Chapter 5

System Reliability Concepts and Methods

W. Q. Meeker, L. A. Escobar, and F. G. Pascual Iowa State University, Louisiana State University, and Washington State University.

Copyright 2021 W. Q. Meeker, L. A. Escobar, and F. G. Pascual.

Based on Meeker, Escobar, and Pascual (2021): Statistical Methods for Reliability Data, Second Edition, John Wiley & Sons Inc.

May 24, 2021 10h 52min

Chapter 5 System Reliability Concepts and Methods

Topics discussed in this chapter are:

- Important system reliability concepts like system structure, redundancy, nonrepairable, and repairable systems, maintainability and availability.
- Basic concepts of system reliability modeling.
- Expressions for the distribution of system failure time as a function of individual component failure time distributions.
- Multistate and Markov system reliability models

Chapter 5

Segment 1

Introduction to System Reliability and Series Systems

Definitions

- **System**: a collection of components needed to realize a given task.
- System structure: a logic diagram illustrating the function of the components within the system and how they relate to system operational state (usually operational or not operational).

System Structures and System Failure Probability

System failure probability $F_T(t; \theta)$ is the probability that a system fails before t (time to **first failure** for a repairable system).

The failure probability of the system **depends on**:

- ullet Time in operation (or another measure of use) denoted by t
- System structure.
- Reliability of system components, including interconnections, interfaces, and human operators.
- Environmental conditions.

Time Dependency of System Reliability

For the time to first failure of a new system with m components (all components starting a time 0)

- The cdf for component i is $F_i = F_i(t; \theta_i)$. The corresponding survival probability is $S_i = S_i(t; \theta_i) = 1 F_i(t; \theta_i)$. The θ_i s may have some elements in common. Here, θ denotes the unique elements in $(\theta_1, \dots, \theta_m)$.
- The cdf for the system is denoted by $F_T = F_T(t; \theta)$. This cdf is determined by the F_i 's and the system structure. Then

$$F_T(t; \boldsymbol{\theta}) = g[F_1(t; \boldsymbol{\theta}_1), \dots, F_m(t; \boldsymbol{\theta}_m)]$$

or one of the simpler forms

$$F_T(\theta) = g[F_1(\theta_1), \dots, F_m(\theta_m)]$$

$$F_T = g(F_1, \dots, F_m).$$

To simplify the presentation, time-(and parameter)-dependency will usually be suppressed in this chapter.

A Series System with Two Components

Examples of Series Systems

- Chain
- Multi-cell battery
- Inexpensive personal computer
- Cell phone

Series System cdf

A **series** structure with m components works iff all the components work. Then

For two independent components,

$$F_T(t) = \Pr(T \le t) = 1 - \Pr(T > t)$$

= 1 - \Pr(T_1 > t \cap T_2 > t)
= 1 - \Pr(T_1 > t) \Pr(T_2 > t)
= 1 - (1 - F_1)(1 - F_2)

For m independent components,

$$F_T(t) = 1 - \prod_{i=1}^{m} (1 - F_i)$$

• For m iid components (so $F = F_i$, i = 1, ..., m),

$$F_T(t) = 1 - (1 - F)^m$$
.

Reliability of a System with s Identical Independent Components in Series

Effect of Positive Dependency in a Two-Component Series System

 For a series system with two components and dependent failure times,

$$F_T(t) = \Pr(T \le t) = 1 - \Pr(T > t) = 1 - \Pr(T_1 > t \cap T_2 > t).$$

In this case, the evaluation has to be done with respect to the bivariate distribution of T_1 and T_2 .

- If the correlation between the two components is positive, then the assumption of independence is conservative in the sense that the actual $F_T(t)$ is **smaller** than that predicted by the independent-component model.
- These results extend to the m components in series, the system $F_T(t)$ would have to be computed with respect to the underlying m-variate distribution. Such computations are, in general, difficult.

Effect of Positive Dependency in a Series System with Two Identical Components Having Lognormal Failure Times

- The distributions of log failure times for the individual components is bivariate normal with the same (arbitrary) mean and standard deviation for both components and correlation ρ .
- The reliability $1 F_T(t)$ of the system can be expressed as a function of the individual reliability components 1 F(t) and ρ .
- When $\rho=1$ (so the two components are perfectly dependent and will fail at exactly the same time), the system reliability $1-F_T(t)$ is the same as the reliability for a single component.
- When $\rho=0$ (so the two components are independent), $1-F_T(t)$ corresponds to the system reliability for an s=2 series system with independent components.

Reliability of a Series System with 2 Identical Dependent Components

Chapter 5

Segment 2

Redundancy and Parallel Systems

A Parallel System with Two Components

Examples of Systems with Components in Parallel

- Automobile headlights
- RAID array computer disk systems
- Stairwells with emergency lighting
- Multiple light banks in an office

Parallel System cdf

A **parallel** structure with m components works if at least one of the components works. Then

• For two independent components,

$$F_T(t) = \Pr(T \le t)$$

$$= \Pr(T_1 \le t \cap T_2 \le t)$$

$$= \Pr(T_1 \le t) \Pr(T_2 \le t)$$

$$= F_1 F_2$$

For m independent components,

$$F_T(t) = \prod_{i=1}^m F_i$$

• For m iid components $(F_i = F, i = 1, ..., m)$,

$$F_T(t) = F^m$$
.

Reliability of a System with s Identical Independent Components in Parallel

Effect of Positive Dependency in a Two-Component Parallel System

 For a parallel system with two components and dependent failure times,

$$F_T(t) = \Pr(T \le t) = \Pr(T_1 \le t \cap T_2 \le t).$$

In this case, the evaluation has to be done with respect to the bivariate distribution of T_1 and T_2 .

- If the dependency between the two components is positive, then the assumption of independence is anti-conservative in the sense that the actual $F_T(t)$ is larger than that predicted by the independent-component model.
- These results extend to the m components in parallel, the system $F_T(t)$ would have to be computed with respect to the underlying m-variate distribution. Such computations are, in general, difficult.

Effect of Positive Dependency in a Parallel System with Two Identical Components Having Lognormal Failure Times

- The distributions of log failure times for the individual components is bivariate normal with the same (arbitrary) mean and standard deviation for both components and correlation ρ .
- The reliability $1 F_T(t)$ of the system can be expressed as a function of the individual reliability components 1 F(t) and ρ .
- When $\rho=1$ (so the two components are perfectly dependent and will fail at exactly the same time), the system reliability $1-F_T(t)$ is the same as the reliability for a single component.
- When $\rho=0$ (so the two components are independent), $1-F_T(t)$ corresponds to the system reliability for an s=2 independent parallel system.
- The advantages of redundancy can be seriously degraded when the failure times of the individual components have positive dependence.

Reliability of a Parallel System with Two Identical Dependent Components Having Lognormal Failure Times

Chapter 5

Segment 3

Series-Parallel Systems

Systems Using a Combination of Series and Parallel Structures

Series and parallel structures are the basis for building models for more complicated systems which use redundancy to increase reliability.

Some examples are:

- Series-parallel systems with component-level redundancy.
- Series-parallel systems with system-level redundancy.
- Series system with parallel redundancy in critical components.

A Series-Parallel System Structure with Component-Level Redundancy

Examples Series-Parallel System Structure with Component-Level Parallel Redundancy

• Spare lasers in each repeater in an under-sea fiber-optic data transmission system

 Automobile with two headlights. Separate front and rear hydraulic brake systems

Human body (hands, eyes, lungs, kidneys)

Systems with Component-Level Redundancy

A $k \times r$ component-level redundant structure has k series structures each one made of r units in parallel.

• For 2×2 series-parallel with independent components,

$$F_T(t) = 1 - \Pr(T > t)$$

= $1 - \Pr(\text{parallel subsystem 1 OK} \cap \text{parallel subsystem 2 OK})$
= $1 - (1 - F_{11}F_{21})(1 - F_{12}F_{22})$

where F_{ij} , i = 1, 2 are the cdfs for the parallel subsystem j.

ullet For a $k \times r$ series-parallel with independent components,

$$F_T(t) = 1 - \prod_{j=1}^k \left(1 - \prod_{i=1}^r F_{ij}\right)$$

When all of the components are iid,

$$F_T(t) = 1 - (1 - F^r)^k$$

A Series-Parallel System Structure with System-Level Redundancy

Examples Series-Parallel System Structure with System-Level Parallel Redundancy

- Dual central processors for a system-critical communications switching system
- Multiple computers, working in parallel on the space shuttle
- Multiple trans-Atlantic transmission cables
- Fiber bundle or stranded wire

Series-Parallel Structure with System-Level Redundancy

A $r \times k$ series-parallel system-level redundancy structure has r parallel sets each of k units in series.

• For 2×2 structure with independent components,

$$F_T(t) = \Pr(T \le t)$$

= $\Pr(\text{series subsystem 1 failed} \cap \text{series subsystem 2 failed})$
= $[1 - (1 - F_{11})(1 - F_{12})][1 - (1 - F_{21})(1 - F_{22})]$

where F_{ij} , j = 1,2 are the cdfs for the series system i.

• For a $r \times k$ structure with independent components,

$$F_T(t) = \prod_{i=1}^r \left[1 - \prod_{j=1}^k \left(1 - F_{ij} \right) \right]$$

ullet For a $r \times k$ parallel-series structure with iid components,

$$F_T(t) = \left[1 - (1 - F)^k\right]^r$$

Chapter 5

Segment 4

More Complicated System Structures

A Bridge System Structure

Bridge System Structure cdf

- Let A_i be the event that the i unit is working.
- ullet Conditioning on the event A_3 and using the law of total probability gives

$$F_{T}(t) = \Pr(T \le t \cap A_{3}) + \Pr(T \le t \cap A_{3}^{c})$$

$$= \Pr(T \le t | A_{3}) \Pr(A_{3}) + \Pr(T \le t | A_{3}^{c}) \Pr(A_{3}^{c})$$

$$= \Pr[(A_{1}^{c} \cap A_{4}^{c}) \cup (A_{2}^{c} \cap A_{5}^{c}) | A_{3}] \Pr(A_{3})$$

$$+ \Pr[(A_{1}^{c} \cup A_{2}^{c}) \cap (A_{4}^{c} \cup A_{5}^{c}) | A_{3}^{c}] \Pr(A_{3}^{c})$$

$$= [F_{1}F_{4} + F_{2}F_{5} - F_{1}F_{2}F_{4}F_{5}](1 - F_{3})$$

$$+ [F_{1} + F_{2} - F_{1}F_{2}][F_{4} + F_{5} - F_{4}F_{5}]F_{3}$$

A 2-out-of-3 System Structure

k-out-of-m System Structures

A k out of m system remains operable as long as at least k of the system's m components are operable. Examples include

- A satellite battery system which will continue to operate as long as 6 of 10 batteries to operate correctly.
- Solid-state drives that continue to provide error-free service by having redundant memory locations.
- A web-hosting service that uses a system with ten servers so that the system operates satisfactorily if at least seven of those servers are operating.

2-out-of-3 System Structure cdf

For a 2-out-of-3 independent components,

$$F_T(t) = \Pr(T \le t)$$

= $\Pr(\text{exactly two fail}) + \Pr(\text{exactly three fail})$
= $F_1F_2(1 - F_3) + F_1F_3(1 - F_2) + F_2F_3(1 - F_1) + F_1F_2F_3$
= $F_1F_2 + F_1F_3 + F_2F_3 - 2F_1F_2F_3$

k-out-of-m System Structures

• For k-out-of-m independent components,

$$F_T(t) = \sum_{j=m-k+1}^m \left\{ \sum_{\underline{\delta} \in A_j} \left[\prod_{i=1}^m F_i^{\delta_i} (1 - F_i)^{(1 - \delta_i)} \right] \right\}$$

where $\underline{\delta}' = (\delta_1, \dots, \delta_m)$ with $\delta_i = 1$ indicating failure of unit i by time t and $\delta_i = 0$ otherwise and A_j is the set of all $\underline{\delta}$ such that $\underline{\delta}'\underline{\delta} = j$.

- $F_T(t)$ can also be viewed as the distribution of the sum of m independent non-identically distributed Bernoulli random variables, and is known as the Poisson-binomial distribution.
- For identically distributed components $(F = F_i, i = 1, ..., m)$,

$$F_T(t) = \sum_{j=m-k+1}^{m} {m \choose j} F^j (1-F)^{m-j}.$$

Other System Structures

Standby or passive redundancy: a redundant unit is activated only when another unit fails and the redundant unit is needed to keep the system working.

There are many variations of this:

- Cold standby. Component is not turned on until it is needed.
- Partially-loaded redundancy.

Need to consider the reliability of the switching mechanism that activates the standby units.

Chapter 5

Segment 5

Multistate and Markov System Reliability Models

Multistate Systems

- Multistate reliability models are useful for certain applications.
- Multistate reliability models allow additional flexibility to decribe dependency between system components.
- When transition times in a multistate system are described by an exponential distribution, simple results for common reliability metrics like the the cdf and quantiles of the failuretime distribution are available.
- A simple example of a three-state system is a two-component parallel system and the state would indicate the number of operating components.

A Three-State Non-Repairable System

Repairable Systems

- Multistate reliability models are also useful for modeling repairable systems.
- There are additional metrics for repairable systems including system availability amd mean time between failures (MTBF).
- When transition times in a multistate system are described by an exponential distribution, simple close-form results for common repairable systems reliability metrics (like availablity and MTBF) are available.

A Three-State Repairable System

Markov and Other More General Models

Markov models allow the modeling of repairable and nonrepairable systems, allowing for dependence among components and common-cause failures.

- Markov models are, however, only suitable for relatively small systems.
- The Markov models are also limited by the life and repair distributions that can be employed.
- Non-Markovian generalizations are possible, but lead to computational difficulties. Analysis of non-Markovian models is generally done with simulation.

References

Meeker, W. Q., L. A. Escobar, and F. G. Pascual (2021). Statistical Methods for Reliability Data (Second Edition). Wiley. [1]