

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS-1963-A

AD-A165 273

3116

NAVAL POSTGRADUATE SCHOOL

Monterey, California

THESIS

ANALYSIS

OF AN

AGGREGATE DEMAND REPAIRABLES MODEL

Þν

Richard B. Gormly

December 1985

Thesis Advisor:

Alan W. McMasters

Approved for public release; distribution is unlimited.

SECURITY	CLASSIFICATION	OF	THIS	PAGE

			REPORT DOCU	MENTATION	PAGE							
	ECURITY CLASS			16. RESTRICTIVE MARKINGS								
	ASSIFIED	N AUTHORITY	······································	3. DISTRIBUTION/AVAILABILITY OF REPORT								
Za. Jecokii i				Approved for public release;								
2b. DECLASSI	ICATION / DOV	VNGRADING SCHEDU	LE	distrib	ution is	unlimit	ed.					
4. PERFORMING ORGANIZATION REPORT NUMBER(S)				5. MONITORING ORGANIZATION REPORT NUMBER(S)								
				1								
6a. NAME OF	PERFORMING	ORGANIZATION	6b. OFFICE SYMBOL (If applicable)	7a. NAME OF MONITORING ORGANIZATION								
Naval Po	stgradu	ate School	Code 54	Naval Postgraduate School								
6c. ADDRESS	City, State, an	d ZIP Code)		76. ADDRESS (Ci	ty, State, and ZIF	Code)						
Monterey	, Calif	ornia 9394	3-5100	Montere	y, Califo	rnia 9	3943-5100					
8a. NAME OF ORGANIZA	FUNDING/SPC	DNSORING	8b. OFFICE SYMBOL (If applicable)	9. PROCUREMEN	T INSTRUMENT II	DENTIFICATIO	N NUMBER					
8c. ADDRESS (City State and	i ZIP Code)		10. SOURCE OF	FUNDING NUMBE	RS						
OC. NODNESS (,			PROGRAM ELEMENT NO.	PROJECT NO.	TASK NO.	WORK UNIT ACCESSION NO.					
					ŀ							
11 TITLE (Incl	ude Security C	lassification)		.								
ANALYSIS	OF AN	AGGREGATE DI	EMAND REPAIRA	BLES MODE	_							
12 PERSONAL	AUTHOR(S)											
Gormly,		В										
13a TYPE OF		136. TIME CO	OVERED TO	14. DATE OF REPO		, <i>Day</i>) 15. P. 78	AGE COUNT					
Master's	NTARY NOTAL			1985 Dec	cember		·					
/												
17.	COSATI	CODES	18. SUBJECT TERMS (Continue on revers	e if necessary an	d identify by	block number)					
FIELD	GROUP	SUB-GROUP	inventory m				-echelon					
			models, mea	in supply i	response 1	time						
19 ABSTRACT	(Continue on	reverse if necessary	and identify by block n	umber)								
m. : -												
items	Tt uses	develops an	aggregate de on of wholesa	mand inver	itory mode	el for r	repairable					
obiectiv	e funct	ion subject	to a given m	iean slock l	investmen , response	i level e time (MSRT) goal					
Also add	ressed a	are annual h	oudget constr	aints enco	ountered !	ov Inver	ntory Control					
Points (ICPs) as	s well as a	constraint p	laced on t	he total	wholesa	ale					
investme	nt level	l which is	implied by ce	ilings on	the Mavy	Stock F	Fund (MSF).					
Prelimin	ary para	ametric anal	lyses of the	model show	ed that t	the whol	lesale stock					
investme	nt leve.	is increase	at a decreas	ing rate a	s repair	ınducti	on batch					
investme	nt level	ls increase.	tainable MSRT	values de	crease ex	kponenti.	laily as					
1 2 30			t diginal et dis	i innui	Wille	* in #	76 Year 1					
.												
		LITY OF ABSTRACT		21. ABSTRACT SE		CATION						
		ED SAME AS R	PT. DTIC USERS			al 22¢ Occid	T CYMPO!					
Alan W.	McMaste .	individual ers		226. TELEPHONE (408-646-2	include Area Cod 1678	e) 122c. OFFIC Code	E SYMBOL 5 54Mg					
DD FORM 14			Redition may be used un	til exhausted.	CECHBITY		ON OF THIS PAGE					

PR edition may be used until exhausted. All other editions are obsolete.

SECURITY CLASSIFICATION OF THIS PAGE

Approved for public release; distribution is unlimited.

Analysis of an Aggregate Demand Repairables Model

bу

Richard B. Gormly
Lieutenant Commander, Supply Corps, United States Navy
B.A., Vanderbilt University, 1973

Submitted in partial fulfillment of the requirements for the degree of

MASTER OF SCIENCE IN MANAGEMENT

from the

NAVAL POSTGRADUATE SCHOOL December 1985

Author:	Richard B. Gormly
	Richard B. Gorally
Approved by:	alan W. Mc Marten
	Alan W. McMasters, Thesis Advisor
	Al Richards
	F.R. Richards, Second Reader
	1 Ultrange
	W.R. Greer Jr., Chairman,
	Department of Administrative Sciences
_	K.T. Market
	Kneale 1. Harshall,
	Dean of Information and Policy Sciences

ABSTRACT

This thesis develops an aggregate demand inventory model for repairable items. It uses minimization of wholesale stock investment level as the objective function subject to a given mean supply response time (MSRT) goal. Also addressed are annual budget constraints encountered by Inventory Control Points (ICPs) as well as a constraint placed on the total wholesale investment level which is implied by ceilings on the Navy Stock Fund (NSF). Preliminary parametric analyses of the model showed that the wholesale stock investment levels increase at a decreasing rate as repair induction batch sizes are increased and attainable MSRT values decrease exponentially as investment levels increase.

Accesi	on For							
NTIS CRA&I DTIC TAB Unannounced Justification								
By Distrib	By							
А	Availability Codes							
Dist	Avail and for Special							
A-1								

TABLE OF CONTENTS

I.	INT	RODUCTION	8
	Α.	BACKGROUND	8
	В.	OBJECTIVES	10
	C.	PREVIEW	11
II.	MEA	N SUPPLY RESPONSE TIME REPAIRABLES MODEL	12
	Α.	THE REPAIRABLES SYSTEM	12
	В.	APPLE'S THESIS	15
	c.	TWO RESUPPLY CYCLES	18
	D.	THE OBJECTIVE FUNCTION	21
III.	THE	AGGREGATE DEMAND MODEL	25
	Α.	AGGREGATION OF DEMAND	25
	в.	OBJECTIVE FUNCTION AND MSRT GOAL	25
	c.	ITEM MISSION ESSENTIALITY CODE	27
	D.	THE AGGREGATE MODEL SOLUTION	28
	E.	PROCUREMENT AND REPAIR INDUCTION VALUES	32
IV.	MOD	EL RESULTS AND PARAMETRIC ANALYSIS	35
	Α.	COMPUTER PROGRAM	35
	В.	PARAMETRIC ANALYSES	37
		1. Base Case Data Set	37

SANSON DESCRIPTION OF PROPERTY OF PROPERTY OF SERVICES OF SERVICES

		2.	Effe Quar	cts	of	Var	yi:	ng •	Re ·	·pa	iir •	:]	Inc	iu c	eti •	·	1 •		•	•	38
		3.	Whol Impa			Inve MSRT															46
	C.	CONC	CLUSI	ONS			•	•	•	•	•	•	•	•	•	•	•	•	•		47
v.	SUMM	1ARY	AND	REC	OMM	ENDA	TIC	ONS	3	•			•	•	•	•		•			51
	A.	SUM	1ARY	•							•	•					•				51
	В.	RECO	MMEN	IDAT	CION	s.	•	•	•	•	•	•	•	•	•	•	•	•	•	•	53
APPEND	IX A:	: AC	GREG	ATE	DE	MAND	MO	DDE	EL	FL	JO#	1 (CHA	RI	?		•	•	•		55
APPEND	EX B:	: CC	MPU1	ER	PRO	GRAM	L	IST	CIN	IG	•										57
APPEND	IX C:	: D#	ATA I	NPU	JT F	ILE	•			•	•					•	•				68
APPEND	EX D:	MC	DDIFI	ED	PRO	GRAM	TO) F	ZI?	C	NE	: 5	SW	VA	LU	JE	•				69
LIST OF	F REF	FEREN	ICES				•	•	•	•		•	•	•	•	•	•	•	•	•	76
INITIAL	L DIS	STRIE	BUTIC	N L	IST												•				77

	LIST OF TABLES
I	VARIABLE DESCRIPTIONS
II	INVESTMENT LEVELS (SW1,SW2) AS A FUNCTION OF R1 AND R2
III	COMPUTED MSRT WITH REPAIR INDUCTION QUANTITY VARIED
	6

LIST OF FIGURES

2.1	Repairables Cycle			•	•	•	13
4.1	SW1 Sensitivity to R1 when R2 = 1			•			42
4.2	SW1 Sensitivity to R1 when R2 = 2				•		43
4.3	SW2 Sensitivity to R2 for $1 \leqslant R1 \leqslant 6$.		•	•			44
4.4	Sensitivity of Attained MSRT to Changes when R1 = 6, R2 = 1, and SW2 = 27 \cdot	SW1	L .			•	48
4.5	Sensitivity of Attained MSRT to Changes when R1 = 1, R2 = 6, and SW2 = 34						50

I. INTRODUCTION

A. BACKGROUND

Secretary Managers, Personal Newscass, Newscass, Assessed Managers, Secretary

The Department of Defense, and specifically the Navy, is facing one of its greatest challenges. As increasing defense dollars are authorized and appropriated for both old and new weapon systems and their support, many in Congress and the general public are demanding that maximum measurable benefit be received from each dollar expended/invested. In particular, the military services are being asked to demonstrate an improvement in readiness and sustainability consistent with the increases in investment. These increases in investment have come in many resource areas ranging from manpower to weapon systems.

One such resource area is the investment in spare parts which is required to ensure the operational readiness of the Navy. As increasingly complex weapon systems are introduced into the Navy, the availability of spare parts to support these systems becomes all the more critical. If complex and expensive systems are not operational when they are needed, then all funds invested in their research, development, production and introduction into the Navy will have been basically for naught. Therefore, the proper management of spare parts is of prime importance to the Navy in accomplishing its mission.

The rapid expansion the Navy has experienced in recent years combined with significant advances in technology have resulted in much more sophisticated equipment. This increase in sophistication has increased the complexity of the Navy Supply System's efforts to maintain sufficient stocks of replacement components and repair parts. In particular, more and more attention is being focused on the management of depot-level repairable spare parts. Items designated as depot-level repairables or DLRs are those items which must be removed from their weapon system and returned to a designated overhaul point (DOP) for repair when they fail.

The uniqueness of the military requires that its objective in inventory management differ from that in the private sector. In the private sector the objective utilized in inventory models is cost minimization due to the profit motive of private firms. However, in the Navy, the Chief of Naval Operations (CNO) has directed that Supply Material Availability (SMA) be the measure of effectiveness at the wholesale level [Ref. 1]. The wholesale level contains back-up inventories which may be requisitioned by any customer worldwide.

Although SMA has been specified as the measure of effectiveness, the Navy Inventory Control Points (ICPs) which are assigned responsibility for wholesale management of repairable items continue to use inventory models based primarily on cost minimization and relate SMA to backorder

This is a consequence of the DOD Instruction 4140.39, "Procurement Cycles and Safety Levels of Supply Secondary Items" which specifies a consumable model of minimization of annual ordering and holding costs subject to a constraint on time-weighted, essentiality-weighted units short. No instruction has been written for repairables but the Navy assumes it would be of a comparable form. However, alternative objective functions can be considered which incorporate SMA or time-weighted units short. The recent wholesale initial provisioning model developed by Richards and McMasters [Ref. 2] and approved for Navy implementation in December 1984 had as its objective the minimization of mean supply response time (MSRT). MSRT is directly related to time-weighted units short. As a consequence, MSRT was also chosen by Apple as the objective function for replenishment of repairable items at the wholesale level [Ref. 3]. His model serves as a foundation for this thesis.

B. OBJECTIVES

Apple [Ref. 3] proposed an inventory model for management of repairable items at the wholesale level which is readiness - vice cost - oriented. However, the Navy cannot focus on readiness alone, because it must operate within various budgets which are authorized by Congress. These budgetary constraints, both annual procurement/repair budgets and long-term budgets implied by Congressional ceilings on the Navy Stock Fund (NSF), must be considered in any

model designed for inventory management in the military. Therefore, the first objective of this thesis is to expand upon Apple's model by converting it to an aggregate-demand model for repairables management which seeks to minimize wholesale stock investment subject to budgetary constraints and a mean supply response time goal. The second objective is to conduct parametric analyses of the model to ascertain how it will perform under a variety of parametric changes.

C. PREVIEW

A brief discussion of the repairables system is provided in Chapter II. It is followed by a detailed review of the multi-echelon wholesale model proposed by Apple which has minimization of mean supply response time (MSRT) as its objective. Chapter III presents the conversion of the Apple multi-echelon model to an aggregate-demand model which can be used at the ICP level with the current UICP demand forecasting program. It also proposes minimization of wholesale stock investment levels as the objective. Finally, formulates the annual budget constraints on procurement and repair which are encountered by the ICPs. The model developed in Chapter III is analyzed parametrically in Chapter IV and the results and conclusions of the analyses Chapter V provides a brief summary and some final observations and recommendations of areas for further study of the aggregate-demand model.

II. MEAN SUPPLY RESPONSE TIME REPAIRABLES MODEL

A. THE REPAIRABLES SYSTEM

An item of supply is designated as a repairable if it can be repaired faster and/or less expensively than it can be procured. The management of repairables begins with the designation of an item as a repairable during Weapons System Acquisition and continues with the procurement process and the repair cycle. This complete management system is called the repairables system.

Repair is accomplished at one of three maintenance levels: (1) the organizational or lowest level (i.e., a ship); (2) the intermediate level (i.e., a tender, carrier, or a shore Intermediate Maintenance Activity); (3) the depot level (i.e., Naval Shipyard, Industrial Naval Air Rework Facility or a commercial repair activity). Figure 2.1 depicts the repair cycle for a depot level repairable (DLR).

The process begins when the ship or customer registers a demand for a DLR at the nearest stock point (NSC) (which is the point of entry). If the item is available directly from that NSC, it is issued to the customer. The demand for an item that is not available is referred to the inventory manager at the ICP (SPCC) who must either refer the requisition to another stock point holding the item or record the requisition as a backorder against stock that is due-in.

Figure 2.1 Repairables Cycle.

Once the demand for the repairable is satisfied, the inventory manager is concerned with the customer getting the not-ready-for-issue (NRFI) carcass into the repair cycle. The repair process for a DLR begins when the NRFI is shipped to a specified NSC where it is held until a predetermined quantity, R, (based upon existing inventory management policy) is available for induction to the Designated

Overhaul Point (DOP) for repair. Once repairs are complete, the DOP ships the ready-for-issue (RFI) unit to the NSC designated by the inventory manager.

Since there is some attrition of the repairables in this closed loop system due to items being lost or being beyond economic repair, the inventory manager must ensure that a fixed level of total units, SW (both RFI and NRFI), are available within the wholesale system. This is accomplished by procurring a quantity, Q, from a manufacturer whenever the wholesale system stock falls below a predetermined reorder point, ROP = SW - Q. The manufacturer ships these units to the NSCs as directed by the inventory manager.

Let the items defined below represent the average times it takes for the described events to occur:

- T1: carcass turn-in time; i. e. the time it takes for a carcass to be received at the collection point (Naval Supply Center NSC) after a demand has been registered (this includes shipboard turn-in time and shipping time);
- T2: shipping time for a carcass from the NSC to the DOP;
- T3: shipping time for an RFI unit from the DOP or a manufacturer to the NSC;
- T4: shipping time for an RFI unit from the NSC to a ship;
- T5: time required for the ICP to determine that a

carcass will not be returned to the system;

RTAT: time required for the DOP to repair an item or a batch and return the batch to RFI condition.

ALT: administrative lead time required by the ICP to prepare a purchase order or contract and the ordering data to purchase a replacement item;

PLT: production lead time required by the manufacturer to manufacture the quantity of an item being purchased.

B. APPLE'S THESIS

Apple [Ref. 3] provides a detailed overview of the repairables system and its importance to the Department of Defense readiness, the roles of the Inventory Control Points (ICPs) in managing repairables, and a description of the mathematical models in use today for the management of repairables at one of the Navy's ICPs, the Ships Parts Control Center (SPCC). This is followed by a review of two multi-echelon inventory models developed specifically for the military: (1) the Multi-Echelon Technique for Recoverable Item Control (METRIC) developed by Corporation in 1966 for the Air Force; and (2) the Availability Centered Inventory Model (ACIM) developed by CACI in 1981 for the Navy's use in determining consumer level stockage quantities for selected equipments. Both models recognize that the purpose of a supply system is to provide sufficient support so that a weapon system is operational when it is needed.

The objective of ACIM is to determine stock levels for all repair parts in the equipment in addition to the stock levels for the repairable item, while considering where each item should be stocked (i.e., what echelon), such that the Mean Supply Response Time is minimized subject to a given inventory budget. Mean Supply Response Time (MSRT) is the mean time it takes the supply system to respond to the demand for a replacement part or component. The current Navy supply-system goal is 125 hours for ships in CONUS and 135 hours for ships EXCONUS [Ref. 4: Ch. 4]. ACIM assumes a policy of one-for-one ordering between echelons repairing at the wholesale level. Attrition is assumed to not occur. Finally, it should be noted that both the ACIM and METRIC models are extremely difficult to use because of the level of detail of the data and the long computational times.

The Apple Model is a multi-echelon model designed for the Navy's wholesale level of repairables and also focuses on Mean Supply Response Time, while including a specified protection level at the shipboard level as an input parameter. It shows that unless economic reasons dictate, the supply system should follow a one-for-one ordering policy for stock lost through attrition and should have a one-forone repair policy also; i.e., no batching of procurements or repairs.

The protection level specified at the shipboard level consists of stocks of repairable components which are maintained on board to repair weapon systems while ships are deployed and without access to the wholesale supply system. By varying this protection level, Apple was able to identify situations where the Navy's MSRT goal could not be obtained because the shipboard protection level was inadequate.

The following are the assumptions applicable to his model:

- 1 failures are generated by a Poisson process;
- 2 ships use a one-for-one reorder policy for stock authorized on board;
- 3 the minimum protection level of spares is the same for all ships;
- 4 designated overhaul points (DOPs) are established for all items;
- 5 attrition of items, due to not being turned in or being beyond economic repair, is allowed;
- 6 repair batch size and procurement lot size are input parameters which are determined outside the model;
- 7 all demands for stock are satisfied by the wholesale system - no lateral resupply (i.e. no resupply between ships or NSCs); and
- 8 times used throughout are average times expressed in quarters.

Analyses of Apple's model showed that:

the wholesale stock level of an item can be greatly affected by the repair and procurement policies in effect; i.e., a lower stock level is required, if one-for-one repair and procurement policies are used. Also, by reducing the repair time required for an item, the stock level can be reduced...and by increasing the shipboard stock level in our computations, the stock required by the wholesale system was greatly reduced.... [Ref. 3: p. 86]

C. TWO RESUPPLY CYCLES

Two resupply cycles exist in the U. S. Navy - the repair and the procurement cycles. Each is discussed separately.

The repair cycle resupplies the wholesale system by receiving not-ready-for issue (NRFI) carcasses from ships, inducting them into the repair cycles at a DOP, repairing the carcasses, and returning them to the wholesale system in a ready-for-issue (RFI) state. The times that affect the turnaround time in the repair cycle are: T1, T2, RTAT, T3, and any delay resulting from batching of repairs.

Utilizing Ross [Ref. 5: p. 152], Apple derives the average time added to the repair cycle, W(R), given that the repair batch size has been predetermined to be R. His formula is presented as equation 2.1 (Note: When batch size R equals 1, W(R) = 0.)

$$W(R) = (R-1)/(2*D*RSR*CRR),$$
 (eqn 2.1)

where: R: repair quantity;

D: quarterly total expected failure rate;

RSR: repair survival rate - rate at which NRFI carcasses survive the repair process and are

returned to RFI condition;

CRR: carcass return rate - rate at which NRFI carcasses are returned to the wholesale system from the ship for induction into the repair process.

Combining all times that affect the turnaround time in the repair cycle, the mean length of the repair cycle (TT1) is:

$$TT1 = T1 + T2 + RTAT + T3 + W(R)$$
 (eqn 2.2)

or

$$TT1 = CRT + RTAT + ((R-1)/(2*D*RSR*CRR)),$$
 (eqn 2.3)

if we let CRT be the carcass return time (equal to the sum of T1 and T2).

The procurement cycle replenishes the wholesale system by procuring new items to replace those which have attrited. Attrition occurs in the system due to items not being turned in for repair or being beyond economic repair. The times that affect the mean procurement time in the procurement cycle are: T5, ALT, PLT, T3, and any delays resulting from the batching of attrited units to accumulate an economic order quantity before placing a procurement order.

Similar to the procedure used above for the repair cycle, Apple calculates the delay from accumulating attrited units into a batch size of Q before procuring to be:

$$W(Q) = (Q-1)/(2*D*(1-(RSR*CRR))).$$
 (eqn 2.4)

Again, note that when Q equals 1, W(Q) = 0. The mean length of the procurement cycle (TT2) is obtained by combining the pertinent time variables to obtain:

$$TT2 = T5 + ALT + PLT + T3 + W(Q)$$
 (eqn 2.5)

or

$$TT2 = PCLT+T5+((Q-1)/(2*D*(1-(RSR*CRR))))$$
 (eqn 2.6)

where: PCLT: procurement cycle lead time (equal to ALT + PLT + T3).

With both the mean repair cycle and the mean procurement cycle times known, Apple then develops the mean resupply time and the mean number of units in resupply.

The mean resupply cycle time is obtained by multiplying the mean length of the repair cycle (equation 2.3) by the probability that a failed unit can be returned to RFI condition through repair (RSR*CRR) and summing this with the product of the mean length of the procurement cycle (equation 2.6) and the probability that an item must be replaced through procurement (1-(RSR*CRR)). Thus, the equation for the mean resupply cycle time is:

$$MU = (RSR*CRR)*(CRT + RTAT + (eqn 2.7)$$

$$((R-1)/(2*D*RSR*CRR))) + (1-(RSR*CRR))$$

$$*(PCLT + T5 + (Q-1)/(2*D*(1-(RSR*CRR))))$$

The mean number of units of item i in resupply (μi) is simply the demand or failure rate (Di) times the mean resupply cycle time (equation 2.7) which yields:

$$\mu i = Di * MUi$$
 (eqn 2.8)

D. THE OBJECTIVE FUNCTION

The expected number of backorders at a randomly selected time is equivalent computationally to the total expected time-weighted units short (TWUS) per unit of time [Ref. 6: p. 185]. That is:

By dividing the TWUSi by the total expected failure rate, Di, Apple obtained the average delay per failure or the mean supply response time for item 'i'. Adding this to T4, which accounts for shipping time from the NSC to a given ship, gives the mean supply response time of the wholesale system for a given ship. This is expressed as:

$$MSRTi = T4 + MSRTRSi(SWi),$$
 (eqn 2.10)

where: MSRTRSi(SWi): mean supply response time for the resupply cycle (which is equivalent to TWUSi(SWi)/Di).

He then derives the average MSRT across all ships for item 'i' to be:

$$MSRTi(SWi) = \sum_{j=1}^{J} Bij(SSij,SWi; \theta ij)/Di, \qquad (eqn 2.11)$$

where: Bij: expected number of backorders for item 'i' at a random selected time for ship 'j';

SSij: ship stock level for item 'i';

dij: MSRTi*Dij is the mean demand at ship 'j' for
item 'i' during an average resupply time and
is a function of SWi;

SWi: Wholesale stock level of item 'i'; and

J Di: Σ Dij. j=1

MSRTi(SWi) is constrained to be no larger than the MSRT goal.

The average supply system MSRT over all items then becomes:

$$MSRT = \sum_{i=1}^{I} Di *MSRTi(SWi) / \sum_{i=1}^{I} Di.$$
 (eqn 2.12)

Through an iterative process, Apple's model can be used to add units of stock at the wholesale level until the MSRT reaches the specified MSRT goal.

The Navy consistently faces funding limitations which necessitate prioritization of requirements. This is accomplished by identifying weapon systems with respect to their criticality or essentiality. The Navy is able then to determine which items will reduce the difference between what is required and what is available given a budget while doing the least amount of damage to the established MSRT goal. Apple incorporated this concept of essentiality in his model and then stated the problem as:

where: Ei: Item Mission Essentiality Code associated with item "i"; [Ref. 4: p. 4-40]

Ci: procurement cost of item 'i';

B: total budget dollar constraint.

Although Apple's problem was presented as above, he actually had initially stated it as:

The objective is to find the level of wholesale stock, SWi, (consisting of both RFI and NRFI assets) for each of the 'i' items in the supply system required either to minimize the MSRT subject to a budget constraint or to determine the minimum cost solution which attains a predetermined MSRT goal. [Ref. 3: p. 60]

Apple analyzed the former. The latter can be written as follows:

This problem statement will be the basis for the aggregate demand model which will be developed in Chapter III and analyzed in Chapter IV.

The final step of Apple's thesis was to use marginal analysis in the selection of a wholesale stock level to meet a specified MSRT goal at the shipboard level for an example system consisting of one ship (or customer).

III. THE AGGREGATE DEMAND MODEL

This chapter will develop a conversion of Apple's model to an aggregate demand model which retains the same assumptions as outlined in Chapter II.

A. AGGREGATION OF DEMAND

The Navy's ICPs are concerned with managing the whole-sale supply system based on an aggregate demand from many customers (i.e., many ships, shore stations, Foreign Military Sales, other branches of the Department of Defense, etc.). This aggregate demand is currently forecasted in the Uniform Inventory Control Programs (UICP), which are various computer programs that the Fleet Material Support Office (FMSO) has developed to provide the ICPs with scientific inventory management techniques. Since this capability is available, it is appropriate to utilize the forecasted aggregate demand as an estimate of Di. By using this aggregated data, the problems of obtaining customer level data, such as Apple's model requires, are avoided.

B. OBJECTIVE FUNCTION AND MSRT GOAL

If we follow the current UICP approach, we would set an MSRT goal for the supply system just as the current Supply Material Availability goal of 85% has been set by the Chief of Naval Operations. Selection of that goal implies a

wholesale stock (SWi) level for each item (i) and its related monetary value or investment level in the system. Summing these investment levels, we get:

where: Cli: unit procurement cost or price.

Ideally, it would be nice to always possess the resources necessary to achieve the lowest possible MSRT (i.e. zero, where all items are always immediately available). However, in reality, the Navy has funding limitations that restrict the size of the Navy Stock Fund (NSF). The NSF is a revolving fund managed by the Naval Supply Systems Command and consists of money and/or stock. The stock fund is reimbursed by the customer when stock is issued and these funds are used to procure new items or to repair NRFI items to replace the inventory that has been issued. Therefore, a continual concern for the Navy is that investment in wholesale stock be minimized to achieve the established MSRT goal.

Because of our concern over the money tied up in investments, we would like to minimize it. Therefore, we can write our problem now as:

Find SWi which

Minimizes: Σ Cli*SWi
i=1

I I Subject to: Σ Di*Ei*MSRTi(SWi)/ Σ Di*Ei < MSRT Goal i=1 i=1

where: MSRTi(SWi): the mean supply response time for the wholesale system for item (i) when the wholesale stock level of item (i) is SWi.

C. ITEM MISSION ESSENTIALITY CODE

Recent analyses have developed a replacement for Ei known as the Item Mission Essentiality Code (IMEC). Each item (i) is categorized by this code which is a weighting factor to indicate that certain weapon systems are more critical than others. IMECs are defined in NAVSUP Publication 553 [Ref. 4: p. 4-40] as follows:

IMEC Definition

- 4 Loss of primary mission capability
- 3 Severe degradation of a primary mission capability
- 2 Loss of a secondary mission capability
- 1 Minor mission impact

They were chosen to replace the Ei values for Apple's model. The problem with using these integer values, as Apple observed, is that an item with an IMEC of 4 is not necessarily twice as important as an item with an IMEC of 2. This problem can be overcome by establishing four separate MSRT goals to correspond to the four IMEC levels and by the deletion of the IMEC in the MSRT constraint.

The aggregate model will thus assume the separation of all items into IMEC categories and the assignment of an appropriate MSRT goal for each level (i.e. possibly 24 hours for IMEC 4; 72 hours for IMEC 3; 125 hours for IMEC 2; and 150 hours for IMEC 1).

D. THE AGGREGATE MODEL SOLUTION

Our problem now is to find SWi for all i = 1,2,...,I, (having a given IMEC code) which

In order to compute the aggregate MSRTi(SWi) value corresponding to a given level of wholesale system stock, SWi, it is necessary to recall equation 2.10 from Chapter II:

$$MSRTi(SWi) = T4 + MSRTRSi(SWi)$$
 (eqn 3.1)

For simplification we will assume T4 to be zero since shipment of a RFI unit to a customer can be expected to take negligible time relative to RTAT and PCLT. Thus, the aggregate MSRTi may be rewritten as:

and the constraint is then

I I
$$\Sigma$$
 TWUSi(SWi)/ Σ Di \leq MSRT Goal. (eqn.3.3)

An iterative process can be utilized to search for each optimum SWi. The initial step in the solution of this problem is to obtain the mean number of units in resupply (μi) which was derived in Chapter II and resulted in equation 2.8. Expanded, this equation becomes equation 3.4 where the argument i has been surpressed for clarity.

$$\mu = D*((RSR*CRR)*(CRT + RTAT + (eqn 3.4))$$

$$((R - 1)/(2*D*RSR*CRR))) + (1-(RSR*CRR))$$

$$*(PCLT+T5 + (Q-1)/(2*D*(1-(RSR*CRR)))))$$

Values for all variables in equation 3.4 are available from forecasted and historical data maintained in the UICP files except for repair induction (R) and procurement (Q) quantities. These two variables are specified as a result of budgetary and policy considerations. For this model, both Q

and R will equal 1 in the base model which is presented in Chapter IV and they will be allowed to vary in the subsequent parametric analyses.

Once μ i is known, it is easy to calculate the total expected time-weighted units short (TWUS) per quarter for each item (presented in equation 2.9 and repeated here for convenience).

TWUSi(SWi) =
$$(\mu i - SWi) + (eqn 3.5)$$

We next calculate TWUSi for SWi = 0 for all items. We then combine the result with each item's forecasted demand, as shown in the left-hand side of inequality 3.3, to arrive at the system-wide MSRT that will be provided when SWi equals zero for all items. This calculated MSRT, denoted as CMSRT, is compared to our MSRT goal and, if CMSRT is less than or equal to MSRT, we stop with SWi being zero across all items.

If CMSRT when all SWi = 0 is greater than the MSRT goal, we implement a marginal analysis procedure to determine SWi. This procedure makes use of a weighting factor for each item of stock based upon cost and time-weighted units short. This expression is represented as:

$$WTi = Cli/(TWUS(SWi-1) - TWUS(SWi)).$$
 (eqn 3.6)

This ratio expresses the increase in investment cost of each

item relative to the benefit in reduced response time derived from adding one additional unit of the item to the wholesale stock.

For each item being considered, we compute WTi assuming SWi = 1 and then add one unit to that item k for which WTk = min { WTi }. We again check to see if the MSRT goal is i satisfied by computing the left-hand side of the constraint (inequality 3.3) and comparing it to the MSRT goal value. If the computed MSRT is greater than the MSRT goal, a new value of WTk is computed assuming SWk = 2 before comparing it with other WT values. Again, we select that item having the smallest WTi and increase its wholesale level by one unit. This process continues until the computed MSRT is less than or equal to the MSRT goal.

Finally, with all SWi values known from this last step of the marginal analysis procedure, the value of the objective function is computed by summing Cli*SWi over all items. This will provide approximately the minimum total investment required to meet the given MSRT goal.

The SWi values calculated by the model represent the maximum values of the inventory position. As demands occur the inventory position will decrease. When a repair induction is made, the inventory position for item i will be increased by the value of the expected successful regenerations (or Ri/RSRi). When the inventory position immediately

after an induction reaches or falls below SWi - Qi, a procurement of Qi should be made. This will immediately return the inventory position to SWi.

E. PROCUREMENT AND REPAIR INDUCTION VALUES

The two variables playing significant roles in both this aggregate model and Apple's model are the procurement quantity Qi and the repair induction quantity Ri. Their values have a major impact upon the wholesale stock levels (SWi) required to achieve the specified MSRT goal. Therefore, a brief discussion concerning Qi and Ri and their relationship to the model and to existing budgetary practice in the Navy is appropriate prior to discussing the model analysis and results.

Apple considered a problem for making a one-time buy of SWi, given quantities of size Qi and Ri would be bought and inducted for repairs, respectively, whenever necessary. In reality, this may not be possible. The annual UICP budgets are designed to pay for procurements and repairs (rather than buying SWi), but the amounts received from Congress may not be sufficient to buy Qi and Ri whenever necessary. Thus a limited UICP budget imposes additional constraints on our problem. These are:

I ∑ (Cli * ni * Qi) ≤ BP (procurement budget); (eqn 3.7) i=1

```
I \Sigma (C2i * mi * Ri) \leq BR (regeneration budget) (eqn 3.8) i=1
```

where: Cl: unit procurement cost or price;

C2: unit repair cost;

n: number of procurement buys per year;

m: number of repair inductions per year;

The annual number of buys and the annual number of inductions would depend on the expected annual number of attritions and regenerations. Thus:

$$n = Number of attritions/Q$$
 (eqn 3.9)

and

When we introduce these expressions into the budget constraints above, we get:

An implicit assumption of the Apple model is that the annual number of attritions can always be bought and the

annual number of regenerations can always be funded. If BP and BR do not allow this, then the wholesale stocks cannot sustain the SWi levels and the MSRT provided by those levels.

The problem of a limited budget is currently handled by adjusting the reorder points of the current UICP models each year. In particular, the reorder points are lowered and result in postponement of buys and inductions when the budget constraints are severe. Thus, Qi and Ri are not necessarily always procured or inducted for repair "whenever necessary". Any new repairables model must therefore have provisions for handling these severe budget constraints.

The incorporation of the constraints, given by inequalities (3.11) and (3.12), into the aggregate model would make the model much more complex. Thus, this thesis will not attempt to solve this larger problem. Instead it will assume Qi and Ri to be given, derived perhaps from some initial optimization step. Once parametric analyses have been conducted and the impact of Qi and Ri are well understood, a methodology for optimization of the three constraint problem may become obvious.

IV. MODEL RESULTS AND PARAMETRIC ANALYSIS

This chapter begins with a brief description of the computer program developed for solving the aggregate demand model discussed in Chapter III. This description includes the characteristics of the input and output variables. The rest of the chapter is devoted to several parametric analyses.

A. COMPUTER PROGRAM

A flow chart of the solution procedure for the aggregate demand repairables model derived in Chapter III is provided in Appendix A. The procedure was programmed in FORTRAN and run with the WATFIV compiler on the IBM 3033 at the Naval Postgraduate School. Appendix B contains a listing of the program.

The program's input and output variables are detailed in Table I. As was mentioned in Chapter III, MSRT represents the mean supply response time goal of the wholesale system for a group of items having the same Item Material Essentiality Code (IMEC). As a consequence, there is no need to incorporate an essentiality weighting factor in any of the formulas used in this program. CMSRT is the computed mean supply response time for a given set of input variable values. Both CMSRT and MSRT are stated in days in the output.

TABLE I

VARIABLE DESCRIPTIONS

Input Variables

N: Number of line items

MSRT: Mean Supply Response Time Goal (in quarters)

NIIN: National Item Identification Number

ATT: Carcass Attrition Rate (in number of units

per quarter)

REG: Carcass Regeneration Rate (in number of units

per quarter)

RSR: Carcass Repair Survival Rate (probability)

CRR: Carcass Return Rate (probability)

CRT: Carcass Return Time

RTAT: Repair Turn Around Time

PCLT: Procurement Cycle Lead Time

D: Quarterly demand rate

Q: Procurement size

R: Repair induction size

C1: Cost to procure one unit

C2: Cost to repair one unit

Output Variables

CMSRT: Computed mean supply response time (in days)

MSRT: Mean supply response time (in days)

SW: Computed wholesale stock level

COSTSW: Total investment cost per line item

INVEST: Minimum total investment required over all

line items

As with Apple's model, the probability distribution assumed for demand is the Poisson. For those items with a mean number of units in resupply (μ i) greater than 20, a normal distribution with continuity corrections was used as an approximation.

B. PARAMETRIC ANALYSES

1. Base Case Data Set

The parametric analyses of the proposed aggregate demand model used a reference or base set of data to facilitate analytic comparison when input parameters were varied. The complexity of this model, with respect to the number of parameters, both for the system (i.e., R, Q, and MSRT values) and for each individual item (i.e., RTAT, CRR, CRT, RSR, PCLT, C1, and D), required that the base case also fix as many factors as feasible at common values across all items. In fact, all were so fixed except for the unit costs C1 and C2. In addition, the number of items was limited to two. The common input data values for the two items are provided in Appendix C.

The key system input variables in the model are the procurement and repair induction quantities, Q and R respectively, and the Mean Supply Response Time (MSRT) goal. Although Apple [Ref. 3] argued that the optimum values for Q and R are unity, larger values of Q and R are often necessary because of budgetary constraints. However, as a base case for reference, both Q and R are assumed to be unity.

The MSRT goal for the base case was 125 hours (or .0572 quarters) which is the same goal established for CONUS ships [Ref. 4], and discussed in Chapter II.

Thus, the base case consisted of a two-item population, with neither item batched for repair or procurement

(i.e., R=Q=1). The only varying input parameters were the unit costs C1 and C2. For item one C1 was \$10,000 and C2 was \$5,000 and for item two C1 was \$150,000 and C2 was \$75,000.

For the base case, the minimum investment levels of wholesale stock were 33 and 27 units for items one and two, respectively. The total aggregate dollar investment was 4.38 million dollars. The computed system MSRT was 4.7224 days which was the closest the solution could come to the goal (5.2052 days) without exceeding it.

2. Effects of Varying Repair Induction Quantities

As discussed in the previous section the base case assumed no batching for repair or procurement. However, because a severe budget constraint may require batching, it is important to study the impact of batching. Although batching of both Q and R quantities is feasible, our analysis considers only the results of variations to the repair induction quantity, R. For our sample input data the model was insensitive to large changes in Q.

Table II provides, in matrix form, the results of thirty-six combinations of R for the two items, denoted by NIIN 1 and NIIN 2. For ease of discussion, each cell in the matrix is identified by (row,column). Contained within each cell are the quantities of wholesale stock (SW) calculated from the model assuming the specified R1 and R2 values and the established MSRT goal of 5.2052 days. The SW1 for NIIN 1

is in the upper right of each cell and SW2 for NIIN 2 is in the lower left. The base case results are found in cell (1,1).

The impact on investment level when the R2 quantities for NIIN 2 are held constant and the R1 values for NIIN 1 are allowed to vary from one to six can be seen by considering each row. The SW2 level for NIIN 2 remains constant for a specified R2 value, while the SW1 level for NIIN 1 increases from either 33 or 34 to a high of 36, as the batch size, R1 of NIIN 1, increases. This analysis suggests that in the aggregate demand model, as the R value for a single item increases, the investment level for that item either remains constant between cells or it increases by one unit. This is graphically depicted in Figure 4.1 and Figure 4.2. Note that Figure 4.1 corresponds to the odd values of R2, and Figure 4.2 corresponds to the even values. The differences between the two figures are addressed below.

The R2 analysis obtained similar results as the R1 analysis. The results of holding R1 values constant and allowing the R2 values to vary from one to six can be seen by considering each column. Figure 4.3 shows the stepwise behavior (it is the same for all R1 values).

An interesting interaction effect can be observed in column one, where the SWI value alternated between 33 and 34

INVESTMENT LEVELS (SW1,SW2) AS A FUNCTION OF R1 AND R2 R1 1 2 5 3 36 \ 34 \ 35 **** 35 \ 34 \ 34 \ 35 \ 35 \ 36 36 \ 35 \ 36

TABLE II

1

R2

2 3 28 28 28 \ 34 \ 35 34 35 \ 36 36 29 \ 35 35 \ 36 5 29 29 35 36 30 30

even though the R1 remained constant at one. The reason for this oscillation is not obvious and further study of this situation is needed.

Several other results are worthy of comment. First, Table III is a matrix presentation of the computed MSRT (in days) where the model terminated once the MSRT goal of 5.2052 days was achieved. These computed MSRT figures consistently remained constant across rows. This is attributed to the fact that the model stops increasing the investment level of SWI when the computed time weighted units short (CTWUS) is either zero or so close to zero that NIIN 1 does not contribute any significant value to the numerator of equation 3.3 (used to calculate MSRT). The model then continues to add to the investment level of SW2 until the MSRT goal is achieved. Actually, it turned out that the normal approximation gave small negative values for CTWUS1. These continued to be used for the marginal analysis but the MSRT values were assumed to be zero as soon as CTWUS1 went negative. The reason for the normal approximation giving a negative CTWUS1 is not clear and needs to be studied further. Perhaps the break point for using the normal approximation should be much larger than the value of 20 assumed for the aggregate demand rate.

The column behavior of CMSRT is different from the row behavior. This is because the CTWUS for NIIN 2 does not reach a value near zero until R2 is much larger than six.

Figure 4.1 SW1 Sensitivity to R1 when R2 = 1.

busin second second seconds and exercises are exercised as a second exercise and exercis

Figure 4.2 SW1 Sensitivity to R1 when R2 = 2.

Figure 4.3 SW2 Sensitivity to R2 for 1 < R1 < 6.

TABLE III COMPUTED MSRT WITH REPAIR INDUCTION QUANTITY VARIED R1 1 5 2 6 4.7224 4.7224 4.7224 4.7224 4.7224 2 3.9546 3.9546 3.9546 3.9546 3.9546 3.9546 3 4.7980 4.7980 4.7980 4.7980 4.7980 4.7980 R2 4.0280 4 4.0280 4.0280 4.0280 4.0280 4.0280 4.8559 4.8559 4.8559 4.8559 4.8559 4.8559

THE PARTY STATES OF THE PARTY O

Comparison of the matrices of Table II and Table III shows that two consecutive cells, in a column may have the same SW for their respective NIINs, but the computed MSRT (CMSRT) varies. An example of this occurs in cells (2,3) and (3,3), where SWl and SW2 remain at 35 and 28, respectively, while the CMSRT in cell (2,3) is 3.9546 days and 4.7908 days

4.0983 4.0983 4.0983 4.0983

4.0983

4.0983

in cell (3,3). The explanation for this rests with the manner in which the value of R2 contributes to the calculation of time weighted units short (CTWUS). As a result of R2 increasing by one unit the CTWUS for NIIN 2 is increased slightly, which, in turn, causes the CMSRT to increase. However, the increase in CMSRT is not large enough to exceed the MSRT goal. If the CMSRT had exceeded the MSRT goal, an additional unit of NIIN 2 would have been added to SW2 (This is what happens in cell (4,3)). The reason that no similar change is observed when we examine neighboring row cells is that CTWUS1 is essentially zero as discussed earlier.

The final observation with respect to these matrices is that the total investment level SW1 + SW2 along the main diagonal always increased between cells. This continues until both SW levels reach a point where any further additions would not provide any improvement to the calculated MSRT since each CTWUS would be zero. In this example, as discussed earlier, this level would be where SW1 and SW2 equaled 33 and 36 respectively.

3. Wholesale Investment Stock Level Impact on MSRT

Because the Mean Supply Response Time (MSRT) goal is one of the major system input parameters, we should also study the impact of changing this parameter. To accomplish this efficiently, two cells were selected arbitrarily from Table II (cells (1,6) and (6,1)), and the MSRT goal was set at zero days. Then one wholesale stock level (SW) was

allowed to increase while the second SW was held fixed. With each addition to SW, a new CMSRT was computed and represents the attainable MSRT for that step. (The basic computer program for the model, presented in Appendix B, was modified to conduct this analysis. The modifications are provided in Appendix D).

Figure 4.4 shows the results for cell (1,6). This shows how CMSRT decreases as SW1 increases when R1 = 6, R2 = 1, and SW2 = 27. A similar result is obtained (Figure 4.5) when R1 = 1, R2 = 6, SW1 = 34, and SW2 is allowed to increase.

This analysis confirms an observation from the previous section that beyond a certain SW value for each item the computed time weighted units short (CTWUS) is essentially zero and additional investment in that SW will not result in an improvement in CMSRT. As a consequence, it seems appropriate to set a bound on each item's CMSRT so that further investments won't be made. Reference 2 found a bound of 0.001 days to be reasonable.

C. CONCLUSIONS

This chapter described the computer program used to compute optimal SWi and has presented preliminary parametric analyses of the aggregate demand repairables model proposed in Chapter III. Based upon this limited analysis, some conclusions may be drawn.

Figure 4.4 Sensitivity of Attained MSRT to Changes SW1 when R1 = 6, R2 = 1, and SW2 = 27.

Although Apple showed that optimal Q and R are equal to one, we realize that the values of Q and R may not be able to be that small and may be larger than unity for some items because of severe budget constraints. Their values will depend on the relative unit costs of the various items.

The model also assumes that Q and R are bought and inducted, respectively, whenever necessary. This implies that annual procurement and repair budgets must be adequate to fund these procurements and repairs once Q and R are selected. If later years' budgets are less than that used to determine Q and R, then quantities of sizes Q and R cannot continue to be bought and repaired. Larger Q and R values are then needed so that the total annual buys and repairs cost less. The result is that a larger investment in wholesale stock levels and hence an increase in the stock fund ceiling will be required to achieve the established MSRT goal or the goal must be lowered.

Figure 4.5 Sensitivity of Attained MSRT to Changes in SW2 when R1 = 1, R2 = 6, and SW2 = 34.

V. SUMMARY AND RECOMMENDATIONS

A. SUMMARY

A brief overview of the repairables system was provided as an introduction to the review of Apple's thesis [Ref. 3] in Chapter II. His model is a performance and Navy oriented multi-echelon model using mean supply response time (MSRT) as an objective function. It incorporated considerations of both repair and procurement to sustain inventories at the wholesale and shipboard levels. It was identified as being less complex from a computational perspective than other performance oriented models (i.e., ACIM and METRIC). Nonetheless, it was clear from its development that many parameters must interact to obtain a solution to the problem of minimizing MSRT.

Chapter III used Apple's model as a foundation to develop an aggregate demand model which requires fewer parameters than Apple's and can use existing data from the UICP. The objective of this model was to minimize the wholesale stock level investment while attempting to achieve an established MSRT goal. By stating the model in this way, it is able to address both the issue of readiness, which is implied by the MSRT goal, and the Navy's concern over investment levels since they are directly related to the value of the Navy Stock Fund. The Navy must be continually

aware of its position with respect to the Navy Stock Fund so that stock levels are not built up unnecessarily when it does not aid in achieving the desired MSRT goal.

Finally, grouping of items with the same IMEC and establishing individual MSRT goals for each IMEC category allowed the model to account for essentiality. Marginal analysis was proposed as the optimization technique for this model.

The last issues addressed in Chapter III were the annual procurement and repair budget constraints. It was noted that when these two constraints were added then marginal analysis could no longer be used for optimization. No alternative optimization technique has been developed as yet to solve this larger problem.

Chapter IV presented limited parametric analyses of the aggregate model for the case of two items and assumed identical values for most of the various item parameters. The procurement costs, repair costs, and repair quantities were allowed to differ. In particulular, the effect of varying the repair induction quantity was examined. The results showed that the required wholesale stock investment level had to be increased when the repair quantity is increased in order to achieve an established MSRT goal.

Chapter IV also showed that by holding all parameters constant and allowing one item's SW level to increase, the aggregate attained MSRT decreased exponentially. A point of diminishing return is reached such that continuing to

increase an item's investment level results in inefficient use of resources. A lower bound on a given item's MSRT was proposed to prevent such inefficiency.

B. RECOMMENDATIONS

CONTRACTOR CONTRACTOR CONTRACTOR CONTRACTOR

PROPERTY PROPERTY SECTION (PROPERTY PROPERTY PRO

The most critical area requiring further research is how to incorporate the annual procurement and budget constraints into the model. Annual procurement and regeneration budgets typically change yearly. Implementation of the aggregate demand repairables model by an ICP requires that these varying budget constraints be accommodated. In addition, the impact of these constraints on attainable MSRT goals and investment levels must be understood.

A procedure must be developed for determining the optimum procurement (Q) and repair induction (R) sizes which will be feasible given the annual procurement and regeneration budgets. If the annual budgets are sufficient to fund all procurements and regenerations when Q and R are unity, then obviously both should remain at unity for input to the model since the investment levels will be lowest. If the budgets are insufficient to allow this, larger values of Q and R must be determined so that buys and repair inductions can be postponed until the next year. Because the maximum value of the inventory position must then be increased for some items, it is important to increase those which have the

best trade-off between the costs of increased investment levels and the amounts of procurement and regeneration budgets consumed.

As discussed in Chapter IV, further study is needed to determine the reason that the normal approximation gives small negative values for CTWUS1. Also, additional study is required to identify the cause of the oscillation that occurred in the SWI values of column one in Table II.

Since this thesis only studied a simplified example, further study is needed with a large number of items and with changes to the parameters held fixed in Chapter IV. Finally, actual data for repairable items from the UICP data base should be used in a performance evaluation of the aggregate model as compared to the current UICP repairables model.

APPENDIX A
AGGREGATE DEMAND MODEL FLOW CHART

APPENDIX B

COMPUTER PROGRAM LISTING

		STOCK LEVEL (C1*SWR)		
		LEVEL	H +	
		STOCK	FOR SW	
**************************************	**************************************	ARRAY STORAGE ATTRITION RATE (NUMBER OF UNITS) COMPUTED MEAN SUPPLY RESPONSE TIME EXTENDED COST OF OPTIMUM WHOLESALE S CARCASS RETURN RATE(PROBABILITY) CARCASS RETURN TIME	D TIME WEIGHTED UNIT SHORT D TIME WEIGHTED UNIT SHORT MENT COST PER UNIT COST PER UNIT FOR AN ITEM ARIABLE	MINIMUM REQUIRED INVESTMENT INDEX VARIABLE
******** * THIS PE * MINIMUN * WHOLES * ESTABL	** * *	ARR : ATT : CMSRT : COSTSW: CRR :	CTWUS1: CTWUS2: C1 : C2 : D :	INVEST: J, JJ : K : L : LL : N :
\$308 C C C C C C C C C C C C C C C C C C C	ບບບເ		000000	00000000

```
5000 CALL COMPMU (N, RSR, CRR, CRT, RTAT, R, D, PCLT, Q, MU, MUP, MUR, NIIN)
 REAL ATT(2), REG(2), C1(2), C2(2), MU(2), Q(2), R(2),
*MUP(2), MUR(2), RSR(2), CRR(2), CRT(2), RTAT(2), PCLT(2), D(2),
 COMPUTED WEIGHT FOR MARGINAL ANALYSIS
 CALL READA (N, MSRT, NIIN, ARR, ATT, REG, C1, C2, RSR,
 NATIONAL ITEM IDENTIFICATION NUMBER
 FINAL WHOLESALE SYSTEM STOCK LEVEL
 REPAIR SURVIVAL RATE (PROBABILITY)
 MEAN LENGTH OF PROCUREMENT CYCLE
 REGENERATION RATE (NUMBER UNITS)
 TOTAL PROGRAM PROBLEM VARIABLE
MEAN SUPPLY RESPONSE TIME GOAL
 PROCUREMENT PROBLEM VARIABLE
 WHOLESALE SYSTEM STOCK LEVEL
 INTEGER NIIN(2), S1, S2, S3, SW(2), SWR(2)
 PROCUREMENT CYCLE LEAD TIME
 MEAN LENGTH OF REPAIR CYCLE
 *WT(2), INVEST, MSRT, CMSRT, ARR(2,10), S
 **** VARIABLE DECLARATION ****
 TIME WEIGHTED UNITS SHORT
 REPAIR PROBLEM VARIABLE
 TURN-AROUND TIME
 PROCUREMENT LOT SIZE
 CIWUS1(2), CIWUS2(2), COSISW(2)
 REPAIR BATCH SIZE
 STORAGE
 STORAGE
 STORAGE
 TEMPORARY STORAGE
 TEMPORARY STORAGE
 *CRR,CRT,RTAT,PCLT,D,Q,R)
 TEMPORARY
 TEMPORARY
 TEMPORARY
 REPAIR
 S4-S10
 RIAI
 NIIN
 PCLT
 IMUS
 MUP
 REG
 MUR
 RSR
 SWR
 TIJ
 TT2
WT
 S2
S3
 SK
 000
```

SACAGOS. USUSANDA SACAGOS

AND THE PROPERTY OF THE PROPER

```
SUBROUTINE ARRAYS (ARR, ATT, REG, C1, C2, RSR, CRR, CRT, RTAT, PCLT, D, N)
 900 FORMAT (13,3X,F8.5)
910 FORMAT (2X,19,1X,4E10.2,2(E6.4,1X),F5.2,1X,E6.3/2X,E6.3,2X,
 CALL ARRAYS (ARR,ATT,REG,C1,C2,RSR,CRR,CRT,RTAT,PCLT,D,N)
 9000 CALL WRITER (CMSRT, MSRT, N, NIIN, ARR, MU, CTWUS1, WT, SWR, C1
 7000 CALL CPTWUS (N.SW.CTWUS1,CTWUS2,MU,P.C.MSRT,CMSRT,SWR,*WT,ARR,NIIN,ATT,REG,C1,C2,RSR,CRR,CRT,RTAT,PCLT,D,Q,R)
8000 CALL MINVST (N.INVEST,C1,SWR,COSTSW)
 INTEGER N,NIIN(N)
REAL MSRT,ARR(N,10),ATT(N),REG(N),C1(N),C2(N),RSR(N),
*CRR(N),CRT(N),RTAT(N),PCLT(N),D(N),Q(N),R(N)
READ (5,900) N,MSRT
 SUBROUTINE READA (N, MSRT, NIIN, ARR, ATT, REG, C1, C2, RSR,
 READ (5,910) NIIN(I), (ARR(I,J),J=1,10),Q(I),R(I)
 REAL ARR(N,10),ATT(N),REG(N),C1(N),C2(N),RSR(N),
*CRR(N),CRT(N),RTAT(N),PCLT(N),D(N)
 C*** ROUTINE TO REARRANGE ARRAY ASSIGNMENTS ******
 ****** DATA****
 CRR, CRT, RTAT, PCLT, D, Q, R)
 *COSTSW, INVEST, Q, R)
 ATT(I)=ARR(I,1)
 *F7.3,2(2X,F5.2))
DO 6000 I=1,N
 DO 600 I=1,N
 DO 10 I=1,N
 SW(I)=0
 INTEGER N
 6000 CONTINUE
 10 CONTINUE
 RETURN
 STOP
 601
 6666
 0001
 ပပ
```

```
REAL CTWUSI(N),CTWUS2(N),MU(N),P,C,MSRI,WT(N),ARR(N,10),ATT(N),
*REG(N),C1(N),C2(N),RSR(N),CRR(N),CRT(N),RTAT(N),PCLT(N),D(N),
 SUBROUTINE CPTWUS (N,SW,CTWUS1,CTWUS2,MU,P,C,MSRT,CMSRT,SWR, WT,ARR,NIIN,ATT,REG,C1,C2,RSR,CRR,CRT,RTAT,PCLT,D,Q,R) INTEGER N,SW(N),K,NIIN(N),SWR(N)
 SUBROUTINE COMPMU (N, RSR, CRR, CRT, RTAT, R, D, PCLT, Q, MU, MUP, MUR,
 REAL RSR(N), CRR(N), CRT(N), RTAT(N), D(N), PCLT(N), Q(N), R(N) *MU(N), MUR(N), MUP(N)
 **** ROUTINE TO COMPUTE TIME WEIGHTED UNIT SHORT FOR SW
 MUR(I)=(RSR(I)*CRR(I))*(CRT(I)+RTAT(I)+((R(I)-1.)/
 MUP(I)=(1.-(RSR(I)*CRR(I)))*(PCLT(I)+((Q(I)-1.))/
 *****ROUTINE TO COMPUTE MUP, MUR, MU****
 (2.*D(I)*(1.-(RSR(I)*CRR(I))))
 MU(I) = (D(I) * (MUR(I) + MUP(I)))
 (2.*D(I)*RSR(I)*CRR(I)))
 PCLT(I)=ARR(I,9)
 RTAT(I)=ARR(I,8
 RSR(I)=ARR(I,5)
 =ARR(I,3)
 =ARR(I,4)
 CRR(I)=ARR(I,6)
 CRT(I)=ARR(I,7
 INTEGER N'NIIN(N)
 D(I)=ARR(I,10)
REG(I)=ARR(I
 5310 I=1,N
 CONTINUE
 C1(I)
 C2(I)
 CONTINUE
 RETURN
 RETURN
 (NIIN
 END
 909
 5310
 5001
 7001
 000
 U U U
```

```
(ELOAT(K)+1.))*(1./(2.*D(I)))+(P*(Z-FLOAT(K))*Z/(2.*D(I)))
 (\text{FLOAT}(K)+1.))*(1./(2.*D(I)))+(P*(Z-FLOAT(K))*Z/(2.*D(I)))
 WRITE (6,9999) CMSRT, MSRT, CTWUS1(I), SWR(I), NIIN(I)

FORMAT (/2X, 'CMSRT: ',F10.4,2X, 'MSRT: ',F10.4,2X, 'CTWUS1: '

F10.4,2X, 'SW: ',14,2X, 'NIIN: ',19)

IF (CMSRT.LE.MSRT) G0 T0 7090
 CTWUS1(I)=(1.-C)*((Z**2.)-(2.*FLOAT(K)*Z)+(FLOAT(K)*
 CTWUS2(I)=(1.-C)*((Z**2.)-(2.*FLOAT(K)*Z)+(FLOAT(K)*
 CALL CPWTS (WT,CTWUS1,CTWUS2,SWR,ARR,N,NIIN,ATT,REG,
 CALL CIWSWO (N,SW,CTWUS1,MU,P,C,CMSRI,MSRI,SWR,D,PCLI) IF (CMSRI.LE.MSRI) GO TO 7090
 +
 **** COMPUTE TIME WEIGHTED UNITS SHORT FOR SW
 CALL CPMSRT (CMSRT,N,D,CTWUS1,MSRT)
 IF(J.EQ.1.AND.I.NE.N) GO TO 7080
 CALL NORMAL (Z,K,I,PCLT,CTWUS,N)
 CALL NORMAL (Z,K,I,PCLT,CTWUS,N)
 IF(J.EQ.1.AND.I.NE.N) GO TO 7080
 IF (Z.GE.20.) GO TO 7010
 IF (2.GE.20.) GO TO 7060
 GO TO 7050
 CALL CDFP (Z,K,P,C)
 CALL CDFP (Z,K,P,C)
 CIWUS1(I)=CIWUS
 CTWUS2(I)=CTWUS
CMSRT,Q(N),R(N)
 K=SW(I)+ J-
 IF (J.EQ.1)
 GO TO 7020
 7005 DO 7080 I=1,N
 GO TO 7070
 K=SWR(I)+1
 MM=NIIN(I)
 SWR ( I )=K
 Z=M\Omega(I)
 Z=MU(I)
 J=1
 7010
 66660
 7070
 7020
 7050
 7060
 υ
 U
```

```
CTWUS1(I)=(1.-C)*((Z**2.)-(2.*ELOAT(K)*Z)+(FLOAT(K)*
(FLOAT(K)+1.)))*(1./(2.*D(I)))+(P*(Z-FLOAT(K))*Z/(2.*D(I)))
 SUBROUTINE CIWSWO (N, SW, CIWUS1, MU, P, C, CMSRI, MSRI, SWR, D, PCLI)
 *****ROUTINE TO COMPUTE POISSON PROBABILITIES****
 REAL CIWUS1(N), MU(N), P, C, MSRI, Z, D(N), PCLI(N), CMSRI
C1,C2,RSR,CRR,CRT,RTAT,PCLT,D,MU,Q,R) IF (MM.NE.NIIN(I)) GO TO 7075
 C*****ROUTINE TO COMPUTE TWUS WITH SW=0****
 CALL CPMSRT (CMSRT, N, D, CTWUS1, MSRT)
 CALL NORMAL (Z,K,I,PCLT,CTWUS,N)
 IF (2.GE.20.) GO TO 7110
 IF (I.NE.N) GO TO 7130
 INTEGER N, SW(N), K, SWR(N)
 CALL CDFP (Z,K,P,C)
 CIMUSI(I)=CIMUS
 DO 7130 I=1,N
 GO TO 7120
 GO TO 7085
 GO TO 7085
 J=SWR(I)+1
 SWR(I)=K
 GO TO 7005
 K=SW(I)
 Z=MU(I)
 CONTINUE
 CONTINUE
 RETURN
 RETURN
 J=J+1
 END
 I=1
 7085
 7130
 7075
 7080
 7090
 7100
 7110
 7120
 U
```

7200 SUBROUTINE CDFP (Z,K,P,C)

```
****** AND INC TO CALCULATE NORMAL PROBABILITIES AND TWUS****
 **** ROUTINE TO COMPUTE MSRT AND COMPARE TO MSRT GOAL ****
 CTWUS = (PCLT(I)/2.)*(CA*(K-(K*(K+1)/2))-CB*(Z-K)+
 SUBROUTINE CPMSRT (CMSRT, N, D, CTWUS1, MSRT)
 REAL CMSRT, D(N), CTWUS1(N), MSRT, CCTWUS, DD
 SUBROUTINE NORMAL (Z,K,I,PCLT,CTWUS,N)
 REAL S,Z,T1,T2,CA,CB,PCLT(N)
S=FLOAT(K) + 0.5
 IF (K.EQ.0) GO TO 7220
DO 7210 J=1,K
 PP=PP*ZZZ/DFLOAT(J)
 T2=(S-Z-1.0)/SQRT(Z)
 *(Z-2.*K+K*(K+1)/Z)
 CALL MDNOR (T1,CA)
 CALL MDNOR (T2,CB)
 T1=(S-Z)/SQRT(Z)
ZZZ, PP, CC
 INTEGER K, I, N
 PP=EXP (-222)
 CC=CC+PP
 INTEGER K,J
 REAL Z, P, C
 CCTWUS=0.0
 INTEGER N
 7210 CONTINUE
 RETURN
 RETURN
 CC=PP
 Z=ZZZ
 S=CC
 7220 P=PP
 END
 END
 7300
 7400
 ပ ပ ပ
 ပ ပ ပ
```

```
REAL WT(N),CTWUS1(N),CTWUS2(N),ARR(N,10),ATT(N),REG(N),Q(N),
*C1(N),C2(N),RSR(N),CRR(N),CRT(N),RTAT(N),PCLT(N),D(N),MU(N),R(N)
 REAL ARR(N,10),ATT(N),REG(N),C1(N),C2(N),RSR(N),CRR(N),CRT(N),
*RTAT(N),PCLT(N),D(N),WT(N),MU(N),CTWUS1(N),CTWUS2(N),Q(N),R(N)
 SUBROUTINE SORIS (ARR, N, NIIN, AIT, REG, C1, C2, RSR, CRR, CRI,
 **** ROUTINE TO COMPUTE WEIGHTS AND FIND SMALLEST ****
 CALL SORTS (ARR,N,NIIN,ATT,REG,C1,C2,RSR,CRR,CRT,RTAT,*PCLT,D,WT,SWR,MU,CTWUS1,CTWUS2,Q,R)
 *****ROUTINE TO SORT FROM SMALLEST TO LARGEST****
 SUBROUTINE CPWIS (WI, CTWUS1, CTWUS2, SWR, ARR, N, NIIN,
 *ATT, REG, C1, C2, RSR, CRR, CRT, RTAT, PCLT, D, MU, Q, R) INTEGER N, SWR(N), NIIN(N)
 RTAT, PCLT, D, WT, SWR, MU, CTWUS1, CTWUS2, Q, R)
 WT(I)=C1(I)/(CTWUS1(I)-CTWUS2(I))
 INTEGER N'NIIN(N), S1, S4, SWR(N)
 IE(CTWUS1(I).LT.0) X=0.
 CCIWUS=CCIWUS + X
 CMSRT=CCTWUS/DD
 DO 7630 J=1,NN
 X=CTWUS1(I)
 DO 7410 I=1,N
 DD=DD+D(I)
 DO 7510 I=1
 JJ=J+1
 CONTINUE
 CONTINUE
DD=0.0
 RETURN
 RETURN
 NN=N-1
 END
 END
 7500
 7410
 7600
 7510
 ပ ပ
```

CONTROL CHANGE DESTROY DESCRIPTION OF THE PROPERTY OF THE PROP

```
CALL ARRAYS (ARR, ATT, REG, C1, C2, RSR, CRR, CRT, RTAT, PCLT, D, N)
 IF (WI(L).LI.WI(K)) GO TO 7610
 S=ARR(L,M)
ARR(L,M)=ARR(J,M)
 CIWUS1(L)=CIWUS1(J)
 CTWUS2(L)=CTWUS2(J)
 NIIN(L)=NIIN(J)
DO 7610 K=JJ,N
 DO 7620 M=1,10
 ARR(J,M)=S
CONTINUE
 SWR(L) = SWR(J)
 CTWUS1 (J)=S7
S8=CTWUS2(L)
 CTWUS2(J)=S8
 S7=CTWUS1(L)
 MU(L)=MU(J)
 WT(L)=WT(J)
 NIIN(J)=S1
 S1=NIIN(L)
 SWR (J)=S4
 Q(L) = Q(J)
Q(J) = S9
S10 = R(L)
 S4=SWR(L)
 R(L) = R(J)
R(J) = S10
 WT(J)=S6
 CONTINUE
 MU(J)=S5
 S6=WT(L)
 SS=MU(L)
 L=K
 29=0(L)
 7630 CONTINUE
 RETURN
END
 7610
 7620
```

```
WRITE (6,9763) NIIN(I), (ARR(I,J),J=1,10),MU(I),CTWUS1(I),
 *****ROUTINE TO COMPUTE MINIMUM INTITIAL INVESTMENT****
 INTEGER N,NIIN(N),SWR(N)
REAL CMSRT,MSRT,ARR(N,10),
*MU(N),CTWUS1(N),WT(N),C1(N),COSTSW(N),INVEST,Q(N),R(N)
WRITE (6,9020)
WRITE (6,9107)
DO 9120 I=1,N
 'N', NI IN', ARR', MU', CTWUS1, WT', SWR, C1, COSTSW', INVEST, Q, R)
 SUBROUTINE MINVST (N, INVEST, C1, SWR, COSTSW)
 *****ROUTINE TO WRITE ALL DATA****
 WRITE (6,9108) NIIN(I),Q(I),R(I)
 SUBROUTINE WRITER (CMSRT, MSRT
 REAL INVEST, C1(N), COSTSW(N)
 INVEST=INVEST+COSTSW(I)
 WRITE (6,9741) CMSRT, MSRT WRITE (6,9020) WRITE (6,9761)
 COSTSW(I) = C1(I) *SWR(I)
 INTEGER N, SWR(N)
 * WT(I), SWR(I)
9762 CONTINUE
 CMSRT=CMSRT*91
 WRITE (6,9020)
 DO 8650 I=1,N
 WRITE (6,9020)
 DO 9762 I=1,N
 MSRT=MSRT*91.
 INVEST=0.0
 CONTINUE
 CONTINUE
 RETURN
 END
 9740
 8650
 9120
 8001
 9760
 9001
o o o
 ပ ပ ပ
```

```
/2X,I9,3X,F10.2,3X,F10.2)
/'+++++++++CMSRT:',F10.4,1X,'DAYS',3X,'MSRT:',F10.4,1X,
 /5X,'NIIN',9X,'ATT',7X,'REG',5X,'C1',8X,'C2',6X,
,'CRR',4X,'CRT',3X,'RTAT',3X,'PCLT',5X,'D',10X,'MU',7X,
,6X,'WT',6X,'SWR')
 //2X,'******** TOTAL MINIMUM INITIAL INVESTMENT:$'
 /2X, I9, 1X, 4F10.2, 1X, 2 (F6.4, 1X), F5.2, 1X, F6.3, 1X, F6.3
 'TOTAL MINIMUM INITIAL INVESTMENT ********')
 *1X,F7.3,1X,2(F10.4,1X),E11.4,1X,14)
FORMAT (5X,'NIIN',5X,'SWR',5X,'COST C1',8X,'COSTSW')
FORMAT (/2X,19,3X,13,3X,F10.2,3X,F14.2)
 WRITE (6,9896) NÌIN(I), SWR(I), C1(I), COSTSW(I)
 'NIIN', 10X, 'Q', 13X,
 (6,9898) INVEST
 9800 WRITE (6,9890)
 WRITE (6,9010)
 DO 9810 I=1,N
 *F14.2,2X,
 *'CTWUS1'
 CONTINUE
 9763 FORMAT
 9890 FORMAT
 9898 FORMAT
 FORMAT
 FORMAT
 FORMAT
 9741 FORMAT
 FORMAT
 FORMAT
 *'DAYS'
 RETURN
 WRITE
 *'RSR'
 9810
 9020
 9107
 9108
 9010
```

APPENDIX C

and the second second and the second second

DATA INPUT FILE

MSRT	000.0572
Items	7

RTAT 1.990		RTAT 1.990	
CRT		CRT	
CRR .9725		CRR .9725	
		RSR .9850	
C2 RSR 5000.000.9850		C2 RSR 75000.00.9850	
C1 10000.00		REG C1 8.24 150000.00	
REG 8.24	R 1.00	REG 8.24	R 1.00
ATT .36	D Q 600 1.00	ATT .36	0 1.00
	D 8.600		D 8.600
NIIN 111111111	PCLT 7.140	NIIN 22222222	PCLT 7.140

APPENDIX D

MODIFIED PROGRAM TO FIX ONE SW VALUE

														STOCK LEVEL (C1*SWR)																
														LEVEL				-1												
														STOCK			FOR SW	FOR SW												
	*********************	*	*	*	*	*	**********************		VARIABLES DESCRIPTION ***			9	COMPUTED MEAN SUPPLY RESPONSE TIME	EXTENDED COST OF OPTIMUM WHOLESALE S	RETURN	_	UNIT SHORT	COMPUTED TIME WEIGHTED UNIT SHORT FO	PROCUREMENT COST PER UNIT	REPAIR COST PER UNIT	DEMAND FOR AN ITEM	FIXED WHOLESALESYSTEM STOCK LEVEL	INDEX VARIABLE	MINIMUM REQUIRED INVESTMENT	INDEX VARIABLE	INDEX VARIABLE	INDEX VARIABLE	•		INDEX VARIABLE
	*****	*	*	*	*	*	*****		***		ARR :	ATT :	CMSRT :	COSTSW:	CRR :	CRI :	CTWUS1:	CIWUS2:	c1 :	C2 :	 Q	ESW :		INVEST:		JJ :	 ⊻		rr :	 Z
\$ JOB	ນ ບ	ບ	ບ	ບ	ပ	ບ	ບ	ပ	ပ	ပ	ບ	ပ	ບ	ပ	ບ	ບ	ပ	ບ	ပ	ပ	ပ	C***	ပ	ပ	ບ	ບ	ပ	ບ	ບ	ပ

```
COMPUTED WEIGHT FOR MARGINAL ANALYSIS
 NATIONAL ITEM IDENTIFICATION NUMBER
 FINAL WHOLESALE SYSTEM STOCK LEVEL
 REPAIR SURVIVAL RATE (PROBABILITY)
 MEAN LENGTH OF PROCUREMENT CYCLE
 REGENERATION RATE (NUMBER UNITS)
 MEAN SUPPLY RESPONSE TIME GOAL
 TOTAL PROGRAM PROBLEM VARIABLE
 PROCUREMENT PROBLEM VARIABLE
 WHOLESALE SYSTEM STOCK LEVEL
 LENGTH OF REPAIR CYCLE
 PROCUREMENT CYCLE LEAD TIME
 **** VARIABLE DECLARATION ****
 TIME WEIGHTED UNITS SHORT
 REPAIR PROBLEM VARIABLE
 REPAIR TURN-AROUND TIME
 PROCUREMENT LOT SIZE
 REPAIR BATCH SIZE
 STORAGE
 STORAGE
 STORAGE
 TEMPORARY STORAGE
 STORAGE
 STORAGE
 STORAGE
 STORAGE
 STORAGE
INDEX VARIABLE
 TEMPORARY
 TEMPORARY
 TEMPORARY
 TEMPORARY
 TEMPORARY
 TEMPORARY
 TEMPORARY
 LEMPORARY
 S4-S10
 IWUS
 MSRT
 NIIN
 PCLT
 RTAT
 MUP
 REG
 SWR
 MUR
 RSR
 $2
$3
 S4
 S5
```

STATES - SABACOS

\$100,000 \ \text{\$858.50.00}

Bezero de Polocio de Polocio de Documento de Borros de Polocio de

REAL ATT(2), REG(2), C1(2), C2(2), MU(2), Q(2), R(2),
*MUP(2), MUR(2), RSR(2), CRR(2), CRT(2), RTAT(2), PCLT(2), D(2),
*WT(2), INVEST, MSRT, CMSRT, ARR(2,10),
*CTWUS1(2), CTWUS2(2), COSTSW(2)

ပ ပ ပ

```
7000 CALL CPTWUS (N,SW,CTWUS1,CTWUS2,MU,P,C,MSRT,CMSRT,SWR,ESW,***
 5000 CALL COMPMU (N, RSR, CRR, CRT, RTAT, R, D, PCLT, Q, MU, MUP, MUR, NIIN)
 910 FORMAT (2X,19,1X,4F10.2,2(F6.4,1X),F5.2,1X,F6.3/2X,F6.3,2X,
 CALL ARRAYS (ARR,ATT,REG,C1,C2,RSR,CRR,CRT,RTAT,PCLT,D,N)
 9000 CALL WRITER (CMSRT, MSRT, N, NIIN, ARR, MU, CTWUS1, WT, SWR, C1,
 *WI, ARR, NIIN, AII, REG, C1, C2, RSR, CRR, CRI, RIAI, PCLI, D, Q, R)
 REAL MSRT, ARR(N,10), ATT(N), REG(N), C1(N), C2(N), RSR(N)
 0001 SUBROUTINE READA (N, MSRT, NIIN, ARR, ATT, REG, C1, C2, RSR,
 READ (5,910) NIIN(I), (ARR(I,J),J=1,10),Q(I),R(I)
 CALL READA (N, MSRT, NIIN, ARR, ATT, REG, C1, C2, RSR,
 ROUTINE TO REARRANGE ARRAY ASSIGNMENTS *****
 CRR(N), CRT(N), RTAT(N), PCLT(N), D(N), Q(N), R(N)
 *****ROUTINE TO READ IN INITIAL DATA****
 8000 CALL MINVST (N, INVEST, C1, SWR, COSTSW)
INTEGER NIIN(2), SW(2), SWR(2), FSW
 **** *CRR, CRT, RTAT, PCLT, D, Q, R, ESW)
 **** *CRR, CRT, RTAT, PCLT, D, Q, R, ESW)
 INTEGER N'NIIN(N), ESW
 READ (5,900) N,MSRT
 FORMAT (13,3X, F8.5)
 *COSTSW, INVEST, Q, R)
 READ (5,920) FSW
 *E7.3,2(2X,E5.2))
 DO 6000 I=1,N
 DO 10 I=1,N
 920 FORMAT (13)
 SM(I)=0
 6000 CONTINUE
 CONTINUE
 RETURN
 9999 STOP
 10
****
 C***
 ****
 C
```

```
SUBROUTINE ARRAYS (ARR, ATT, REG, C1, C2, RSR, CRR, CRT, RTAT, PCLT, D, N)
 SUBROUTINE COMPMU (N, RSR, CRR, CRT, RIAI, R, D, PCLI, Q, MU, MUP, MUR,
 REAL RSR(N), CRR(N), CRT(N), RTAT(N), D(N), PCLT(N), Q(N), R(N),
 MUR(I)=(RSR(I)*CRR(I))*(CRT(I)+RTAT(I)+((R(I)-1.)/
 MUP(I)=(1.-(RSR(I)*CRR(I)))*(PCLT(I)+((Q(I)-1.))/
 REAL ARR(N,10),ATT(N),REG(N),C1(N),C2(N),RSR(N),
*CRR(N),CRT(N),RTAT(N),PCLT(N),D(N)
DO 600 I=1,N
 *****ROUTINE TO COMPUTE MUP, MUR, MU****
 (2.*D(I)*(1.-(RSR(I)*CRR(I))))
 MU(I) = (D(I) * (MUR(I) + MUP(I))
 (2.*D(I)*RSR(I)*CRR(I))))
 WU(N), MUR(N), MUP(N)
 PCLT(I)=ARR(I,9)
 ATT(I)=ARR(I,1
 REG(I)=ARR(I,2
 C1(I) =ARR(I,3
 C2(I) =ARR(I,4
 RSR(I)=ARR(I, 5
 CRR(I)=ARR(I,6)
 CRT(I)=ARR(I,7
 D(I)=ARR(I,10)
 INTEGER N'NIIN(N)
 RTAT(I)=ARR(I
 DO 5310 I=1,N
 INTEGER N
 600 CONTINUE
 5310 CONTINUE
 RETURN
 RETURN
 601
 5001
O
```

ပ

```
SUBROUTINE CPIWUS (N,SW,CIWUS1,CIWUS2,MU,P,C,MSRI,CMSRI,SWR,FSW,
 *WT,ARR,NIIN,ATT,REĞ,C1,C2,RSR,CRR,CRT,RTAT,PCLT,D,Q,R)
INTEGER N,SW(N),K,NIIN(N),SWR(N),FSW
REAL CTWUS1(N),CTWUS2(N),MU(N),P,C,MSRT,WT(N),ARR(N,10),ATT(N),
*REG(N),C1(N),C2(N),RSR(N),CRR(N),CRT(N),RTAT(N),PCLT(N),D(N),
 (ELOAT(K)+1.))*(1./(2.*D(I)))+(P*(Z-FLOAT(K))*Z/(2.*D(I)))
**** ROUTINE TO COMPUTE TIME WEIGHTED UNIT SHORT FOR SW ****
 FORMAT (/2X,'CMSRT:',F10.4,2X,'MSRT:',F10.4,2X,'CTWUS1:'
E10.4,2X,'SW:',14,2X,'NIIN:',19)
 CALL CIWSWO (N,SW,CIWUS1,MU,P,C,CMSRI,MSRI,SWR,D,PCLI,FSW) IF (CMSRI.LE.MSRI) GO TO 7090
 CTWUS1(I)=(1.-C)*((2**2.)-(2.*FLOAT(K)*2)+(FLOAT(K)*
 ***
 WRITE (6,9999) CMSRT, MSRT, CTWUS1(I), SWR(I), NIIN(I)
 C*********NEXT 17 LINES COMMENTED OUT FOR THE FIXED SW
 **** COMPUTE TIME WEIGHTED UNITS SHORT FOR SW
 CALL CPMSRT (CMSRT,N,D,CTWUS1,MSRT)
 CALL NORMAL (Z,K,I,PCLT,CTWUS,N)
 IF (CMSRI.LE.MSRI) GO TO 7090
 C**********RUN (THRU STATEMENT 7075)
 IF (Z.GE.20.) GO TO 7010
 IF (Z.GE.20.) GO TO 7060
 GO TO 7085
 K = ESW
 CALL CDFP (Z,K,P,C)
 CTWUS1(I)=CTWUS
 *CMSRT,Q(N),R(N)
 IF (I.EQ.2)
 DO 7080 I=1,N
IF (J.EQ.1)
 GO TO 7020
 K=SW(I)+ J
 K=SWR(I)+1
 SWR ( I )=K
 Z=MU(I)
 Z=MU(I)
 7005
 *7001
 7010
 7020
 *9999
 C7050
 ****
 ****
 ***
 ****
 ****
 ****
```

```
SUBROUTINE CIWSWO (N,SW,CIWUS1,MU,P,C,CMSRI,MSRI,SWR,D,PCLI,FSW)
CTWUS2(I)=(1.-C)*((Z**2.)-(2.*ELOAT(K)*Z)+(FLOAT(K)*
(FLOAT(K)+1.)))*(1./(2.*D(I)))+(P*(Z-FLOAT(K))*Z/(2.*D(I)))
 (\text{FLOAT}(K)+1.)), (1./(2.*D(1)))+(P*(Z-FLOAT(K))*Z/(2.*D(I)))
 CALL CPWTS (WT,CTWUS1,CTWUS2,SWR,ARR,N,NIIN,ATT,REG,
 CTWUS1(I) = (1.-C)*((2**2.)-(2.*ELOAT(K)*Z)+(FLOAT(K)*
 INTEGER N,SW(N),K,SWR(N),FSW
REAL CTWUS1(N),MU(N),P,C,MSRI,Z,D(N),PCLI(N),CMSRI
 C1,C2,RSR,CRR,CRT,RTAT,PCLT,D,MU,QR,RR)
IF (MM.NE.NIIN(I)) GO TO 7075
 C*****ROUTINE TO COMPUTE TWUS WITH SW=0****
 IF(J.EQ.1.AND.I.NE.N) GO TO 7080
 IE(J.EQ.1.AND.I.NE.N) GO TO 7080
 CALL NORMAL (2,K,I,PCLT,CTWUS,N)
 IF (Z.GE.20.) GO TO 7110
 = FSW
 CALL CDFP (Z,K,P,C)
 CIWUS2(I)=CIWUS
 ×
 IF (I.EQ.2)
 DO 7130 I=1,N
 GO TO 7070
 GO TO 7085
 J=SWR(I)+1
 MM=NIIN(I)
 SWR (I)=K
 GO TO 7005
 Z=MU(I)
 K=SW(I)
 CONTINUE
 RETURN
 J=J+1
 I=1
 7085
 C7060
 7080
 7090
 *7100
 C7070
 C7075
 ****
 ****
 C
```

CALL NORMAL (Z,K,I,PCLT,CTWUS,N) 7110

The second seconds and the second seconds

CHICAGO PRODUCTOR L'ALLACA TRANSPORTE DOCUMENT DE CONTRACTOR DE L'ALLACA DE L'

CTWUS1(I)=CTWUS
IF (I.NE.N) GO TO 7130
CALL CPMSRT (CMSRT,N,D,CTWUS1,MSRT) 7120

7130 CONTINUE

RETURN

END

PRESENTED IN APPENDIX A TO FIX ONE SW VALUE WHILE ALLOWING THE OTHER SW TO VARY. NO FURTHER CHANGES BEYOND THIS POINT TO BASIC PROGRAM **** ****

LIST OF REFERENCES

- 1. Department of the Navy, Navy Policy & Standards for Supply Management, NAVSO Publication 1500, 1 March 1983.
- 2. Naval Postgraduate School Report No. NPS55-83-026, Wholesale Provisioning Models: Model Development, by F. R. Richards and A. W. McMasters, September 1983.
- 3. Apple, C. L., A Systems Approach to Inventory Management of Repairables in the Navy, Master's Thesis, Naval Postgraduate School, Monterey, California, March 1985.
- 4. Naval Supply Systems Command, <u>Inventory Management A Basic Guide to Requirements Determination in the Navy</u>, NAVSUP Publication 553, 1984.
- 5. Ross, S. M., <u>Introduction</u> to <u>Probability Models</u>, Academic Press, 1980.
- 6. Hadley, G. and Whitin, T. M., Analysis of Inventory Systems, Prentice-Hall, 1963.

	CONTRACTOR AND THE PROPERTY OF	, hand, dans, dans descriptions diese description des
X X		
: }	INITIAL DISTRIBUTION LIST	
	No.	Copies
1.	Defense Technical Information Center Cameron Station Alexandria, Virginia 22304-6145	2
2.	Defense Logistics Studies Information Exchange U.S. Army Logistics Management Center Fort Lee, Virginia 23801	1
2. 3.	Library Code 0142 Naval Postgraduate School Monterey, California 93943-5002	2
4.	Commander Naval Supply Systems Command Attn: Code 042 Washington, D. C. 20376	1
5.	Operations Analysis Department, Code 93 Fleet Material Support Office Mechanicsburg, Pennsylvania 17055	2
6.	LCDR T. A. Bunker, SC, USN, Code 0412 Navy Ships Parts Control Center Mechanicsburg, Pennsylvania 17055-0788	1
7.	Assoc. Professor A. W. McMasters, Code 54Mg Naval Postgraduate School Monterey, CAlifornia 93943-5004	5
8.	Assoc. Professor F. R. Richards, Code 55Rh Naval Postgraduate School Monterey, California 93943-5004	3
9.	LCDR R. B. Gormly, SC, USN, Code 0503 Navy Ships Parts Control Center Mechanicsburg, Pennsylvania 17055-0788	2
7. 8. 9.	CDR F. B. Keller, SC, USN, Code 36 Naval Postgraduate School Monterey, California 93943-5000	1
	77	

DTIC END) 4-86