

Economics of Complexity and the Collapse of Complex Societies

Panel on Rapid/Expedited Systems Engineering
Annual SERC Research Review

*Professor Ricardo Valerdi
Department of Systems & Industrial Engineering
School of Sustainable Engineered Systems
College of Engineering
University of Arizona
rvalerdi@sie.arizona.edu*

Arizona's First University.

Conway's Law

Effective systems design emerges from system-oriented organizations and the processes employed.

Conway, M. E. (April, 1968), "How do Committees Invent?", *Datamation* 14 (5): 28–31.

Burdens of Complexity

- The “Null Program”
 - Coordination and oversight are the main determinant of the critical path
- Complexity is not free
- The circumvention of ineffective processes makes societies vulnerable of collapse

Societies collapse from the same processes by which they become more complex

Roman Empire
27 BC – 476 AD

Elaboration of structure and control simplifies and channels human behavior

Continued investment in complexity as a problem solving strategy yields a declining marginal return

Tainter, J., *The Collapse of Complex Societies* (1988), Cambridge University Press.

Self-organized Criticality

The ability to dampen the negative effects of complexity cascades is the fundamental reason civilization has advanced

Augustine's Law

In the year 2054, the entire defense budget

will purchase just one aircraft. This aircraft will have to be shared by the Air Force and Navy 3 ½ days each per week except for the leap year, when it will be made available to the Marines for the extra day.

N. R. Augustine, Augustine's Laws. Reston, VA: AIAA, 1997.