NATIONAL TECHNICAL INFORMATION SERVICE Springfield, Va. 22151

UNCLASSIFIED
Security Clausification

DOCUMENT C	ONTROL DATA - R	LD miored when	the expail report to also silled)
1. ORIGINATING ACTIVITY (Corporate author)		In AFPO	NY SESPAITY & LASSIFICATION
Department of Operations Research			
Stanford University		IA GROU	•
Stanford, California 94305			·
On Optimal Assembly of Systems			
4. DESCRIPTIVE HOTES (Type of report and makelye detec)			
Technical Report 5. AUTHOR(\$) (Lest name, first name, initial)			
P. MOTHORISTICATION AND COMMISSION COMMISSIO			
Derman, Cyrus, Lieberman, Gerald J.,	Ross, Sheldon	м.	
			· · · · · · · · · · · · · · · · · · ·
A Avenue 25th 1971	76. 70TAL NO. 07	PAGES	74. NO. OF REPS
August 25th, 1971	ta onematere		
	The Amenda takes	erent RVM	
N00014-67-A-0112-0052	No. 140		
(NR-042-002)			
(III 042-002)	SA OTHER REPORT	HO(8) (Any	other numbers the may be assigned
	#27 ONR NO	00014-67	-A-0112-0058
0. A VAILABILITY/LIMITATION NOTICES	<u></u>		
Distribution of this document is unl	limited.		/
11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY Statistics & Probability Program Office of Naval Research			
	Arlington, V		
ABSTRACT.			
ABSTRACT. We are concerned with the f k different types of components. A	collowing relial	oility p	roblem: A system has
value. Let {a ^j } (j = 1,,k) den	issociated with	each co	omponent is a numerical
components. Let R(a ¹ ,,a ^k) deno	ite the probabil	numeric lity tha	at values of the K
perform satisfactorily (i.e. R(a)	is the	reliab	ility of the system)
perform satisfactorily (i.e. $R(a^1, a^k)$) has the pr	operties of a	joint cu	mulative distribution
function.			
Now suppose al < al ar	e n component	ts of cy	pe $j (j = 1,,k)$.
then n systems can be	assembled from	these c	omponents. Let N
denote the number of systems that pe	rtorm satisfact	torily.	N is a random variab
whose distribution will depend on the	ie way the n	ystems	are assembled. Of all
different ways in which the n syst EN is maximized if these n system	ems can de asse	morea,	al ak) (4 = 1
The method used here is an extension	of a well know	m roout	of Hardy Tittlewood
and Polya on sums of products. Furt	hermore, under	certain	conditions, the same
assembly that maximizes EN minimiz	es the variance	of N.	conditional the adme
Finally, for a similar prob	lem in reliabil	ity, it	is shown that for a
series systems a construction can be	found that not	only m	aximizes the expected
number of functioning modules but al	so possesses th	e stron	ger property of
maximizing the probability that the	number of funct	ioning	modules is at least
r, for each $0 \le r \le n$.			
D . CORM. 1473			

UNCLASSIFIED

Security Classification

UNCLASSIFIED

LINKC	
LE W7	

INSTRUCTIONS

- 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defence activity or other organization (corporate author) insuling the resort.
- 2a. REPORT SECURITY CLASSIFICATION: Enter the overall accurity classification of the report. Indicate whether "Restricted Data" is included. Marking in to be in accordance with appropriate security regulations.
- 25. GROUP: Automatic deerngrading in specified in DeD Directive 5200.10 and Armed Forces Industrial Manuel. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized.
- 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title clessification in all capitals in parenthesis immediately following the title.
- 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summery, annual, or final. Give the inclusive dates when a specific reporting period to covered.
- S. AUTHOR(S): Enter the name(s) of outhor(s) as shown on or in the report. Enter test name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement.
- 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one data appears on the report, use date of publication.
- 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., exter the number of pages containing information.
- 75. NUMBER OF REFERENCES: Enter the total number of references cited in the report.
- So. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written.
- 86, &c, & 84. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc.
- 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report.
- 95. OTHER REPORT NUMBER(5): If the report has been easigned any other report numbers (either by the originaler or by the sponeor), also onter this number(s).
- 10. AVAILABILITY/LIMITATION NOTICES: Enter on limitations on further dissemination of the report, other than these

imposed by security classification, using standard statements such as:

- (1) "Qualified requesters may obtain copies of this report from DDC."
- (2) "Foreign ansouncement and dissemination of this report by DDC is not authorized."
- (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shell request through
- (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through
- (5) "All distribution of this report is controlled. Qualified DDC users shall request through

If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known.

- 11. SUPPLEMENTARY NOTER: Use for additional explanatory notes.
- 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory aponauring (paying for) the research and development. Include address.
- 13. ABSTRACT: Enter an abstract giving a brief and factual numbers of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached.

It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U).

There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words.

14. KEY WORDS: Key words are technically meaningful teme or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade same, military project code name, geographic location, may be used as key words but will be followed by an indication of technical contest. The assignment of links, relee, and weights is optional.

DD 1224, 1473 (BACK)

Unclassified

Security Classification

ON OPTIMAL ASSEMBLY OF SYSTEMS

by

Cyrus Derman, Gerald J. Lieberman & Sheldon M. Ross

Technical Report No. 140
August 25, 1971

Supported by the Army, Navy and Air Force Under Contract N00014-67-A-0112-0052 (NR-042-002) with the Office of Naval Research

Gerald J. Lieberman, Project Director

Reproduction in whole or in Part is Permitted for any purpose of the United States Government

Department of Operations Research &

Department of Statistics
Stanford University
Stanford, California

ON OPTIMAL ASSEMBLY OF SYSTEMS

by

Cyrus Derman, Gerald J. Lieberman & Sheldon M. Ross

[0] Summary

We are concerned with the following reliability problem: A system has k different types of components. Associated with each component is a numerical value. Let $\{a^j\}$ $(j=1,\ldots,k)$ denote the set of numerical values of the k components. Let $R(a^1,\ldots,a^k)$ denote the probability that the system will perform satisfactorily (i.e. $R(a^1,\ldots,a^k)$ is the reliability of the system) and assume $R(a^1,\ldots,a^k)$ has the properties of a joint cumulative distribution function.

Now suppose $a_1^j \leq \ldots \leq a_n^j$ are n components of type j (j = 1,...,k). Then n systems can be assembled from these components. Let N denote the number of systems that perform satisfactorily. N is a random variable whose distribution will depend on the way the n systems are assembled. Of all different ways in which the n systems can be assembled, the paper shows that EN is maximized if these n systems have reliability $R(a_1^1,\ldots,a_1^k)$ (i = 1,...,n). The method used here is an extension of a well known result of Hardy, Littlewood, and Polya on sums of products. Furthermore, under certain conditions, the same assembly that maximizes EN minimizes the variance of N.

Finally, for a similar problem in reliability, it is shown that for a series systems a construction can be found that not only

maximizes the expected number of functioning modules but also possesses the stronger property of maximizing the probability that the number of functioning modules is at least r, for each $0 \le r \le n$.

[1] An Optimal Assignment Theorem

A well-known result appearing in Hardy, Littlewood, and Polya [1] asserts if $a_1 \le a_2 \le \ldots \le a_n$ and if $b_1 \le b_2 \le \ldots \le b_n$, then

$$\sum_{i=1}^{n} a_i b_i \qquad \qquad \geq \qquad \qquad \sum_{i=1}^{n} a_i b_{\psi(i)}$$

where ψ is any permutation of the integers 1, 2,...,n.

Also in [1] is the generalization that for any $k \ge 2$ and if $0 \le a_1^j \le \ldots \le a_n^j, j = 1, \ldots, k$ then

$$\sum_{i=1}^{n} \prod_{j=1}^{k} a_{i}^{j} \geq \sum_{i=1}^{n} \prod_{j=1}^{k} a_{\psi_{j}}^{j}(i)$$

where $\psi_1(i)=i$ (i = 1,...,n) and ψ_2,\ldots,ψ_k are any k permutations of 1, 2,...,n. Proof of both results follows from establishing the inequalities for the special case of n = 2 and then resorting to a standard argument regarding pairwise interchanges. First let n = 2 and k = 2. Then

$$a_1b_1 + a_2b_2 - a_1b_2 - a_2b_1 = a_1(b_1-b_2) - a_2(b_1-b_2) = (a_1-a_2)(b_1-b_2) \ge 0$$

since $a_1 \le a_2$ and $b_1 \le b_2$. Now assume the result is true for n = 2

and k = 2, 3, ..., K-1. Then consider

$$\sum_{i=1}^{2} \prod_{j=1}^{K} a_{\psi_{j}}^{j} (1)$$

If for each j = 2,...,K, $\psi_{1}(1) = 2$, $\psi_{1}(2) = 1$. Then

$$\prod_{j=2}^{K} a_{\psi_{j}}^{j}(1) = b_{2}$$
 (say)

and

$$\begin{array}{ccc}
K & a^{j}_{\psi_{j}(2)} = b_{1} \\
 & \leq b_{2},
\end{array} (say)$$

and, hence,

If, for at least one j (say, j = 2), $\psi_j(1) = 1, \psi_j(2) = 2$, then by the induction assumption

$$a_{1}^{1} \begin{bmatrix} a_{1}^{2} & \prod_{j=3}^{K} a_{j}^{j} \\ j=3 \end{bmatrix} + \begin{bmatrix} a_{2}^{1} & a_{2}^{2} & \prod_{j=3}^{K} a_{\psi_{j}}^{j} \\ 2 & j=3 \end{bmatrix} + \begin{bmatrix} a_{2}^{1} & a_{\psi_{j}}^{j} \\ 2 & j=3 \end{bmatrix} + \begin{bmatrix} a_{2}^{1} & a_{\psi_{j}}^{j} \\ 2 & j=2 \end{bmatrix} + \begin{bmatrix} a_{2}^{1} & a_{\psi_{j}}^{j} \\ 2 & j=2 \end{bmatrix} + \begin{bmatrix} a_{2}^{1} & a_{\psi_{j}}^{j} \\ 2 & j=2 \end{bmatrix} + \begin{bmatrix} a_{2}^{1} & a_{\psi_{j}}^{j} \\ 2 & j=2 \end{bmatrix}$$

$$\leq a_{1}^{1} \begin{bmatrix} K & j & K & j & K \\ K & 1 & 1 & 1 & 1 \\ 2 & 1 & 1 & 1 & 1 \end{bmatrix} + \begin{bmatrix} K & j & K & j & K \\ K & 1 & 1 & 1 & 1 \\ 2 & 1 & 1 & 1 & 1 \end{bmatrix} + \begin{bmatrix} K & 1 & 1 & 1 & 1 \\ 2 & 1 & 1 & 1 & 1 & 1 \\ 2 & 1 & 1 & 1 & 1 & 1 \end{bmatrix}$$

$$\leq a_{1}^{1} \begin{bmatrix} K & a_{1}^{j} + K & a_{2}^{j} \\ J = 2 \end{bmatrix} + (a_{2}^{1} - a_{1}^{1}) K a_{2}^{j}$$

$$= K & K & K \\ I & a_{1}^{j} + K & a_{2}^{j} \\ J = 1 \end{bmatrix} .$$

Hence the inequality holds for n = 2, and all integer values of k.

Returning to arbitrary n, if ψ_2, \ldots, ψ_k are not all equal co ψ_1 then there exist two values of i (say i = 1, and i = 2) such that $\psi_j(1) \leq \psi_j(2)$ does not hold for all j = 2,...,k. However, by considering the permutations ψ_j^* (j = 2,...,k) which are the same as ψ_j , (j = 2,...,k) except that $\psi_j^*(1) \leq \psi_j^*(2)$ for every j = 2,...,k it follows from the above result for n = 2 that (keeping $\psi_1^*(1) = 1$)

$$\sum_{i=1}^{n} \prod_{j=1}^{k} a_{\psi_{j}^{i}(i)}^{j} \geq \sum_{i=1}^{n} \prod_{j=1}^{k} a_{\psi_{j}^{i}(i)}^{j}.$$

Hence, the original permutations could not be optimal.

Now let $R(x_1,\ldots,x_n)$ be any real-valued joint cumulative probability distribution function. For our purposes we want to prove the following extension.

Theorem 1: ¹ If
$$a_1^j \le \dots \le a_n^j$$
 (j = 1,...,k), then
$$\sum_{i=1}^n R(a_1^i, \dots, a_i^k) \ge \sum_{i=1}^n R(a_{\psi_1}^1(i), a_{\psi_2}^2(i), \dots, a_{\psi_k}^k(i)),$$

where $\psi_1(i) = i$ (i = 1,...,n) and ψ_j (j = 2,...,k) are any permutations of 1, 2,...,n.

^{1.} This extension turns out to be a rediscovery of a special case of a result obtained by Lorentz [2].

Proof: As in the above proof we need only prove the theorem for n=2. Also, without loss of generality we can then take $a_1^j=0$, $a_2^j=1$, $j=1,\ldots,k$, and we can take R to be a discrete distribution function with mass only at the points X_1,\ldots,X_2^k where X_m $(m=1,\ldots,2^k)$ are all the points consisting of the k coordinates which are 0 or 1. Let C_m denote the probability mass at the point X_m . For any ψ_2,\ldots,ψ_k we can write

$$R(a_{\psi_{1}(i)}^{1},...,a_{\psi_{k}(i)}^{k}) = \sum_{m=1}^{2^{k}} C_{m} \prod_{j=1}^{k} g_{mj}(a_{\psi_{j}(i)}^{j}),$$

where

$$g_{mj}(a) = 1$$
, if $a \ge x_{mj}$
= 0, if $a < x_{mi}$

where x_{mj} is the jth coordinate of X_{m} .

This is so since

But since $g_{mj}(a)$ are non-decreasing functions it follows from the Hardy, Littlewood, and Polya result for products that

$$\frac{k}{\prod_{j=1}^{K}} g_{mj}(a_{1}^{j}) + \prod_{j=1}^{K} g_{mj}(a_{2}^{j}) \geq \prod_{j=1}^{K} g_{mj}(a_{\psi_{j}}^{j}(i)) + \prod_{j=1}^{K} g_{mj}(a_{\psi_{j}}^{j}(2))$$

for any permutations ψ_2, \dots, ψ_k . Then, since $c_m \ge 0$ $(m = 1, \dots, 2^k)$

it follows that

$$R(a_1^1, \dots, a_1^k) + R(a_2^1, \dots, a_2^k) \ge R(a_{\psi_1(1)}^1, \dots, a_{\psi_k(1)}^k) + R(a_{\psi_1(1)}^1, \dots, a_{\psi_k(2)}^k)$$

for every ψ_2, \dots, ψ_k as was to be shown.

2. Application to Reliability Theory

We are concerned with a type of system that has k components. Associated with each component is a numerical value. Let $\{a^j\}$ $(j=1,\ldots,k)$ denote the set of numerical values of the k components. We assume that $R(a^1,\ldots,a^k)$ is the probability that the system will perform satisfactorily (i.e. $R(a^1,\ldots,a^k)$ is the reliability of the system) where $R(a^1,\ldots,a^k)$ as a function of a^1,\ldots,a^k has the properties of a joint cumulative distribution function. For example, if the system's performance depends on values of k random variables, Y_1,\ldots,Y_k , to the extent that the system performs satisfactorily, if and only if, $Y_j \leq a^j$, $j=1,2,\ldots,k$, then if Y_1,\ldots,Y_k have joint distribution $F(y_1,\ldots,y_k)$, then $R(a^1,\ldots,a^k) = F(a^1,\ldots,a^k)$ will have the assumed interpretation and properties.

Now suppose $a_1^j \le \ldots \le a_n^j$ are n components of type j $(j=1,\ldots,k)$. Then n systems can be assembled from these components. Let N denote the number of systems that perform satisfactorily. N is a random variable whose distribution will depend on the way the n systems are assembled. A direct application of theorem 1 asserts: Theorem 2: Of all the $(n!)^{k-1}$ different ways in which the n systems can be assembled, EN is maximized if these n systems have reliabilities $R(a_1^1,\ldots,a_1^k)$ $(i=1,\ldots,n)$.

Proof. For any assembly defined by $\psi_1(i) = i$, $\psi_1(i)$ (j = 2,...,n)

EN =
$$\sum_{i=1}^{n} R(a_{\psi_1(i)}^1, a_{\psi_2(i)}^2, \dots, a_{\psi_k(i)}^k).$$

The previous result holds.

We can assert, also, the following result.

Theorem 3: If $R(a_{\psi_1(i)}^1,\ldots,a_{\psi_k(i)}^k) \geq 1/2$ for every i and ψ_2,\ldots,ψ_k then the same assembly that maximizes EN minimizes the variance of N.

Proof. Since variance $N = \sum_{i=1}^{n} R(a_{\psi_1}^1(i), \dots, a_{\psi_k}^k(i)) (1-R(a_{\psi_1}^1(i), \dots, a_{\psi_k}^k(i)))$ the truth of the theorem need only be established for n = 2. That it is true for n = 2 follows from the following lemma:

Lemma: If $1/2 \le p_1 \le q_1 \le p_2 \le 1$, $p_1 \le q_2 \le p_2$, and $p_1 + p_2 \ge q_1 + q_2$ then $p_1(1-p_1) + p_2(1-p_2) \le q_1(1-q_1) + q_2(1-q_2)$.

Proof: On subtracting the right hand member from the left we get

$$p_1(1-p_1) + p_2(1-p_2) - q_1(1-q_1) - q_2(1-q_2)$$

$$= p_1 + p_2 - p_1^2 - p_2^2 - q_1 - q_2 + q_1^2 + q_2^2$$

$$= q_1^2 - p_1^2 + q_2^2 - p_2^2 + (p_1 - q_1) + (p_2 - q_2)$$

$$= (q_1 - p_1)(q_1 + p_1) + (q_2 - p_2)(q_2 + p_2) - (q_1 - p_1) - (q_2 - p_2)$$

=
$$(q_1 - p_1)[q_1 + p_1 - 1] + (q_2 - p_2)(q_2 + p_2 - 1)$$

$$\leq$$
 $(p_2 - q_2)(q_1 + p_1 - 1) + (q_2 - p_2)(q_2 + p_2 - 1)$

=
$$(p_2 - q_2)(q_1 + p_1 - 1) - (p_2 - q_2)(q_2 + p_2 - 1)$$

$$= -(p_2 - q_2)(q_2 - q_1 + p_2 - p_1) \le 0.$$

Some remarks are in order:

- 1. Theorems 2 and 3 will be applicable to special coherent structures, namely, those where the reliability function is not only monotone but also a distribution function.
- 2. It should be stressed that the exact form of the distribution function need not be known, only that the reliability function can be assumed to be in the form of some distribution function.

[3] Another Application of the Hardy, Littlewood and Polya Result To Reliability

Consider the following model: A stockpile consists of n units of each of k different types of items. Associated with each item is a probability that the item will perform effectively. We denote by $P_{\bf i}^{\bf j}$, ${\bf j}=1,\ldots,k$, ${\bf i}=1,\ldots,n$, the probability that the ith unit of the type j will perform effectively. (This item will be referred to as the $P_{\bf i}^{\bf j}$ item.) These probabilities are assumed to be independent and it is supposed that

$$P_1^{j} \leq P_2^{j} \leq \cdots \leq P_n^{j}, \quad j = 1, \dots, k.$$

From these nk items we must construct n modules, where a module consists of one of each of the k types of items. We say that a module functions if all of its k elements perform effectively. The problem is to construct the modules in such a way so as to maximize the probability of attaining at least $0 \le r \le n$ functioning modules.

Let us define the ith module to be that module containing the item P_i^1 . If our objective was to maximize the expected number of functioning modules, then the Hardy, Littlewood and Polya result yields the solution. Namely, that the ith module consists of the items P_i^1 , P_i^2 ,..., P_i^k . We now show that this construction not only maximizes the expected number of functioning modules but it also possesses the stronger property of maximizing the probability that the number of functioning modules is at least r, for each $0 \le r \le n$.

Theorem 4: The probability of obtaining at least r functioning modules is maximized, for each r = 1, ..., n, by letting the ith module consist of the items

$$P_{i}^{1}, P_{i}^{2}, \dots, P_{i}^{k}, i = 1, \dots, n.$$

Proof: Consider any arbitrary construction of modules - call it ${\bf C_1}$ - whose 1st module consists of the items

$$P_1^1, P_{i_2}^2, P_{i_3}^3, \dots, P_{i_k}^k,$$

where $i_2 \neq 1$, and suppose that the sth module of C_1 consists of the items

$$P_s^1, P_1^2, P_{j_3}^3, \dots, P_{j_k}^k$$

Now consider a different construction - call it ${\bf C_2}$ - whose 1st module consists of the items

$$P_1^1, P_1^2, P_{l_3}^3, \dots, P_{l_k}^k$$

and whose sth module consists of the items

$$P_s^1, P_{i_2}^2, P_{m_3}^3, \dots, P_{m_k}^k,$$

where

$$\ell_r = \min(i_r, j_r), m_r = \max(i_r, j_r), r = 3, ..., k.$$

Suppose further that the remaining modules at C_2 are identical to those at C_1 . The probability that either the 1st or the sth module

of C₁ functions is

$$P_1^1.P_{i_2}^2.P_{i_3}^3....P_{i_k}^k + (1-P_1^1.P_{i_2}^2.P_{i_3}^3....P_{i_k}^k)(P_s^1.P_1^2.P_{j_3}^3....P_{j_k}^k)$$

while the corresponding probability under C_2 is

$$P_1^1.P_1^2.P_{l_3}^3....P_{l_k}^k + (1-P_1^1.P_1^2.P_{l_3}^3....P_{l_k}^k)(P_s^1.P_{1_2}^2.P_{m_3}^3....P_{m_k}^k).$$

As the number of the other n-2 modules which function is stochastically equal under C_1 or C_2 it follows by the Hardy, Littlewood and Polya result that the number of functioning modules is stochastically larger under C_2 than it is under C_1 . Hence we need only consider constructions whose first module contains both P_1^1 and P_1^2 . Similarly we can show that we need only consider constructions whose first module is P_1^1 , P_1^2 ,..., P_1^k . Repeating this argument on the other modules completes the proof.

We make the following remarks:

- 1. The main reason we have considered this problem is that often the "total system" works if, and only if, at least r of the modules function.
- 2. If we suppose that k = 2 and that a module functions if at least one of the items in the module performs effectively then a proof similar to the above shows that the construction stochastically maximizing the number of functioning components is the one whose ith module consists of the items P_1^1 , P_{n+1-1}^2 .

REFERENCES

- [1] Hardy, G.H., Littlewood, J.E., and Polya, G., <u>Inequalities</u>

 Combridge University Press, 1934.
- [2] Lorentz, G.G., An Inequality for Rearrangements, American

 Mathematics Monthly, 60, March 1953, pp. 176-179.