Preventive Replacement for Multicomponent Systems: An Opportunistic Discrete-Time Dynamic Programming Model

Pierre L'Ecuyer

GERAD, Ecole des Hautes Etudes Commerciales, Montréal

Alain Haurie, Member IEEE

GERAD, Ecole des Hautes Etudes Commerciales, Montréal

Key Words — Dynamic programming, Multicomponent system, Preventive replacement, Opportunistic replacement, Stochastic optimization, Control-limit rule.

Readers Aids -

Purpose: Present a derivation

Special math needed for explanations: Probability, Dynamic programming

Special math needed to use results: Same Results useful to: Maintenance theoreticians

Abstract — We propose a dynamic programming (DP) model for the optimal preventive replacement of elements in a multicomponent system. The model generalizes previous work on the subject by: i) allowing for non identical components, ii) permitting the computation of an ϵ -optimal strategy for a medium size system (4 to 5 components), iii) showing that the control-limit rule does not extend to most of the multicomponent systems, and iv) proposing a class of suboptimal strategies to be used when the system is too large for directly implementing the DP algorithm. These features of the model are illustrated in a separately available Supplement via a numerical example inspired from the modular structure of a modern fighter aircraft's engine.

1. INTRODUCTION

Most preventive replacement optimization models assume that the system consists of a single element; but many systems are multicomponent with some form of cost dependency between the components. If economies of scale are possible in the replacement activity, the optimal preventive replacement strategy is usually opportunistic [1].

2. MODEL

Notation

m number of components in the system

M = [1, 2, ..., m], the set of components

d state of a failed component

X $([0, 1, 2, ...] \cup [d])^m$; vector state space for the space for the system

 $J_k(x)$ minimal discounted s-expected cost-to-go for the next k periods if the system is now in state x

J(x) minimal discounted s-expected cost-to-go for an infinite horizon if the system is now in state x

Assumptions

- 1. The system has m components with non-identical s-independent life-time distributions characterized by discrete non-decreasing failure rates.
- 2. The state of the system is perfectly observed at discrete times. A strategy tells, for each possible state, which operative components should be replaced (preventive replacement) in addition to the mandatory replacement of failed components.
- 3. Replacements, if any, are instantaneous and by new components only.
- 4. The optimality criterion, to be minimized through the choice of an appropriate strategy, is the discounted *s*-expected cost-to-go over an infinite time horizon. The discount factor per time-step is $\beta < 1$.

At an observation time, the system is in a state $x \in X$ and a set R of components to be replaced is chosen; the set contains at least the set of failed components. The components in the set W(R) must be dismantled, and a cost

$$C(R) \equiv \sum_{i \in R} C_i + \sum_{i \in W(R)} c_i$$

is incurred.

The transition probabilities for the next step can be easily computed from the failure probabilities. A Markov decision process is thus defined. The dynamic programming successive approximation method can be used to obtain an ε -optimal strategy and to characterize the functionals J_k and J, as well as the optimal strategy. The following properties are proved in [2–3]:

- 1. $J(x) = \lim_{k \to \infty} J_k(x)$ for all x in X.
- 2. $J_k(x)$ for each k, as well as J(x), are non-decreasing w.r.t. each component of x (d being considered larger than every integer).
- 3. There exists an optimal stationary strategy $[\theta_*(x), x \in X]$, where $\theta_*(x)$ is the optimal set of components to replace when the system is in state x.
- 4. Optimality precludes preventive replacements in the absence of failure.
- 5. The following "control-limit" property holds: $\theta_*(x) = M$ implies $\theta_*(\tilde{x}) = M$ for all $\tilde{x} \ge x$.

A version of the DP algorithm, allowing approximations and permitting the efficient computation of an ϵ -optimal opportunistic preventive replacement strategy is proposed in the Supplement [3].

A numerical illustration is given in [3], with a 4-component system similar to a modular jet engine. An optimal strategy

(ε being negligibly small) has been obtained and happens to be quite complex. It shows, among other things, that the well known, control-limit rule, valid for a 1- or 2-component system, cannot be readily generalized to larger systems. More precisely. $\theta_*(\tilde{x})$ can be a strict subset of $\theta_*(x)$ even if $\tilde{x} > x$.

3. SIMPLE SUBOPTIMAL STRATEGIES

The optimal strategy is generally very complicated; thus there is an incentive for considering only a restricted class of rules having a fixed predetermined form. Consider, as an example, the following class of rules: for given thresholds l_i , i = 1, ..., m, replace, in addition to the set H of failed components, every component i which is already dismantled (i.e., $i \in W(H)$) and whose age is larger or equal to l_i . To to find the optimal l_i values, repeated simulation can be used. For the numerical illustration [3], the best strategy of this form yielded an s-expected cost-to-go for a new system only 3% higher than the optimal value J(0).

This class of suboptimal strategies could also be refined as suggested in [3], in order to take advantage of the increased accessibility to some components when others are dismantled.

ACKNOWLEDGMENT

This research was supported by NSERC Canada grant no. A 9368 and SSRC Canada grant no. 410-81-0722. We thank the Editor and referees for their helpful comments and suggestions.

REFERENCES

[1] D. Sethi, "Opportunistic replacement policies", in *The Theory and Applications of Reliability*, ed. by Tsokos & Shimi, Academic Press, 1977, pp 433–447.

- [2] P. L'Ecuyer, "Politiques optimales et sous-optimales pour le remplacement des composantes d'un système (Optimal and suboptimal policies for the replacement of components of a system)." Les Cahiers du GERAD, Report No G-80-05, 1980 Nov. Available from GERAD; Ecole des Hautes Etudes Commerciales; 5255 avenue Decelles; Montréal, Québec H3T 1V6, CANADA.
- [3] Supplement: NAPS document No. 04009-B; 9 pages in this Supplement. For current ordering information, see "Information for Readers & Authors" in a current issue. Order NAPS document No. 04009, 31 pages. ASIS-NAPS; Microfiche Publications; PO Box 3513, Grand Central Station; New York, NY 10017 USA.

AUTHORS

Pierre L'Ecuyer; GERAD; Ecole des Hautes Etudes Commerciales: 5255 avenue Decelles; Montréal, Québec H3T 1V6, CANADA.

P. L'Ecuyer was born in Rimouski, Canada in 1950. He received a BSc degree in mathematics in 1972 and a MSc degree in operations research in 1980, both from the University of Montréal, Canada. He is a PhD student in operations research at the same university. His research interests are in markov renewal decision processes, approximation methods in dynamic programming and maintenance optimization.

Alain Haurie; GERAD; Ecole des Hautes Etudes Commerciales: 5255 avenue Decelles; Montréal, Québec H3T 1V6, CANADA.

Alain Haurie was born in Algiers, Algeria, in 1940. He received a Licence es Sciences (Mathematics) from the University of Algiers, Algeria in 1961, a Doctorat de 3c cycle (Applied Mathematics) from the University of Paris 7 in 1970, and a Doctorat es Sciences (Doctorat d'état) from the University of Paris 7. Since 1963 he is professor at Ecole des Hautes Etudes Commerciales de Montréal which is the Graduate Business School of the University of Montréal. Since 1980 he is Director of GERAD (Groupe d'études et de recherche en analyse des décisions). His research interests include application of stochastic control theory to societal problems, application of optimal control theory to economic planning and game theory.

Manuscript TR81-128 received 1981 October 27; revised 1982 July 19; revised 1982 October 5.

List of Referees

(continued from page 125)

Frank A. Stovall

Lockheed-Georgia Co.

Marietta

Jerrell T. Stracener

Vought Corp.

Dallas

Y. V. Subrahmanyam

ISRO Satellite Centre

Bangalore

R. Subramanian

University of Port Harcourt

Port Harcourt

Ronald Suich

California State University

Fullerton

E. Burton Swanson

University of California

Los Angeles

G. Boyd Swartz

Monmouth College

W. Long Branch

Denis R. Towill □ UWIST □ Cardiff
O. D. Trapp □ Technology Associates □ Portola Valley
Ashok K. Trivedi □ Northern Telecom □ Richardson
Chris P. Tsokos □ University of South Florida □ Tampa
Masaaki Tsujitani □ Okayama College of Commerce □ Okayama
Steven S. Tung □ Hughes Aircraft Company □ Culver City

Lonnie C. Vance □ General Motors Research Laboratories □ Warren P. Venkatachalam □ Indian Institute of Technology □ Bombay John Verrall □ The City University □ London

- W - W - W -

G. G. Weber

Karlsruhe

L. J. Wei

The George Washington University

Washington DC

W. Thomas Weir

Evaluation Associates, Inc.

Bala Cynwyd

Dallas R. Wingo

Bell Laboratories

Holmdel

Kam Wong

Hughes Aircraft Company

Canoga Park

Richard B. Worrell

Sandia National Laboratories

Albuquerque

- X - X - X -

Wen-Xin Xu D Shanghai Institute of Railway Technology D Shanghai