Dependability Evaluation through Markovian model

Markovian model

The combinatorial methods are unable to:

- take care easily of the coverage factor
- model the maintenance

The Markov model is an alternative to the combinatorial methods.

Two main concepts:

- state
- state transition

State and state transitions

State: the state of a system represents all that must be known to describe the system at any given instant of time

For the reliability/availability models each state represents a distinct combination of faulty and fault-free components

State transitions govern the changes if state that occur within a system

For the reliability/availability models each transition takes place when one or more components change state due to an event of a fault or a repair action

State and state transitions (cnt.)

- State transitions are characterized by probabilities, such as probability of fault, fault coverage and the probability of repair
- The probability of being in any given state, s, at some time,t+∆t depends both:
 - the probability that the system was in a state from which it could transit to state state s given that the transition occurs during Δt
 - the probability that the system was in state s at instant t and there was no event in the interval time Δt
- The initial state should be any state, normally it is that representing all faultfree components

IMPORTANT: IN A MARKOV CHAIN THE PROBABILITY TRANSITION DEPENDS ONLY ON THE ACTUAL STATE (Memoryless Property)

- There are 4 components (1 voter + computation module), therefore each state is represented by 4 bit:
 - if the component is fault-free then the bit value is 1
 - otherwise the bit value is 0.
- For example (1,1,1,1) represents the faut-free state
- For example (0,0,0,0) represents all components faulty

TMR reliability evaluation: states diagram

Markov chain reliability evaluation methodology

- State transition probability evaluation:
 - If the fault occurrence of a component is exponentially distributed (e^{-λt}) with fault rate equal to (λ), then the probability that the fault-free component at istant t in the interval Δt become faulty is equal to:

1 - e^{-λΔt}

Probability property

Prob{there is a fault between $t \in t + \Delta t$ } =

- = **Prob**{there is a fault before $t+\Delta t$ /the component was fault-free at t} =
- = $\underline{Prob}\{there\ is\ a\ faul\ before\ t+\underline{\Delta t}\ and\ the\ component\ was\ fault-free\ at\ t\}$ $\underline{Prob}\{the\ component\ was\ fault-free\ at\ t\}$
- = $\underline{Prob}\{there\ is\ a\ fault\ before\ t+\underline{\Delta t}\}$ $\underline{Prob}\{there\ is\ a\ fault\ before\ t\}$ = $\underline{Prob}\{the\ component\ was\ fault-free\ at\ t\}$

$$= \underbrace{(1 - e^{-\lambda(t + \Delta t)}) - (1 - e^{-\lambda t})}_{e^{-\lambda t}} = \underbrace{1 - e^{-\lambda(t + \Delta t)} - 1 + e^{-\lambda t}}_{e^{-\lambda t}}$$

Probability property

$$= \frac{e^{-\lambda t} - e^{-\lambda(t+\Delta t)}}{e^{-\lambda t}} = \frac{e^{-\lambda t}}{e^{-\lambda t}} = \frac{e^{-\lambda (t+\Delta t)}}{e^{-\lambda t}} = \frac{1 - e^{-\lambda \Delta t}}{e^{-\lambda t}}$$

If we expand the exponential part we have the following series:

$$1 - e^{-\lambda \Delta t} = 1 - 1 + (-\lambda \Delta t) + (-\lambda \Delta t)^{2} + \dots$$

$$= \lambda \Delta t - (-\lambda \Delta t)^{2} - \dots$$

$$\frac{2!}{2!}$$

For value of $\lambda \Delta t$ << 1, we have the following good approximation:

$$1 - e^{-\lambda \Delta t} \approx \lambda \Delta t$$

TMR reliability evaluation: reduced states diagram

State
$$(3,1) \rightarrow (1,1,1,1)$$

State $(2,1) \rightarrow (0,1,1,1) +$
 $(1,0,1,1) + (1,1,0,1)$
State $(G) \rightarrow \text{all the other states}$

<u>Transition probability (in the interval between t and $\underline{t+\Delta t}$):</u>

- from state (3,1) to state (2,1) -> $3\lambda_e \Delta t$;
- from state (3,1) to state (G) $\rightarrow \lambda_{V}\Delta t$;
- from state(2,1) to state (G) $-> 2\lambda_e \Delta t + \lambda_v \Delta t$.

Given the Markov process properties, i.e.

the probability of being in any given state, s, at some time, t+∆t depends both:

- the probability that the system was in a state from which it could transit to state state s given that the transition occurs during ∆t
- the probability that the system was in state s at instant t and there was no event in the interval time Δt

we have that:

$$P_{(3,1)}(t+\Delta t) = (1-3\lambda_e \Delta t - \lambda_v \Delta t) P_{(3,1)}(t)$$

$$P_{(2,1)}(t+\Delta t) = 3\lambda_e \Delta t P_{(3,1)}(t) + (1-2\lambda_e \Delta t - \lambda_v \Delta t) P_{(2,1)}(t)$$

$$P_{(G)}(t + \Delta t) = \lambda_{v} \Delta t \, P_{(3,1)}(t) + (2\lambda_{e} \Delta t + \lambda_{v} \Delta t) \, P_{(2,1)}(t) + P_{(G)}(t)$$

With algebric operations:

$$\frac{P_{(3,1)}(t+\Delta t) - P_{(3,1)}(t)}{\Delta t} = -(3\lambda_e + \lambda_v) P_{(3,1)}(t) = \frac{d P_{(3,1)}(t)}{dt}$$

$$\frac{P_{(2,1)}(t+\Delta t) - P_{(2,1)}(t)}{\Delta t} = 3\lambda_e P_{(3,1)}(t) - (2\lambda_e + \lambda_v) P_{(2,1)}(t) = \frac{d}{dt} \frac{P_{(2,1)}(t)}{dt}$$

$$\frac{P_{(G)}(t+\Delta t) - P_{(G)}(t)}{\Delta t} = \lambda_{v} P_{(3,1)}(t) + (2\lambda_{e} + \lambda_{v}) P_{(2,1)}(t) = \frac{d P_{(G)}(t)}{dt}$$

i.e:

$$P'_{3,1}(t) = -(3\lambda_e + \lambda_v)P_{3,1}(t)$$

$$P'_{2,1}(t) = 3\lambda_e P_{3,1}(t) - (2\lambda_e + \lambda_v)P_{2,1}(t)$$

$$P'_{G}(t) = \lambda_v P_{3,1}(t) + (2\lambda_e + \lambda_v)P_{2,1}(t)$$

That in matrix notation can be expressed as:

$$\frac{\pi(t)}{dt} = \pi(t) Q(t)$$

$$(P'_{3,1} \quad P'_{2,1} \quad P'_{G}) = (P_{3,1} \quad P_{2,1} \quad P_{G}) *Q$$

the reliability is the probability of being in any faultfree state, i.e, in this case of being in state (3,1) or (2,1).

$$R(t) = P_{3,1}(t) + P_{2,1}(t) = 1 - P_G(t)$$

with the initial condition $P_{3,1}(0) = 1$

where:

$$Q = \begin{bmatrix} -(3\lambda_e + \lambda_v) & 3\lambda_e & \lambda_v \\ 0 & -(2\lambda_e + \lambda_v) & (2\lambda_e + \lambda_v) \\ 0 & 0 & 0 \end{bmatrix}$$

$$P = Q + I \qquad \rightarrow \qquad Q = P - I$$

$$P = \begin{bmatrix} 1 - (3\lambda_e + \lambda_v) & 3\lambda_e & \lambda_v \\ 0 & 1 - (2\lambda_e + \lambda_v) & (2\lambda_e + \lambda_v) \end{bmatrix}$$

Properties of Laplace's transformation

Markov Processes for maintenable systems

Two kinds of events:

- fault of a component (module or voter)
- repair of the system (of a module or the voter or both)

Hypothesis: the maintenance process is exponentially distributed with repair rate equal to μ

Availability evaluation of TMR system

$$P_{3,1}(t) + P_{2,1}(t) + P_{G}(t) = 1$$

$$P'_{3,1}(t) = -(3\lambda_e + \lambda_v) P_{3,1}(t) + \mu P_{2,1}(t) + \mu P_G(t)$$

 $P_{3.1}(0) = 1$

$$P'_{2,1}(t) = 3\lambda_e P_{3,1}(t) - (2\lambda_e + \lambda_v + \mu) P_{2,1}(t)$$

$$P'_{G}(t) = \lambda_{v} P_{3.1}(t) + (2\lambda_{e} + \lambda_{v}) P_{2.1}(t) - \mu P_{G}(t)$$

$$\frac{d\pi(t)}{dt} = \pi(t) Q(t)$$

i.e.

$$(P'_{3,1} P'_{2,1} P'_{G}) = (P_{3,1} P_{2,1} P_{G}) * Q$$

_

Availability evaluation of TMR system

		$-(3\lambda_e + \lambda_v)$	$3\lambda_{_{ m e}}$	$\lambda_{ m v}$	
Q	=	μ	$-(2\lambda_e + \lambda_v + \mu)$	$(2\lambda_e + \lambda_v)$	
		μ	0	– μ	

$$Q = P - I \qquad \rightarrow \qquad P = Q + I$$

		$\frac{1}{-(3\lambda_{\rm e} + \lambda_{\rm v})}$	$3\lambda_{_{ m e}}$	$\lambda_{ m v}$
P	=	μ	$\frac{1-}{(2\lambda_e^{+}\lambda_v^{+}\mu)}$	$(2\lambda_e + \lambda_v)$
		μ	0	1 – μ

Istantaneous Availability evaluation of TMR system

The Istantaneous Availability is the probability of being in any fault-free state (in this case: state (3,1) or (2,1)).

$$A(t) = P_{3,1}(t) + P_{2,1}(t) = 1 - P_G(t)$$

with the initial condition $P_{3,1}(0) = 1$

Limiting or steady state Availability evaluation of TMR system

$$P_{3,1}(t) + P_{2,1}(t) + P_{G}(t) = 1$$
 $P_{3,1}(0) = 1$

with $t \rightarrow 00$ we have that P'(t) = 0

$$P'_{3,1}(t) = \mathbf{0} = -(3\lambda_e + \lambda_v) P_{3,1}(t) + \mu P_{2,1}(t) + \mu P_G(t)$$

$$P'_{2,1}(t) = \mathbf{0} = 3\lambda_e P_{3,1}(t) - (2\lambda_e + \lambda_v + \mu) P_{2,1}(t)$$

$$P'_{G}(t) = \mathbf{0} = \lambda_{v} P_{3,1}(t) + (2\lambda_{e} + \lambda_{v}) P_{2,1}(t) - \mu P_{G}(t)$$

Limiting or steady state Availability evaluation of TMR system

$$P_{3,1}(t) + P_{2,1}(t) + P_{G}(t) = 1$$
 $P_{3,1}(0) = 1$

with $t \rightarrow 00$ we have that P'(t) = 0 and P(t) = P

$$P'_{3,1}(t) = \mathbf{0} = -(3\lambda_e + \lambda_v) P_{3,1} + \mu P_{2,1} + \mu P_G$$

$$P'_{2,1}(t) = \mathbf{0} = 3\lambda_e P_{3,1} - (2\lambda_e + \lambda_v + \mu) P_{2,1}$$

$$P'_{G}(t) = \mathbf{0} = \lambda_{v} P_{3,1} + (2\lambda_{e} + \lambda_{v}) P_{2,1}(t) - \mu P_{G}$$

Limiting or steady state Availability evaluation of TMR system

$$P_{3,1} + P_{2,1} + P_{G} = 1$$

$$P_{3,1} =$$

$$P_{2,1} =$$

$$P_{G} =$$

Safety evaluation

Four types of events:

- fault of a component (module or voter) correcttly diagnoticated
 - fault of a component not detected
- correct repair of the system (of a module or the voter or both)
 - uncorrect repair of the system


```
\lambda \rightarrow fault rate
```

 $\mu \rightarrow repair rate$

 $C_q \rightarrow$ fault detection coverage factor

 $Cr \rightarrow correct repair coverage factor$

Single component Safety evaluation

 $0 \rightarrow fault free state$

 $S \rightarrow safe fault state$

 $U \rightarrow$ unsafe fault state

Hypothesis:

- if a fault is not well diagnosticated then it will never be detected
- If a reconfiguration is not wel done then it will be never detected

Therefore *U* is an absorbing state

Single component Safety evaluation

Safety = probability to stay in state 0 or GS

$$P_{o}(t) + P_{cs}(t) = 1 - P_{cl}(t)$$
 $P_{o}(0) = 1$

$$P'_{O}(t) = -(\lambda(1-C_g) + \lambda C_g)) P_{O}(t) + \mu C_r P_{GS}(t)$$

$$P'_{GS}(t) = \lambda C_g P_O(t) - (\mu(1-C_r) + \mu C_r) P_{GS}(t)$$

$$P'_{GI}(t) = \lambda(1-C_g) P_O(t) + (\mu(1-C_r)P_{GS}(t))$$

Single component Safety evaluation

$$\frac{d\pi(t)}{dt} = \pi(t) Q(t)$$

i.e.

$$(P'_{3,1} P'_{2,1} P'_{G}) = (P_{3,1} P_{2,1} P_{G}) * Q$$

_

		-λ	λC_{g}	λ(1-C _g)	
Q	=	μC _r	μ	μ (1-C _r)	
		0	0	0	

Performability

Index taking into account even the performance of the system given its state (related to the number of fault-free components)

We will discuss it when we will know how evaluate the performance of a system

Reliability/Availability/Safety evaluation of complex system

