

Estimation of reliability parameters from

Experimental data

(Parte 2)

This lecture

Life test $\rightarrow (t_1, t_2, \dots, t_n) \rightarrow$ Estimate ϑ of $f_T(t|\vartheta)$

For example: λ of $f_T(t) = \lambda e^{-\lambda t}$

- Classical approach (frequentist probability definition)
- **Bayesian Approach (subjective probability definition)**

The Bayesian Subjective Probability Framework

$P(E|K)$ is the degree of belief of the assigner with regard to the occurrence of E (numerical encoding of the state of knowledge - K - of the assessor)

When $P(E)$ can be considered 'objective' from the scientific point of view?

- De Finetti: objective=coherent:
 - It uses total body of knowledge
 - It complies with theory of probability

} given an event E , which is uncertain, the probability $P(E|K)$ expresses the belief (degree of belief) of the assessor (assigner of the probability) and this assignment of degree of probability is subjective (is conditioned on the knowledge of the assessor)

Bayes Theorem to update the probability assignment in light of new data

$$\text{Updated } P(E_i | A) = \frac{P(A | E_i) P(E_i)}{P(A)} = \frac{P(A | E_i) P(E_i)}{\sum_{j=1}^n P(A | E_j) P(E_j)} \rightarrow \text{Old}$$

posterior
(updated prob-
given new data)

likelihood of observing the data we observed given E_i

normalization with $P(A)$

UPDATING THE SUBJECTIVE ASSIGNMENT OF THE PROBABILITIES:
(in light of new data)

Why do we need a subjective probability framework?

We're working with failures estimates, if we consider the frequentist framework \rightarrow we need to collect failures.

With the Bayesian framework we need expert judgements, not necessarily failures. (then evidences will update). Since the goal is to provide reliable component we may have few evidence of failures!

The Bayesian Subjective Probability Framework

Rare events

- Frequentist school: we cannot associate a probability to them
 - E.g. a pump of a NPP, constant failure rate, λ , 10000 hours of operation, 0 failures
- Bayesian School: we can associate a probability to them based on expert judgment, and then, as evidence is collected, we can update the probability using the Bayes Theorem

Repeatability:

- Bayesian school: two assessors can be coherent and ... still disagree

POLITECNICO DI MILANO

The Bayesian approach to parameter estimation

- ϑ = parameter of the failure time distribution, $f_T(t; \vartheta)$
- ϑ is a random quantity (epistemic uncertainty) \longrightarrow
- Assessor provides a probability distribution of ϑ based on its knowledge, experience, ...

\neq Uncertainty of our estimates

$P(\vartheta)$ = Prior distribution (subjective probability)

experimental evidence

- When a sample of failure times $E = \{t_1, t_2, \dots, t_n\}$ becomes available, the estimate of ϑ is updated by using the bayes theorem:

$$P(\vartheta|E) = P(\vartheta) \frac{P(E|\vartheta)}{P(E)} = \text{Posterior distribution}$$

POLITECNICO DI MILANO

Bayes Formula

$$P(\vartheta|E) = P(\vartheta) \frac{P(E|\vartheta)}{P(E)}$$

- $P(E|\vartheta) = L(\vartheta)$ \leftarrow likelihood of the evidence E (function of ϑ)

$$\bullet P(E) = \begin{cases} \sum_i P(E|\vartheta_i)P(\vartheta_i) & \text{Theorem of Total Probability} \\ \int_{\vartheta} P(E|\vartheta)P(\vartheta)d\vartheta \end{cases}$$

$$\rightarrow P(\vartheta|E) = k \cdot P(\vartheta) \cdot L(\vartheta) \quad] \quad \text{the posterior is proportional to the prior multiplied by the likelihood}$$

POLITECNICO DI MILANO

Observations

- Aleatory uncertainty on the failure time: $t \rightarrow P(t|\vartheta)$
Example: the failure time distribution is an exponential distribution

$$t \sim f_T(t|\lambda) = \lambda e^{-\lambda t}$$
- Epistemic uncertainty on the parameter value, conditional on the background knowledge K (expert judgment, experimental data,...): $\vartheta \rightarrow P(\vartheta|K)$
 - the epistemic uncertainty can be updated through Bayes theorem
 - as the evidence increases, the background knowledge K improves and the epistemic uncertainty reduces

e.g. $X \sim \text{Be}(0)$
The more evidence we have, the more accurate & will be (epistemic uncertainty), however $P(X=1)=0$, this won't change with a better estimate of ϑ (aleatory uncertainty)

POLITECNICO DI MILANO

Comparing Bayesian and frequentist approaches (parameter estimation)

	Frequentist	Bayesian
parameter	<u>fixed, unknown number</u>	<u>random variable</u>
inference	<u>ad hoc estimation methods (e.g. MLE)</u>	<u>Bayesian updating, logical extension of the theory of probability</u>
Source of Information	Experimental data	Expert judgment + Experimental data

POLITECNICO DI MILANO

Exercise 1: Bayes Theorem

- You feel that the frequency of heads, ϑ , on tossing a particular coin is either 0.4, 0.5 or 0.6. Your prior probabilities are:
 $P(\vartheta_1 = 0.4) = 0.1$
 $P(\vartheta_2 = 0.5) = 0.7$
 $P(\vartheta_3 = 0.6) = 0.2$
- You toss the coin just once and the toss results is tail: $E = \{\text{'tail}'\}$
- Questions:
 1. Update the probability of ϑ
 2. Consider the denominator of Bayes' theorem and interpret it.

POLITECNICO DI MILANO

Exercise 2

- Suppose that a production manager is concerned about the items produced by a certain manufacturing process. More specifically, he is concerned about the proportion of these items that are defective. From past experience with the process, he feels that ϑ , the proportion of defectives, can take only four possible values: 0.01, 0.05, 0.10 and 0.25. Moreover, he has observed the process and he has some information concerning ϑ . This information can be summarized in terms of the following probabilities that constitute the production manager's prior distribution of ϑ :

$$\begin{aligned}P(\vartheta = 0.01) &= 0.60 \\P(\vartheta = 0.05) &= 0.30 \\P(\vartheta = 0.10) &= 0.08 \\P(\vartheta = 0.25) &= 0.02\end{aligned}$$

- The production manager assumes that the process can be thought of as a Bernoulli process, with the assumption of stationarity and independence appearing reasonable. That is, the probability that only one item is defective remains constant for all items produced and is independent of the past history of defectives from the process.
- A sample of $n = 5$ items is taken from the production process, and $k = 1$ of the 5 is found to be defective. How can this information be combined with the prior information?

POLITECNICO DI MILANO

Bayesian approach: continuous updating of the parameter distribution

- $E_{n-1} = \{t_1, t_2, \dots, t_{n-1}\} \rightarrow P(\vartheta|E_{n-1})$ already updated (it will be our prior for next updating)
- $t_n = \text{new evidence} \rightarrow E_n = \{t_1, t_2, \dots, t_n\}$

$$\begin{aligned}P(\vartheta|E_{n-1}, t_n) &= \frac{P(\vartheta, E_{n-1}, t_n)}{P(E_{n-1}, t_n)} = P(\vartheta, t_n|E_{n-1}) \frac{P(E_{n-1})}{P(E_{n-1}, t_n)} = \\&= P(t_n|\vartheta, E_{n-1}) P(\vartheta|E_{n-1}) \frac{P(E_{n-1})}{P(E_{n-1}, t_n)} = \\&\quad P(\vartheta|E_{n-1}) \frac{P(t_n|\vartheta)}{P(t_n|E_{n-1})} \\P(t_n|E_{n-1}) &= \int P(\vartheta|E_{n-1}) \cdot \underbrace{P(t_n|\vartheta)}_{\text{Independent from the previous } E_{n-1}} d\vartheta\end{aligned}$$

POLITECNICO DI MILANO

Bayesian approach: coherence

We can either update every time we get evidence or we can wait till we get all the evidence (the result is the same)

in the fact that updating at every new evidence leads to the same conclusions as updating with all the evidence at the end

Single stage updating.

POLITECNICO DI MILANO

Bayesian approach: coherence

Updating on t_{n+2} after t_{n+1} (multiple stage updating)

$$P(\theta|E_{n+2}) = P(\theta|E_{n+1}) \cdot \frac{P(t_{n+2}|\theta)}{P(t_{n+2}|E_{n+1})}$$

with:

$$P(t_{n+2}|E_{n+1}) = P(t_{n+2}|E_n, t_{n+1}) = \frac{P(t_{n+2}, t_{n+1}|E_n)}{P(t_{n+1}|E_n)}$$

Conditional probability

$$P(\theta|E_{n+1}) = P(\theta|E_n) \cdot \frac{P(t_{n+1}|\theta)}{P(t_{n+1}|E_n)}$$

First updating

$$P(\theta|E_{n+2}) = P(\theta|E_{n+1}) \cdot \frac{P(t_{n+2}|\theta)}{P(t_{n+2}|E_{n+1})} = P(\theta|E_n) \cdot \frac{P(t_{n+1}|\theta)}{P(t_{n+1}|E_n)} \cdot \frac{P(t_{n+2}|\theta)}{P(t_{n+2}, t_{n+1}|E_n)}$$

$$P(\theta|E_{n+2}) = P(\theta|E_n) \cdot \frac{P(t_{n+1}|\theta) \cdot P(t_{n+2}|\theta)}{P(t_{n+2}, t_{n+1}|E_n)} = P(\theta|E_n) \cdot \frac{P(t_{n+1}, t_{n+2}|\theta)}{P(t_{n+2}, t_{n+1}|E_n)}$$

same as a single cumulative updating!

because we're using the likelihood of the 2 last updates ($P(t_{n+1}, t_{n+2}|\theta)$)

POLITECNICO DI MILANO

Bayesian approach: some observations on the updating process

$$P(\theta|E) \propto P(\theta) \cdot P(E|\theta)$$

Posterior \propto Prior · Likelihood

- In correspondence of values of θ for which both prior and likelihood are small \rightarrow the posterior will be small
- bulk of the posterior where prior and likelihood are not negligible
- If the prior is very sharp (strong prior evidence), it will not change much unless the evidence is very strong

Which of the two prior will be more influenced by the evidence t ?

Posterior depends on the relative strength of prior and likelihood

POLITECNICO DI MILANO

Bayesian approach to parameter estimation: Large evidence - Example (pt. 1)

- Parameter $\theta = P\{\text{'success'}\} = P(\text{'success'})$
 - Evidence: $E = \{k \text{ successes on } n \text{ trials}\}$
- ▼
- $P(\theta|E) \propto P(\theta) \cdot P(E|\theta)$ with:
 - Prior: $P(\theta)$
 - Likelihood: $L(\theta) = P(E|\theta) = b(k; n, \theta) = \binom{n}{k} \theta^k (1-\theta)^{n-k}$

It is possible to show that:

- $\lim_{n \rightarrow \infty} b(k; n, \theta) = N(n\theta, n\theta(1-\theta))$

POLITECNICO DI MILANO

Normal distribution as a limit of the binomial distribution ($\theta = 0.1$)

POLITECNICO DI MILANO

Bayesian approach to parameter estimation: Large evidence - Example (pt. 2)

- Parameter $\theta = P\{\text{'success'}\} = P(\text{'success'})$
 - Evidence: $E = \{k \text{ successes on } n \text{ trials}\}$
- ▼
- $P(\theta|E) \propto P(\theta) \cdot P(E|\theta)$ with:
 - Prior: $P(\theta)$
 - Likelihood: $L(\theta) = P(E|\theta) = b(k; n, \theta) = \binom{n}{k} \theta^k (1-\theta)^{n-k}$

It is possible to show that:

- $\lim_{n \rightarrow \infty} b(k; n, \theta) = N(n\theta, n\theta(1-\theta)) = \frac{1}{(\sqrt{2\pi})(n\theta(1-\theta))} e^{-\frac{(k-n\theta)^2}{2n\theta(1-\theta)}}$

$L(\theta) = \frac{1}{(\sqrt{2\pi})(n\theta(1-\theta))} e^{-\frac{(k-n\theta)^2}{2n\theta(1-\theta)}}$ Notice that:
• k and n are known
• θ is unknown

- • $L(\theta)$ is a continuous function of θ
• Maximum of the likelihood for:
 $\frac{\partial L(\theta)}{\partial \theta} = 0 \rightarrow \theta_{max} = \frac{k}{n}$

POLITECNICO DI MILANO

Likelihood behavior when $n \rightarrow \infty$, assuming $n/k = 0.1$

POLITECNICO DI MILANO

Bayesian approach to parameter estimation: Large evidence - Example (pt. 3)

$n \rightarrow \infty$

$$\lim_{n \rightarrow \infty} L(\vartheta) = \delta(\vartheta - \vartheta_{max}) = \delta\left(\vartheta - \frac{k}{n}\right) \quad \text{Likelihood}$$

$$P(\vartheta|E) = \text{const} \cdot \delta(\vartheta - \vartheta_{max})P(\vartheta) = \delta(\vartheta - \vartheta_{max}) = \delta\left(\vartheta - \frac{k}{n}\right) \quad \text{Posterior}$$

For large evidence :

Bayesian statistics \equiv frequentist statistics ($\hat{\vartheta}_{MLE} = \frac{k}{n}$)
(the prior has no effects on the posterior)

(Bayesian \neq frequentist only for scarce evidence when prior beliefs count)

POLITECNICO DI MILANO

Bayesian approach to parameter estimation: Large evidence

Evidence becomes stronger and stronger

The likelihood tends to a delta function

The posterior tends to a delta as well, centered around the only value which is now the true value (perfect knowledge)

The classical and bayesian statistics become identical in the results (not conceptually)

POLITECNICO DI MILANO

Confidence intervals vs Credible intervals

- Classical statistics:**

a 90% confidence interval means that there is a 0.9 probability that the interval contains the parameter which is a fixed value, although unknown.

9 out of 10 intervals contain the true parameter θ (if the confidence interval that changes, the parameter is fixed)

- Bayesian statistics:**

the parameter is a random variable with a given distribution and the **90% credible interval** tells me that right now, with my current knowledge, I am 90% confident that the true value (which I will discover when I gain perfect knowledge) will fall within these bounds.

POLITECNICO DI MILANO

the quantities of this distribution to find the credible interval (which really means that the value of λ has a probability of 0.9 of falling in $(\lambda_5; \lambda_{95})$)
Here is the λ that changes, it's not fixed like in the classical statistic.

Confidence intervals vs Credible intervals

- Classical statistics:**

Confidence intervals capture the uncertainty about the interval we have obtained (i.e., whether it contains the true value or not). Thus, they cannot be interpreted as a probabilistic statement about the true parameter values.

- Bayesian statistics:**

Credible intervals capture our current uncertainty in the location of the parameter values and thus can be interpreted as probabilistic statement about the parameter

POLITECNICO DI MILANO

Conjugate distributions

- The likelihood $L(\theta)$ and the prior $f(\theta)$ are called conjugate distributions if the posterior $\pi(\theta|E)$ is in the same family of the prior distribution
- Example:
 - Likelihood: binomial distribution
 - Prior = Beta Distribution(q, r)

Posterior = Beta distribution (different parameters)

POLITECNICO DI MILANO

Conjugate distributions

- The likelihood $L(\theta)$ and the prior $f(\theta)$ are called conjugate distributions if the posterior $\pi(\theta|E)$ is in the same family of the prior distribution
- Example:
 - Likelihood: binomial distribution
 - Prior = Beta Distribution

Basic random variable	Parameter	Prior and posterior distributions of parameter
Binomial		
$p_X(x) = \binom{n}{x} \theta^x (1-\theta)^{n-x}$	θ	$f_\Theta(\theta) = \frac{\Gamma(q+r)}{\Gamma(q)\Gamma(r)} \theta^{q-1} (1-\theta)^{r-1}$
Mean and Variance of Parameter		
$E(\theta) = \frac{q}{q+r}$		$q'' = q' + x$
$\text{Var}(\theta) = \frac{qr}{(q+r)^2(q+r+1)}$		$r'' = r' + n - x$
Posterior Statistics		

POLITECNICO DI MILANO

Bayesian approach to parameter estimation: Families of conjugate distributions

- Conjugate distributions characteristics:
 - posterior \equiv prior with updated parameters
 - estimates \equiv simple analytical (mean and variance)

Basic random variable	Parameter	Prior and posterior distributions of parameter	Mean and Variance of Parameter	Posterior Statistics
Binomial	Beta		$E(\theta) = \frac{q}{q+r}$	$q'' = q' + x$
$p_X(x) = \binom{n}{x} \theta^x (1-\theta)^{n-x}$	θ	$f_\Theta(\theta) = \frac{\Gamma(q+r)}{\Gamma(q)\Gamma(r)} \theta^{q-1} (1-\theta)^{r-1}$	$\text{Var}(\theta) = \frac{qr}{(q+r)^2(q+r+1)}$	$r'' = r' + n - x$
Exponential	Gamma		$E(\lambda) = \frac{R}{\nu}$	$\nu'' = \nu' + \sum_i x_i$
$f_X(x) = \lambda e^{-\lambda x}$	λ	$f_\lambda(\lambda) = \frac{x(\lambda)^{k-1} e^{-\lambda}}{\Gamma(k)}$	$\text{Var}(\lambda) = \frac{k}{\nu^2}$	$R'' = R' + k$
Normal	Normal		$E(\mu) = \mu_p$	$\mu_p'' = \frac{\mu_p(\sigma^2/n) + x \sigma_{\mu}^{-2}}{\sigma^2/n + (\sigma_{\mu}^{-2})^{-1}}$
$f_X(x) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left[-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)^2\right]$ (with known σ)	μ	$f_\mu(\mu) = \frac{1}{\sqrt{2\pi}\sigma_p} \exp\left[-\frac{1}{2}\left(\frac{\mu-\mu_p}{\sigma_p}\right)^2\right]$	$\text{Var}(\mu) = \sigma_p^{-2}$	$\sigma_{\mu}'' = \sqrt{\frac{(\sigma_p^{-2})^2(\sigma^2/n)}{(\sigma_p^{-2})^2 + \sigma^2/n}}$
Normal	Gamma-Normal		$E(\mu) = \bar{x}$	$n'' = n' + n$
$f_X(x) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left[-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)^2\right]$	μ, σ	$f_\mu(\mu) = \frac{1}{\sqrt{2\pi}\sigma_p} \exp\left[-\frac{1}{2}\left(\frac{\mu-\mu_p}{\sigma_p}\right)^2\right]$ $f_\sigma(\sigma) = \frac{1}{\Gamma(n-1)/2} \frac{\sigma^{n-1}}{\Gamma((n+1)/2)} \left(\frac{\sigma}{\sigma_p}\right)^{(n-1)/2} \exp\left(-\frac{n-1}{2} \frac{\sigma^2}{\sigma_p^2}\right)$	$\text{Var}(\mu) = \frac{\sigma_p^2}{n(n-1)}$ $\text{Var}(\sigma) = \frac{n-1}{2} \frac{\Gamma(n-2)/2}{\Gamma((n-1)/2)} = \frac{(n-1)\sigma^2 + n\sigma_p^2}{2}$ $\text{Var}(\sigma) = \sigma_p^2 \left(\frac{n-1}{n-3}\right) = E^2(\sigma)$	$\sigma'' = \sigma' + n\sigma_p^2$ $= ((n-1)\sigma^2 + n\sigma_p^2) + ((n-1)\sigma^2 + n\sigma_p^2)$
Poisson	Gamma		$E(\mu) = \frac{k}{\nu}$	$\nu'' = \nu' + t$
$p_X(x) = \frac{(pe)^x}{x!} e^{-pe}$	μ	$f_\mu(\mu) = \frac{x! \mu^{x-k}}{\Gamma(k)}$	$\text{Var}(\mu) = \frac{k}{\nu}$	$k'' = k' + x$
Lognormal	Normal		$E(\lambda) = \mu$	$\mu'' = \frac{\mu'(\lambda^2/n) + x \ln \mu}{\lambda^2/n + \sigma^2}$
$f_X(x) = \frac{1}{\sqrt{2\pi}\sigma \mu} \exp\left[-\frac{1}{2}\left(\frac{\ln x - \lambda}{\sigma}\right)^2\right]$ (with known λ)	λ	$f_\lambda(\lambda) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left[-\frac{1}{2}\left(\frac{\lambda - \mu}{\sigma}\right)^2\right]$	$\text{Var}(\lambda) = \sigma^2$	$\sigma'' = \sqrt{\frac{\sigma^2(1/n)}{\lambda^2/n + \sigma^2}}$

POLITECNICO DI MILANO

Exercise 3: failure rate of a motor-driven pump of a NPP

- Assume that the failure rate of the pump is constant, λ
- Assume the following three types of relevant information on this machine:
 - E1: engineering knowledge (description of the design and construction of the pump)
 - E2: past performance of similar pumps in similar plants

$$\bar{\lambda} = 3 \cdot 10^{-5} \text{ h}^{-1}$$

$$\sigma_{\bar{\lambda}} = 7.4 \cdot 10^{-5} \text{ h}^{-1}$$

- E3: performance of the specific machine = 0 failures in $t = 1000$ h

Questions:

- Use E1 and E2 to build the prior of the failure rate distribution, $P(\lambda)$
- Update the prior using the information in E3. Determine the point estimator of λ and its 95 percentile

POLITECNICO DI MILANO

Exercise 1: Solution (I)

- We apply the Bayes' theorem to revise the prior probabilities after the evidence E that toss results in tail.

$$P(\vartheta_i|E) = P(\vartheta_i) \frac{P(E|\vartheta_i)}{P(E)}$$

- Likelihood: $P(E|\vartheta_i) = P(\text{'tail'}|\vartheta_i) = 1 - \vartheta_i$

$$\begin{aligned} P(E|\vartheta_1 = 0.4) &= 1 - 0.4 = 0.6 \\ P(E|\vartheta_2 = 0.5) &= 1 - 0.5 = 0.5 \\ P(E|\vartheta_3 = 0.6) &= 1 - 0.6 = 0.4 \end{aligned}$$

- $P(E) = \sum_{i=1}^3 P(\vartheta_i) \cdot P(E|\vartheta_i) = 0.1 \cdot 0.6 + 0.7 \cdot 0.55 + 0.2 \cdot 0.4 = 0.49 = 0.49$

- Posterior:

$$\begin{aligned} P(\vartheta_1 = 0.4) &= P(\vartheta_1) \cdot \frac{P(E|\vartheta_1)}{P(E)} = 0.1 \cdot \frac{0.6}{0.49} = 0.1224 \\ P(\vartheta_2 = 0.5) &= P(\vartheta_2) \cdot \frac{P(E|\vartheta_2)}{P(E)} = 0.7 \cdot \frac{0.5}{0.49} = 0.7143 \\ P(\vartheta_3 = 0.6) &= P(\vartheta_3) \cdot \frac{P(E|\vartheta_3)}{P(E)} = 0.2 \cdot \frac{0.4}{0.49} = 0.1633 \end{aligned}$$

Exercise 2: Solution (I)

Solution

- The sampling distribution of the number of defectives in 5 trials, given any particular value of ϑ , is a binomial distribution. The likelihoods are thus:

$$P(k = 1 | n = 5, \vartheta = 0.01) = \binom{5}{1} (0.01) \cdot (0.99)^4 = 0.0480$$

$$P(k = 1 | n = 5, \vartheta = 0.05) = \binom{5}{1} (0.05) \cdot (0.95)^4 = 0.2036$$

$$P(k = 1 | n = 5, \vartheta = 0.10) = \binom{5}{1} (0.10) \cdot (0.90)^4 = 0.3280$$

$$P(k = 1 | n = 5, \vartheta = 0.25) = \binom{5}{1} (0.25) \cdot (0.75)^4 = 0.3955$$

- Bayes' theorem can be written in the form:

$$P(\vartheta_i|E) = P(\vartheta_i) \frac{P(E|\vartheta_i)}{P(E)}$$

where f_i represents the sample result, 1 defective in 5 trials.

Exercise 1: Solution (II)

Bonus

- The posterior probabilities are summarized in the following Table:

(1) Prior probability p	(2) Likelihood $P(E \vartheta_i)$	(3) $P(\vartheta_i \text{Likelihood})$	(4) $P(\vartheta_i \text{Likelihood}) \times (\text{Likelihood})$	(5) Posterior probability
.01	.00	.0480	.02880	.02880 / .13403 = .202
.05	.30	.2036	.06108	.06108 / .13403 = .462
.10	.08	.2590	.02624	.02624 / .13403 = .192
.25	.02	.3935	.00791	.00791 / .13403 = .064
			1.00	
				.13403

Exercise 2: Solution

Bonus

- The posterior probabilities are summarized in the following Table:

POLITECNICO DI MILANO

POLITECNICO DI MILANO

POLITECNICO DI MILANO

- The denominator: $P(E) = \sum_{i=1}^3 P(\vartheta_i) \cdot P(E|\vartheta_i)$ can be interpreted as the probability of a result in tails in a single trial based on our prior knowledge.

Exercise 3: failure rate of a motor-driven pump of a NPP - Solution

- To choose the family of the prior $P(\lambda)$, I observe that E3 can be seen as the result of a poisson experiment: 0 occurrences in 1000h:

$$P[\text{0 failures in } [0,t]] = \frac{(\lambda t)^0}{k!} e^{-\lambda t} \xrightarrow{\text{Poisson process}}$$

- The conjugate distribution to the poisson is the Gamma with two parameters α', β' :

$$P[\lambda] = \Gamma(\alpha', \beta') = \frac{\beta'^{\alpha'} \lambda^{\alpha'-1}}{\Gamma(\alpha')} e^{-\beta' \lambda}$$

$$\bar{\lambda}' = \frac{\alpha'}{\beta'} \quad \sigma_{\lambda}' = \frac{\sqrt{\alpha'}}{\beta'}$$

- I model the prior as a Gamma function with parameters α', β' obtained from:

$$\begin{aligned} \frac{\alpha'}{\beta'} &= \bar{\lambda}' = 3 \cdot 10^{-5} & \alpha' &= \frac{\bar{\lambda}'^2}{\sigma_{\lambda}'^2} = 0.1644 \\ \frac{\sqrt{\alpha'}}{\beta'} &= \sigma_{\lambda}' = 7.4 \cdot 10^{-5} & \beta' &= \frac{\bar{\lambda}'}{\sigma_{\lambda}'^2} = 5478 \end{aligned}$$

Exercise 3: failure rate of a motor-driven pump of a NPP - Solution

- Gamma and Poisson are conjugate

- Posterior is still a Gamma distribution with parameters

$$\begin{aligned} \alpha' &= \alpha' + k = 0.1644 & \bar{\lambda}'' &= \frac{\alpha'}{\beta'} = 2.5 \cdot 10^{-5} \\ \beta' &= \beta' + t = 6478 & \lambda_{05} &= 1.4 \cdot 10^{-4} \end{aligned}$$

Bayesian Vs Frequentist for large amount of data

- As already pointed out, the results of the Bayesian and classical analyses converge with large amounts of data. The influence of the prior parameters α', β' decreases.

$$\bar{\lambda}' = \frac{\alpha'}{\beta'} = \frac{\alpha' + k}{\beta' + t} \rightarrow \frac{k}{t} = \hat{\lambda}_{MLE} \quad \text{for } k, t \rightarrow \infty$$

$$\begin{aligned} \sigma_{\lambda}' &= \frac{\sqrt{\alpha'}}{\beta'} = \frac{\sqrt{\alpha' + k}}{\beta' + t} \rightarrow 0 \\ \sigma_{\lambda} &= \frac{\sqrt{\alpha}}{\beta} = \frac{\sqrt{\alpha + k}}{\beta + t} \rightarrow 0 \end{aligned}$$

- Thus for large amounts of data, the posterior distribution will be highly peaked around the MLE estimate: $\hat{\lambda}_{MLE} = \frac{k}{t}$

- It can also be shown that the Bayesian and frequentist 95 percentiles will converge; one should, however, keep in mind the differences:

- BAYESIAN** = analyst's subjective uncertainty concerning the value of the random variable λ
- FREQUENTIST** = variability in the estimation of λ (true value)
- Finally, note that as the evidence increases our state of knowledge on the parameter increases and at 'perfect knowledge' (∞ evidence) the uncertainty on its value is zero; however, the failure process remains inherently aleatory.

Exercise 3: failure rate of a motor-driven pump of a NPP - Solution

- Frequentist statistics:

$$\hat{\lambda}_{MLE} = \frac{k}{t} = \frac{0}{1000} = 0 \text{ h}^{-1} \quad \lambda_{95}^{U} = \frac{Z_{95}^2(2k+2)}{2t} = \frac{Z_{95}^2(2)}{2000 \text{ h}} = \frac{5.99}{2000 \text{ h}} = 3 \cdot 10^{-3} \text{ h}^{-1}$$

Remark

POLITECNICO DI MILANO

Bonardi

POLITECNICO DI MILANO

Bonardi

Basic random variable	Parameter	Prior and posterior distributions of parameter	Mean and Variance of Parameter	Posterior Statistics
Binomial	Beta	$E(\Theta) = \frac{q}{q+r}$	$q'' = q' + x$	
$p_X(x) = \binom{n}{x} \theta^x (1-\theta)^{n-x}$	θ	$f_{\Theta}(\theta) = \frac{\Gamma(q+r)}{\Gamma(q)\Gamma(r)} \theta^{q-1} (1-\theta)^{r-1}$	$\text{Var}(\Theta) = \frac{qr}{(q+r)^2(q+r+1)}$	$r'' = r' + n - x$
Exponential	Gamma	$E(\lambda) = \frac{k}{\nu}$	$\nu'' = \nu' + \sum_i x_i$	
$f_X(x) = \lambda e^{-\lambda x}$	λ	$f_{\lambda}(\lambda) = \frac{\nu(\nu\lambda)^{k-1} e^{-\lambda k}}{\Gamma(k)}$	$k'' = k' + n$	
Normal	Normal	$E(\mu) = \mu_{\mu}$	$\mu_{\mu}'' = \frac{\mu_{\mu}' (\sigma^2/n)}{\sigma^2/n + (\sigma_{\mu}')^2} + \frac{x \sigma_{\mu}}{\sigma_{\mu}}$	
$f_X(x) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left[-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)^2\right]$ (with known σ)	μ	$f_{\mu}(\mu) = \frac{1}{\sqrt{2\pi}\sigma_{\mu}} \exp\left[-\frac{1}{2}\left(\frac{\mu-\mu_{\mu}}{\sigma_{\mu}}\right)^2\right]$	$\text{Var}(\mu) = \sigma_{\mu}^2$	$\sigma_{\mu}'' = \sqrt{\frac{(\sigma_{\mu}')^2(\sigma^2/n)}{(\sigma_{\mu}')^2 + \sigma^2/n}}$
Normal	Gamma-Normal	$E(\mu) = \bar{x}$	$n'' = n' + n$	
$f_X(x) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left[-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)^2\right]$	μ, σ	$f(\mu, \sigma) = f(\mu, \sigma)$ $= \left\{ \frac{1}{\sqrt{2\pi}\sigma/n} \exp\left[-\frac{1}{2}\left(\frac{\mu-\bar{x}}{\sigma/\sqrt{n}}\right)^2\right] \right\}$ $\cdot \left\{ \frac{[(n-1)/2]^{(n+1)/2}}{\Gamma[(n+1)/2]} \left(\frac{s^2}{\sigma^2} \right)^{(n-1)/2} \right.$ $\left. \cdot \exp\left(-\frac{n-1}{2} \frac{s^2}{\sigma^2}\right) \right\}$	$n''\bar{x}'' = n'\bar{x}' + n\bar{x}$ $(n''-1)s''^2 = [(n'-1)s'^2 + n''\bar{x}''^2]$ $E''(\sigma) = s\sqrt{\frac{n-1}{2} \frac{\Gamma[(n-2)/2]}{\Gamma[(n-1)/2]}}$ $\text{Var}(\sigma) = s^2 \left(\frac{n-1}{n-3} \right) - E''(\sigma)$	$= [(n'-1)s'^2 + n''\bar{x}''^2]$ $+ [(n-1)s^2 + n\bar{x}^2]$
Poisson	Gamma	$E(\mu) = \frac{k}{\nu}$	$\nu'' = \nu' + t$	
$p_X(x) = \frac{(\mu)^x}{x!} e^{-\mu t}$	μ	$f_{\mu}(\mu) = \frac{\nu(\nu\mu)^{k-1} e^{-\nu\mu}}{\Gamma(k)}$	$\text{Var}(\mu) = \frac{k}{\nu^2}$	$k'' = k' + x$
Lognormal	Normal	$E(\lambda) = \mu$	$\mu'' = \frac{\mu'(\Gamma^2/n)}{\Gamma^2/n + \sigma^2} + \frac{\sigma \ln \bar{x}}{\sigma^2}$	
$f_X(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{1}{2}\left(\frac{\ln x - \mu}{\sigma}\right)^2}$ (with known Γ)	λ	$f_{\lambda}(\lambda) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left[-\frac{1}{2}\left(\frac{\lambda - \mu}{\sigma}\right)^2\right]$ $\cdot \exp\left[-\frac{1}{2}\left(\frac{\ln x - \lambda}{\sigma}\right)^2\right]$	$\text{Var}(\lambda) = \sigma^2$	$\sigma'' = \sqrt{\frac{\sigma^2(\Gamma^2/n)}{\sigma^2 + \Gamma^2/n}}$

$f \backslash \alpha$	0.005	0.025	0.050	0.900	0.950	0.975	0.990	0.995	0.999
1	0.0439	0.03982	0.02393	2.71	3.84	5.02	6.63	7.88	10.8
2	0.0100	0.0506	0.103	4.61	5.99	7.38	9.21	10.6	13.8
3	0.0717	0.216	0.352	6.25	7.81	9.35	11.3	12.8	16.3
4	0.207	0.484	0.711	7.78	9.49	11.1	13.3	14.9	18.5
5	0.412	0.831	1.15	9.24	11.1	12.8	15.1	16.7	20.5
6	0.676	1.24	1.64	10.6	12.6	14.4	16.8	18.5	22.5
7	0.989	1.69	2.17	12.0	14.1	16.0	18.5	20.3	24.3
8	1.34	2.18	2.73	13.4	15.5	17.5	20.1	22.0	26.1
9	1.73	2.70	3.33	14.7	16.9	19.0	21.7	23.6	27.9
10	2.16	3.25	3.94	16.0	18.3	20.5	23.2	25.2	29.6
11	2.60	3.82	4.57	17.3	19.7	21.9	24.7	26.8	31.3
12	3.07	4.40	5.23	18.5	21.0	23.3	26.2	28.3	32.9
13	3.57	5.01	5.89	19.8	22.4	24.7	27.7	29.8	34.5
14	4.07	5.63	6.57	21.1	23.7	26.1	29.1	31.3	36.1
15	4.60	6.26	7.26	22.3	25.0	27.5	30.6	32.8	37.7
16	5.14	6.91	7.96	23.5	26.3	28.8	32.0	34.3	39.3
17	5.70	7.56	8.67	24.8	27.6	30.2	33.4	35.7	40.8
18	6.26	8.23	9.39	26.0	28.9	31.5	34.8	37.2	42.3
19	6.84	8.91	10.1	27.2	30.1	32.9	36.2	38.6	43.8
20	7.43	9.59	10.9	28.4	31.4	34.2	37.6	40.0	45.3
21	8.03	10.3	11.6	29.6	32.7	35.5	38.9	41.4	46.8
22	8.64	11.0	12.3	30.8	33.9	36.8	40.3	42.8	48.3
23	9.26	11.7	13.1	32.0	35.2	38.1	41.6	44.2	49.7
24	9.89	12.4	13.8	33.2	36.4	39.4	43.0	45.6	51.2
25	10.5	13.1	14.6	34.4	37.7	40.6	44.3	46.9	52.6
26	11.2	13.8	15.4	35.6	38.9	41.9	45.6	48.3	54.1
27	11.8	14.6	16.2	36.7	40.1	43.2	47.0	49.6	55.5
28	12.5	15.3	16.9	37.9	41.3	44.5	48.3	51.0	56.9
29	13.1	16.0	17.7	39.1	42.6	45.7	49.6	52.3	58.3
30	13.8	16.8	18.5	40.3	43.8	47.0	50.9	53.7	59.7
35	17.2	20.6	22.5	46.1	49.8	53.2	57.3	60.3	66.6
40	20.7	24.4	26.5	51.8	55.8	59.3	63.7	66.8	73.4
45	24.3	28.4	30.6	57.5	61.7	65.4	70.0	73.2	80.1
50	28.0	32.4	34.8	63.2	67.5	71.4	76.2	79.5	86.7