Reliability

Overview

Introduction

Overview

Introduction

System Reliability

Introduction

Reliability

The measure of ability of a product or part to perform its intended function under a prescribed set of conditions. Mathematically, it is define interms of probablity.

Introduction

Reliability

The measure of ability of a product or part to perform its intended function under a prescribed set of conditions. Mathematically, it is define interms of probablity.

Let T be the life time or time to failure of a system, then the reliability function of the system is defined as

$$R(t) = P(T > t) = \int_{t}^{\infty} f(t)dt$$

Introduction

Reliability

The measure of ability of a product or part to perform its intended function under a prescribed set of conditions. Mathematically, it is define interms of probablity.

Let T be the life time or time to failure of a system, then the reliability function of the system is defined as

$$R(t) = P(T > t) = \int_{t}^{\infty} f(t)dt$$

Hazard function

The failure rate or the probability that the system will fail.

$$\lambda(t) = \frac{f(t)}{R(t)}$$

•
$$\lambda(t) = \frac{-R'(t)}{R(t)}$$

•
$$\lambda(t) = \frac{-R'(t)}{R(t)}$$

$$\lambda(t) = \frac{-R^{\cdot}(t)}{R(t)}$$

$$R(t) = e^{-\int_0^t \lambda(t) dt}$$

- $\lambda(t) = \frac{-R'(t)}{R(t)}$
- $R(t) = e^{-\int_0^t \lambda(t)dt}$
- The mean time to failure (MTTF) is E(T) defined as

$$MTTF = \int_0^\infty tf(t)dt = \int_0^\infty R(t)dt$$

- $\lambda(t) = \frac{-R'(t)}{R(t)}$
- $R(t) = e^{-\int_0^t \lambda(t)dt}$
- The mean time to failure (MTTF) is E(T) defined as

$$MTTF = \int_0^\infty tf(t)dt = \int_0^\infty R(t)dt$$

ullet The reliability of a system following a wear-in period T_0 (burn-in period also called as garranty period) is defined as

$$R(t|T_0) = P(T > T_0 + t|T > T_0) = \frac{R(T_0 + t)}{R(T_0)}$$

- $\lambda(t) = \frac{-R'(t)}{R(t)}$
- $R(t) = e^{-\int_0^t \lambda(t)dt}$
- The mean time to failure (MTTF) is E(T) defined as

$$MTTF = \int_0^\infty t f(t) dt = \int_0^\infty R(t) dt$$

• The reliability of a system following a wear-in period T_0 (burn-in period also called as garranty period) is defined as

$$R(t|T_0) = P(T > T_0 + t|T > T_0) = \frac{R(T_0 + t)}{R(T_0)}$$

• The life time corresponding to a reliability of 0.99 is called B1 life. Corresponding to R=0.999, the life of the system is called B.1

Module 7 October 30, 2017 4 / 27

Reliability of Weibull distribution

The pdf of a Weibull distribution is

$$f(t) = \alpha \beta t^{\beta - 1} e^{-\alpha t^{\beta}}, \qquad t \ge 0$$

Mean=
$$(\frac{1}{\alpha})^{\frac{1}{\beta}}\Gamma(\frac{1}{\beta}+1)$$

Variance=
$$(\frac{1}{\alpha})^{\frac{2}{\beta}}[\Gamma(\frac{2}{\beta}+1)-[\Gamma(\frac{1}{\beta}+1)]^2]$$

Reliability of Weibull distribution

The pdf of a Weibull distribution is

$$f(t) = \alpha \beta t^{\beta - 1} e^{-\alpha t^{\beta}}, \qquad t \ge 0$$

Mean=
$$(\frac{1}{\alpha})^{\frac{1}{\beta}}\Gamma(\frac{1}{\beta}+1)$$

Variance=
$$(\frac{1}{\alpha})^{\frac{2}{\beta}} \left[\Gamma(\frac{2}{\beta}+1) - \left[\Gamma(\frac{1}{\beta}+1)\right]^2\right]$$

- $R(t) = e^{-\alpha t^{\beta}}$
- $MTTF = (\frac{1}{\alpha})^{\frac{1}{\beta}}\Gamma(\frac{1}{\beta}+1)$
- Hazard function is $\lambda(t) = \alpha \beta t^{\beta-1}$

Exponential distribution

The pdf of an exponential distribution is $f(t)=\lambda e^{-\lambda t}, t\geq 0$ $mean=\frac{1}{\lambda}$ $var=\frac{1}{\lambda^2}$

Exponential distribution

The pdf of an exponential distribution is $f(t)=\lambda e^{-\lambda t}, t\geq 0$ $mean=rac{1}{\lambda}$ $var=rac{1}{\lambda^2}$

- $R(t) = e^{-\lambda t}$
- ullet Hazard function is $\lambda(t)=\lambda$
- $MTTF = \frac{1}{\lambda}$
- $R(t|T_0) = e^{-\lambda t}$

- 1. The density function of the time to failure in years of gizmos (for use on widgets) manufactured by a certain company is given by $f(t) = \frac{200}{(t+10)^3}, t \ge 0$.
- (a) Derive the reliability function and determine the reliability for the first year of operation.
- (b) Compute MTTF
- (c) What is the design life (time to failure that corresponds to a specified reliability) for a reliability 0.95?

- 1. The density function of the time to failure in years of gizmos (for use on widgets) manufactured by a certain company is given by $f(t) = \frac{200}{(t+10)^3}, t \ge 0$.
- (a) Derive the reliability function and determine the reliability for the first year of operation.
- (b) Compute MTTF
- (c) What is the design life (time to failure that corresponds to a specified reliability) for a reliability 0.95?

Solution

(a)
$$R(t) = \int_t^\infty f(t) dt = \int_t^\infty \frac{200}{(t+10)^3} dt = \frac{100}{(t+10)^2}$$

Reliability for the first year of operation is R(1) = 0.8264

Solution

(b)
$$MTTF=\int_0^\infty R(t)dt=\int_0^\infty rac{100}{(t+10)^2}dt=10$$
 years.

Solution

(b)
$$MTTF = \int_0^\infty R(t) dt = \int_0^\infty \frac{100}{(t+10)^2} dt = 10$$
 years.

(c) Design life: The time to failure corresponding to given reliability

$$\frac{100}{(t+10)^2} = 0.95$$

t=0.2598 year or 95 days

- 2. Given that $R(t) = e^{-\sqrt{0.001t}}, t \ge 0$
 - (a) Compute the reliability for a 50 hours mission
- (b) Given a 10 hour wear in period, compute the reliability for a 50 hour mission.
- (c) What is the design life for a reliability of 0.95?
- (d) What is the design life for a reliability of 0.95, given a 10 hour wear in period?

- 3. The time to failure in operating hours of a critical solid state power unit has hazard rate function $\lambda(t) = 0.003(\frac{t}{500})^{0.5}, \quad t \ge 0.$
 - (i) What is the reliability if the power unit must operate continuously for 50 hours?
- (ii) Determine the design life if reliability of 0.90 is desired.

- 4. The reliability of a turbine blade is given by
- $R(t)=(1-\frac{t}{t_0})^2, 0\leq t\leq t_0$ where t_0 is the maximum life of the blade.
- (a) Show that the blades are experiencing wear out.
- (b) Compute MTTF as a function of the maximum life.
- (c) If the maximum life is 2000 operating hours, what is the design life for a reliability of 0.90?

11/27

Reliability of Systems

(i) Series system:

Reliability of Systems

(i) Series system:

System reliability $R_s = R_1 \times R_2$

(ii) Parallel system:

(ii) Parallel system:

System reliability $R_s = 1 - [(1 - R_1)(1 - R_2)]$

(iii) Both series and parallel

(iii) Both series and parallel

System reliability

$$R_s = (1 - [(1 - R_1)(1 - R_2)]) \times (1 - [(1 - R_3)(1 - R_4)])$$

◄□▶◀∰▶◀불▶◀불▶ 불 쒸٩♡

14 / 27

1. Find the system reliability for the network

2. Find the system reliability for the network

3. Find the system reliability for the network

 A block diagram representation of a system is shown below. Determine the overall system reliability.

5. There are 16 components in a non-redundant system. The average reliability of each component is 0.99. In order to achieve at least this system reliability by using a redundant system with 4 identical new components, what should be the least reliability of each new component?

Maintainability

Two types of maintenance - Preventive or Proactive and Repair or Reactive

20 / 27

Maintainability

Two types of maintenance - Preventive or Proactive and Repair or Reactive

Preventive maintenance

R(t)- reliability of system without maintenance

 $R_{M}(t)$ - with maintenance

T-time period, n- number of services

After n services, the reliability is given by

$$R_M(t) = (R(T))^n R(t - nT)$$

20/27

Maintainability

Two types of maintenance - Preventive or Proactive and Repair or Reactive

Preventive maintenance

R(t)- reliability of system without maintenance

 $R_{M}(t)$ - with maintenance

T-time period, n- number of services

After n services, the reliability is given by

$$R_M(t) = (R(T))^n R(t - nT)$$

$$MTTF = \frac{\int_0^T R(t)dt}{1 - R(T)}$$

20/27

1. If $\lambda(t)=(0.015+0.02t)$ per year, where t is in years, (a) calculate the reliability for a 5 year design life, assuming that no maintenance is performed. (b) calculate the reliability for a 5 year design life, assuming that annual preventive maintenance restores the device to an as-good-as new condition.

1. If $\lambda(t)=(0.015+0.02t)$ per year, where t is in years, (a) calculate the reliability for a 5 year design life, assuming that no maintenance is performed. (b) calculate the reliability for a 5 year design life, assuming that annual preventive maintenance restores the device to an as-good-as new condition.

Hint: (a) Find $R(t)=e^{-\int_0^t\lambda(t)dt}$ and then substitute t=5, we get R(5)=0.7225, (b) T=1, n=4, substitute T and n in $R_M(t)$. Then substitute t=5, we get $R_M(5)=0.8825$

21/27

Let T be a continuous random variable representing the time to repair a failed unit having a pdf h(t), then

$$P(T \le t) = \int_0^t h(t) dt$$

Let T be a continuous random variable representing the time to repair a failed unit having a pdf h(t), then

$$P(T \le t) = \int_0^t h(t) dt$$

• MTTR represents mean time to repair, $MTTR = \int_0^\infty t \ h(t) dt$

Let T be a continuous random variable representing the time to repair a failed unit having a pdf h(t), then

- $P(T \le t) = \int_0^t h(t)dt$
- MTTR represents mean time to repair, $MTTR = \int_0^\infty t \ h(t) dt$
- Repair rate is $\mu=\frac{h(t)}{1-H(t)}$ where $H(t)=\int_0^t h(t)dt$ is the cumulative distribution function

Let T be a continuous random variable representing the time to repair a failed unit having a pdf h(t), then

- $P(T \le t) = \int_0^t h(t)dt$
- MTTR represents mean time to repair, $MTTR = \int_0^\infty t \ h(t)dt$
- Repair rate is $\mu = \frac{h(t)}{1-H(t)}$ where $H(t) = \int_0^t h(t)dt$ is the cumulative distribution function
- For an exponential distribution or when repair rate is constant, then $\mu = \frac{1}{MTTR}$

1. The time to repair a failed widget has pdf $h(t)=0.08333t, \quad 1\leq t\leq 5$ hr. Find the probability of completing a repair in less than 3 hr. Also calculate MTTR.

1. The time to repair a failed widget has pdf $h(t)=0.08333t, \quad 1\leq t\leq 5$ hr. Find the probability of completing a repair in less than 3 hr. Also calculate MTTR.

Solution

$$P(T < 3) = \int_{1}^{3} h(t)dt = 0.333$$

$$MTTR = \int_1^5 t \quad h(t)dt = 3.44hr$$

23 / 27

Availability A(t)

The probability that a system is performing its intended function at a given time t on the assumption that it is operated and maintained as per the prescribed conditions.

Availability A(t)

The probability that a system is performing its intended function at a given time t on the assumption that it is operated and maintained as per the prescribed conditions.

Availability function of a single component

Point availability

$$A_p(t) = rac{\mu}{\lambda + \mu} + rac{\lambda}{\lambda + \mu} e^{-(\lambda + \mu)t}$$

Module 7 October 30, 2017 24 / 27

Availability A(t)

The probability that a system is performing its intended function at a given time t on the assumption that it is operated and maintained as per the prescribed conditions.

Availability function of a single component

Point availability

$$A_p(t) = \frac{\mu}{\lambda + \mu} + \frac{\lambda}{\lambda + \mu} e^{-(\lambda + \mu)t}$$

Interval availability over (0, T)

$$A_I(T) = rac{\mu}{\lambda + \mu} + rac{\lambda}{(\lambda + \mu)^2 T} (1 - e^{-(\lambda + \mu)T})$$

Module 7 October 30, 2017 24 / 27

Steady state availability

$$A(\infty) = \frac{\mu}{\lambda + \mu} = \frac{\textit{MTTF}}{\textit{MTTF} + \textit{MTTR}}$$

Steady state availability

$$A(\infty) = \frac{\mu}{\lambda + \mu} = \frac{MTTF}{MTTF + MTTR}$$

Problem

- 1. A critical communications relay has a constant failure rate of 0.1 per day. Once it has failed, the mean time to repair is 2.5 days (the repair rate is constant).
 - What are the point availability at the end of 2 days, the interval availability over a 2-day mission, starting from zero and the steady state availability?
 - If two communication relays operate in series, compute the availability at the end of 2 days.
 - If they operate in parallel, compute the steady state availability of the system.

Module 7 October 30, 2017 25 / 27

Solution

(i)
$$A_p(2) = 0.8736$$
, $A_I(2) = 0.9264$, $A(\infty) = 0.8$

Solution

(i)
$$A_p(2) = 0.8736$$
, $A_I(2) = 0.9264$, $A(\infty) = 0.8$

(ii)
$$A_s(2) = (A_p(2))^2 = 0.7632$$

Solution

(i)
$$A_p(2) = 0.8736$$
, $A_I(2) = 0.9264$, $A(\infty) = 0.8$

(ii)
$$A_s(2) = (A_p(2))^2 = 0.7632$$

(iii)
$$A_s(\infty) = 1 - (1 - A(\infty))^2 = 0.96$$

2. Reliability testing has indicated that a voltage inverter has a 6 month reliability of 0.87 without repair facility. If repair facility is made available with an MTTR of 2.2 months, compute the availability over the 6-month period by assuming constant failure and repair rate.

2. Reliability testing has indicated that a voltage inverter has a 6 month reliability of 0.87 without repair facility. If repair facility is made available with an MTTR of 2.2 months, compute the availability over the 6-month period by assuming constant failure and repair rate.

Solution

Since it is a system with constant failure rate, the distribution of the failure rate is exponential.

$$R(t) = e^{-\lambda t}$$

2. Reliability testing has indicated that a voltage inverter has a 6 month reliability of 0.87 without repair facility. If repair facility is made available with an MTTR of 2.2 months, compute the availability over the 6-month period by assuming constant failure and repair rate.

Solution

Since it is a system with constant failure rate, the distribution of the failure rate is exponential.

$$R(t) = e^{-\lambda t}$$

Given
$$R(6) = 0.87$$
,

2. Reliability testing has indicated that a voltage inverter has a 6 month reliability of 0.87 without repair facility. If repair facility is made available with an MTTR of 2.2 months, compute the availability over the 6-month period by assuming constant failure and repair rate.

Solution

Since it is a system with constant failure rate, the distribution of the failure rate is exponential.

$$R(t) = e^{-\lambda t}$$

Given R(6) = 0.87, so $\lambda = 0.0232$ per month

2. Reliability testing has indicated that a voltage inverter has a 6 month reliability of 0.87 without repair facility. If repair facility is made available with an MTTR of 2.2 months, compute the availability over the 6-month period by assuming constant failure and repair rate.

Solution

Since it is a system with constant failure rate, the distribution of the failure rate is exponential.

$$R(t) = e^{-\lambda t}$$

Given R(6) = 0.87, so $\lambda = 0.0232$ per month

Similarly, MTTR =
$$\frac{1}{\mu}$$
 = 2.2.

Hence,
$$\mu = 0.4545$$

2. Reliability testing has indicated that a voltage inverter has a 6 month reliability of 0.87 without repair facility. If repair facility is made available with an MTTR of 2.2 months, compute the availability over the 6-month period by assuming constant failure and repair rate.

Solution

Since it is a system with constant failure rate, the distribution of the failure rate is exponential.

$$R(t) = e^{-\lambda t}$$

Given R(6) = 0.87, so $\lambda = 0.0232$ per month

Similarly, MTTR = $\frac{1}{\mu}$ = 2.2.

Hence, $\mu = 0.4545$

$$A_p(t) = rac{\mu}{\lambda + \mu} + rac{\lambda}{\lambda + \mu} e^{-(\lambda + \mu)t}$$

2. Reliability testing has indicated that a voltage inverter has a 6 month reliability of 0.87 without repair facility. If repair facility is made available with an MTTR of 2.2 months, compute the availability over the 6-month period by assuming constant failure and repair rate.

Solution

Since it is a system with constant failure rate, the distribution of the failure rate is exponential.

$$R(t) = e^{-\lambda t}$$

Given R(6) = 0.87, so $\lambda = 0.0232$ per month

Similarly, MTTR =
$$\frac{1}{\mu}$$
 = 2.2.

Hence, $\mu = 0.4545$

$$A_p(t) = \frac{\mu}{\lambda + \mu} + \frac{\lambda}{\lambda + \mu} e^{-(\lambda + \mu)t}$$

Calculate $A_n(6)$