Expectation and Variance / Examples and Computation of Mean Time to Failure

ECE 313

Probability with Engineering Applications
Lecture 28 - December 6, 1999
Professor Ravi K. Iyer
University of Illinois

Iyer - Lecture 28 ECE 313 - Fall 1999

Mean Time to Failure

- Let X denote the lifetime of a component so that its reliability R(t) = P(X>t) and R'(t) = -f(t).
- The **expected life** or the **mean time to failure** (MTTF) of the component is given by:

$$E[X] = \int_{0}^{\infty} tf(t)dt = -\int_{0}^{\infty} tR'(t)dt$$

Integrating by parts:

$$E[X] = -tR(t)\Big|_{0}^{\infty} + \int_{0}^{\infty} R9t dt$$

• Since *R*(*t*) approaches zero faster than *t* approaches ∞:

$$E[X] = \int_{0}^{\infty} R(t)dt$$

Iyer - Lecture 28 ECE 313 - Fall 1999

Mean Time to Failure (cont.)

reliability theory. Generally: This latter expression for MTTF is in more common use in

$$E[X^{k}] = \int_{0}^{\infty} t^{k} f(t) dt$$
$$= -\int_{0}^{\infty} t^{k} R'(t) dt$$
$$= -t^{k} R(t) \Big|_{0}^{\infty} + \int_{0}^{\infty} kt^{k-1} R(t) dt$$

Thus:

$$E[X^k] = \int_0^\infty kt^{k-1}R(t)dt$$

Iyer - Lecture 28

ECE 313 - Fall 1999

Mean Time to Failure (cont.)

In particular:

$$Var[X] = \int_{0}^{\infty} 2tR(t)dt - \left[\int_{0}^{\infty} R(t)dt\right]^{2}$$

If the component lifetime is exponentially distributed, then $R(t) = e^{-\lambda t}$ and: $R(t)=e^{-\lambda t}$ and:

$$E[X] = \int_{0}^{\infty} e^{-\lambda t} dt = \frac{1}{\lambda},$$

$$Var[X] = \int_{0}^{\infty} 2t e^{-\lambda t} dt - \frac{1}{\lambda^{2}}$$

$$= \frac{2}{\lambda^{2}} - \frac{1}{\lambda^{2}} = \frac{1}{\lambda^{2}}$$

as derived earlier.

Series System

distributed with parameter λ_i . System reliability is given by: Assume that the lifetime of the ith component is exponentially

$$R(t) = \prod_{i=1}^{n} R_i(t) = \prod_{i=1}^{n} e^{-\lambda_i t} = \exp \left[-(\sum_{i=1}^{n} \lambda_i) t \right]$$

- Thus, the lifetime of the system is also exponentially distributed with parameter $\lambda = \sum\limits_{i=1}^n \lambda_i$.
- The system series MTTF is:

$$\sum_{i=1}^n \lambda_i$$

its components. The MTTF of a series system is much smaller the the MTTF of

ECE 313 - Fall 1999

Series System (cont.)

series system lifetime, then we can show that: If X_i denotes the lifetime of component i, and X denotes the

$$0 \le E[X] \le \min_{i} \{R_{X_i}(t)\}$$

To prove inequality:

$$R_X(t) = \prod_{i=1}^{n} R_{X_i}(t) \le \min_{i} \{ \int_{0}^{\infty} R_{X_i}(t) \} \text{ since } 0 \le R_{X_i}(t) \le 1$$

Then:

$$E[X] = \int_{0}^{\infty} R_{X}(t)dt \le \min_{i} \{\int_{0}^{\infty} R_{X_{i}}(t)dt\}$$
$$= \min_{i} \{E[X_{i}]\}$$

ECE 313 - Fall 1999

Parallel System

- X_i denoting the lifetime of component i and X denoting the lifetime of the system: Consider a parallel system of n independent components, with
- Then $X = \max\{X_1, X_2, ..., X_n\}$, and

$$R_X(t) = 1 - \prod_{i=1}^{n} [1 - R_{X_i}(t)] \ge 1 - [1 - R_{X_i}(t)]$$
 for all i

is larger than that of any of its components. Which implies that the reliability of a parallel redundant system

Iyer - Lecture 28

ECE 313 - Fall 1999

Parallel System (cont.)

- Therefore: $E[X] = \int_{0}^{\infty} R_{X}(t)dt \ge \max_{i} \{\int_{0}^{\infty} R_{X_{i}}(t)dt\}$ = $\max_{i} \{E[X_{i}]\}$
- components have the same parameter). Then: Assume that Xi is exponentially distributed with parameter λ (all

$$R_X(t) = 1 - (1 - e^{-\lambda t})^n$$

and

$$E[X] = \int_{0}^{\infty} [1 - (1 - e^{-\lambda t})^{n}] dt$$

Parallel System (cont.)

- Let $u = 1 e^{-\lambda t}$, then $dt = \frac{1}{\lambda} (1 u) du$.
- Thus: $E[X] = \frac{1}{\lambda} \int_{0}^{1} \frac{1 u^{n}}{1 u} du$
- Since the integrand above is the sum of a finite geometric series:

$$E[X] = \frac{1}{\lambda} \int_{0}^{1} (\sum_{i=1}^{n} u^{i-1}) du$$
$$= \frac{1}{\lambda} \sum_{i=0}^{n-1} u^{i-1} du$$

Iyer - Lecture 28

ECE 313 - Fall 1999

Parallel System (cont.)

- Note that: $\int_{0}^{1} u^{i-1} du = \frac{u^{i}}{i} \Big|_{0}^{1} = \frac{1}{i}$
- parallel redundant system is given by: Thus, with the usual exponential assumptions, the MTTF of a

$$E[X] = \frac{1}{\lambda} \sum_{i=1}^{n} \frac{1}{i} = \frac{H_n}{\lambda} \approx \frac{\ln(n)}{\lambda}$$

in expected life is not very significant. Notes that the rate of increase in the MTTF is $1/(n\lambda)$. function of n. It should be noted that beyond n = 2 or 3, the gain The next figure shows the expected life of a parallel system as a

Parallel System (cont.)

redundancy (simplex failure rate λ =10⁻⁶) The variation in the expected life with the degree of (parallel)

Iyer - Lecture 28

ECE 313 - Fall 1999

Parallel System (cont.)

- is exponentially distributed with parameters $n\lambda, (n-1)\lambda, \dots, \lambda$ Alternatively the formula for E[X] can be derived by noting that X
- In other words, $X = \sum_{i=1}^{n} Y_i$ where Y_i is exponentially distributed with parameter $i\lambda$.
- Then, using the linearity property of expectation:

$$E[X] = \sum_{i=1}^{n} E[Y_i] = \sum_{i=1}^{n} = \frac{H_n}{\lambda}$$

Also, since the Y's are mutually independent:

$$Var[X] = \sum_{i=1}^{n} Var[Y_i] = \sum_{i=1}^{n} \frac{1}{i^2 \lambda^2} = \frac{1}{\lambda^2} H_n^{(2)}$$

Note that $C_X < 1$. Hence, not only does the parallel configuration lifetime. increase the MTTF, it also reduces the variability of the system

Iyer - Lecture 28

ECE 313 - Fall 1999

Standby Redundancy

- cold (unpowered) spares. Assume that the system has one component operating and (n-1)
- spare does not fail. The failure rate of an operating component is λ , and a cold
- Furthermore, the switching equipment is failure free
- which it is put into operation until its failure. Let X_i be the lifetime of the i^{th} component, from the point at
- Then the system lifetime, X, is given by: $X = \sum_{i=1}^{n} X_i$
- Thus X has an n-stage Erlang distribution, and therefore:

$$E[X] = \frac{n}{\lambda}$$
 and $Var[X] = \frac{n}{\lambda^2}$

Iyer - Lecture 28 ECE 313 - Fall 1999