11.3), DIFF(13), PE(9), SUM(11), CORPRE(13)
 DIMENSION DIFFC(13)
638
639
 CHARACTER*9 PE
 DATA PE(1), PE(2), PE(3)/9H721111
640
 ,9H721112
 ,9H721113
 DATA PE(4), PE(5), PE(6)/9H722829/98, 9H722896.Z , 9H725009
641
 DATA PE(7), PE(3), PE(9)/9H728010/13,9H728011
642
 00 100 I=1,3
643
644
645
 ALL THREE PORTIONS OF THE EXISTING
 COBE(FILE=2) ARE CONDENSED FROM THE
646
647
 11 PROGRAM ELEMENTS READ IN TO THE
64B
 9 USED IN THE PROGRAM.
649
 650
 100 \ COBE(4,1) = COBE(4,1) + COBE(5,1)
651
 DO 110 I=6,7
652
 00 110 J=1,3
653
 110 \ COBE(I-1,J) = COBE(I,J)
654
 DO 120 I=1.3
 120 \ COBE(7,1) = COBE(8,1) + COBE(11,1)
655
 00 130 1=9.10
656
657
 00 130 J=1.3
658
 130 COBE(I-I,J) = COBE(I,J)
 50 J=N90W5+2 + 1
659
660
 WRITE (6,71)
```

```
71 FORMAT(1H1,25x,5H01RECT,27x,5HTOTAL,//,1H ,9HPROG ELEM,10x,4HCOBE.
 11x, SHMODEL, 13x, HHCOHE, 10x, SHMODEL, //)
662
663
 INITIALIZE HUDG TO 0.
664
665
 С
666
 00 52 1 = 1.9
667
 52 300G(I) = 0.0
668
 IDENTIFY THE DECISION VARIABLES IN
669
 THE GOAL PROGRAMMING SOLUTION AND
670
 STORE AS BUDG(I).
671
672
 KK = J-1
673
674
 00 54 I = 1.NROAS
675
 00 54 4 = J, NVAR
676
 IF (Y(I) - 4) 54,53,54
 53 BUDG(K - KK) = RHS(I) +FACTOR
677
678
 54 CONTINUE
679
 COMPUTE TOTAL AND DIRECT COLUMN SUMS -
680
681
 FOR THE SOLUTION AND EXISTING BUDGET -
 AND PRINT RESULTS, INCLUDING THE
685
683
 C
 AMOUNT ALLOCATED TO EACH PROGRAM
 ELEMENT.
684
665
 A = 0.0
686
 8 = 0.0
687
 C = 0.0
688
689
 D = 0.0
690
 00 80 I=1,9
691
 A = A + COBE(I,1)
 TEMP = BUOG(I) - COBE(I, 2) - COBE(I, 3)
692
 8 = 8+TE 1P
693
694
 C = C + SU4(I)
695
 0 = 0+300G(I)
696
 80 ARITE(5,72) PE(I), COBE(I,1), TEMP, SUM(I), BUDG(I)
 72 FORMAT(14 ,49,8x,F3.1,7x,F3.1,9x,F8.1,5x,F9.1)
697
698
 WRITE (6,76)
 76 FORMAT(14 .17x,84___
699
 ____,7X,8H_____,9X,
 #RITE(6,77) A,3,C,0
700
701
702
 77 FORMAT(1H ,16x,F9.1,6x,F9.1,8x,F9.1,6x,F9.1,///)
 DISPLAY "END OF PAGE 2"
703
704
 ACCEPT GARBAGE
 705
706
 INITIALIZE DEV TO 0.
707
 00 55 I = 1,35
708
709
 00 55 J=1.2
710
 DEV(I,J) = 0.0
 55 CONTINUE
711
```

```
712
 IDENTIFY THE DEVIATIONAL VARIABLES
713
 IN THE GOAL PROGRAMMING SOLUTION
714
 WHICH CORRESPOND TO THE WORK-LOAD!
715
 PERFORMANCE-INDICATOR EQUATIONS.
716
717
 00 61 I=1, VRUWS
718
 00 60 K=29,NROWS
719
720
 IF(Y(I) - K) 58,57,58
 57 DEV(K-24,1) = RHS(I)
721
722
 GO TO 61
723
 58 IF(Y(I)-NROWS-K) 60,59,60
 59 DEV(K-28,2) = RHS(I)
724
725
 GQ TQ 61
 60 CONTINUE
726
727
 61 CONTINUE
 ARITE (6,73)
728
729
 73 FORMAT(1H1,45x,4HCOBE,14x,5HMODEL,/,1H ,8x,9HPARAMETER,
 11x,6H GOAL ,4x,6H PRED ,3x,6H DIFF ,4x,6H PRED ,
730
 3x,5H OIFF )
731
 732
 READ THE EXISTING COBE GOALS(FILE=2).-
733
734
 DO 200 I=1.VALPI
735
736
 200 READ(291+12,+) GOAL1(1)
737
 REWINO S
738
 . . . . . . . . . . . . . . . .
 COMPUTE THE PREDICTIONS FOR THE
739
740
 EXISTING BUDGET ALLOCATION(FILE=2)
 AND THE GOAL PROGRAMMING SOLUTION.
741
742
 PERFORMANCE INDICATOR PREDICTIONS
743
 MHICH EXCEED 100% ARE LISTED AS 100% -
744
745
 DO 96 I=1,7
 GOAL(I) = GOAL1(I) - OEV(I,1) + OEV(I,2)
746
747
 96 COBPRE(I)=COBPRE(I)+GUAL1(I)-RHS1(28+I)
 00 97 1=8.12
748
749
 IF(I.EQ.11) GO TO 250
 COBPRE(1) = RHS1(26+1)+GOAL1(1) - CORPRE(1)
750
751
 GOAL(I)=GOAL1(I)+DEV(I,1)-DEV(I,2)
752
 GO TO 97
753
 250 COBPRE(11)=COMPRE(11)+GOAL1(11)-RHS1(39)
 GOAL(11) = GOAL1(11) + OEV(11,1) + OEV(11,2)
754
755
 97 CONTINUE
 COBPRE(13) = COBPRE(13) + GOAL1(13) = RHS1(41)
756
757
 GOAL (13) = GOAL1 (13) = DEV (13,1) + DEV (13,2)
758
 00 98 I=1, NALPI
759
 DIFF(I)=GOAL(I)-GOAL1(I)
 98 DIFFC(I)=COSPRE(I)-GOAL1(I)
760
761
 00 63 I = 7, NALPI
 IF(GOAL(I).LE.100.0) GO TO 63
762
 GOAL(I) = 100.0
763
 DIFF(I) = 100.0 - GOAL1(I)
764
 63 CONTINUE
765
```

```
766
 00 64 I = 7, NWLPI
 IF(COBPRE(I).LE.100.0) GO TO 64
767
768
 COBPRE(I) = 100.0
 DIFFC(I) = 100.0 - GOAL1(I)
769
770
 64 CONTINUE
771
772
 WRITE ALL RESULTS.
 773
774
 write(5.74)(GOAL1(I),CORPRE(I),DIFFC(I),GOAL(I),DIFF(I),I=1,6)
 WRITE(6.75)(GOAL1(I),COMPRE(I),DIFFC(I),GOAL(I),DIFF(I),I=7,NNLPI
775
 74 FORMAT(1H0,25HNO. ACTIONS INITIATED (K),3x,F6,1,4x,F6.1,3x,
776
 F6.1,4x,F6.1,3x,F6.1,/,
777
778
 1HO,25HREGN. PRUCESSED TOTAL (K),3x,F6.1,4x,F6.1,3x,
779
 F6.1,4X,F6.1,3X,F6.1./
780
 1H0,25HTONS RECEIVED & SHPD (K),34,F6.1,4X,F6.1,3X,
 F6.1,4X,F6.1,2X,F7.1./
781
782
 1H0,25HLINE ITEMS SHIPPED
 (K),3X,F6.1,4X,F5.1,2X,
 F7.1,4x,F6.1,2x,F7.1,/,
783
 1H0,25HPROCUREMENT ACTIONS
 (K),3X,F6.1,4X,F6.1,3X,
784
785
 F6.1,4x,F6.1,3x,F6.1,/,
 1HO, 25HTOTAL PROC(PA+BACKLOG)(K), 3X, F6.1, 4X, F6.1, 3X,
786
 F6.1,4x,F6.1,3x,F6.1)
787
 75 FORMAT(1H0,25HNICP OT REGN. PROC.
 (%),3x,F6.1,4x,F6.1,3x,
788
789
 F6.1,4x,F6.1,3x,F6.1,/
790
 1HO,25HDEPOT OT REGN. PROC.
 (x),3x,F6.1,4x,F5.1,3x,
791
 F6.1,4X,F6.1,3X,F6.1,/,
 1H0,25HDARCOM REC. HATE-REPT.(%),3x,F6.1,4x,F6.1,3x,
792
793
 F6.1,4x,F6.1,3x,F6.1,/,
 1HO, 25HOARCOM OT REC. - STOR.
794
 (%),3x,F6.1,4x,F6.1,3x,
795
 F6.1,4x,F6.1,3x,F6.1,/,
 1HO, 25HDARCOM OT THANS. RATE (%), 3x, F6.1, 4x, F6.1, 3x,
796
797
 F6.1.4x, F6.1, 3x, F6.1,/,
798
 1HO.25HLOCATION SURVEY ACC.
 (%),3x,F6.1,4x,F6.1,3x,
799
 F6.1,4x,F6.1,3x,F6.1,/
 1HO,25HSTOCK AVAIL. RATE
 (%),3x,F6.1,4x,F6.1,3x,
800
801
 F6.1,4x,F6.1,3x,F6.1,./)
 RETURN
802
 END
803
```

```
804
805
806
 SUBROUTINE PIVOT
 SUBROUTINE PIVOT PERFORMS THE TRANSFORMATION OF THE
807
808
 COEFFICIENT MAIRIX FOR EACH ITERATION OF THE GOAL PROGRAMMING
 ALGORITHM OF THE MAIN PROGRAM. AS THE C MATRIX IS
 C
809
 TRANSFORMED, THE NEW VALUES ARE TEMPORARILY STORED IN THE D
810
 C
 MATRIX. WHEN TRANSFORMATION IS COMPLETE, THE D MATRIX IS
811
 C
 COPIED BACK INTO THE C MAIRIX BEFORE RETURN TO THE MAIN
812
 PROGRAM. THUS DNLY ONE OF THESE LARGE MATRICES WEED BE
 C
813
 ACTIVE IN THE MAIN PROGRAM AT ANY TIME. DEFINITION OF
814
 VARIABLES IS THE SAME AS IN THE MAIN PROGRAM.
815
 C
816
817
 SUBROUTINE PIVUT(NVAR, NROWS, x1, C, K2)
818
819
 OIMENSION C(41,102).0(41,102)
820
 00 31 J=1.NVAR
 00 31 I=1, NRUWS
158
 IF (I.EQ.K1) GO TO 31
855
823
 D(I,J)=C(I,J)-C(K1,J)/C(K1,K2)+C(I,K2)
 31
824
 CONTINUE
825
 DO 32 J=1. NVAR
 D(K1,J)=C(K1,J)/C(K1,K2)
826
827
 35
 CONTINUE
828
 DO 33 I=1, VROWS
829
 33
 D(I,K2)=0.0
830
 D(K1,K2)=1.0
 00 34 J=1.4VAR
831
632
 00 34 I=1,NROAS
833
 C(I,J)=D(I,J)
834
 IF(ABS(C(I,J)),LT.0.00001) C(I,J) = 0.0
 CONTINUE
835
 34
836
 RETURN
837
 END
```

ANNEX J

ANNEX J

DISTRIBUTION LIST

CDR, USA Material Development & Readiness Command, ATTN: DRCDRM-TG	1 copy
ATTN: DRCCP-B	1 copy-
ATTN: DRCPA-S	1 copy
CDR, USA Depot Systems Command, ATTN: DRSDS-E	1 copy
Defense Documentation Center, Cameron Station, ATTN: DDC-TCA	2 copies
Defense Logistics Studies Information Exchange, Ft Lee, VA	2 copies
US Army Library, The Pentagon	1 coby