

CONTRIBUTIONS TO MULTIVARIATE CONTROL CHARTING:
STUDIES OF THE Z CHART AND FOUR
NONPARAMETRIC CHARTS

by

JEFFREY MICHAEL BOONE

A DISSERTATION

Submitted in partial fulfillment of the requirements for the
degree of Doctor of Philosophy in the Department of
Information Systems, Statistics, and Management
Science in the Graduate School of
The University of Alabama

TUSCALOOSA, ALABAMA

2010

Copyright Jeffrey Michael Boone 2010
ALL RIGHTS RESERVED

ABSTRACT

Autocorrelated data are common in today's process control applications. Many of these applications involve two or more related variables so that multivariate statistical process control (SPC) methods should be used in process monitoring since the relationship among the variables should be accounted for. Dealing with multivariate autocorrelated data poses many challenges. Even though no one chart is best for multivariate data, the Z chart proposed by Kalgonda and Kulkarni (2004) is fairly easy to implement and is particularly useful for its diagnostic ability, which is to pinpoint the variable(s) that is(are) out of control in case the chart signals. In this dissertation, the performance of the Z chart is compared to Hotelling's χ^2 chart and the multivariate EWMA (MEWMA) chart in a number of simulation studies. Simulations are also performed to study the effects of parameter estimation and non-normality (using the multivariate t and multivariate gamma distributions) on the performance of the Z chart.

In addition to the problem of autocorrelation in multivariate quality control, in many quality control applications, the distribution assumption of the data is not met or there is not enough evidence showing that the assumption is met. In many situations, a control chart that does not require a strict distribution assumption, called a nonparametric or distribution-free chart, may be desirable. In this paper, four new multivariate nonparametric Shewhart control charts are proposed. They are relatively simple to use and are based on the multivariate forms of the sign and Wilcoxon signed-rank statistics and the maximum of multiple univariate sign and Wilcoxon signed-rank statistics. The performance of these charts is also studied. Illustrations and applications are also demonstrated.

ACKNOWLEDGEMENTS

I am pleased to have the opportunity to thank everyone who helped me in the development of this dissertation. I would first like to thank my dissertation chairman, Dr. Subhabrata Chakraborti, who was very helpful in instructing me with the research process long before beginning the dissertation. Without his help and diligence to ensure the best quality of work, this work would not have been nearly as acceptable. I would also like to thank the other members of my committee, Dr. Marcus Perry, Dr. Brian Gray, Dr. David Miller, and Dr. Junsoo Lee, as well as all my other professors, for all of their help.

The financial assistance that I received from Dr. Michael Conerly and the ISM Department, as well as the graduate school, made my graduate career here possible.

My fellow graduate students also proved very helpful during my graduate career. I would especially like to thank Amanda McCracken and Hervé Dovoedo for all of their support with coursework and for being great friends.

I am also very thankful for the support of the faculty and staff of the Department of Mathematics and Statistics and the Department of Philosophy at the University of South Alabama. Dr. Madhuri Mulekar and Dr. Satya Mishra, along with the rest of the department, fueled my interest in the area of statistics.

Finally, I would like to thank my parents, Jeff Boone and Brenda Beeson, and my sister, Stephanie McGrew, for all the support they have provided throughout my entire life. I am also entirely grateful for the overwhelming support of my wife, Ashley Singleton. Without her none of this would be possible.

CONTENTS

ABSTRACT.....	ii
ACKNOWLEDGEMENTS.....	iii
LIST OF TABLES.....	ix
LIST OF FIGURES	xi
1. INTRODUCTION	1
1.1 Overview of Control Charts.....	1
1.2 Multivariate Control Charts	2
1.3 Control Charts for Autocorrelated Data.....	6
1.3.1 Univariate.....	6
1.3.2 Multivariate.....	7
1.4 Nonparametric Control Charts.....	9
1.4.1 Univariate.....	9
1.4.2 Multivariate.....	13
1.5 Focus of Dissertation	13
1.5.1 Performance Comparison of the Z Chart.....	13
1.5.2 Effects of Parameter Estimation on the Performance of the Z Chart	14
1.5.3 Robustness of the Z Chart to the Assumption of Multivariate Normality	15
1.5.4 Four Nonparametric Multivariate Control Charts and Their Performance	16
1.5.5 Applications to Real Data	16

1.5.6	Layout of Dissertation.....	17
2.	LITERATURE REVIEW	18
2.1	Multivariate Control Charts	18
2.1.1	Hotelling's χ^2 and T^2 control charts	18
2.1.2	The Multivariate Exponentially-Weighted Moving Average Control Chart	22
2.1.3	The Multivariate Cumulative Sum Control Chart	23
2.1.4	Other Multivariate Techniques	23
2.2	Control Charts for Univariate Autocorrelated Data.....	25
2.2.1	Univariate.....	25
2.2.2	Multivariate.....	26
2.2.2.1	The Z Chart	28
2.3	Nonparametric Control Charts.....	30
2.3.1	Univariate.....	30
2.3.2	Multivariate.....	31
2.4	Robustness of Control Charts	32
2.4.1	Robustness to the Assumption of the Underlying Distribution	33
2.4.2	Robustness to the Estimation of Parameters	34
2.5	Summary	36
3.	PERFORMANCE COMPARISON OF THE Z CHART	37
3.1	Introduction.....	37
3.2	Simulation	41
3.3	Conclusions.....	44
3.4	Future Work	46

4. THE EFFECT OF PARAMETER ESTIMATION ON THE PERFORMANCE OF THE Z CHART.....	48
4.1 Introduction.....	48
4.2 Regression Approach to UCL Estimation.....	51
4.3 Estimation Procedures	52
4.4 Simulation.....	55
4.5 Results and Conclusions	60
5. THE ROBUSTNESS OF THE Z CHART TO THE ASSUMPTION OF MULTIVARIATE NORMALITY	62
5.1 Introduction.....	62
5.2 Simulation.....	64
5.3 Results and Conclusions	68
6. SOME SIMPLE MULTIVARIATE NONPARAMETRIC CONTROL CHARTS	70
6.1 Introduction.....	70
6.2 Shewhart-Type Charts	74
6.2.1 The Multivariate Sign Control Chart	74
6.2.2 The Multivariate Signed-Rank Control Chart.....	76
6.3 Charts Based on the Maximum of Multiple Univariate Nonparametric Statistics	78
6.3.1 The Maximum Sign Chart	78
6.3.2 The Maximum Wilcoxon Signed-Rank Chart.....	80
6.4 Example	82
6.5 Performance Study.....	84
6.5.1 Simulation.....	84
6.5.2 In-Control Performance	87

6.5.3	Out-of-Control Performance	92
6.6	Conclusions and Recommendations	98
7.	APPLICATION TO REAL DATA	101
7.1	Introduction.....	101
7.2	Application of the Z Chart	101
7.2.1	Description of Data.....	101
7.2.2	Results.....	104
7.3	Application of the New Nonparametric Charts	106
7.3.1	Description of Data.....	106
7.3.2	Results.....	109
7.4	Conclusions.....	114
8.	CONCLUSION.....	115
8.1	Summary	115
8.2	Future Research	117
REFERENCES	118
APPENDIX	125
Appendix A	The Multivariate t Distribution	125
Appendix B	The Multivariate Gamma Distribution.....	127
Appendix C	R Programs Used for Simulation	130
C.1	Programs for Chapter 3.....	130
C.2	Programs for Chapter 4.....	137
C.3	Programs for Chapter 5.....	139
C.4	Programs for Chapter 6.....	144

C.4.1	Multivariate Sign Chart Programs	144
C.4.2	Multivariate Signed-Rank Chart Programs.....	151
C.4.3	Maximum Sign Chart Programs	157
C.4.4	Maximum Signed-Rank Chart Programs.....	162
C.5	Programs for Chapter 7	167

LIST OF TABLES

3.1	Simulation results for VAR(1) data using the autocorrelation matrix Φ_1	43
3.2	Simulation results for VAR(1) data using the autocorrelation matrix Φ_2	43
3.3	Simulation results for VAR(1) data using the autocorrelation matrix Φ_3	44
4.1	In-control results	56
4.2	Out-of-control results.....	58
5.1	In-control run length of the Z chart for various distributions using UCL=2.781	66
5.2	Out-of-control results.....	67
6.1	Values of the charting statistics	82
6.2	Upper control limits for simulation.....	86
6.3	In-control run length using the asymptotic distribution.....	87
6.4	Multivariate sign and signed-rank charts with $n = 50$ using the asymptotic control limits	91
6.5	Maximum sign and signed-rank charts with $n = 50$ using the asymptotic control limits	91
6.6	Multivariate sign and signed-rank charts with multivariate normal data with ARL_0 set to 200.....	94
6.7	Multivariate sign and signed-rank charts with multivariate t data with 5 degrees of freedom with ARL_0 set to 200.....	94
6.8	Multivariate sign and signed-rank charts with multivariate t data with 10 degrees of freedom with ARL_0 set to 200.....	95
6.9	Maximum sign and signed-rank charts with multivariate normal data with ARL_0 set to 200.....	95

6.10	Maximum sign and signed-rank charts with multivariate t data with 5 degrees of freedom with ARL_0 set to 200.....	96
6.11	Maximum sign and signed-rank charts with multivariate t data with 10 degrees of freedom with ARL_0 set to 200.....	96
A.1	Skewness and kurtosis for univariate t distributions.....	126
B.1	Skewness and kurtosis for univariate Gamma distributions	129

LIST OF FIGURES

1.1	Example of a bivariate normal distribution	3
1.2	Individuals chart applied to autocorrelated data	7
1.3	Hotelling's T^2 chart applied to in-control autocorrelated data	9
1.4	Individuals chart applied to an Exponential (1) process	12
1.5	Individuals chart applied to a Laplace (0,1) process.....	12
3.1	MEWMA chart applied to data.....	45
3.2	Z chart applied to data.....	45
3.3	Z statistic for first variable	46
3.4	Z statistic for second variable	46
4.1	Predicting UCL for $ARL_0=200$	52
4.2	ARL_0 for different estimating sample sizes	56
4.3	SDRL for different estimating sample sizes	56
4.4	MRL for different estimating sample sizes.....	57
5.1	Normal probability plot of $t(5)$ data.....	69
6.1	Multivariate sign chart	82
6.2	Multivariate signed-rank chart.....	82
6.3	Maximum sign chart	83
6.4	Maximum signed-rank chart.....	83
6.5	Maximum sign chart for individual variables.....	83
6.6	Maximum signed-rank chart for individual variables.....	83

6.7	ARL ₀ for MVN data for each chart.....	88
6.8	ARL ₀ for MVT(5) data for each chart	88
6.9	ARL ₀ for MVT(10) data for each chart	89
7.1	Time series plot of flow rate	102
7.2	Time series plot of power	102
7.3	Time series plot of flow rate and power	102
7.4	Histogram of flow rate	103
7.5	Histogram of power	103
7.6	Normal probability plot of flow rate	103
7.7	Normal probability plot of power	103
7.8	Z chart applied to the hydroelectric data.....	105
7.9	Plot of Z for flow rate	106
7.10	Plot of Z for power.....	106
7.11	Time series plot of the means of pressure.....	107
7.12	Time series plot of the means of temperature	107
7.13	Time series plot of pressure and temperature means	107
7.14	Histogram of pressure	108
7.15	Histogram of temperature	108
7.16	Normal probability plot of pressure (individual values).....	109
7.17	Normal probability plot of temperature (individual values)	109
7.18	Hotelling's T^2 chart of pressure and temperature	110
7.19	Multivariate sign chart applied to the phase II process data	111
7.20	Multivariate signed-rank chart applied to the phase II process data.....	111

7.21	Maximum sign chart applied to the phase II process data	112
7.22	Maximum signed-rank chart applied to the phase II process data.....	112
7.23	Plot of univariate signed-rank statistics for pressure	113
7.24	Plot of univariate signed-rank statistics for temperature	113

CHAPTER 1

INTRODUCTION

1.1 Overview of Control Charts

Statistical process control (SPC) is involved with continuous monitoring or surveillance of a process. This may include, for example, monitoring some quality characteristics of manufactured items to ensure their adherence to certain standards, the ongoing surveillance of health data to detect an outbreak of a disease, or the observance of a natural phenomenon such as water salinity levels. An important tool for the monitoring of quality is the control chart. First introduced by Walter Shewhart in 1924, the control chart has become a major topic of research in multiple fields.

Control charts are statistical and visual tools designed to detect changes in a process. A process that is operating at or around some target value and only under some random variation (so-called common causes) is called an in-control process and is denoted IC. A process that has somehow changed from its in-control state is said to be out-of-control and is denoted OOC. Various parameters of a process may be of interest in different situations: the central tendency is one of the most common as is the spread or the variation. A control chart is formed by plotting a certain statistic over time. A center line is plotted in the graph showing the expected value of the statistic when the process is in control, along with an upper and a lower control limit. The control chart signals when the plotted statistic falls either above or below the control limit. The control limits are obtained using the distribution of the charting statistic and the desired false alarm rate

(similar to the probability of a Type-1 error in hypothesis testing). When a signal is indicated, the process may not have actually gone out of control. However, the practitioner might suspect that a change has occurred in the process and an investigation is started as to the cause of the signal.

This dissertation will focus on detecting shifts in the central tendency of a process.

The statistical process control (SPC) regime is usually split into two phases, namely phase I and phase II, as explained in Montgomery (2005). Phase I constitutes a retrospective study where exploratory work is done including estimating any unknown parameters and calculating the control limits to establish if a process is in control. Once this is achieved, the in-control (reference) data are used in phase II to monitor the process. This dissertation will mostly focus on phase II control charts and their performance.

1.2 Multivariate Control Charts

Consider testing whether a specified value of the mean of a process is plausible. In the hypothesis testing context, a univariate test, such as a t-test, may be used for this purpose. If multiple variables are present, multiple univariate tests may be performed to determine the plausibility of each of the values for the means. However, it may be the case that a relationship exists between the variables of interest and if so, a multivariate testing method for the mean vector would be a better statistical procedure. For example, if a quality control technician is monitoring the length, width, and diameter of a manufactured item and is interested in knowing whether or not the process is in control, a multivariate formulation of the problem is more meaningful since the characteristics in question would be correlated.

An example of a bivariate distribution can be seen below in Figure 1.1. A 95% confidence ellipse has been drawn on the plot. Notice that due to the correlation between the two

variables, an ellipse is used. If no correlation exists between the variables, two univariate confidence intervals, one for each of the means of variables, respectively, could be used to determine if a given observation is in control (reasonable) or not (out of control). A common example of the importance of taking account of the multivariate structure of the variables involves the relationship between the height and weight of a person. Assuming that a 95% confidence interval for the mean weight of the population is (100lbs, 200lbs) and a 95% confidence interval for the mean height of the population is (60in, 72in), a person with a weight of 110lbs and a height of 71in would fall within the respective confidence intervals, suggesting that it is not uncommon for a person to weigh 110lbs and to be 71 inches tall. Together however, it seems strange that a 71 inches tall person would weigh only 110lbs. Hence if both height and weight are considered to determine if the point is in control (common or typical) or not (unusual), the individual confidence intervals would not be appropriate and a bivariate confidence ellipse should be considered.

Figure 1.1: Example of a bivariate normal distribution.

The concept extends easily to statistical process control. While monitoring a process, variables or attributes are often monitored separately. However, if the variables are related to one

another, this may not be the best strategy and multivariate methods should be considered as using information from multiple variables together (simultaneously) may provide a better (more efficient) monitoring procedure. Similar to the height and weight example above, the variables being monitored may be in control in their respective individual control charts, but may not be in control when viewed simultaneously, i.e., a multivariate chart may show that the process is not in control while the univariate charts show there is no reason for concern.

An example of a multivariate quality control problem can be seen in Montgomery (2005). A quality engineer is monitoring a textile fiber manufacturing process. The tensile strength and diameter of the fibers are measured. Since these two quality characteristics are probably highly correlated, two individual univariate charts may not be the best choice in monitoring the process. This would then be considered a multivariate process. A multivariate control chart is then applied to the process and the process is monitored.

It should be noted that when monitoring several variables separately one needs to be careful about maintaining the overall false alarm rate (probability), FAP, defined as the probability of at least one false alarm. The problem is similar to the problem arising in multiple comparisons. If individual α -level (false alarm rate α) charts are used to monitor the variables, the FAP (also called the experiment-wise error rate in hypothesis testing) would not be maintained at α . If p individual α -level charts are used and the variables are independent, the FAP is equal to $\alpha^* = 1 - (1 - \alpha)^p$, which is typically much greater than α . For example, if the desired false alarm rate is $\alpha = 0.005$ and two independent variables are monitored simultaneously, the FAP is equal to $\alpha^* = 1 - (1 - 0.005)^2 = 0.009975$, (which is roughly twice that of 0.005) and therefore many more false alarms are expected. The situation gets worse when more variables are monitored, for example, for $p = 5$,

$\alpha^* = 1 - (1 - 0.005)^5 = 0.024751$. So, if individual control charts are to be used, they should each be adjusted to have level $\alpha = 1 - (1 - \alpha^*)^{1/p}$. Otherwise, the control limits will be set incorrectly and this may lead to the charting statistics falling inside (or outside) the control limits when in fact they should not be. Even when the control limits are adjusted for multiplicity, as explained earlier, individual monitoring is not preferable when the variables are related and multivariate SPC methods are recommended.

Some practitioners may feel discouraged to use multivariate SPC methods. One major reason for this is the issue with the interpretation of an OOC signal. When a multivariate control chart signals, it implies that at least one of the variables is OOC but it does not necessarily indicate which one or which ones. Wetherill and Brown (1991), among others, point out that many multivariate methods give “no indication of which variable or variables are causing the problem.” Few multivariate charts can determine which variable or variables are OOC unless further analysis is done. However, recent work has been done to determine the variable or variables that led to the multivariate OOC signal. Some of these can be seen in the following chapter. A common method used in a post-signal analysis is to run multiple univariate charts and see which variables signal on the individual charts. However, this is inappropriate since as noted earlier, using multiple univariate charts would not control the overall false alarm rate, possibly leading to more false alarms, as also noted by Hayter and Tsui (1994). The bottom line is that if too many false alarms occur, there will be loss of time and resources along with the confidence among the practitioners using such methods. The construction of multiple univariate charts would also not use the information in the correlation between the variables. Ignoring this correlation can lead to incorrect control limits (Mason, Champ, Tracy, Wierda, and Young, 1997).

1.3 Control Charts for Autocorrelated Data

1.3.1 Univariate

In both classical univariate and multivariate SPC problems, successive observations or samples of observations are assumed to be statistically independent. This, however, may not be the case in many of today's quality control applications. A simple example where the independence assumption is violated is where the variable being monitored is correlated with itself over time. Such variables are called autocorrelated and such data are referred to as autocorrelated data. This autocorrelation may arise due to some natural reason or may be due to a very rapid sampling procedure used for example in today's highly automated production environments. It has been shown that the failure to account for such autocorrelation may lead to too many false alarms, particularly in the case of positive autocorrelation (Montgomery 2005). To deal with this situation, several approaches have been proposed. If the autocorrelation is due to rapid sampling, one can sample less frequently. This, however, can be a bad decision since we would not be able to detect a change in the process very quickly if the time interval is too wide. Box, Jenkins, and Reinsel (2008) state that "we want the interval to be such that not too much change can occur during the sampling interval." Researchers have also developed control charts to handle autocorrelated data. Some of these charts are applied directly to the data. Others require a time series model, such as an autoregressive integrated moving average (ARIMA) model, to be first fit to the data and then monitoring the residuals from the fitted model. Some of these charts will be discussed in the next chapter.

An example of a case of autocorrelated data can be found in Montgomery (2005). One variable, viscosity, is measured during a chemical process. This variable is highly related to itself over time, and this can be seen by the time series plot showing the viscosity values appearing to

“drift or wander slowly over time.” Due to the autocorrelated nature of the process, a common univariate chart for non-autocorrelated data applied directly to the data will not provide the desired results. An individuals chart applied to the data shows too many false signals and proves to be inadequate for monitoring the data. An individuals chart applied to simulated data from an AR(1) model can be seen below in Figure 1.2. Although the data were simulated in the in-control state (no shift in the process mean), the individuals chart proves to be misleading. The chart shows the process going away from its in-control state near time point 10 but then going back to the in-control state near time point 34. However the process never actually left its in-control state.

Figure 1.2: Individuals chart applied to autocorrelated data.

1.3.2 Multivariate

Either of the two issues, monitoring several variables (multivariate/multiplicity) simultaneously and the autocorrelation (variables correlated over time) within the variables, can spell trouble for the quality engineer. To make matters worse, these problems may be present together in certain applications. The quality engineer may be monitoring multiple correlated

variables that individually have some autocorrelation. So here, the correlation between the variables as well as the autocorrelation within each variable should be considered. As in the univariate case, it is clear that typical multivariate charts for i.i.d. data may not be appropriate for monitoring multivariate autocorrelated data. As has been done in the univariate case (see Vasilopoulos and Stamboulis 1978), one approach would be to widen the control limits designed for multivariate i.i.d. data to account for the autocorrelation. Another approach, again similar to the univariate case, would be to fit a model and monitor the residuals. For example, an ARIMA model may be developed for each variable, the residuals obtained, and a multivariate model applied to monitor the residuals of each. A third option would be instead of fitting an univariate ARIMA model to each variable, its multivariate analog, the vector ARIMA (VARIMA) model, would be fit to the multivariate data and the corresponding residuals monitored. However, the model-based approaches suffer a disadvantage in that the (VARIMA or ARIMA) fitted model is assumed to be the correct one describing the data.

Other charts have been developed to be applied directly to the data as well. Applying a multivariate chart directly to the multivariate autocorrelated data yields problems similar to the case of univariate autocorrelated data: the control limits are often specified incorrectly. In Figure 1.3 below, a Hotelling's T^2 control chart is applied directly to data simulated from a VAR(1) model. The process shows a diversion from its in-control state near time point 10 and seems to return to the in-control state near time point 34. However, it never actually left its in-control state.

Figure 1.3: Hotelling's T^2 chart applied to in-control autocorrelated data.

1.4 Nonparametric Control Charts

1.4.1 Univariate

It has been noted that (e.g., Woodall and Montgomery, 1999) the control charting methodology shares similarities with classical statistical inference methods such as hypothesis testing and confidence intervals. Many statistical inference procedures are derived under the assumption that the variable(s) under study follows some specific parametric distribution. These are called parametric inference procedures. Such procedures are then optimal and most efficient when in fact that distributional assumption is true and the conclusions reached via these procedures are only “exactly valid only so long as the assumptions themselves can be substantiated” (Gibbons and Chakraborti, 2003). However, the reality is that such information is seldom, if ever, available to the practitioner trying to solve the problem. To overcome this issue, statistical inference procedures, including hypothesis tests, confidence intervals, and control charts that do not require making any specific parametric distributional assumptions have been

proposed and studied. Collectively, these techniques are called nonparametric or distribution-free techniques.

There is a large body of literature on nonparametric tests and confidence intervals. Many of these methods use the ranks of the data as well as the order statistics, such as the minimum, median, and maximum. Two simple and popular examples of nonparametric tests are the Wilcoxon signed-rank test and the sign test. Either of these can be used as an alternative to the one sample and the paired sample Z test (and t test) in determining if a certain value of the location (the mean or the median) is plausible. Instead of working with the actual (magnitudes of the) data, these tests use the rank of each data value and/or the sign of that value (positive if it exceeds the hypothesized median) in the calculation of the statistic. For comparing two population locations, the Wilcoxon rank-sum test is a popular alternative to the two-sample Z test and the two-sample t test. These and other nonparametric procedures may be adapted and applied to SPC to construct control charts that do not require the assumption of a parametric distribution and are therefore robust to the assumption of a distribution.

When the distributional assumptions underlying a parametric control chart are violated, the performance of the control chart often deteriorates and a nonparametric control chart may provide a better alternative. If a parametric control chart is used on data that do not follow the assumed distribution under which the chart is constructed, the signals (or the lack thereof) given by that chart, may be erroneous. An argument is often made against the use of nonparametric control charts (as well as nonparametric hypothesis tests) is that the power of the chart (or test) is not as high as the power of a parametric chart (or test). This is, of course, true when the distributional assumptions for the parametric chart are exactly satisfied. However, as we said

before, in practice it is rare to expect that the assumptions will be exactly met or in fact that such information will be available to the practitioner.

As an example, suppose that a process follows a non-normal distribution and yet a set of Shewhart control limits designed to be used with normally distributed data are applied for process monitoring. To see the effects of this incorrect decision process, two sets of in-control data are generated from an Exponential(1) and a Laplace(0,1) distribution. The Laplace(0,1) distribution is a (standard) normal-like distribution (symmetric at 0) but heavier in the tails, with a variance of 2. The Exponential(1) distribution is a very skewed distribution with a mean and variance of 1. Using a false-alarm rate of 0.005 (desired in-control ARL of 200), individuals charts are applied to these (in-control) data. The charts can be seen in Figures 1.4 and 1.5. For the skewed case of Exponential(1) data, the process signals three times (which may not be a problem). However, note that since the distribution is skewed and the chart has symmetric control limits, monitoring the process for values less than the mean is almost impossible using this chart. For the less-extreme symmetric case of Laplace(0,1) data, the chart signals twice (almost a third time as well) within the 50 observations. This demonstrates that the further the process distribution is from the normal, the less appropriate these charts are and this phenomenon could render such charts almost useless in practice.

Figure 1.4: Individuals chart applied to an Exponential (1) process.

Figure 1.5: Individuals chart applied to a Laplace (0,1) process.

On the other hand, to re-emphasize the point, the false alarm rates of nonparametric charts will not be influenced by the underlying distributions.

1.4.2 Multivariate

Many multivariate techniques, just as their univariate counterparts, rely on certain distributional assumptions. As in the univariate case, if these assumptions cannot be properly justified, or are not true, the results and the conclusions of the corresponding inference procedures may not be valid. With this motivation, multivariate forms of some nonparametric techniques have been developed in the literature. Two of the more popular ones are the multivariate Wilcoxon signed-rank test and the multivariate sign test. The critical values for these tests may be obtained using the asymptotic distribution or by simulation.

Again, as in the univariate case, multivariate nonparametric tests can be adapted to develop multivariate control charts. When the multivariate distribution assumption of a multivariate control chart is violated or unjustifiable, the signals and the conclusions from the parametric chart become questionable. Nonparametric multivariate control charts can provide better alternatives in such situations. Although several nonparametric control charts have been introduced for use with univariate data, few nonparametric control charts currently exist for multivariate data. A review of some of these techniques can be seen in the next chapter.

1.5 Focus of Dissertation

1.5.1 Performance Comparison of the Z chart

One focus of this study is the performance of the Z chart presented by Kalgonda and Kulkarni (2004). The Z chart has the practical advantage of diagnostic ability, to indicate which variables are OOC following a signal, but a thorough study needs to be performed to determine how well the chart performs in the presence of autocorrelation. The performance of the Z chart will be compared with the multivariate exponentially-weighted moving average (MEWMA)

control chart and Hotelling's χ^2 control chart. These two charts are chosen since the MEWMA is often used for its ability to detect smaller shifts in the process mean vector and the Hotelling's χ^2 chart is often used for its simplicity and ability to detect larger shifts quickly. The multivariate cumulative sum (MCUSUM) control charts are not used in the study since it has been shown to have similar performance as the MEWMA, such as in Champ and Jones-Farmer (2007), and with the MEWMA already used in our comparisons, there will be little information gained by using the MCUSUM chart. It may be noted that Hwarng and Wang (2008) recently used all three of these charts in comparing their neural-network-based identifier chart. However, their control limits were calculated under the assumption of no autocorrelation and independence and this may have led to erroneous performance results and a misinterpretation of these results.

In this dissertation, three different autocorrelation matrices will be used to study the effects of low, medium, and high autocorrelation on the performance of the control chart. The distribution of the run length, including the average run length, median run length, standard deviation of the run length, and other percentiles will be used as performance measures.

1.5.2 Effects of Parameter Estimation on the Performance of the Z Chart

While much of the performance comparisons assume known parameters, in practice some or all of the process parameters (means, standard deviations, and autocorrelations) will be unknown and need to be estimated from the data. There is evidence in the literature that control chart performance degrades when estimated parameters are "plugged-in" and therefore there is a need to study the effects of parameter estimation on the performance of the Z chart. To this end data will be generated from a vector autoregressive (VAR) model where the error terms are i.i.d. multivariate normal. The parameters required for the application of the Z chart will be estimated

from a section of the data and the Z chart will be applied to the latter section of the data. The effect on the in-control ARL will be studied. To observe the out-of-control performance, the UCL will be found by simulation to obtain a certain in-control ARL. The out-of-control performance of the chart based on these limits will be noted and compared to the case where parameters are known. The study will be similar in design to those of Champ, Jones-Farmer, and Rigdon (2005) for Hotelling's T^2 control chart and Champ and Jones-Farmer (2007) for the multivariate EWMA control chart and multivariate CUSUM control charts.

1.5.3 Robustness of the Z Chart to the Assumption of Multivariate Normality

In many situations in practice, the distributional assumption required for a control chart may be violated or it might be difficult to verify. If the control chart requires the data to follow a normal distribution (or some other specified distribution), the failure to do so generally has a strong adverse effect on the performance of the control chart. This is particularly true for the in-control performance of many charts, which makes their application and performance studies rather questionable. This has been studied in several papers for different univariate control charts. For example, Borror, Montgomery, and Runger (1999) examined the Shewhart X-bar and the EWMA charts, and Shilling and Nelson (1976) compared a variety of charts. In the multivariate setting, Stoumbos and Sullivan (2002) studied the MEWMA chart and Chou, Mason, and Young (2001) studied the T^2 chart. In the same spirit, we will examine the performance of the Z chart from the point of view of robustness to a violation of the assumption of multivariate normality. Simulations will be done to generate multivariate autocorrelated data that violate the multivariate normality assumption of the error terms. Stoumbos and Sullivan (2002) used various multivariate t distributions and multivariate gamma distributions to study

both symmetric and asymmetric non-normal situations in their robustness study of the MEWMA charts. Our work will be modeled after their study, using the distribution of the run length and various associated performance characteristics, such as the mean (ARL), standard deviation (SDRL) and percentiles, including the median (MDRL).

1.5.4 Four New Nonparametric Multivariate Control Charts and Their Performance

Four nonparametric multivariate control charts will be proposed and studied. All are Shewhart-type control charts, two based on the multivariate forms of the sign and Wilcoxon signed-rank statistics and the others being a distribution-free analog of the Z chart using the univariate sign and Wilcoxon signed-rank statistics, and all are expected to be efficient in detecting larger shifts in the mean (location). The multivariate form of the sign and Wilcoxon signed-rank statistics can be found in Hettmansperger (2006). The proposed charts are simple to use and this would be a big practical advantage. An analysis of the performance of the four nonparametric charts, along with sample size recommendations, is performed.

1.5.5. Applications to Real Data

Given the fact that the control charts are useful tools for the applied statistician, illustrations are vital. The control charts presented in this dissertation will be applied to actual data. The Z chart is applied to a multivariate autocorrelated process. The new nonparametric charts are applied to a process involving non-autocorrelated data.

1.5.6 Layout of Dissertation

The layout of this dissertation is as follows. In Chapter 3, we study the performance of Kalgonda and Kulkarni's Z chart with bivariate autocorrelated data as it arises from a VAR(1) process as compared to Hotelling's T^2 and MEWMA control charts. In Chapter 4, we study the effects of parameter estimation on the Z chart. In Chapter 5, we study the robustness of the Z chart to non-normality. In Chapter 6, performance of multivariate nonparametric control charts is studied which includes four new control charts, two based on the multivariate Wilcoxon signed-rank test and the others based on a nonparametric analog of the Z chart. In Chapter 7, applications to real data are considered. Finally, in Chapter 8, an overall summary of the dissertation is presented, along with some suggestions on future research that should be considered.

CHAPTER 2

LITERATURE REVIEW

2.1 Multivariate Control Charts

Many control charts have been proposed for multivariate data, with the most popular being Hotelling's χ^2 or T^2 chart, the multivariate exponentially-weighted moving average (MEWMA) chart, and the multivariate cumulative sum (MCUSUM) chart. Lowry and Montgomery (1995) presented a review of these multivariate charts. Mason et al. (1997) presented an assessment of many multivariate techniques. In their paper, they recommended when multivariate charts should be used and discussed some problems with select multivariate charts. The problems involve the violation of the assumption of multivariate normality that is required for many charts, the estimation of the covariance matrix, missing data, and the effect of autocorrelation. Bersimis, Psarakis, and Panaretos (2007) provided a more recent review of many multivariate control charts.

2.1.1 Hotelling's χ^2 and T^2 Charts

The control charts proposed by Hotelling (1947) are possibly among the most commonly-used multivariate charts today. These are very simple-to-use Shewhart-type charts, and can be viewed as an extension of the univariate Shewhart X-bar chart in more than one dimension. Like the univariate Shewhart charts, they use only the most recent observation in the detection of a shift in the process mean, which may be a disadvantage in some cases.

Suppose there are p variables to be monitored. Independent and identically distributed random samples of size n are taken at each time period and the vector of sample means $\bar{\mathbf{x}} = (\bar{x}_1, \bar{x}_2, \dots, \bar{x}_p)'$ is calculated. If the population has a multivariate normal distribution with a mean vector $\boldsymbol{\mu}$ and the covariance matrix $\boldsymbol{\Sigma}$, where the mean vector and the covariance matrix are known, the χ^2 chart control chart is used to monitor the mean. This is analogous to using the Shewhart X-bar chart in the standards known case in one dimension. The χ^2 chart uses the charting statistic

$$\chi_t^2 = n(\bar{\mathbf{x}}_t - \boldsymbol{\mu})' \boldsymbol{\Sigma}^{-1} (\bar{\mathbf{x}}_t - \boldsymbol{\mu}), \quad t = 1, 2, \dots$$

The lower control limit is zero and the upper control limit, for a false alarm rate of α , is

$$\text{UCL} = \chi_{\alpha, p}^2,$$

where $\chi_{\alpha, p}^2$ is the $100(1 - \alpha)^{th}$ percentile of the chi-square distribution with p degrees of freedom.

When the mean vector and the covariance matrix are unknown, they must be estimated from the data, usually from m phase I in-control samples each of size n (or m phase I observations) taken when the process is thought to be in-control. The charting statistic for each phase II sample is based on a multivariate form of the t statistic, namely the T^2 statistic

$$T_t^2 = n(\bar{\mathbf{x}}_t - \bar{\mathbf{x}})' \mathbf{S}^{-1} (\bar{\mathbf{x}}_t - \bar{\mathbf{x}}), \quad t = 1, 2, \dots,$$

where $\bar{\mathbf{x}}_t = (\bar{x}_{1t}, \bar{x}_{2t}, \dots, \bar{x}_{pt})$ is the vector of t^{th} phase II sample means for each variable, $\bar{\mathbf{x}} = (\bar{x}_1, \bar{x}_2, \dots, \bar{x}_p)$ is the overall mean vector computed from the in-control samples where

$\bar{x}_j = \frac{1}{m} \sum_{k=1}^m \bar{x}_{jk}$, $j = 1, \dots, p$, and \mathbf{S} is the sample covariance matrix defined as

$$\mathbf{S} = \frac{1}{n-1} \sum_{i=1}^n (\mathbf{x}_i - \bar{\mathbf{x}})(\mathbf{x}_i - \bar{\mathbf{x}})'.$$

This chart is referred to as Hotelling's T^2 chart which is analogous to the Shewhart X-bar chart when standards are not given, that is when parameters are both unknown. The lower control limit for the T^2 chart is zero and the upper control limit for a phase I (retrospective) analysis is given by

$$\text{UCL} = \frac{p(m-1)(n-1)}{mn-m-p+1} F_{\alpha,p,mn-m-p+1},$$

where $F_{\alpha,p,mn-m-p+1}$ represents the $100(1-\alpha)^{th}$ percentile of the F distribution with parameters p and $mn - mp + 1$. For a phase II (monitoring phase) analysis, the upper control limit for the T^2 chart is given by

$$\text{UCL} = \frac{p(m+1)(n-1)}{mn-m-p+1} F_{\alpha,p,mn-m-p+1}.$$

When monitoring individual vectors and not subgroups ($n = 1$), the T^2 charting statistic reduces to

$$T_t^2 = (\mathbf{x}_t - \bar{\mathbf{x}})' \mathbf{S}^{-1} (\mathbf{x}_t - \bar{\mathbf{x}}), \quad t = 1, 2, \dots,$$

and the upper control limit is

$$\text{UCL} = \frac{p(m+1)(m-1)}{m^2 - mp} F_{\alpha,p,m-p}.$$

The $\chi_{\alpha,p}^2$ approximation may be used as the upper control limit of the T^2 chart and is shown to be acceptable for large values of m , also taking note of the number of parameters (see Lowry and Montgomery, 1995). Some researchers use the upper control limit in phase I presented by Tracy, Young, and Mason (1992) given by

$$\text{UCL} = \frac{(m-1)^2}{m} \beta_{\alpha,p/2,(m-p-1)/2},$$

where $\beta_{\alpha,p/2,(m-p-1)/2}$ represents the $100(1 - \alpha)^{th}$ percentile of the beta distribution with parameters $p/2$ and $(m - p - 1)/2$, since the phase I limits based on the F and χ^2 distributions may be inaccurate.

Hotelling's χ^2 and T^2 charts have been the subject of much research. Mason, Chou, and Young (2001) applied the T^2 chart to batch processes. Chou and Mason (2001) studied the effect of multivariate non-normality on the T^2 chart, showing that the phase II UCL for the chart based on the F distribution may be very inaccurate. They used a kernel smoothing technique to estimate the distribution of the T^2 statistic so that a more accurate UCL could be found. They also developed a sample size requirement for data taken from a multivariate exponential distribution. Aparisi, Champ, and Garcia-Diaz (2004) applied the T^2 chart to runs rules to increase its power to detect small to moderate shifts in the process. Champ, Jones-Farmer, and Rigdon (2005) studied the effect of parameter estimation on the T^2 chart. They concluded that using the traditional control limits based on the F distribution (as seen above) creates a chart that is slower to detect a change when the parameters are estimated. They also developed corrected limits for the chart such that even using estimated parameters the chart will achieve a nearly identical ARL to that of the chart with parameters assumed known. They added some suggestions on the sample sizes, including the number of subgroups and observations per subgroup, which should be used to effectively determine the control limits. Jarrett and Pan (2007) used the T^2 chart to monitor the residuals of a vector autoregressive model. Champ and Aparisi (2007) presented two double sampling T^2 charts. Work has also been done on interpreting an out-of-control signal from T^2 charts. Montgomery (2005) presented a review of some of these methods along with a discussion on interpreting the signals from a multivariate control chart.

2.1.2 The Multivariate Exponentially-Weighted Moving Average Control Chart

The multivariate exponentially-weighted moving average (MEWMA) chart is the multivariate extension of the popular univariate exponentially-weighted moving average (EWMA) chart. The MEWMA chart was initially proposed by Lowry, Woodall, Champ, and Rigdon (1992). Unlike Hotelling's chart, which is based solely on the most recent observation, the MEWMA chart uses information from the recent history of multiple observations up until the current time point. This enables the chart to detect smaller shifts in the process mean.

The MEWMA chart is generally used in phase II with individuals data and uses the charting statistic

$$T_t^2 = \mathbf{Z}'_t \boldsymbol{\Sigma}_{\mathbf{Z}_t}^{-1} \mathbf{Z}_t, \quad t = 1, 2, \dots,$$

where

$$\mathbf{Z}_t = \lambda \mathbf{x}_t + (1 - \lambda) \mathbf{Z}_{t-1},$$

and the covariance matrix is given by

$$\boldsymbol{\Sigma}_{\mathbf{Z}_t} = \frac{\lambda}{2 - \lambda} [1 - (1 - \lambda)^{2t}] \boldsymbol{\Sigma}$$

with the scalar charting constant λ , $0 < \lambda \leq 1$ (which may be adjusted to change the weighting of the past observations), \mathbf{x}_t is the vector of observations at time t and $\mathbf{Z}_0 = \mathbf{0}$. Tables are provided in multiple papers for the upper control limit, including in Prabhu and Runger (1997).

The MEWMA control chart has been a very popular topic in the SPC literature. Sullivan and Stoumbos (2001) studied the process of achieving robust performance with the chart. Stoumbos and Sullivan (2002) further studied the robustness of the MEWMA chart to multivariate non-normality. They showed that the chart often performs poorly when the normality assumption is violated with common values of the charting constant (greater than 0.05). The charting constant may be chosen in a way so that similar average run lengths are

achieved under a wide range of distributions. The values they recommend for the charting constant are often very small, which means putting the majority of the weight on the past observations (instead of the most current). Champ and Jones-Farmer (2007) studied the properties of the MEWMA control chart when parameters are estimated. There are many papers on MEWMA charts. Among them are Lee and Khoo (2006), who studied the optimal design of MEWMA charts using the average run length, and the median run length and Joner, Jr. et al. (2008), who proposed a one-sided MEWMA control chart for health surveillance.

2.1.3 The Multivariate Cumulative Sum Control Chart

The multivariate cumulative sum (MCUSUM) chart is the multivariate extension to the univariate cumulative sum chart. Similar to the MEWMA, the MCUSUM charting statistic uses information from multiple past observations as opposed to only the previous observation, giving it the ability to detect smaller shifts. Many MCUSUM control charts have been proposed, including those by Woodall and Ncube (1985), Healy (1987), Crosier (1988), and Pignatiello and Runger (1990). These charts have also been a focus of a substantial amount of research, but the consensus seems to be that the EWMA charts are easier to apply and have similar efficiency as the cusum charts. Champ and Jones-Farmer (2007) studied the effects of parameter estimation on these charts, along with the effect on the MEWMA chart.

2.1.4 Other Multivariate Techniques

Much research has been done on multivariate control charts including procedures that enable the user determine which variable or variables are OOC following a signal. Hayter and Tsui (1994) presented a general form of a multivariate control chart that controls the overall error

rate (false alarm rate) from which the individual variables that cause the multivariate signal can be identified and any changes in the variable means can be quantified. Their chart, called the M chart, uses the maximum of the standardized values for each variable at a given point in time as the charting statistic. The control limit is calculated so that the overall error rate is maintained at small nominal value. This has the flavor of multiple comparisons. After the multivariate chart signals, the variable or variables that are OOC can be quickly and easily identified. Kalgonda and Kulkarni (2004) adapted the M chart for multivariate autocorrelated data. This chart will be covered in more detail in a later section. Hwarng (2008) and Hwarng and Wang (2008) proposed a neural network based control chart, called the Neural Network Identifier (NNI), for multivariate autocorrelated data. Their chart can also indicate the individual OOC variables following a signal. While the NNI is an interesting approach to forecasting and control, a potential drawback to this “blackbox” approach is that a very large training (in-control) data set is required to create the chart. The size required also increases as the number of variables being monitored increases.

Finally, multivariate control charts using the principal components analysis (PCA) have also been studied by some researchers. Mastrangelo, Runger, and Montgomery (1996) apply principal component scores to control charts using principal component trajectory plots. Kourtzi and McGregor (1996) use Hotelling’s T^2 control chart to monitor the normalized principal component scores of the variables of interest.

2.2 Control Charts for Autocorrelated Data

2.2.1 Univariate

As mentioned before, one way to avoid the problem of serial correlation is to sample at larger time intervals. However, since the goal is to detect a shift quickly, this may not be the best possible route. Another approach is to fit a time series model such as an autoregressive integrated moving average (ARIMA) model directly to the data and monitor the residuals of the process with a common univariate chart, as presented by Alwan and Roberts (1998). However, this assumes that the chosen ARIMA model is the correct model so that the residuals that are independently and identically distributed (Psarakis and Papaleonida, 2007). Also, Wardell, Moskowitz, and Plante (1994) as well as Harris and Ross (1991) have shown that using a Shewhart control chart on the residuals may not be very efficient in detecting small shifts in the process. Moreover, Tseng and Adams (1994) showed that an EWMA chart applied to the residuals may not be appropriate since the residuals would still be autocorrelated. Runger and Willemain (1995) proposed, considering the work of Kang and Schmeiser (1987), the use of weighted batch means and unweighted batch means. The batch is defined as a chosen number of recent observations. The weighted or unweighted mean of these observations is calculated and plotted on the chart. They showed that the performance of the chart depends on the size of the batch and that monitoring a batch of observations, instead of individual observations or residuals, can allow one to avoid the issue of autocorrelation, even for large values of the autocorrelation coefficient. In fact if the batch sizes are chosen optimally, they showed that the autocorrelation can be reduced to a point which the batches are nearly independent over time so that traditional control charts can be used at that point. Lin and Adams (1996) considered a combination EWMA and Shewhart chart to be applied to forecast errors that “provides the versatility required by

practitioners when monitoring processes with forecast-based monitoring schemes.” Apley and Tsung (2002) studied T^2 charts applied to univariate autocorrelated data. Their method is based on the work of Alwan and Alwan (1994) which involves monitoring a “window” of observations (similar to the “batch” idea above) by forming a vector of observations from the window of univariate observations and applying a multivariate control chart. Dyer, Conerly, and Adams (2003) reviewed some methods of applying a multivariate control chart to a vector of univariate autocorrelated data. Many other control charts have been proposed by numerous researchers. A review of many of these methods can be found in the recent paper by Psarakis and Pappleonida (2007).

2.2.2 Multivariate

The above section considers univariate autocorrelated data where the error term in the linear model is independent and normally distributed with a zero mean and a constant variance. In the multivariate case, the error terms are assumed to be independent and identically distributed multivariate normal with zero mean (vector) and a covariance matrix Σ . A generalization of the univariate autoregressive model of order (lag) k to the multivariate case is the vector autoregressive model of lag k , written as VAR(k). In this work we mainly focus on the VAR(1) model, defined as

$$\mathbf{Y}_t = \boldsymbol{\mu} + \boldsymbol{\Phi}(\mathbf{Y}_{t-1} - \boldsymbol{\mu}) + \boldsymbol{\varepsilon}_t,$$

where $\boldsymbol{\mu}$ is the $p \times 1$ vector of means, $\boldsymbol{\Phi}$ is the $p \times p$ matrix of autocorrelation parameters, and $\boldsymbol{\varepsilon}_t$ is the $p \times 1$ vector of error terms, assumed to be independent and identically distributed multivariate normal with mean vector zero and a $p \times p$ covariance matrix Σ . Given this model, the observation vector \mathbf{Y}_t is serially correlated over time by a lag of 1, but the error vectors are uncorrelated

(independent). We also assume that \mathbf{Y}_t is stationary so the variance is constant for all t . It then follows that under the VAR(1) model, the \mathbf{Y}_t 's are multivariate, autocorrelated of order one, and follow a multivariate normal distribution with mean vector $\boldsymbol{\mu}$ and some covariance matrix $\boldsymbol{\Gamma}(0)$. The matrix $\boldsymbol{\Gamma}(0)$ is referred to as the cross-covariance matrix at lag 0, which gives the variances and the covariances of the process. The calculation of $\boldsymbol{\Gamma}(0)$ is shown later in the description of the Z chart.

The vector autoregressive model can be written as individual autoregressive models for each variable. For example, for a VAR(1) model with two variables ($p = 2$), the two individual model equations may be written as

$$\begin{aligned}y_{1,t} &= \mu_1 + \phi_{11}(y_{1,t-1} - \mu_1) + \phi_{12}(y_{2,t-1} - \mu_2) + \varepsilon_{1,t} \\y_{2,t} &= \mu_2 + \phi_{21}(y_{1,t-1} - \mu_1) + \phi_{22}(y_{2,t-1} - \mu_2) + \varepsilon_{2,t}.\end{aligned}$$

As can be seen, the first variable at time t is not only dependent upon itself at time $t-1$ (lag 1), but also on the second variable. Note that if the two variables are independent, then $\phi_{12} = \phi_{21} = 0$ and the model would yield two separate univariate AR(1) models.

Few charts have been proposed to specifically work with multivariate autocorrelated data. Hwarng and Wang's (2008) Neural Network Identifier, which was mentioned earlier, is one of the most recent. Jarrett and Pan (2007) suggested a multivariate control chart using the residuals of a VAR model. This is a multivariate analog of the practice of fitting an ARIMA model to univariate data and monitoring the residuals as explained earlier. In this chart, a VAR(1) model is fit to the data and the residuals are monitored using Hotelling's T^2 chart.

2.2.2.1 The Z Chart

In this dissertation, we first study the performance of the Z chart in detail. The Z chart, proposed by Kalgonda and Kulkarni (2004), was developed for multivariate autocorrelated data. In addition to being effective as an overall control chart, it also has the diagnostic ability, as mentioned before, to determine which of the individual variable(s) causes the signal on the multivariate chart. The chart is based on the idea of Hayter and Tsui's (1994) M chart and the Finite Intersection Test (FIT) proposed by Timm (1996). The FIT is based on the union-intersection idea for testing multivariate means and maintains the overall error, which is strongly encouraged by researchers (Hancock and Klockars, 1997). The advantage of using this method for hypothesis testing is that we also receive information about the status of the individual variables in addition to the decision arrived at by using the multivariate test statistic. The testing idea naturally translates into an overall multivariate control chart, enabling the user to determine which of the variables caused the OOC signal and still maintain the overall false alarm rate.

Suppose that the process is in control when $\boldsymbol{\mu} = (\mu_{10}, \mu_{20}, \dots, \mu_{p0}) = \boldsymbol{\mu}_0$, where μ_{i0} values are all specified. A major benefit of the Z chart is that it is relatively easy to use. To create the chart, at any time t , for the i^{th} variable, calculate the statistic

$$Z_{it} = \frac{y_{it} - \mu_{i0}}{\sqrt{\gamma_{ii,0}(0)}}, i = 1, 2, \dots, p; t = 1, 2, \dots$$

where y_{it} is the observation for the i^{th} variable at time t , μ_{i0} is the specified (known) in-control mean for the i^{th} variable, $\gamma_{ii,0}(0)$ is the specified (known) ii^{th} element of the cross-covariance matrix at lag 0 ($\boldsymbol{\Gamma}_0(0)$), which is the variance of y_i (when the process is in control), and p is the number of variables being monitored.

For an overall false alarm probability α , the upper control limit of the Z-chart is found such that

$$P[Max_{1 \leq i \leq p} |Z_{it}| > C_{\rho_0(0), \alpha} | in-control] = \alpha.$$

This condition can be re-expressed as

$$P[|Z_{it}| \leq C_{\rho_0(0), \alpha}, i = 1, 2, \dots, p | in-control] = 1 - \alpha,$$

where $\rho_0(0)$ = the cross-correlation matrix at lag 0 and α = the desired false alarm rate.

To monitor the process, plot

$$Z_t = Max_{1 \leq i \leq p} [|Z_{it}|]$$

with the lower control limit of zero and the upper control limit of $C_{\rho_0(0), \alpha}$.

If an observation plots above the upper control limit, the process is declared out of control and the variable which produced the high value of Z_{it} can easily be determined. As an alternative, it may be desirable to monitor each chart individually. However, in the presence of a large number of variables, it may be easier to monitor only the maximum value, looking to the individual values only when the chart of the maximum value signals.

The distribution of the charting statistic is unknown, so the critical value $C_{\rho_0(0), \alpha}$ must be simulated. Kalgonda and Kulkarni (2004) state that the UCL can be simulated by generating data from a multivariate normal distribution with zero means and cross-correlation matrix as the covariance matrix. The Z values would then be computed with the $100(1 - \alpha)^{\text{th}}$ percentile taken as the control limit. In the presence of autocorrelation, this method, however, does not lead to the desired in-control ARL. An example of this can be seen below.

Using the parameters

$$\mu_0 = \begin{bmatrix} 0 \\ 0 \end{bmatrix}, \Sigma = \begin{bmatrix} 1 & 0.5 \\ 0.5 & 1 \end{bmatrix}, \text{ and } \Phi = \begin{bmatrix} 0.6 & 0.3 \\ 0.2 & 0.6 \end{bmatrix},$$

the cross-covariance matrix becomes

$$\Gamma(0) = \begin{bmatrix} 3.2629 & 2.3600 \\ 2.3600 & 2.6514 \end{bmatrix}.$$

This shows that the variables are obviously not independent. Using the method given by Kalgonda and Kulkarni to generate the UCL for an ARL of 200, we obtain UCL=3.018. Simulating many charts using this UCL, the in-control ARL is computed to be 238. The problem seems to be almost non-existent with levels of low autocorrelation, but as autocorrelation increases, the in-control ARL is farther from the desired value when using their method.

Due to the autocorrelated nature of the process, the run length does not follow a geometric distribution since the false alarm probability is not independent over time. Therefore, if the control limit of the Z chart is obtained using the method described above, the average run length of the process would not be the inverse of the false alarm rate. To obtain a desired average run length, the control limit could be obtained by a binary search, choosing different values of the control limit until the desired ARL is achieved. This method is very computing- and time-intensive, but it enables the practitioner to obtain the desired in-control ARL. Note also that this method may be used for any control chart to obtain the desired in-control ARL.

2.3 Nonparametric Control Charts

2.3.1 Univariate

Within the last ten years or so, nonparametric control charts have come to play an increasingly important role in the SPC literature. Control charts that have the same in-control run length distribution for all continuous distributions are referred to as nonparametric, or more appropriately, distribution-free. Thus nonparametric control charts can be designed and used for all continuous distributions, without making any specific assumptions regarding their shape and the functional form. For the univariate case, several nonparametric control charts have been developed. Overviews of many of these charts have been presented by Chakraborti, van der

Laan, and Bakir (2001) and Chakraborti and Graham (2008). For example, Bakir and Reynolds (1979) considered a cumulative sum chart based on the Wilcoxon signed-rank statistic. Bakir (2004) considered a Shewhart-type chart based on the Wilcoxon signed-rank statistic as well. Chakraborti and Eryilmaz (2007) developed an effective enhancement of this chart by incorporating some “runs” type signaling rules. Chakraborti and van de Wiel (2008) developed a nonparametric control chart based on the Mann-Whitney statistic. Graham et al. (2009) and Jones-Farmer, Jordan, and Champ (2009) have considered distribution-free phase I control charts. Chatterjee and Qiu (2009) developed a class of distribution-free CUSUM charts, using bootstrapping to find the control limits. Balakrishnan, Triantafyllou, and Koutras (2009) proposed nonparametric control charts using runs and Wilcoxon-rank-sum statistics. Note that the control charts mentioned above are all charts for the location; there are few available nonparametric charts for the scale. The area of nonparametric control charts continues to be an area of active and ongoing research both in univariate and multivariate quality control.

2.3.2 Multivariate

In the multivariate case, a handful of nonparametric control charts has been developed so far. Liu (1995) developed a class of nonparametric multivariate control charts based on the concept of data depth, proposed by Liu (1990). Data depth is defined as a measure of “how deep or central a given point is with respect to a multivariate distribution” (Liu, Singh, and Teng, 2004), similar to a multivariate measure such as the Mahalanobis distance. A statistic is calculated to determine how central the points are. The multivariate measurements are reduced to univariate indices representing the rank of the points based on the multivariate distance. Based on this statistic, the univariate charts similar to the Shewhart chart for individuals, the \bar{X} chart,

and the CUSUM charts are developed. Liu, Singh, and Teng (2004) extended this idea to consider a nonparametric multivariate moving average control chart. This chart improves on the detection ability of the earlier Shewhart-type charts. They performed a comparison in the case of multivariate normality with Hotelling's T^2 chart and concluded that the ability to detect an out-of-control situation is similar, except for very small shifts. However, since their chart is distribution-free, it should still be valid (in-control run length distribution is the same for all continuous distributions) and applicable (same in-control ARL and false alarm probability) when the multivariate normality assumption is violated, while the other parametric charts cannot guarantee that. This is, of course, the key advantage of nonparametric charts. Continuing on the idea of using the depth concept, Hamurkaroglu, Mert, and Saykan (2004) developed nonparametric control charts based on the Mahalanobis depth. Qiu and Hawkins (2001) proposed a nonparametric multivariate cumulative sum control chart based on the antirank vector of the observations. The antirank vector is the vector of the indices of the order statistics. The authors claim that using the antiranks is particularly useful in detecting a downward shift. Although the list of developed nonparametric multivariate control charts is short, this has become a popular topic as of late.

2.4 Robustness of Control Charts

An important and practical aspect of the effectiveness of a control chart is how well it performs in the case where some or all of the underlying assumptions are violated. These assumptions involve, for example, the distribution requirement being met, the parameters being known, and no outliers being present in the data. The performance of a chart with respect to these and related issues can be studied broadly under the heading of robustness.

2.4.1 Robustness to the Assumption of the Underlying Distribution

In many situations the necessary distributional assumption for a control chart may not be justified. For example, it may be that the control chart has been constructed under the assumption of a normal distribution and yet there is not convincing evidence that the normal distribution is a good model for the data distribution in the application at hand. It may also be the case that not enough data or information is available to check if the process follows the assumed distribution. A distributional assumption is necessary in the implementation and application of many charts. For example, a typical individuals control chart requires the normality assumption to be valid. If the distributional assumption cannot be justified, the probability distribution of the charting statistic would be affected, at least for small to moderate sample sizes, and hence the original control limits may not be appropriate. This could seriously affect the performance of the control chart both in terms of the number of false alarms (way too many or few) and the expected shift detection capability.

This practical concern leads to studying the issue of robustness of control charts to the assumption of the distribution. This has been a topic studied by many researchers, both in the univariate and multivariate cases. In one of these many papers, Borror, Montgomery, and Runger (1999) showed that the individuals chart and the EWMA chart are affected when the assumption of normality is violated. They also showed that the EWMA chart may be designed (charting constant can be fine tuned) so that it is robust to the normality assumption. However, recent work by Human et al. (2009) showed that even the most robust EWMA chart obtained this way can still be significantly affected by the presence of contaminated data, so there is need for caution. Willemain and Runger (1996) proposed using the empirical percentiles of the data distribution to determine the control limits for the individuals chart when the data are not normal. In the

multivariate case, Stoumbos and Sullivan (2002) studied the effects of non-normality on the MEWMA chart and the T^2 chart. They also showed that the charting parameter of the MEWMA may be adjusted to handle non-normal situations. In many potential applications, the sample size is assumed to be large enough to assume that the sample mean (vector) is approximately univariate (multivariate) normal by the central limit theorem. However, this assumption is often questionable with smaller sample sizes, especially for individuals charts. Chou, Mason, and Young (2001) studied the effect of multivariate non-normality on the T^2 chart. They note that the phase II UCL for the chart based on the F distribution may be very inaccurate. They used a kernel smoothing technique to estimate the distribution of the T^2 statistic so that a more accurate UCL could be created. They also develop an estimating sample size requirement for data taken from a multivariate exponential distribution.

2.4.2 Robustness to the Estimation of Parameters

Even in situations where a distributional assumption can be justified, in many SPC applications, the parameters of that assumed distribution are unknown and must be estimated from past data. Even though in many cases the practitioner is monitoring whether or not a variable is straying from a certain specification, other parameters of the process would still have to be estimated. In the case of estimated parameters, the control limits often cannot be determined accurately as in the case of known parameters. Due to this, many of the authors derive the distribution of the charting statistic under estimated parameters using various techniques including conditioning over the distribution of the estimated parameters (see for example, Chakraborti, 2000). When the parameters of a process are estimated, the distribution of the charting statistic will change. A common example of this can be given in the case of the

normal transformation. If the mean and standard deviation of a normal process are known, the values could be “standardized,” i.e., subtracting the mean and dividing by the standard deviation and the resulting values would follow a standard normal distribution. However, if the mean and standard deviation are not known, subtracting the sample mean and dividing by the sample standard deviation does not yield values following the standard normal distribution. In fact, it results in a random variable following a t distribution, with a parameter called degrees of freedom that is based on the size of the sample used for the estimation. Applying this idea to a control chart, when the standardized charting statistic is used, the control limits say ± 3 would only be accurate when the parameters are known since the limits would be calculated based on the standard normal distribution. The same chart, i.e., the standardized statistics and the ± 3 limits would lead to incorrect results (more false alarms, shorter in-control average run length) when the parameters are estimated since appropriate percentiles of the t distribution should be used in place of ± 3 .

Many researchers have studied the robustness of control charts to parameter estimation both in the univariate and the multivariate case. Some researchers use only simulation studies to show the effect and others actually determine the distribution of the charting statistic when estimated parameters are used. Champ, Jones-Farmer, and Rigdon (2005) studied effects of estimation with Hotelling’s T^2 control chart. Jensen et al. (2006) reviewed some literature on the effect of the estimation of parameters on control chart properties, including charts for univariate, multivariate, and autocorrelated data. Champ and Jones-Farmer (2007) also reviewed some papers pertaining to the multivariate EWMA control chart and multivariate CUSUM control charts. Kramer and Schmid (2000) studied the effect on the ARL of univariate Shewhart-type

charts. These works all show that parameter estimation has a serious effect on the performance of control charts.

2.5 Summary

From the literature review, it may be seen that more work needs to be done in all of these areas that will be valuable contributions to the literature. Our observation is that the literature lacks most in the areas of control charts for multivariate autocorrelated processes and in nonparametric control charts, especially multivariate nonparametric control charts. The multivariate and multivariate autocorrelated data situations arise in practice, whether in industrial procedures, public health surveillance, and in a variety of other applications.

Extensive studies on the performance of the Z chart have not yet been conducted. The chart is relatively easy to use and was created for the case of multivariate autocorrelated data, so it has the ability to grow in importance. These studies should include performance comparisons, the effect of parameter estimation, and the robustness to the multivariate normality assumption, as has been performed for many other charts.

The literature on nonparametric multivariate quality control is still in its early stages. Since cases appear in reality where the distribution assumption required for the chosen control chart may be violated, it may be beneficial to consider new control charts. These new charts should be distribution-free, or at least asymptotically distribution-free, that is distribution-free for large sample sizes.

CHAPTER 3

PERFORMANCE COMPARISON OF THE Z CHART

3.1 Introduction

While monitoring a process, variables are often monitored separately. However, if the variables are correlated with one another, this may not be the best strategy. In such cases multivariate SPC methods should be considered since there may be some relationship between the variables and if so, using information from multiple variables may provide a better, more accurate, monitoring procedure. The other problem with monitoring variables separately is that the overall error rate, which is defined as the false alarm probability (FAP) or the probability of at least one false alarm, is inflated. For example, in the simplest case where say m variables are independent, constructing individual charts, each with a false alarm rate (type I error probability) of α , the FAP is equal to $1 - (1 - \alpha)^m$ and this would lead to an incorrect setting of control limits. Also, when monitoring multiple variables individually, the variables may be all within their respective control limits, however, when viewed simultaneously, there may be some unusual (out-of-control) observations. Many multivariate control charts have been proposed in the literature, such as Hotelling's χ^2 and T^2 charts, the multivariate exponentially-weighted moving average (MEWMA) chart, and the multivariate cumulative sum (MCUSUM) chart, as well as many others.

Often, successive observations or samples (rational subgroups) are assumed to be independent over time. This assumption however, may not hold in many of today's applications.

For example, the variable being monitored may be correlated with itself over time, which may be due to some natural phenomenon or due to a rapid rate of sampling. This autocorrelation, also known as serial correlation, should be considered while monitoring the variable(s) since it has been shown both in the univariate and the multivariate cases that failure to account for such autocorrelation may lead to too many false alarms in the case of positive autocorrelation (Montgomery 2005). To deal with this situation, numerous approaches may be used. First, if the autocorrelation is due to rapid sampling, sample less frequently. This, however, seems to be a bad approach since we would not be able to detect a change in the process very quickly. Another method would be to fit an autoregressive integrated moving average (ARIMA) model to the data and monitor the residuals of the process with a common univariate chart. However, this assumes that the chosen ARIMA model is appropriate for the data to yield residuals that are independently and identically distributed (Psarakis and Papaleonida, 2007). Also, Wardell, Moskowitz, and Plante (1994) as well as Harris and Ross (1991) have shown that using a Shewhart control chart on the residuals may not be efficient in detecting small shifts in the process. Moreover, it has been shown by Tseng and Adams (1994) that standard univariate charts applied to the residuals may not be appropriate. This is due to residuals still being autocorrelated, causing the charts to give more false signals than desired. Many other charts have been proposed by numerous researchers. A review of many of these methods can be seen in the paper by Psarakis and Papaleonida (2007).

Thus from a SPC and monitoring point of view, the two critical issues are the correlation between the variables and the autocorrelation within each variable. Individually, they can be quite problematic and to make matters worse, both of these problems may be present together in many situations. The quality engineer may be monitoring several related variables that are

individually autocorrelated over time. So here, the correlation between the variables as well as the autocorrelation within each variable should be taken into account. Thus usual multivariate control charts (for i.i.d. data) may not be appropriate for monitoring a multivariate autocorrelated process. One approach would be to widen the control limits to account for the autocorrelation. Another approach would be similar to the univariate case where a model is fit to the data and the residuals are monitored. Thus, an ARIMA model would be developed for each variable, the residuals obtained, and a multivariate control chart would be applied to the residuals for each of the variables. On the other hand, instead of fitting an ARIMA model to each variable individually, a multivariate model, say the vector autoregressive (VAR) model, can be fitted to the variables to obtain the residuals to be monitored. Jarrett and Pan (2007) and Pan and Jarrett (2007) suggested this approach: a VAR(1) model (a VAR model of lag 1) be fit to the (multivariate autocorrelated) data and the residuals monitored using Hotelling's T^2 chart. However, these methods assume that the fitted VAR or ARIMA model appropriately describes the data. Methods including the use of principal component analysis have also been applied by many researchers, such as Mastrangelo, Runger, and Montgomery (1996) and Kourtzi and McGregor (1996). Hwarng (2008) and Hwarng and Wang (2008) created a control chart that applies a neural network, called the Neural Network Identifier. The chart not only detects the multivariate signal but determines which variable or variables are at fault. It, however, requires a large amount of data and time to use properly.

The focus of this paper is the Z chart, proposed by Kalgonda and Kulkarni (2004). This control chart was developed to be used with multivariate autocorrelated data involving individual observations. A further discussion of the Z chart is given later. In this paper, the effectiveness of the Z chart to detect a mean shift will be compared with existing multivariate charts with

autocorrelated data. The Z chart has the diagnostic ability to determine which variable or variables cause the multivariate signal, but a study needs to be performed to determine if the chart performs as well as the other two available charts in the case of autocorrelation. As with any chart, the performance of the chart in the presence of different levels of autocorrelation needs to be examined. If the Z chart performs better in some cases than the other charts of comparison, the cases of the better performance need to be noted. The Z chart will be compared with the MEWMA control chart and Hotelling's χ^2 control chart. These charts were chosen since the MEWMA is often used for its ability to detect smaller shifts in the process mean vector and Hotelling's χ^2 chart is often used for its simplicity and ability to detect larger shifts very quickly. Hwarng and Wang (2008) used all three of these charts in comparing their neural-network-based identifier. However, they used the control limit calculated when no autocorrelation or correlation was present and adjusted the autocorrelation and correlation to determine its effect on the performance of the charts. This may have led to inaccurate performance results since the in-control ARL was not set in each case of autocorrelation and correlation. In this paper, different autocorrelation matrices will be used to study cases of low, medium, and high autocorrelation. The control limits of the charts will be simulated so that each chart has the same in-control ARL of 200. Various shifts in the process mean will be considered, with the run length of each shift recorded for each chart. Various characteristics of the distribution of the run length, including the average run length, median run length, and standard deviation of the run length will be used as performance measures.

3.2 Simulation

To apply the control charting methods, we must first generate data from a VAR(k) process. For simplicity, we will consider only a bivariate VAR(1) process. The level of autocorrelation and correlation between variables should also be considered, so we will use three different levels of correlation, similar to those seen in Hong (2004), which we will refer to as Case 1, Case 2, and Case 3. For the process to be stationary, the process must be stable, i.e., the eigenvalues of the autocorrelation matrix must be less than 1 in absolute value (Lütkepohl 1991). Note that the off-diagonal elements in the third autocorrelation matrix are not the same as those in the other two autocorrelation matrices. This had to be done to obtain stationarity. The parameters for the simulations are:

$$\boldsymbol{\mu}_0 = \begin{bmatrix} 0 \\ 0 \end{bmatrix}, \boldsymbol{\Sigma} = \begin{bmatrix} 1 & 0.5 \\ 0.5 & 1 \end{bmatrix}$$

with matrices of autocorrelation parameters

$$\boldsymbol{\Phi}_1 = \begin{bmatrix} 0.3 & 0.3 \\ 0.2 & 0.3 \end{bmatrix}, \boldsymbol{\Phi}_2 = \begin{bmatrix} 0.6 & 0.3 \\ 0.2 & 0.6 \end{bmatrix}, \boldsymbol{\Phi}_3 = \begin{bmatrix} 0.9 & 0.1 \\ 0.0 & 0.9 \end{bmatrix}.$$

The corresponding cross-covariance matrices are then

$$\boldsymbol{\Gamma}_1(0) = \begin{bmatrix} 1.3866 & 0.8204 \\ 0.8204 & 1.2680 \end{bmatrix}, \boldsymbol{\Gamma}_2(0) = \begin{bmatrix} 3.2629 & 2.3600 \\ 2.3600 & 2.6514 \end{bmatrix}, \boldsymbol{\Gamma}_3(0) = \begin{bmatrix} 10.3951 & 5.1247 \\ 5.1247 & 5.2632 \end{bmatrix}.$$

Assuming the in-control parameters seen above, data are simulated from VAR(1) models with the proposed matrices of autocorrelation parameters and nine different mean shifts. The shifts that will be considered are multiples of the process standard deviation units (the square root of the diagonal elements in the cross-covariance matrices) in each variable individually and simultaneously. The control limits for the chart were chosen to obtain an ARL_0 of 200. Due to the complex nature of the process, these control limits were chosen using trial-and-error. This process involved the generation of multiple sets of data and the calculation of the ARL. The

control limits were adjusted until the desired ARL_0 of 200 was obtained. It would be of great use to find a function that relates the autocorrelation parameters and the correlation with the control limits of these control charts, but until then, the trial-and-error method suffices for the comparison. Note that these control limits may have high variation, so they may not also yield the exact desired ARL_0 of 200. For the Z-chart, the upper control limits are

$$CZ_1 = 2.975, CZ_2 = 2.781, CZ_3 = 2.572.$$

For Hotelling's χ^2 chart, the upper control limits are

$$CT_1 = 10.495, CT_2 = 10.070, CT_3 = 8.490.$$

For the MEWMA chart with $r = 0.2$ to detect small shifts, the UCL's are

$$CM_1 = 17.15, CM_2 = 28.20, CM_3 = 39.20.$$

From pilot studies, we see that the variance varies amongst the different shifts, thus the necessary simulation size to achieve an accurate estimate for the run length distribution varies in each case. Simulations of size 10,000 were used, yielding results within approximately 3 run lengths of the actual value (when the process is in control, much closer when shifts are induced). The results of the simulations for each autocorrelation matrix and shift are summarized below in the following table. The shifts are shown as the number of process standard deviations of the shift

$$\Delta = \begin{bmatrix} \delta_1 \\ \delta_2 \end{bmatrix}$$

where δ_i is the shift applied to the i^{th} variable. The average run length, standard deviation of the run length, and median run length for each chart, shift, and autocorrelation matrix can be seen in Tables 3.1-3.3 below.

Table 3.1: Simulation results for VAR(1) data using the autocorrelation matrix Φ_1 .

Shift (Δ)	ARL			SDRL			MRL		
	Z	χ^2	MEWMA	Z	χ^2	MEWMA	Z	χ^2	MEWMA
(0,0)	200.75	200.67	199.33	200.06	199.37	193.56	138	139	139.5
(.5,0)	119.75	89.42	50.67	117.49	87.84	44.77	83	63	37
(0,.5)	119.55	87.89	50.74	119.29	88.24	44.78	83.5	60	37
(.5,.5)	94.02	111.02	57.24	92.78	112.45	51.97	65	76	42
(1,0)	47.57	25.51	12.87	46.82	24.72	7.80	33	18	11
(0,1)	46.17	25.35	12.71	45.35	24.57	7.39	33	18	11
(1,1)	32.04	40.84	18.17	31.54	39.67	13.63	23	29	14
(1.5,0)	18.58	8.63	6.65	17.99	8.05	2.67	13	6	6
(0,1.5)	18.26	8.41	6.53	17.85	7.88	2.53	13	6	6
(1.5,1.5)	12.51	16.06	9.16	12.30	15.61	5.58	9	12	8
(2,0)	8.69	3.72	4.60	8.43	3.25	1.37	6	3	4
(0,2)	8.20	3.66	4.55	8.00	3.12	1.30	6	3	4
(2,2)	5.77	7.18	5.90	5.76	7.09	2.76	4	5	5
(3,0)	2.40	1.32	3.14	2.24	0.69	0.57	1	1	3
(0,3)	2.37	1.34	3.14	2.15	0.72	0.56	1	1	3
(3,3)	1.74	1.97	3.64	1.50	1.82	1.00	1	1	3

Table 3.2: Simulation results for VAR(1) data using the autocorrelation matrix Φ_2 .

Shift (Δ)	ARL			SDRL			MRL		
	Z	χ^2	MEWMA	Z	χ^2	MEWMA	Z	χ^2	MEWMA
(0,0)	200.75	200.67	199.33	200.06	199.37	193.56	138	139	139.5
(.5,0)	119.75	89.42	50.67	117.49	87.84	44.77	83	63	37
(0,.5)	119.55	87.89	50.74	119.29	88.24	44.78	83.5	60	37
(.5,.5)	94.02	111.02	57.24	92.78	112.45	51.97	65	76	42
(1,0)	47.57	25.51	12.87	46.82	24.72	7.80	33	18	11
(0,1)	46.17	25.35	12.71	45.35	24.57	7.39	33	18	11
(1,1)	32.04	40.84	18.17	31.54	39.67	13.63	23	29	14
(1.5,0)	18.58	8.63	6.65	17.99	8.05	2.67	13	6	6
(0,1.5)	18.26	8.41	6.53	17.85	7.88	2.53	13	6	6
(1.5,1.5)	12.51	16.06	9.16	12.30	15.61	5.58	9	12	8
(2,0)	8.69	3.72	4.60	8.43	3.25	1.37	6	3	4
(0,2)	8.20	3.66	4.55	8.00	3.12	1.30	6	3	4
(2,2)	5.77	7.18	5.90	5.76	7.09	2.76	4	5	5
(3,0)	2.40	1.32	3.14	2.24	0.69	0.57	1	1	3
(0,3)	2.37	1.34	3.14	2.15	0.72	0.56	1	1	3
(3,3)	1.74	1.97	3.64	1.50	1.82	1.00	1	1	3

Table 3.3: Simulation results for VAR(1) data using the autocorrelation matrix Φ_3 .

Shift (Δ)	ARL			SDRL			MRL		
	Z	χ^2	MEWMA	Z	χ^2	MEWMA	Z	χ^2	MEWMA
(0,0)	200.75	200.67	199.33	200.06	199.37	193.56	138	139	139.5
(.5,0)	119.75	89.42	50.67	117.49	87.84	44.77	83	63	37
(0,.5)	119.55	87.89	50.74	119.29	88.24	44.78	83.5	60	37
(.5,.5)	94.02	111.02	57.24	92.78	112.45	51.97	65	76	42
(1,0)	47.57	25.51	12.87	46.82	24.72	7.80	33	18	11
(0,1)	46.17	25.35	12.71	45.35	24.57	7.39	33	18	11
(1,1)	32.04	40.84	18.17	31.54	39.67	13.63	23	29	14
(1.5,0)	18.58	8.63	6.65	17.99	8.05	2.67	13	6	6
(0,1.5)	18.26	8.41	6.53	17.85	7.88	2.53	13	6	6
(1.5,1.5)	12.51	16.06	9.16	12.30	15.61	5.58	9	12	8
(2,0)	8.69	3.72	4.60	8.43	3.25	1.37	6	3	4
(0,2)	8.20	3.66	4.55	8.00	3.12	1.30	6	3	4
(2,2)	5.77	7.18	5.90	5.76	7.09	2.76	4	5	5
(3,0)	2.40	1.32	3.14	2.24	0.69	0.57	1	1	3
(0,3)	2.37	1.34	3.14	2.15	0.72	0.56	1	1	3
(3,3)	1.74	1.97	3.64	1.50	1.82	1.00	1	1	3

3.3 Conclusions

As is well-known (see, e.g., Hayter and Tsui, 1994), there is no one control chart that performs the best in all cases. Overall, all charts considered here are shown to have problems detecting a mean shift when autocorrelation is present, even with the control limits set to achieve a desired in-control ARL. The MEWMA detects a shift at least as quick as both the Z-chart and the χ^2 chart, except in the case of larger shifts ($\geq 2\delta$), which is expected since the parameter for the MEWMA chart was chosen to detect small shifts. If a different value was chosen for the parameter, the results may be different. The Z chart is able to detect a large shift in both variables simultaneously quicker than the other charts and often detects small simultaneous shifts quicker than the other charts. The other charts outperform the Z chart when there is a shift in only one variable.

The Z chart's ability to detect shifts in both variables simultaneously may be due to a certain “masking effect” of the positive correlation between the variables. When positive

correlation is present, as one variable increases, the other would also be expected to increase.

Since the Z chart considers the variables individually (using the correlation only to find the upper control limit), this “masking effect” is not present. This is present, however, in most multivariate control charts.

Aside from performance considerations, the Z chart appears to be preferable from a practical point of view. This is mainly because of its diagnostic ability to determine which variable or variables are actually out of control in case there is a signal by the chart. This is a very useful feature that charts based on overall control statistics like the MEWMA do not have. Some charts, like the MEWMA, also have the issue of choosing the appropriate charting parameter(s), unlike the Z chart. Our study shows that the MEWMA and χ^2 charts do not always outperform the Z chart, so the diagnostic ability of the Z chart may encourage the practitioner to use the Z chart whenever autocorrelation may be present.

To demonstrate the usefulness of the diagnostic ability of the Z chart, consider the following example. Data were generated from a VAR(1) model with two parameters. A shift of 2σ was introduced to the second variable at time 0. The MEWMA chart and Z chart were applied to the data. The charts can be seen below in Figures 3.1 and 3.2.

Figure 3.1: MEWMA chart applied to data.

Figure 3.2: Z chart applied to data.

As can be seen in Figures 3.1 and 3.2, the MEWMA chart detected the shift first at time period 2 and the Z chart did not detect the shift until time period 4. The simulations showed that this would often be the case. However, once the MEWMA chart signals, the process must be investigated further to determine which variable or variables were at fault. With the Z chart, this is not a problem. Since the Z chart plots the maximum of the statistics calculated at each time period, the individual statistics are already calculated. Charts of the individual Z statistics can be seen below in Figures 3.3 and 3.4.

Figure 3.3: Z statistic for first variable.

Figure 3.4: Z statistic for second variable.

Since the chart of the second variable shows the signal, we immediately know that the second variable is out of control. Since the chart of the first variable does not show a signal, the first variable can be viewed as still in control. Note that it is not necessary to create the individual charts since it may be desired to see only the statistics at that time period and compare them to the value of the upper control limit.

3.4 Future Work

More work needs to be done. For example, first, we considered only the case of having two variables in our performance study. This should be extended to more than two variables. It

would also be of use to study the relationship between the autocorrelation coefficients and the control limits of the Z chart, as well as other multivariate charts. The simulation procedure works, but is very time-consuming and an easier method should be developed. This would make the Z chart much more acceptable to practitioners since the control limits would be simpler to calculate. Also, the parameters were assumed known. When these parameters are estimated, we may observe different results. The assumption of multivariate normality of the data was also appropriately met with our simulations. If this assumption is violated, the Z chart may not perform as well. This should also be studied. The effect of the estimation of parameters and non-normality are examined in Chapters 3 and 4, respectively.

CHAPTER 4

THE EFFECT OF PARAMETER ESTIMATION ON THE PERFORMANCE OF THE Z CHART

4.1 Introduction

In many situations, the practitioner must estimate the parameters of the process to construct the control chart to monitor the process. These parameters must be estimated from past data and may not be accurate. There is evidence in the literature that control chart performance degrades when estimated parameters are ‘plugged-in’ and therefore there is a need to study the effects of parameter estimation on the performance of other control charts.

In the case of estimated parameters, the charting statistic and thus the control limits are random variables. Many authors derive the distribution of the charting statistic under estimated parameters using various techniques including conditioning over the distribution of the estimated parameters (see for example, Gibbons and Chakraborti, 2003). A common example of this is the “Z” transformation. If the mean and standard deviation of a normal process are known, the values could be ‘standardized,’ i.e., subtracting the mean and dividing by the standard deviation yielding values that follow a standard normal distribution. However, if the mean and standard deviation are not known, subtracting the sample mean and dividing by the sample standard deviation does not yield values following the standard normal distribution. In fact, it results in a random variable following a t distribution, with a parameter called degrees of freedom that is based on the size of the sample used for the estimation. Applying this idea to a control chart,

when the standardized charting statistic is used, the control limits say +/- 3 would only be accurate when the parameters are known since the limits would be calculated based on the standard normal distribution. The same chart, i.e., the standardized statistics and the +/-3 limits, would lead to incorrect results (more false alarms, shorter in-control average run length) when the parameters are estimated since appropriate percentiles of the t distribution should be used in place of +/-3.

To demonstrate the effect of parameter estimation, consider the following. When the process is in control, the charting statistic of the Z chart,

$$Z_{it} = \frac{y_{it} - \mu_{i0}}{\sqrt{\gamma_{ii}(0)}},$$

follows a standard normal distribution. If μ_{i0} and $\gamma_{ii}(0)$ are replaced with some suitable estimates \bar{y}_{i0} and $\hat{\gamma}_{ii}(0)$, respectively, then the statistic becomes

$$t_{it} = \frac{y_{it} - \bar{y}_{i0}}{\sqrt{\hat{\gamma}_{ii}(0)}},$$

which follows a t distribution with $n - 1$ degrees of freedom, where n is the size of the sample used to estimate the parameters. Noting this, as n increases, the distribution of the statistic t_{it} approaches the standard normal distribution, so that asymptotically the estimated parameters case may be considered identical to the case of known parameters. However, it may be that in a particular situation, the sample size is not large enough for these to be close. Therefore, for “small” sample sizes, the chart may not achieve the desired in-control average run length when the normal control limit is used.

Many researchers have studied the effects of parameter estimation on control chart performance both in the univariate and the multivariate case. Some researchers use only simulation studies to show the effect and others actually determine the distribution of the

charting statistic when estimated parameters are used. Adams and Tseng (1998) studied the effect of parameter estimation on forecast-based monitoring schemes. They showed that control charts applied to forecast residuals are very sensitive to errors in estimation and that the direction of the error has an effect on the charts using estimated parameters. Kramer and Schmid (2000) studied the effect on the ARL of univariate Shewhart-type charts including those using the residuals of an autoregressive model. They show that when parameters are estimated, the modified Shewhart chart, which uses modified control limits, is preferred since the traditional charts are affected by known parameters. Champ et al. (2005) studied effects of estimation with Hotelling's T^2 control chart. They show that when parameters are estimated, the control limits for the known case are not appropriate. The in-control ARL is much higher with estimated parameters and thus the chart is cannot detect shifts, especially small shifts, as quickly as when the parameters are known. They also provide sample size recommendations to obtain a result that is similar to the case of known parameters. Jensen et al. (2006) reviewed the literature on the effect of the estimation of parameters on control chart properties, including charts for univariate, multivariate, and autocorrelated data. Champ and Jones-Farmer (2007) also reviewed some papers pertaining to the multivariate EWMA control chart and multivariate CUSUM control charts. These works all show that parameter estimation has a serious effect on the performance of control charts.

In this chapter, simulations will be performed to study the effects of parameter estimation on the performance of the Z chart. Data will be generated from a vector autoregressive model. The parameters required for the application of the Z chart will be estimated from a phase I sample. The size of the sample will be varied to demonstrate the effect of the estimating sample

size on the performance of the Z chart. The Z chart with the estimated parameters will be applied to simulated data. The effect on both the in-control and out-of-control run length will be studied.

4.2 Regression Approach to UCL Estimation

In practice, the alternative method of finding the upper control limit of the Z chart described in Chapter 2 may not be very desirable since it requires an extensive binary search that often requires a great amount of time. In order to facilitate the use of the Z chart in practice, the UCL values were found for different parameters (matrix of autocorrelation parameters and error covariance matrix) of bivariate VAR(1) models. A regression model was then fit to the UCL values. Using only the cross-covariance of the two variables and the desired ARL, the model fits the data with very little error, possibly due only to estimation. The regression model is

$$UCL = 3.04 - 0.321\sqrt{\gamma_{12}(0)} + 0.00117 * ARL_0.$$

This yields an R^2 value of 99.8%, showing a near perfect fit. When the desired ARL is 200, the model is approximately

$$UCL = 3.275 - 0.3236\sqrt{\gamma_{12}(0)}.$$

The regression model with the data can be seen below in Figure 4.1.

Figure 4.1: Predicting UCL for $ARL_0=200$.

So, to use the Z chart, only the cross-covariance of the data, i.e., the covariance of the process data, needs to be known. The cross-covariance of the two variables would be substituted into the model and the UCL would be found. For example, if the cross-covariance between the two variables is 1.44 and an ARL_0 of 200 is desired, the UCL would then be

$$UCL = 3.275 - 0.3236\sqrt{1.44} = 2.89,$$

which simulations show yields an ARL_0 of about 200, showing that the equation estimated the UCL very well. Note that this model will only apply to bivariate data. Further work needs to be done to find a theoretical derivation of the relationship and/or models for more than two variables.

4.3 Estimation Procedures

For the estimation of the process mean vector, most practitioners would use the sample mean vector given by

$$\bar{\mathbf{y}}' = [\bar{y}_1 \quad \bar{y}_2 \quad \dots \quad \bar{y}_p],$$

where \bar{y}_i is the i^{th} sample mean given by $\frac{1}{n} \sum_{j=1}^n y_{ij}$, and y_{ij} is the j^{th} observation of the i^{th} variable, with $i = 1, 2, \dots, p$, where p is the number of variables and n is the sample size. The sample mean vector is sensitive to outliers, so some practitioners may choose to use a trimmed mean vector instead. The trimmed mean vector is found by ‘trimming’ (removing) a chosen percentage of observations from the lowest and highest regions of each variable of the data matrix and calculating the sample mean vector of the remaining observations.

For the estimation of the cross-covariance matrix, many would simply use the unbiased sample cross-covariance matrix given by

$$\mathbf{S} = \frac{1}{n-1} \sum_{j=1}^n (\mathbf{y}_j - \bar{\mathbf{y}})(\mathbf{y}_j - \bar{\mathbf{y}})^T,$$

where \mathbf{y}_j is the j^{th} vector of observations.

It may also be useful to consider the maximum likelihood approach. If the random variable is normally distributed, the maximum likelihood estimator of the cross-covariance matrix is defined as

$$\mathbf{S}_{mle} = \frac{1}{n} \sum_{j=1}^n (\mathbf{y}_j - \bar{\mathbf{y}})(\mathbf{y}_j - \bar{\mathbf{y}})^T,$$

which is not unbiased. For large sample sizes, the unbiased estimate \mathbf{S} and the maximum likelihood estimate \mathbf{S}_{mle} are approximately the same. When the sample size is small and the number of parameters is large, the two previously-mentioned estimators are often unstable. To handle this problem, shrinkage estimators have been proposed, such as in Shäfer and Strimmer (2005). These estimators may provide estimators with a slightly better mean squared error than the two others when the sample size is small and the number of parameters is large.

Robustness (or resistance) to outliers is an important issue in the estimation of the cross-covariance matrix as well. The estimators mentioned above are not resistant to outliers. Other methods exist that may be robust to outliers. An analysis of some of these can be seen in Vargas (2003). One common method is to use trimmed data. Once the data is trimmed, the mean vector and cross-covariance matrix can be computed and may be more accurate in the presence of multiple outliers. Rousseeuw (1984) and Rousseeuw and van Zomeren (1990) created minimum volume ellipsoid (MVE) estimators that use the smallest ellipsoid that contains at least half of the observations. Rousseeuw and van Driessen (1999) proposed the minimum covariance determinant (MCD) estimators which use an ellipsoid of the data whose covariance matrix has the smallest determinant. Jensen, Birch, and Woodall (2007) study the use of the MVE and the MCD as estimators for the cross-covariance matrix of the data. Vargas (2003) performed simulation studies on these estimators and determines that all work well in the presence of outliers. However, they also mention that these robust estimators may have a low probability in detecting a shift in the mean vector, so they recommend simultaneously using both a chart that is sensitive to sustained shifts and one that is robust to outliers.

In this chapter, we are assuming that no outliers are present and that the sample size is larger than the number of variables (both by design). Also, since we would like to use the most common estimators, the shrinkage estimators will be avoided. However, it may be beneficial to use the aforementioned estimators in practice. Therefore, we will be using the sample mean vector $\bar{\mathbf{y}}$ to estimate the mean vector $\boldsymbol{\mu}$ and the unbiased sample cross-covariance matrix \mathbf{S} to estimate the cross-covariance matrix $\boldsymbol{\Gamma}(0)$.

4.4 Simulation

To compare the known parameters case with the case of estimated parameters, charts for both cases will be constructed. The sample size used to estimate the necessary parameters to build the chart will be varied so that the effect of sample size can be seen. Both the cross-covariance and the mean of the data need to be estimated.

Data is generated from a VAR(1) model with the following parameters:

$$\boldsymbol{\mu}_0 = \begin{bmatrix} 0 \\ 0 \end{bmatrix}, \boldsymbol{\Sigma} = \begin{bmatrix} 1 & 0.5 \\ 0.5 & 1 \end{bmatrix}, \boldsymbol{\Phi} = \begin{bmatrix} 0.6 & 0.3 \\ 0.2 & 0.6 \end{bmatrix}, \text{ and } \boldsymbol{\Gamma}(0) = \begin{bmatrix} 3.2629 & 2.3600 \\ 2.3600 & 2.6514 \end{bmatrix}.$$

First, the in-control performance is studied. To do this, the UCL will be set to obtain a desired in-control ARL (ARL_0) when the parameters are known. Then, using the UCL that enables the chart to obtain a desired ARL_0 in the known parameters case, the ARL_0 of the estimated parameters case is found.

For the in-control study, the estimation procedure is as follows:

- 1) Generate n values from the VAR(1) model above.
- 2) Calculate the sample mean and sample cross-covariance matrix of the data.
- 3) Using the UCL from the known case, apply the Z chart and determine the run length of the process.
- 4) Repeat 1-3 a large number of times (say 10,000, yielding a result within about 0.003 of the true value).

The in-control results can be seen below in Table 4.1. The table shows the in-control ARL, standard deviation of the run length (SDRL), median run length (MRL), and the 5th, 25th, 75th, and 95th percentiles of the run length.

Table 4.1: In-control results.

Case	ARL	SRL	5 th Pct	25 th Pct	MRL	75 th Pct	95 th Pct
Known	200.750	200.060	12	23	138	461	614
Estimated with $n = 50$	452.801	8498.688	5	18	48	130	805
Estimated with $n = 75$	319.567	2891.264	7	24	64	170	859
Estimated with $n = 100$	290.072	2692.318	8	29	76	196	908
Estimated with $n = 150$	219.415	503.765	9	36	92	216	794
Estimated with $n = 200$	224.174	552.892	10	41	100	235	755
Estimated with $n = 250$	215.282	428.869	11	43	107	239	746
Estimated with $n = 500$	205.292	278.901	12	50	119	255.25	680
Estimated with $n = 750$	206.237	251.611	13	53	125	265	667
Estimated with $n = 1000$	200.071	220.799	14	55	129	263	627

The in-control results for the ARL_0 , SDRL, and MRL are shown graphically in Figures 4.2-4.4 below. Reference lines have been added to show the ARL_0 , SDRL, and MRL approaching that of the known parameters case.

Figure 4.2: ARL_0 for different estimating sample sizes.

Figure 4.3: SDRL for different estimating sample sizes.

Figure 4.4: MRL for different estimating sample sizes.

In application of the chart, the model presented earlier,

$$UCL = 3.275 - 0.3236\sqrt{\gamma_{12}(0)},$$

may be used. To examine the effect of the estimation on the ARL_0 of the chart using this model, the following procedure was used:

- 1) Generate a sample of size n from the VAR(1) model with above.
- 2) Calculate the sample mean and sample cross-covariance matrix of the data.
- 3) Calculate the UCL from the equation above.
- 4) Simulate the run length.
- 5) Repeat 1-3 a large number of times (say 10,000, yielding a value of about 0.003 of the actual value).

Both the in-control and out-of-control results can be seen below in Table 4.2.

Table 4.2: Out-of-control results.

Δ	Known			Estimated with $n = 50$			Estimated with $n = 75$		
	ARL	SRL	MRL	ARL	SRL	MRL	ARL	SRL	MRL
(0,0)	200.60	197.01	140	167.83	594.33	56	168.92	399.10	69
(.5,0)	133.56	127.84	95	103.60	277.64	41	121.32	310.89	51
(0,.5)	130.83	126.47	93	99.18	246.93	38	109.66	206.05	51
(.5,.5)	119.44	114.66	85	90.45	316.72	39	100.86	208.65	47
(1,0)	62.23	61.93	43	51.81	204.25	22	52.83	87.79	26
(0,1)	56.52	55.74	39	43.98	107.57	20	49.98	79.79	26
(1,1)	49.92	49.04	35	36.53	61.16	18	40.26	59.35	22
(1.5,0)	29.18	28.53	20	20.89	34.53	10	23.76	34.07	13
(0,1.5)	26.19	25.77	18	19.09	33.93	10	22.12	32.03	12
(1.5,1.5)	22.28	22.90	14	15.53	24.73	7	17.90	25.32	9
(2,0)	13.15	14.02	8	9.54	16.96	4	10.78	15.78	5
(0,2)	12.25	13.33	7	9.06	14.48	4	10.23	15.32	5
(2,2)	9.87	11.57	5	6.58	11.30	2	7.82	12.00	3
(3,0)	2.34	3.18	1	2.08	3.77	1	2.16	3.78	1
(0,3)	2.38	3.16	1	2.05	3.34	1	2.13	3.30	1
(3,3)	1.68	2.29	1	1.48	2.26	1	1.54	2.21	1

Δ	Estimated with $n = 100$			Estimated with $n = 150$			Estimated with $n = 200$		
	ARL	SRL	MRL	ARL	SRL	MRL	ARL	SRL	MRL
(0,0)	181.64	334.65	82	187.47	295.08	100	190.58	270.08	107
(.5,0)	121.91	231.44	59	124.04	184.72	66	126.94	174.81	72
(0,.5)	118.10	220.23	59	125.16	192.86	68	125.55	165.32	72
(.5,.5)	104.60	159.41	53	108.85	144.89	61	111.08	140.13	66
(1,0)	54.93	84.48	30	55.76	78.85	33	58.38	74.93	36
(0,1)	51.61	78.61	28	52.64	65.17	31	55.34	67.71	34
(1,1)	43.64	61.42	24	44.69	54.06	27	45.61	52.30	28
(1.5,0)	24.85	34.12	14	26.24	31.54	16	26.85	31.51	17
(0,1.5)	23.94	31.93	13	23.73	29.09	14	24.33	27.86	15
(1.5,1.5)	19.05	24.97	10	19.23	23.45	11	20.16	23.45	12
(2,0)	11.44	15.85	6	11.89	15.00	6	12.58	15.74	7
(0,2)	10.33	13.92	5	11.04	14.04	6	11.35	14.06	6
(2,2)	8.03	11.76	3	8.53	11.39	4	9.01	11.67	4
(3,0)	2.23	3.47	1	2.35	4.00	1	2.34	3.70	1
(0,3)	2.27	3.49	1	2.20	3.14	1	2.32	3.35	1
(3,3)	1.55	2.12	1	1.62	2.35	1	1.67	2.48	1

	Estimated with $n = 250$			Estimated with $n = 500$			Estimated with $n = 750$		
Δ	ARL	SRL	MRL	ARL	SRL	MRL	ARL	SRL	MRL
(0,0)	190.21	244.47	110	195.21	220.96	123	197.82	219.13	127
(.5,0)	126.46	162.93	77	130.91	145.00	86	131.60	146.01	86
(0,.5)	125.04	162.88	75	123.72	135.09	81	127.92	134.34	85
(.5,.5)	114.93	146.85	67	115.66	126.11	75	115.68	123.00	77
(1,0)	58.88	67.37	38	60.88	63.61	40	59.77	62.05	40
(0,1)	54.82	61.33	35	56.36	60.42	37	57.42	60.40	39
(1,1)	46.56	53.39	29.5	47.31	49.16	32	48.63	50.08	32
(1.5,0)	26.92	30.94	17	27.82	29.28	19	27.73	28.46	18
(0,1.5)	25.08	28.61	16	25.60	27.56	17	25.82	26.67	17
(1.5,1.5)	20.42	23.31	12	21.74	23.27	14	21.46	22.82	14
(2,0)	12.38	14.79	7	13.14	15.22	8	13.05	14.69	8
(0,2)	11.67	13.92	6	11.86	13.61	7	11.81	13.27	7
(2,2)	8.99	11.56	4	9.39	11.55	5	9.55	11.44	5
(3,0)	2.36	3.63	1	2.42	3.60	1	2.41	3.59	1
(0,3)	2.36	3.38	1	2.34	3.31	1	2.39	3.34	1
(3,3)	1.62	2.19	1	1.72	2.37	1	1.71	2.34	1

	Estimated with $n = 1000$		
Δ	ARL	SRL	MRL
(0,0)	195.52	208.75	129
(.5,0)	138.22	146.39	90
(0,.5)	125.36	128.06	85
(.5,.5)	117.40	123.17	79
(1,0)	61.00	61.70	41
(0,1)	56.55	56.43	39
(1,1)	48.44	50.77	33
(1.5,0)	28.03	28.14	19
(0,1.5)	26.01	26.57	17
(1.5,1.5)	21.78	23.52	14
(2,0)	13.33	14.69	8
(0,2)	12.26	13.72	7
(2,2)	9.58	11.56	5
(3,0)	2.35	3.34	1
(0,3)	2.34	3.14	1
(3,3)	1.70	2.32	1

4.5 Results and Conclusions

As expected, when the mean vector and cross-covariance matrix of the process are estimated, the desired ARL_0 is not achieved. As the estimating (phase I) sample size increases, the attained ARL_0 approaches the desired ARL_0 . It is also important to note that as the sample size increases, the variability of the estimators decreases and thus the standard deviation of the run length decreases. Specifically, for small sample sizes (less than about 100 vectors), the attained ARL_0 and MRL is much less than the desired, and with such a high variability of the estimates, it is difficult to obtain the desired ARL_0 .

The tables presented in this paper provide a means both for determining the necessary sample size to accurately estimate the parameters for the Z chart and to determine the error of the estimation when only a certain sample size is available. For example, suppose that the practitioner needs to have an idea of a sample size in phase I to have an ARL_0 of no less than 190 (on average). He would then choose a sample of at least size 200 (if possible) to obtain that value. Also, he may understand that the standard deviation of the run length will be about 270 (on average). Another example involves the latter use of the charts. Consider a practitioner having a phase I sample of 100 observation vectors who would like to use the Z chart. She could then understand that the ARL_0 will be approximately 182 (on average) and the standard deviation of the run length of 335 (on average). This would lead to a more accurate interpretation of a signal.

Although it may seem that a large phase I sample size is recommended to achieve the desired results, it is comparative to the phase I sample sizes for other multivariate charts and charts for autocorrelated data. Adams and Tseng (1998) suggested a phase I sample of at least 200 observations to use residuals control charts on individual observations. Nedumaran and

Pignatiello (1999) recommended a phase I sample of at least 200 observations (with samples of size 5) in using Hotelling's T^2 charts. Therefore, needing a phase I sample of at least, say 200, for the use of the Z chart may not be of much concern in comparison to the size required for other charts.

CHAPTER 5

THE ROBUSTNESS OF THE Z CHART TO THE ASSUMPTION OF MULTIVARIATE NORMALITY

5.1 Introduction

In many situations the necessary distributional assumption for a control chart may not be justified. This may be due to the data obviously not following the necessary distribution or simply that not enough information is available to check if the process follows the assumed distribution. Akkaya and Tiku (2001) mention that “non-normal distributions are more prevalent in practice.” It may be that the control chart has been constructed under the assumption of a normal distribution and yet there is not convincing evidence that the normal distribution is a good model for the data distribution in the application at hand. A distributional assumption is necessary in the implementation and application of many charts. For example, an individuals control chart requires the normality assumption to be valid. If the distributional assumption cannot be justified, the probability distribution of the charting statistic would be affected, at least for small to moderate sample sizes, and hence the original control limits may not be appropriate. This could seriously affect the performance of the control chart both in terms of the number of false alarms (way too many or few) and the shift detection capability.

This practical concern leads to studying the issue of robustness of control charts to the assumption of the distribution. This has been a topic studied by many researchers, both in the univariate and multivariate cases. Schilling and Nelson (1976) were among the first to study the effect of non-normality on control charts. Yourstone and Zimmer (1992) developed a non-

symmetric control chart for averages to be applied to non-normal data. Willemaain and Runger (1996) proposed using the empirical percentiles of the data distribution to determine the control limits for the individuals chart when the data are not normal. Borror, Montgomery, and Runger (1999) showed that the individuals chart and the EWMA chart are affected when the assumption of normality is violated. They also showed that the EWMA chart may be designed (charting constant can be fine tuned) so that it is robust to the normality assumption. However, recent work by Human et al. (2009) showed that even the most robust EWMA chart obtained this way can still be significantly affected by the presence of contaminated data, so there is need for caution. In the multivariate case, Stoumbos and Sullivan (2002) studied the effects of non-normality on the MEWMA and the T^2 chart. They also showed that the charting parameter of the MEWMA may be adjusted to handle non-normal situations. However, this is bound to be tedious and inefficient. In many potential applications, the sample size is assumed to be large enough to assume that the sample mean vector is approximately (univariate/multivariate) normal by the central limit theorem. However, this assumption is often questionable with smaller sample sizes, especially for individuals charts. Chou, Mason, and Young (2001) studied the effect of multivariate non-normality on the T^2 chart. They note that the phase II UCL for the chart based on the F distribution may be very inaccurate. They used a kernel smoothing technique to estimate the distribution of the T^2 statistic so that a more accurate UCL could be created. They also developed a sample size requirement for data taken from a multivariate exponential distribution.

Most autoregressive models, both univariate and multivariate, require the assumption of normality (or multivariate normality). In this chapter, both the in-control and out-of-control performance of the Z chart will be studied when the error distribution is not multivariate normal. Different parameters of the multivariate t and multivariate gamma distributions will be

considered. A description of the multivariate t and multivariate gamma distributions can be found in Appendices A and B.

5.2 Simulation

The in-control and out-of-control ARL will be studied. All parameters are assumed known. Data are generated from a VAR(1) model with

$$\boldsymbol{\mu}_0 = \begin{bmatrix} 0 \\ 0 \end{bmatrix} \text{ and } \boldsymbol{\Phi} = \begin{bmatrix} 0.6 & 0.3 \\ 0.2 & 0.6 \end{bmatrix}.$$

The error covariance matrix that will be used is

$$\boldsymbol{\Sigma} = \begin{bmatrix} 1 & 0.5 \\ 0.5 & 1 \end{bmatrix}.$$

Note that the covariance matrix is the actual covariance matrix for the multivariate normal distribution. The other two distributions will have transformations of the covariance matrix as the covariance matrix for the specific case.

To obtain the error covariance matrix $\boldsymbol{\Sigma}$ when the data follow a multivariate t distribution, the following equation must be solved:

$$\boldsymbol{\Sigma} = \frac{v}{v-2} \boldsymbol{\Sigma}_{t(v)},$$

where v and $\boldsymbol{\Sigma}_{t(v)}$ are the parameters of the multivariate t distribution. Solving for the $\boldsymbol{\Sigma}_{t(v)}$ parameter, the equation becomes

$$\boldsymbol{\Sigma}_{t(v)} = \frac{v-2}{v} \boldsymbol{\Sigma}.$$

So, to achieve the desired error covariance matrix $\boldsymbol{\Sigma}$, the following values for the multivariate t parameter $\boldsymbol{\Sigma}_{t(v)}$ were used:

$$\boldsymbol{\Sigma}_{t(3)} = \begin{bmatrix} 0.333 & 0.167 \\ 0.167 & 0.333 \end{bmatrix}, \boldsymbol{\Sigma}_{t(5)} = \begin{bmatrix} 0.6 & 0.3 \\ 0.3 & 0.6 \end{bmatrix}, \boldsymbol{\Sigma}_{t(7)} = \begin{bmatrix} 0.714 & 0.357 \\ 0.357 & 0.714 \end{bmatrix},$$

$$\boldsymbol{\Sigma}_{t(10)} = \begin{bmatrix} 0.8 & 0.4 \\ 0.4 & 0.8 \end{bmatrix}, \text{ and } \boldsymbol{\Sigma}_{t(20)} = \begin{bmatrix} 0.9 & 0.45 \\ 0.45 & 0.9 \end{bmatrix}.$$

The scale parameter for the multivariate gamma distributions will be set to 1 so that only the skewness of the distribution will be adjusted. To obtain the error covariance matrix $\boldsymbol{\Sigma}$ when the data follow a multivariate gamma distribution, the following equation must be solved:

$$\frac{\nu\psi_{ij}^2}{2} = \sigma_{ij},$$

where σ_{ij} is the ij^{th} element of the target covariance matrix, ψ_{ij} is the ij^{th} element of the $\boldsymbol{\Sigma}_{W(\nu)}$ parameter of the Wishart distribution, and ν is the shape parameter of the multivariate gamma distribution. Solving for the ij^{th} element of the Wishart parameter $\boldsymbol{\Sigma}_{W(\nu)}$, the equation becomes

$$\psi_{ij} = \sqrt{\frac{2\sigma_{ij}}{\nu}}.$$

So, to achieve the desired error covariance matrix $\boldsymbol{\Sigma}$, the following values for the Wishart parameter $\boldsymbol{\Sigma}_{W(\nu)}$ were used:

$$\boldsymbol{\Sigma}_{W(2)} = \begin{bmatrix} 1.0000 & 0.7071 \\ 0.7071 & 1.0000 \end{bmatrix}, \boldsymbol{\Sigma}_{W(4)} = \begin{bmatrix} 0.7071 & 0.5000 \\ 0.5000 & 0.7071 \end{bmatrix}, \boldsymbol{\Sigma}_{W(16)} = \begin{bmatrix} 0.3534 & 0.2500 \\ 0.2500 & 0.3534 \end{bmatrix},$$

$$\boldsymbol{\Sigma}_{W(64)} = \begin{bmatrix} 0.1768 & 0.1250 \\ 0.1250 & 0.1768 \end{bmatrix}, \boldsymbol{\Sigma}_{W(256)} = \begin{bmatrix} 0.0884 & 0.0625 \\ 0.0625 & 0.0884 \end{bmatrix}.$$

Also note that the mean of the random values from the multivariate gamma distribution is related to the $\boldsymbol{\Sigma}_{W(\nu)}$ matrix. To ensure that the mean of the error terms is the zero vector, the mean will be subtracted from the generated observations.

Since the error covariance matrix and the matrix of autocorrelation parameters are constant for every case, the cross-covariance matrix of the process is

$$\boldsymbol{\Gamma}(0) = \begin{bmatrix} 3.2629 & 2.3600 \\ 2.3600 & 2.6514 \end{bmatrix}.$$

In order to obtain an in-control ARL of 200, the upper control limit was found to be 2.781. Note that since the process covariance matrix is the same for each case, the upper control limit also does not change.

The results of the simulation can be seen below in Table 5.1. The table shows the average run length, standard deviation of the run length, and the 5th, 25th, 50th, 75th, and 95th percentiles of the run length.

Table 5.1: In-control run length of the Z chart for various distributions using UCL=2.781.

Distribution	ARL	SDRL	5th	25th	MRL	75th	95th
MVN	200.60	197.01	15	61	140	274	595
MVT(3)	109.55	107.78	7	22	51	99	212
MVT(5)	121.36	120.82	9	36	84	165	365
MVT(7)	139.41	137.50	10	42	97	192	416
MVT(10)	157.98	155.58	11	47	111	217	476
MVT(20)	177.33	174.98	13	54	123	245	524
MVG(2)	103.94	103.68	7	30	72	145	306
MVG(4)	130.09	127.66	8	38	91	179	384
MVG(8)	157.12	155.61	10	46	108	217	471
MVG(16)	177.85	178.07	12	52	122	243	533
MVG(64)	195.19	190.58	14	57	137	270	585

It can be seen that for data that are far from multivariate normal, the ARL_0 is far from the desired ARL_0 of 200. As the distribution approaches multivariate normality, the ARL_0 approaches the desired ARL_0 of 200.

To observe the performance of the Z chart in practice, shifts were introduced to the process. Both the in-control and out-of-control results can be seen below in Table 5.2. Note that the ARL for the shifts may be slightly misleading in comparing each case since the in-control ARL is not equal in each of the cases. However, in practice it may be the case where the control limit is found under the assumption of normality, so it is important to understand the out-of-control performance of the chart when the attained in-control ARL is not the same as the desired.

Table 5.2: Out-of-control results.

Δ	MVN			MVT(3)			MVT(5)		
	ARL	SDRL	MRL	ARL	SDRL	MRL	ARL	SDRL	MRL
(0,0)	200.60	197.01	140	109.55	107.78	77	121.36	120.82	84
(.5,0)	133.56	127.84	95	71.55	69.21	51	64.00	61.82	45
(0,.5)	130.83	126.47	93	72.56	71.36	52	68.03	65.49	48
(.5,.5)	119.44	114.66	85	64.56	64.19	44	58.50	58.16	41
(1,0)	62.23	61.93	43	22.79	22.68	16	19.17	19.35	13
(0,1)	56.52	55.74	39	27.64	27.53	19	22.98	22.79	16
(1,1)	49.92	49.04	35	20.82	21.40	14	17.02	18.18	11
(1.5,0)	29.18	28.53	20	4.37	6.02	2	4.21	5.72	2
(0,1.5)	26.19	25.77	18	7.45	8.78	4	6.43	7.64	3
(1.5,1.5)	22.28	22.90	14	3.73	5.17	2	3.51	5.00	1
(2,0)	13.15	14.02	8	1.12	0.83	1	1.13	0.83	1
(0,2)	12.25	13.33	7	1.39	1.58	1	1.55	1.78	1
(2,2)	9.87	11.57	5	1.08	0.67	1	1.08	0.65	1
(3,0)	2.34	3.18	1	1.00	0.04	1	1.00	0.04	1
(0,3)	2.38	3.16	1	1.01	0.12	1	1.01	0.09	1
(3,3)	1.68	2.29	1	1.00	0.08	1	1.00	0.07	1

Δ	MVT(10)			MVT(20)			MVG(2)		
	ARL	SDRL	MRL	ARL	SDRL	MRL	ARL	SDRL	MRL
(0,0)	157.98	155.58	111	177.33	174.98	123	103.94	103.68	72
(.5,0)	68.81	64.90	49	70.70	69.02	49	51.66	51.45	36
(0,.5)	72.41	69.37	51	74.91	72.10	53	51.74	52.18	35
(.5,.5)	59.60	58.40	41	61.66	61.04	42	37.87	38.13	26
(1,0)	18.11	18.39	12	18.03	18.72	12	19.69	20.88	13
(0,1)	22.19	22.27	15	21.73	21.48	15	21.88	22.84	14
(1,1)	15.92	17.29	10	15.79	17.09	10	14.50	16.00	9
(1.5,0)	4.04	5.39	2	4.10	5.50	2	5.65	7.23	3
(0,1.5)	6.16	7.57	3	6.01	7.24	3	7.80	9.23	4
(1.5,1.5)	3.51	5.18	1	3.33	4.81	1	4.42	5.81	2
(2,0)	1.14	0.80	1	1.16	0.87	1	1.00	0.00	1
(0,2)	1.63	1.90	1	1.62	1.82	1	1.70	2.33	1
(2,2)	1.11	0.79	1	1.10	0.71	1	1.00	0.00	1
(3,0)	1.00	0.01	1	1.00	0.01	1	1.00	0.00	1
(0,3)	1.00	0.08	1	1.00	0.04	1	1.00	0.00	1
(3,3)	1.00	0.00	1	1.00	0.00	1	1.00	0.00	1

Δ	MVG(4)			MVG(8)			MVG(16)		
	ARL	SDRL	MRL	ARL	SDRL	MRL	ARL	SDRL	MRL
(0,0)	130.09	127.66	91	157.12	155.61	108	177.85	178.07	122
(.5,0)	57.14	56.95	40	61.53	60.91	43	64.61	62.46	45
(0,.5)	57.81	58.44	40	63.27	61.74	44	66.27	64.65	47
(.5,.5)	42.32	42.21	29	45.83	45.93	32	50.75	50.65	35
(1,0)	19.12	20.18	12	18.49	19.66	12	18.67	19.87	12
(0,1)	21.01	21.99	14	21.52	22.37	14	21.53	22.33	14
(1,1)	14.44	15.85	9	14.77	16.31	9	14.83	16.41	9
(1.5,0)	5.28	7.10	2	4.84	6.49	2	4.70	6.43	2
(0,1.5)	7.33	8.82	4	7.01	8.55	4	6.56	7.85	3
(1.5,1.5)	4.03	5.50	2	3.80	5.21	2	3.62	5.01	1
(2,0)	1.00	0.00	1	1.05	0.54	1	1.09	0.64	1
(0,2)	1.75	2.24	1	1.79	2.32	1	1.73	2.12	1
(2,2)	1.00	0.00	1	1.02	0.35	1	1.05	0.54	1
(3,0)	1.00	0.00	1	1.00	0.00	1	1.00	0.00	1
(0,3)	1.00	0.00	1	1.00	0.00	1	1.00	0.00	1
(3,3)	1.00	0.00	1	1.00	0.00	1	1.00	0.00	1

From the simulations, we can see that when the distribution is far from normal, many more false alarms are present. When the distribution is diagonally symmetric but not multivariate normal, as in the case of the multivariate t distribution, the performance seems to very similar to the case when the distribution is not diagonally symmetric. However, when the distribution is not far from normal, the run length and detection ability is similar to that of the normal distribution.

5.3 Results and Conclusions

As expected, the simulations show that the performance of the Z chart deteriorates for process data that do not follow a multivariate normal distribution. If the practitioner has reasons to believe that the data are not far from the normal, it still may be acceptable to use the chart. However, this belief has to be well justified or there can be serious consequences. For example, consider univariate t data. One-thousand values were generated from a t distribution with 5 degrees of freedom and a normal probability plot was constructed. The plot can be seen below in Figure 5.1.

Figure 5.1: Normal probability plot of $t(5)$ data.

Some practitioners may feel that from the normal probability plot, the data are from a normal distribution. Not only do most of the points lay along the line, the Anderson-Darling test yields p-value greater than the often-desired value of 0.05. However, the simulations have shown that when the data is multivariate t with 5 degrees of freedom, the performance of the Z chart is far from what is expected or desired.

This chapter, as well as other papers in the literature exploring the robustness of various multivariate control charts to non-normality, have shown that these charts are very sensitive to the normality assumption and their in-control performance is substantially degraded in the absence of normality. It is often the case in practice that the data are not normal or there is not enough evidence to determine that the data may be considered normal. Therefore, it seems reasonable to conclude that more work should be done to develop distribution-free techniques for these situations.

CHAPTER 6

SOME SIMPLE MULTIVARIATE NONPARAMETRIC CONTROL CHARTS

6.1 Introduction

It has been noted that (e.g. Woodall and Montgomery, 1999) that the control charting methodology shares similarities with classical statistical inference methods such as hypothesis testing and confidence intervals. Many statistical inference procedures are derived under the assumption that the variable(s) under study follows some specific parametric distribution. These are called parametric inference procedures. However, the reality is that such information is seldom, if ever, available to the practitioner trying to solve the problem. When the parametric assumption may be violated, these parametric tests may not be valid. It has been noted that these parametric tests are “exactly valid only so long as the assumptions themselves can be substantiated” (Gibbons and Chakraborti, 2003). To overcome this issue, statistical inference procedures, including hypothesis tests, confidence intervals and control charts that do not require making any specific parametric distributional assumptions have been proposed and studied. Collectively, these techniques are called nonparametric or distribution-free techniques.

This situation also applies to control charts. When the distributional assumptions underlying a parametric control chart are violated, the performance of the control chart often deteriorates both in terms of the false alarm rate and the power of detection. Thus, in a situation like this, a nonparametric control chart may prove to be a better alternative. It is worth noting that an argument often made against the use of nonparametric control charts, as well as using

nonparametric statistical inference (hypothesis tests, confidence intervals), is that the power of the chart (or test) is not as high as the power of a parametric chart (or test). This is of course true when the distributional assumptions for the parametric chart are exactly satisfied. However, as we said before, in practice it is rare to expect that the distributional assumptions will be exactly met, or verified, or in fact that such information will be available to the practitioner.

Several nonparametric univariate control charts have been developed in the literature. An overview of many of these charts was presented by Chakraborti, van der Laan, and Bakir (2001) and more recently in Chakraborti and Graham (2008). For example, Bakir and Reynolds (1979) considered a cumulative sum chart base on the Wilcoxon signed-rank statistic. Bakir (2004) considered a Shewhart-type chart based on the Wilcoxon signed-rank statistic as well. Runger and Willemain (1995) created charts that are model-free and were created to cope with autocorrelated data. These include a weighted batch means control chart and an unweighted batch means control chart. Albers and Kallenberg (2006) created a MIN chart that is nonparametric and uses the subgroup minima instead of the average of the subgroup. Chakraborti and Eryilmaz (2007) developed an effective enhancement of this chart by incorporating some “runs” type signaling rules. Chakraborti and van de Wiel (2008) developed a nonparametric control chart based on the Mann-Whitney statistic. Graham et al. (2009) and Jones-Farmer, Jordan, and Champ (2009) have considered distribution-free phase I control charts. Chatterjee and Qiu (2009) developed a class of distribution-free CUSUM charts, using bootstrapping to find the control limits. Balakrishnan, Triantafyllou, and Koutras (2009) proposed nonparametric control charts using runs and Wilcoxon rank sum statistics. Zou, Qiu, and Hawkins (2009) developed a nonparametric chart for profiles using change point formulation.

Parametric multivariate inference techniques, just as their univariate counterparts, rely on certain distributional assumptions. As in the univariate case, if these assumptions cannot be properly justified, or are not true, the results and the conclusions of the corresponding inference procedures may not be valid. In the quality control setting, this could lead to an excessive number of false alarms, for example, which will reduce the effectiveness of the monitoring strategy. With this motivation, some multivariate nonparametric techniques have been developed in the literature. Two of the more popular ones are the multivariate Wilcoxon signed-rank test and the multivariate sign test. The critical values for these tests may be obtained using the asymptotic distribution or by simulation. An overview of some multivariate nonparametric tests can be found in Oja and Randles (2004).

As in the univariate case, multivariate nonparametric tests can be adapted to propose multivariate control charts. When the multivariate distribution assumption of a multivariate control chart is violated or unjustifiable, the signals and the conclusions from the parametric chart become questionable. Nonparametric multivariate control charts can provide better alternatives in such situations. Although several nonparametric control charts have been introduced for use with univariate data, relatively few, simple to use, nonparametric control charts currently exist for multivariate data. Das (2009) recently proposed a nonparametric Shewhart-type control chart based on the sign test considered by Puri and Sen (1971). However, only the case of two variables (bivariate) was considered. Qiu and Hawkins (2001) developed a nonparametric multivariate cumulative sum control chart based on the antirank vector of the observations. The antirank vector is the vector of the indices of the order statistics. A multivariate CUSUM procedure is then applied to monitor changes in the process. The procedure

is computationally intensive but is shown to be very effective in non-normal situations. The authors also state that using the antiranks is particularly useful in detecting a downward shift.

Kapatou and Reynolds (1994, 1998) developed multivariate nonparametric control charts for small samples and studied charts for cases when the covariance matrix of the observations is assumed known. Liu (1995) developed a series of multivariate nonparametric control charts based on the concept of data depth, proposed by Liu (1990). The idea is to “reduce” the multivariate measurements to some univariate indices using the concept of data depth, given a statistic calculated to determine how close the points are to the center of the data set. Based on this statistic, charts similar to the X chart for individuals, the \bar{X} chart, and the CUSUM chart can be created. Liu, Singh and Teng (2004) extended this idea to include a moving average nonparametric multivariate control chart that improves on the detection ability of Liu’s earlier charts. They perform a comparison with Hotelling’s T^2 chart and conclude that the ability to detect an out-of-control situation is similar in the case of a multivariate normal distribution except for very small shifts. However, when the multivariate normal assumption is violated, their chart outperforms other charts since their chart is distribution-free. Continuing along this idea of using the depth concept, Hamurkaroglu, Mert and Saykan (2004) developed nonparametric control charts based on the Mahalanobis depth. Although the list of developed nonparametric multivariate control charts is short, it has become a popular topic as of late.

Four nonparametric multivariate control charts are proposed and studied here first. All are Shewhart-type charts to be used with independent and identically distributed samples arising from some multivariate symmetric distribution (also called diagonally symmetric). This generalizes the application to more than the multivariate normal distribution. The main advantage of a Shewhart-type chart is its simplicity in calculation and application and in the

multivariate setting, as noted by Mason and Young (2002), simplicity may be a crucial virtue from a practical point of view. The first proposed chart is based on the multivariate form of the sign test considered by Puri and Sen (1976) and the second chart is based on the Wilcoxon signed-rank statistic described in Hettmansperger (2006). Next, we consider two multiple comparisons type charts based on the maximum of multiple univariate sign and Wilcoxon signed-rank statistics. The last two charts can be viewed as nonparametric analogs of Hayter and Tsui's (1994) *M* chart and Kalgonda and Kulkarni's (2004) *Z* chart. Both the Shewhart-type and multiple comparisons-type charts are expected to be efficient in detecting larger shifts in the mean (location) and are simple to use. The multiple comparisons-type control charts also have a practical advantage in that they have the diagnostic ability to immediately determine which variable or variables contributed to a signal. Applications to independent samples of data will be considered. The performance of the control charts, along with sample size requirements, will be studied in comparison with Hotelling's χ^2 chart.

6.2 Shewhart-Type Charts

We first consider a Shewhart-type chart based on the multivariate version of the sign test. No assumptions about the underlying distributions are required except that they are continuous and that their corresponding location parameters (medians, for example) are uniquely defined.

6.2.1 The Multivariate Sign Control Chart

The usual sign test is a simple yet versatile univariate nonparametric test (see Gibbons and Chakraborti, 2003). The multivariate sign control chart is based on the multivariate form of the sign test (see e.g. in Hettmansperger, 2006). This will be referred to as the SN^2 chart.

Suppose that we need to monitor the in-control medians $\theta_i = \theta_{i0}, i = 1, 2, \dots, p$, of p variables, where the in-control medians $\theta_{i0}, i = 1, 2, \dots, p$, are assumed known. For each of the p variables, compute the univariate sign statistic

$$S_i = \sum_{j=1}^n sgn(X_{ij} - \theta_{i0}), i = 1, 2, \dots, p,$$

where for the i^{th} variable, X_{ij} is the j^{th} observation, n is the total number of observations, θ_{i0} is the specified in-control value of the median and

$$sgn(X_{ij} - \theta_{i0}) = \begin{cases} 1 & \text{if } X_{ij} - \theta_{i0} > 0 \\ -1 & \text{if } X_{ij} - \theta_{i0} < 0 \end{cases}$$

Thus, $S_i = \#(X_{ij} > \theta_{i0}) - \#(X_{ij} < \theta_{i0}), j = 1, 2, \dots, n$. Let \mathbf{S} be the $px1$ vector of the S_i 's. It is known that (see Hettmansperger, 2006) $n^{-1/2}\mathbf{S}$ is asymptotically distributed as multivariate normal with mean vector $\mathbf{0}$ and a covariance matrix \mathbf{V} which can be consistently estimated by $\widehat{\mathbf{V}}$ defined as

$$\widehat{v}_{ii} = n$$

$$\widehat{v}_{ij} = \sum_{k=1}^n sgn(x_{ik} - \theta_{i0}) sgn(x_{jk} - \theta_{j0}).$$

The multivariate sign charting statistic is then

$$SN^2 = \mathbf{S}'\widehat{\mathbf{V}}^{-1}\mathbf{S}.$$

For large sample sizes, the limiting distribution of the statistic SN^2 is χ^2 with p degrees of freedom. It is important to note here that the proposed multivariate sign test (as well as the SN^2 chart) is distribution-free for large sample sizes (asymptotically distribution-free) and in practice, the chi-squared distribution is used to define the control limit. For a given nominal false alarm

rate of α , the proposed chart has a lower control limit of zero and an upper control limit of

$$\text{UCL} = \chi_{\alpha,p}^2.$$

It may be noted that when $p = 2$, that is when there are two variables, the statistic SN^2 simplifies to a form given in Puri and Sen (1976) (also see Hettmansperger, 2006). Das (2009) used this to consider a control chart in the bivariate case. The proposed chart is an extension of this chart to the case of more than two variables. Further note that although we assumed the location parameters to be the medians, the sign procedure and hence the control chart can apply equally well for other percentiles.

While the sign chart (test) is the simplest nonparametric chart (test) that can be used in practice, it is well known in the univariate case that a more powerful testing procedure can sometimes be obtained when the underlying distribution is symmetric, based on the so-called signed-ranks. Along these lines, in the multivariate case we consider the multivariate Wilcoxon signed-rank control chart.

6.2.2 The Multivariate Wilcoxon Signed-Rank Control Chart

The multivariate Wilcoxon signed-rank control chart proposed here is based on the multivariate form of the Wilcoxon signed-rank test, as defined by Hettmansperger (2006). This will be referred to as the SR^2 chart. Again suppose that the in-control values of the medians are specified as before. However, now assume further that the joint distribution of the p variables is diagonally symmetric about $\boldsymbol{\theta} = (\theta_1, \theta_2, \dots, \theta_p)$. Under this assumption, it follows that the marginal distributions of the individual variables are symmetric about their respective medians. In the in-control situation, $\boldsymbol{\theta} = \boldsymbol{\theta}_0 = (\theta_{10}, \theta_{20}, \dots, \theta_{p0})$ where θ_{i0} is the specified value of the median of the i^{th} variable.

For each of the p variables, compute the univariate Wilcoxon signed-rank statistic

$$W_i = \sum_{j=1}^n R(|X_{ij} - \theta_{i0}|) sgn(X_{ij} - \theta_{i0}),$$

where $R(|X_{ij} - \theta_{i0}|)$ is the rank of $|X_{ij} - \theta_{i0}|$ among $|X_{i1} - \theta_{i0}|, \dots, |X_{in} - \theta_{i0}|$. Let \mathbf{W} be the $px1$ vector of the W_i 's. It has been shown (see Hettmansperger, 2006) that the asymptotic distribution of $n^{-3/2}W_i$ is multivariate normal with mean vector $\mathbf{0}$ and a covariance matrix which can be consistently estimated with $n^{-3}\hat{\mathbf{L}}$ where $\hat{\mathbf{L}}$ is defined as

$$\hat{l}_{ii} = \frac{n(n+1)(2n+1)}{6}, \quad i = 1, 2, \dots, p,$$

$$\hat{l}_{ij} = \sum_{k=1}^n R(|X_{ik} - \theta_{i0}|)R(|X_{jk} - \theta_{j0}|)sgn(X_{ik} - \theta_{i0})sgn(X_{jk} - \theta_{j0}), \quad i, j = 1, 2, \dots, p.$$

The multivariate signed-rank charting statistic is then

$$SR^2 = \mathbf{W}'\hat{\mathbf{L}}^{-1}\mathbf{W}.$$

The limiting distribution of the statistic SR^2 is χ^2 with p degrees of freedom. Note here that the medians are specified when the process is in-control. The asymptotic covariance matrix, however, is not. Thus the consistent estimator of the asymptotic covariance matrix $\hat{\mathbf{L}}$ is used and is calculated at each point in time when the charting statistic is calculated and plotted. Note again that similar to the multivariate sign test, the multivariate Wilcoxon test (as well as the SR^2 chart) is not distribution-free for finite samples. The chi-squared approximation is used here as well.

For construction of the control chart with a given false alarm rate of α , the lower control limit is zero with an upper control limit of

$$UCL = \chi_{\alpha, p}^2.$$

6.3 Charts Based on the Maximum of Multiple Univariate Nonparametric Statistics

Even though the Shewhart-type charts are easy to use and can detect moderate to large shifts in the medians, a practical issue with these “overall” charts is the post-signal diagnosis, that is, locating the source(s) that is(are) responsible for the shift. A control chart based on the idea of multiple comparisons has the advantage that they can point to the origin of the as soon as the overall control statistic signals. Hayter and Tsui (1994) considered such charts and concluded that they are reasonably powerful (no chart is always the best). Motivated by their observations, we consider certain nonparametric multiple comparisons type charts which can be viewed as nonparametric analogs of their M chart and Kalgonda and Kulkarni’s (2004) Z chart.

6.3.1 The Maximum Sign Chart

Following the M and Z charts, our proposal is to monitor the process at each time point using the maximum of the absolute value of the standardized sign statistic, $S_i, i = 1, 2, \dots, p$. In order to find the control limits for the proposed chart, the in-control distribution of the charting statistic is needed. Note that as shown earlier, the asymptotic distribution of $n_i^{-1/2} S_i$ is normal with mean 0 and a consistent estimator of the asymptotic variance is n_i . This implies that the asymptotic in-control distribution of S_i is normal with mean 0 and the consistent estimator of the asymptotic variance is n_i .

To compare the values of the statistics, each should be standardized. The standardized sign statistics are

$$S_i^* = \frac{S_i}{\sqrt{n_i}}, i = 1, 2, \dots, p.$$

The proposed charting statistic is the maximum of the standardized statistics

$$Z_S^* = \max(|S_i^*|, i = 1, 2, \dots, p).$$

Asymptotically, the marginal distribution of each statistic, S_i^* , for each variable, is standard normal. However, the distribution of Z_S^* is dependent not only on the distribution of the individual statistics, but the correlations among these statistics as well. These correlations must be either assumed known or estimated from some data in order to implement the control chart. Simulations show that the correlations of the S_i^* 's are the same as $2/3$ of the correlation of the process data. For example, if the correlation between two variables is 0.6, the correlation of the sign statistics for each would be 0.4. Since the correlations must be known, the multiple-comparisons-type multivariate nonparametric control charts considered here are not fully nonparametric.

It may be noted that unlike the parametric charts, for nonparametric charts (both Shewhart and multiple comparison type charts) some nominal values of the false alarm rate may not be attainable for ‘small’ sample sizes, without some form of randomization (see for example Gibbons and Chakraborti, 2003). This is typical with most nonparametric tests and control charts and is due to the fact that the charting statistic (here the sign statistic) has a discrete distribution. For example, if the sample size is 5, the only choices for a false alarm rate are 0.0312, 0.1875, and 0.5000 for one-sided tests and each divided by 2 for two-sided tests. Thus, it may not be possible to attain the desired in-control ARL value, exactly, for certain sample sizes. However, this situation becomes less of a concern for moderate to large sample sizes.

The lower control limit of the chart is 0. Finding the upper control limit involves the distribution of the charting statistic Z_S^* . Since this distribution is not easily found, it may be simulated. To simulate the upper control limit:

1. Generate a large number of vectors from a multivariate normal distribution with mean 0 with covariance matrix

$$\begin{bmatrix} 1 & 2/3 \rho_{1,2} & \cdots & \cdots & 2/3 \rho_{1,p} \\ 2/3 \rho_{2,1} & \ddots & \ddots & \ddots & \vdots \\ \vdots & \ddots & 1 & \ddots & \vdots \\ \vdots & \ddots & \ddots & \ddots & 2/3 \rho_{p-1,p} \\ 2/3 \rho_{p,1} & \cdots & \cdots & 2/3 \rho_{p,p-1} & 1 \end{bmatrix},$$

where $\rho_{i,j}$ is the correlation between the i^{th} and j^{th} variable (assumed known). These vectors represent the standardized sign statistics.

2. Calculate the absolute value of each vector.
3. Calculate the maximum value in each vector.
4. Find the $(1 - \alpha)^{th}$ percentile. This will be the upper control limit.

6.3.2 The Maximum Wilcoxon Signed-Rank Chart

Unlike the maximum sign chart, which is designed for use with all continuous distributions (including symmetric and asymmetric distributions), the maximum Wilcoxon signed-rank chart is designed for use with symmetric distributions. Following our construction of the maximum sign chart, our proposal is to monitor the process at each time point using the maximum of the absolute value of the standardized signed-rank statistic, $W_i, i = 1, 2, \dots, p$.

From the result cited earlier regarding the asymptotic distribution of $n^{-3/2} W_i$, it follows that W_i is asymptotically normally distributed with mean 0 and a consistent estimator of its asymptotic variance is

$$\frac{n_i(n_i + 1)(2n_i + 1)}{6}.$$

Hence the standardized signed-rank statistic is

$$W_i^* = \frac{W_i}{\sqrt{n_i(n_i + 1)(2n_i + 1)/6}}, i = 1, 2, \dots, p$$

and the proposed charting statistic is

$$Z_W^* = \max(|W_i^*|, i = 1, 2, \dots, p).$$

In order to find the control limits note that asymptotically the in-control marginal distribution of the statistic $W_i^*, i = 1, 2, \dots, p$, is standard normal. However, these statistics are dependent and hence the distribution of Z_W^* depends not only on the distribution of each individual statistic, but also on the correlations among the statistics, which depend on the underlying distributions. This correlation must either be assumed known or be estimated from some preliminary data in order to implement the control chart. Simulations show that the correlation of the signed-rank statistics is the same as the correlation of the process data. Thus, the multiple-comparisons-type multivariate nonparametric control charts considered here are not fully nonparametric.

The lower control limit of the chart is 0. Finding the upper control limit involves the distribution of the charting statistic Z_W^* . Since this distribution is not easily found, it may be simulated. The procedure is similar to the above procedure for Z_S^* . To simulate the upper control limit:

1. Generate a vector from a multivariate normal distribution with mean 0 and correlation matrix equal to the correlation matrix of the data (assumed known). This represents the asymptotic null distribution of the standardized Wilcoxon signed-rank statistics.
2. Calculate the absolute value of each element of the vector.
3. Calculate the maximum value of the new vector.
4. Repeat steps 1-3 a large number of times.
5. Find the $(1 - \alpha)^{th}$ percentile of the values obtained in step 4. This will be the upper control limit.

6.4 Example

To demonstrate the use of the proposed procedures, 5 samples of 30 observation vectors of three variables were generated from a multivariate normal distribution with parameters

$$\boldsymbol{\mu}_0 = \boldsymbol{\theta}_0 = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} \text{ and } \boldsymbol{\Sigma} = \begin{bmatrix} 1 & 0.4 & 0.6 \\ 0.4 & 1 & 0.5 \\ 0.6 & 0.5 & 1 \end{bmatrix}.$$

Using $\alpha = 0.005$ (nominal ARL₀ = 200), the upper control limit for both the SN^2 and SR^2 charts is $\chi_{\alpha,p}^2 = \chi_{.995,3}^2 = 12.84$. The upper control limits for the maximum sign and signed-rank charts are found to be 3.139 and 3.124, respectively. A constant mean shift of one standard deviation was applied to the first variable and a shift of one-half of a standard deviation was applied to the second variable at the fourth time period. The values of the charting statistics are shown in Table 6.1 and a plot of the statistics can be seen in Figures 6.1-6.4.

Table 6.1: Values of the charting statistics.

Time	SN^2	SR^2	Z_S^*	Z_W^*
1	0.43	1.20	0.365	0.668
2	9.90	8.66	2.921	2.643
3	2.07	1.51	1.095	0.936
4	23.13	21.12	4.747	4.432
5	16.70	18.83	4.012	4.186

Figure 6.1: Multivariate sign chart.

Figure 6.2: Multivariate signed-rank chart.

Figure 6.3: Maximum sign chart.

Figure 6.4: Maximum signed-rank chart.

At the first three time periods when the process is in control, none of the charts detects a change. At the 4th and 5th time periods (after the shift was introduced), every chart detects the signal.

Recall that a benefit of the maximum sign and signed-rank charts is determining which variable or variables contributed to the signal. The plots of the individual statistics for each variable can be seen in Figures 5 and 6 below.

Figure 6.5: Maximum sign chart for individual variables.

Figure 6.6: Maximum signed-rank chart for individual variables.

From the charts of the individual variables, it can be seen that the first variable caused the signal. Note also that the maximum signed-rank chart detected the shift of the second variable at the 5th time point (one point after the shift), but the maximum sign chart did not, although it was close. This may be due to the fact that the Wilcoxon signed-rank test is more powerful than the sign test in symmetric samples, as mentioned before.

6.5 Performance Study

The performance of the proposed charts will be studied in a simulation. Both the in-control and out-of-control cases will be considered. The in-control robustness information is important in the implementation of the chart, particularly for small to moderate sample sizes. Also, since the charts are proposed for use with data that are not assumed to follow a certain distribution (such as the normal distribution), it is important to consider some non-normal situations for what-if analysis. A commonly-used non-multivariate normal distribution in the literature that will be used for the simulation is the multivariate t distribution. A description of this distribution is presented in Appendix A.

6.5.1 Simulation

To study the performance of the proposed charts, data are generated from the multivariate normal and two multivariate t distributions with 5 and 10 degrees of freedom, respectively. The performance of the nonparametric Shewhart-type charts is compared to that of the traditional Hotelling's χ^2 chart. Note that the maximum sign and signed-rank charts are of a different type than the multivariate sign and signed-rank and Hotelling's χ^2 charts, but since Hayter and Tsui's (1994) M chart and Kalgonda and Kulkarni's (2004) Z chart are for use with individuals data and the maximum charts are for use with samples of size greater than 1, they cannot be used in the comparison. Thus, the comparison for these charts will be made with Hotelling's χ^2 chart as well. For the study, the average run length (ARL), median run length (MRL), standard deviation of the run length (SDRL), and the 5th and the 95th percentiles of the run length are calculated and examined. The effect of sample sizes was studied by using different sample sizes: 15, 30 and 50. Due to the high value of the standard deviation of the run length seen in pilot studies, a

simulation of size 10,000 was considered, yielding a result within approximately 3 run lengths at the most.

The first sets of simulations are intended for the study of the in-control performance of the charts. The upper control limits were found from the χ^2 distribution for the multivariate sign, multivariate signed-rank, and χ^2 charts. For the other charts, the upper control limits were simulated using the method described earlier. Note that the control limits are all based on asymptotic distributions and thus for small sample sizes, the attained false alarm rate may be somewhat different from the nominal value. The extent of this difference is examined in the simulations. It is seen that as the sample size increases, however, the attained false alarm rates do approach their nominal values.

To test the charts with data that is not multivariate normal, the multivariate t distribution will be used. A description of this distribution is given in the appendix. When using the multivariate t distribution, it is important to note that the parameter $\Sigma_{t(v)}$ in the pdf does not represent the covariance matrix of the distribution. To ensure that the covariance matrix is the same for each multivariate t distribution and the multivariate normal distribution considered in the study, the parameter $\Sigma_{t(v)}$ for each multivariate t distribution will be chosen to achieve the same covariance matrix for the multivariate normal distribution and each multivariate t distribution.

The following parameters were used for the simulation:

$$\boldsymbol{\mu}_0 = \boldsymbol{\theta}_0 = \begin{bmatrix} 0 \\ 0 \end{bmatrix}, \boldsymbol{\Sigma} = \begin{bmatrix} 1 & 0.5 \\ 0.5 & 1 \end{bmatrix}.$$

To obtain the covariance matrix $\boldsymbol{\Sigma}$ when the data follow a multivariate t distribution, the following values for the parameter $\Sigma_{t(v)}$ were used:

$$\Sigma_{t(5)} = \begin{bmatrix} 0.6 & 0.3 \\ 0.3 & 0.6 \end{bmatrix} \text{ and } \Sigma_{t(10)} = \begin{bmatrix} 0.8 & 0.4 \\ 0.4 & 0.8 \end{bmatrix}.$$

Table 6.2 below shows the upper control limits for each of the cases considered.

Table 6.2: Upper control limits for simulation.

		Using the asymptotic distribution			In-control ARL set to 200 (FAP=0.005)				
Distribution	Sample Size	SN^2 , SR^2 , χ^2	Z_S^*	Z_W^*	SN^2	SR^2	χ^2	Z_S^*	Z_W^*
Multivariate Normal	15	10.60	3.021	3.013	8.69	8.78	10.60	2.840	2.818
	30	10.60	3.021	3.013	9.80	9.72	10.60	2.921	2.920
	50	10.60	3.021	3.013	10.08	10.05	10.60	3.012	2.959
Multivariate $t(5)$	15	10.60	3.021	3.013	8.70	8.73	12.22	2.840	2.819
	30	10.60	3.021	3.013	9.76	9.64	11.49	2.921	2.919
	50	10.60	3.021	3.013	10.06	10.03	11.17	3.041	2.962
Multivariate $t(10)$	15	10.60	3.021	3.013	8.70	8.77	10.98	2.840	2.839
	30	10.60	3.021	3.013	9.75	9.70	10.78	2.921	2.922
	50	10.60	3.021	3.013	10.10	10.08	10.73	3.004	2.957

For the proposed charts, the asymptotic control limits are almost always too high. This means that the in-control ARL will be higher than desired when the asymptotic limits are used. This is especially the case when the sample size is small, and as the sample size increases, the control limits for each chart approach the asymptotic control limits, just as expected.

Both the in-control and out-of-control results for various shifts in the process mean are shown in the following sections. To demonstrate the in-control performance, the asymptotic control limits will be used since it is of note to see how the use of the asymptotic control limits affects the in-control performance of the charts. To compare the out-of-control performance, the control limits that yield an in-control ARL of 200 will be used for a fair comparison of the out-of-control performance.

6.5.2 In-Control Performance

Table 6.3 displays some characteristics of the in-control run length distribution when the asymptotic control limit is used. The charts compared include the χ^2 chart.

Table 6.3: In-control run length using the asymptotic distribution.

Distribution	Sample Size	Chart	ARL	SDRL	5 th Percentile	MRL	95 th Percentile
Multivariate Normal	15	χ^2	201.76	201.56	11	140	598
		SN^2	495.22	492.14	25	344	1494
		SR^2	1181.94	1164.14	64	836	3450
		Z_S^*	507.23	507.69	27	351	1534
		Z_W^*	582.96	569.54	32	407	1728
	30	χ^2	199.13	200.97	10	141	597
		SN^2	267.21	263.33	15	189	785
		SR^2	348.25	352.71	20	240	1012
		Z_S^*	355.08	352.55	19	247	1044
		Z_W^*	269.75	265.86	14	190	786
	50	χ^2	201.29	198.08	12	139	604
		SN^2	264.95	267.99	15	183	805
		SR^2	272.77	276.83	15	185	819
		Z_S^*	198.15	196.11	10	137	588
		Z_W^*	243.46	241.16	13	173	712
Multivariate $t(5)$	15	χ^2	114.67	114.70	6	79	341
		SN^2	485.36	479.42	24	337	1455
		SR^2	1246.74	1247.65	61	888	3749
		Z_S^*	522.62	518.69	26	367	1563
		Z_W^*	591.13	584.28	30	405	1768
	30	χ^2	141.33	140.21	8	101	427
		SN^2	272.74	274.27	15	183	809
		SR^2	368.50	363.48	20	255	1108
		Z_S^*	354.49	359.95	19	236	1078
		Z_W^*	273.60	273.61	14	191	571
	50	χ^2	156.38	154.00	9	106	473
		SN^2	268.78	269.38	13	184	802
		SR^2	273.87	272.59	14	192	814
		Z_S^*	192.26	191.57	10	130	571
		Z_W^*	239.57	240.55	12	165	716

Multivariate $t(10)$	15	χ^2	169.33	168.97	9	117	509
		SN^2	491.86	490.14	29	188	1474
		SR^2	1213.51	1203.67	65	247	3690
		Z_S^*	513.62	509.55	27	352	1564
		Z_W^*	584.71	562.49	34	418	1723
	30	χ^2	183.24	183.68	10	127	547
		SN^2	269.84	262.40	15	188	807
		SR^2	359.67	364.63	18	247	1075
		Z_S^*	353.82	355.23	20	246	1052
		Z_W^*	272.45	277.02	14	185	833
	50	χ^2	185.92	188.77	10	127	568
		SN^2	256.68	254.80	15	180	767
		SR^2	272.91	271.16	15	193	816
		Z_S^*	197.99	195.32	11	139	579
		Z_W^*	237.23	238.52	12	162	727

These same results are displayed graphically in Figures 6.7, 6.8, and 6.9. The figures give a better sense of the effect of the sample size on the in-control ARL. When the distribution is multivariate normal, Hotelling's χ^2 chart achieved an ARL_0 of about 200, just as was expected with a false alarm probability of 0.005. However, when the distribution is not multivariate normal, the ARL_0 for Hotelling's χ^2 chart is much lower than what is nominally expected, i.e., there are more false alarms than expected. It is also interesting to note that the two charts based on the signed-rank statistics achieve a higher ARL_0 than those using the sign statistics. However, as the sample size increases, the ARL_0 of each converges to 200.

Figure 6.7: ARL_0 for MVN data for each chart.

Figure 6.8: ARL_0 for MVT(5) data for each chart.

Figure 6.9: ARL_0 for MVT(10) data for each chart.

Since the asymptotic distribution is used for both of the proposed charts, it is expected that the nominal ARL_0 may not be attained for small sample sizes. This is seen in the simulations. However, as the sample size increases to around 50, the attained ARL_0 values approach the nominal ARL_0 . The SR^2 chart has an ARL_0 that is further from the desired than the other charts, but all still approach the desired value as the sample size increases. Also note that for a sample size of 30, the proposed charts all have a similar ARL_0 . Therefore, it may be recommended to use a sample size of at least 30.

It is interesting to note here that many practitioners choose to use tests and charts that require normality when the sample size is at least 30, but note that the ARL_0 for Hotelling's χ^2 chart is still much smaller than what is nominally expected for data that come from normal-like but non-normal distributions. Therefore, it may be erroneous to assume that a sample of size 30 alleviates the problem of non-normality for the parametric charts and nonparametric tests and charts that do not require the normality assumption may be a better choice.

Tables 6.4 and 6.5 show some selected out-of-control performance results for various shifts when the sample size is 50 for the Shewhart-type multivariate sign and signed-rank charts and the maximum sign and signed-rank charts, respectively. It is seen that the charts based on the signed-rank statistics detect a shift quicker than those based on the sign statistics, although the

ARL_0 values are slightly higher. This is expected since the signed-rank test is known to be more powerful than the sign test when the distribution is symmetric and normal-like. It may be seen that Hotelling's χ^2 chart detects the shift quicker than the proposed charts. However, this may be a misleading impression since the ARL_0 for this chart is always the lowest leading to a question about this chart's in-control robustness. A more fair comparison among the charts will be seen in the following section.

Table 6.4: Multivariate sign and signed-rank charts with $n = 50$ using the asymptotic control limits.

		ARL			SDRL			5 th Pct.			MRL			95 th Pct.		
Dist	Shift	SN^2	SR^2	χ^2	SN^2	SR^2	χ^2	SN^2	SR^2	χ^2	SN^2	SR^2	χ^2	SN^2	SR^2	χ^2
MVN	(0,0)	264.95	272.77	201.29	267.99	276.83	198.08	15	15	12	183	185	139	805	819	604
	(.5,0)	2.70	1.41	1.20	2.12	0.76	0.48	1	1	1	2	1	1	7	3	2
	(.5,.5)	1.81	1.38	1.20	1.22	0.73	0.49	1	1	1	1	1	1	4	3	2
	(1,0)	1.01	1.00	1.00	0.09	0.00	0.00	1	1	1	1	1	1	1	1	1
	(1,1)	1.00	1.00	1.00	0.02	0.00	0.00	1	1	1	1	1	1	1	1	1
MVT ₅	(0,0)	268.78	273.87	156.38	269.38	272.59	154.00	13	14	9	184	192	106	802	814	473
	(.5,0)	3.20	1.22	1.21	2.66	0.51	0.49	1	1	1	2	1	1	8	2	2
	(.5,.5)	2.06	1.19	1.20	1.47	0.47	0.50	1	1	1	2	1	1	5	2	2
	(1,0)	1.03	1.00	1.00	0.17	0.00	0.00	1	1	1	1	1	1	1	1	1
	(1,1)	1.00	1.00	1.00	0.06	0.00	0.00	1	1	1	1	1	1	1	1	1
MVT ₁₀	(0,0)	256.68	272.91	185.92	254.80	271.16	188.77	15	15	10	180	193	127	767	816	568
	(.5,0)	2.90	1.34	1.20	2.43	0.68	0.49	1	1	1	2	1	1	8	3	2
	(.5,.5)	1.96	1.28	1.20	1.39	0.59	0.49	1	1	1	1	1	1	5	2	2

Table 6.5: Maximum sign and signed-rank charts with $n = 50$ using the asymptotic control limits.

		ARL			SDRL			5 th Pct.			MRL			95 th Pct.		
Dist	Shift	Z_S^*	Z_W^*	χ^2	Z_S^*	Z_W^*	χ^2	Z_S^*	Z_W^*	χ^2	Z_S^*	Z_W^*	χ^2	Z_S^*	Z_W^*	χ^2
MVN	(0,0)	198.15	243.46	201.29	196.11	241.16	198.08	10	13	12	137	173	139	588	712	604
	(.5,0)	2.50	1.66	1.20	1.94	1.05	0.48	1	1	1	2	1	1	6	4	2
	(.5,.5)	1.72	1.31	1.20	1.09	0.63	0.49	1	1	1	1	1	1	4	3	2
	(1,0)	1.01	1.00	1.00	0.09	0.02	0.00	1	1	1	1	1	1	1	1	1
	(1,1)	1.00	1.00	1.00	0.02	0.00	0.00	1	1	1	1	1	1	1	1	1
MVT ₅	(0,0)	192.26	239.57	156.38	191.57	240.55	154.00	10	12	9	130	165	106	571	716	473
	(.5,0)	1.63	1.38	1.21	0.98	0.72	0.49	1	1	1	1	1	1	4	3	2
	(.5,.5)	1.27	1.16	1.20	0.58	0.43	0.50	1	1	1	1	1	1	2	2	2
	(1,0)	1.00	1.00	1.00	0.02	0.00	0.00	1	1	1	1	1	1	1	1	1
	(1,1)	1.00	1.00	1.00	0.00	0.00	0.00	1	1	1	1	1	1	1	1	1
MVT ₁₀	(0,0)	197.99	237.23	185.92	195.32	238.52	188.77	11	12	10	139	162	127	579	727	568
	(.5,0)	2.06	1.54	1.20	1.47	0.88	0.49	1	1	1	2	1	1	5	3	2
	(.5,.5)	1.49	1.24	1.20	0.85	0.54	0.49	1	1	1	1	1	1	3	2	2

6.5.3 Out-of-Control Performance

For a more accurate comparison of the charts, the upper control limit may be chosen to obtain a certain specified in-control ARL. Table 6.2 shows the UCL's used to obtain an ARL_0 of 200 ($FAP=0.005$) for each chart. The following tables display the run length statistics for various shifts when the UCL is set to obtain an ARL_0 of 200. Tables 6.6, 6.7, and 6.8 show the results for the multivariate sign and signed-rank charts and Tables 6.9, 6.10, and 6.11 show the results for the maximum sign and signed-rank charts, respectively. Again, each chart is compared to the χ^2 chart.

Note also that for the maximum sign chart, the desired or nominal ARL_0 (or the false alarm rate) may not be unattainable (as explained in an earlier section) for all (particularly small) sample sizes. This is because the binomial distribution is rather sparse for small sample sizes. Thus, when attempting to attain an ARL_0 of 200, it may be the case that the best attainable ARL_0 is somewhat higher, which is seen in the tables below. To demonstrate this, consider for example conducting a two-sided sign test with a sample of size 15 and a desired size of 0.005. The only possible attainable values then would be $\frac{0.0176}{2} = 0.0088$ and $\frac{0.0037}{2} = 0.00185$ (see, e.g., Table G in Gibbons and Chakraborti (2003)). With the maximum sign control charts, this translates to false alarm probabilities, leading to ARL_0 values of $\frac{1}{0.0088} = 113.64$ and $\frac{1}{0.00185} = 540.54$, respectively. Since it is often the convention to take the attained size of a nonparametric test to be the value lower but closest to the desired size, for the nominal 0.005, the size would be 0.00185, leading to an attained ARL_0 of 540.54 (instead of the desired ARL_0 of 200). Note that as the sample size increases, this tends to be less of a problem since the set of available choices of the attainable sizes for the test increases (such as the case of a sample of size 50 which can be seen in Tables 6.9, 6.10, and 6.11). Also note that this is not much of an issue with the maximum

signed-rank chart since the Wilcoxon signed-rank statistic provides many more options for the size of the test.

Table 6.6: Multivariate sign and signed-rank charts with multivariate normal data with ARL_0 set to 200.

n	Shift	ARL			SDRL			5 th Pct.			MRL			95 th Pct.		
		SN^2	SR^2	χ^2	SN^2	SR^2	χ^2	SN^2	SR^2	χ^2	SN^2	SR^2	χ^2	SN^2	SR^2	χ^2
15	(0,0)	203.27	202.60	201.76	200.41	201.17	201.56	11	11	11	146	138	140	593	604	598
	(.5,0)	16.62	10.13	4.81	16.74	9.59	4.30	1	1	1	11	7	3	50	29	13
	(.5,.5)	10.94	8.16	4.85	10.35	7.60	4.37	1	1	1	8	6	3	32	23	13
	(1,0)	2.53	1.55	1.09	2.00	0.91	0.32	1	1	1	2	1	1	6	3	2
	(1,1)	1.77	1.41	1.10	1.16	0.77	0.34	1	1	1	1	1	1	4	3	2
	(1.5,0)	1.20	1.02	1.00	0.49	0.15	0.00	1	1	1	1	1	1	2	1	1
	(1.5,1.5)	1.07	1.01	1.00	0.27	0.11	0.02	1	1	1	1	1	1	2	1	1
30	(0,0)	203.74	201.46	199.13	205.18	200.65	200.97	12	11	10	141	137	141	619	602	597
	(.5,0)	5.33	2.65	1.89	4.80	2.10	1.32	1	1	1	4	2	1	15	7	5
	(.5,.5)	3.20	2.41	1.92	2.64	1.83	1.37	1	1	1	2	2	1	9	6	5
	(1,0)	1.15	1.01	1.00	0.41	0.10	0.03	1	1	1	1	1	1	2	1	1
	(1,1)	1.03	1.00	1.00	0.18	0.06	0.02	1	1	1	1	1	1	1	1	1
50	(0,0)	204.56	199.19	201.29	204.87	201.41	198.08	11	11	12	141	136	139	622	589	604
	(.5,0)	2.49	1.35	1.20	1.97	0.67	0.48	1	1	1	2	1	1	6	3	2
	(.5,.5)	1.70	1.30	1.20	1.07	0.63	0.49	1	1	1	1	1	1	4	3	2

Table 6.7: Multivariate sign and signed-rank charts with multivariate t data with 5 degrees of freedom with ARL_0 set to 200.

n	Shift	ARL			SDRL			5 th Pct.			MRL			95 th Pct.		
		SN^2	SR^2	χ^2	SN^2	SR^2	χ^2	SN^2	SR^2	χ^2	SN^2	SR^2	χ^2	SN^2	SR^2	χ^2
15	(0,0)	207.02	199.07	198.44	210.21	201.94	199.98	11	10	10	143	136	136	616	608	602
	(.5,0)	10.60	6.46	7.27	10.01	5.79	6.67	1	1	1	7	5	5	31	18	21
	(.5,.5)	6.52	5.37	7.28	5.94	4.81	6.81	1	1	1	5	4	5	18	15	21
	(1,0)	1.85	1.37	1.15	1.28	0.71	0.40	1	1	1	1	1	1	4	3	2
	(1,1)	1.41	1.30	1.14	0.74	0.61	0.40	1	1	1	1	1	1	3	3	2
	(1.5,0)	1.15	1.06	1.00	0.41	0.24	0.04	1	1	1	1	1	1	2	2	1
	(1.5,1.5)	1.05	1.03	1.00	0.23	0.18	0.03	1	1	1	1	1	1	1	1	1
30	(0,0)	203.18	197.42	201.90	198.89	196.57	197.14	11	10	10	143	138	140	609	590	613
	(.5,0)	3.18	1.97	2.11	2.60	1.35	1.51	1	1	1	2	2	2	8	5	5
	(.5,.5)	2.06	1.80	2.12	1.45	1.23	1.58	1	1	1	2	1	2	5	4	5
	(1,0)	1.05	1.01	1.00	0.23	0.07	0.04	1	1	1	1	1	1	1	1	1
	(1,1)	1.01	1.00	1.00	0.07	0.06	0.04	1	1	1	1	1	1	1	1	1
50	(0,0)	200.76	195.94	201.78	195.40	192.59	203.59	11	11	11	138	136	138	591	590	596
	(.5,0)	1.59	1.17	1.24	1.01	0.45	0.54	1	1	1	1	1	1	4	2	2
	(.5,.5)	1.22	1.14	1.23	0.51	0.40	0.52	1	1	1	1	1	1	2	2	2

Table 6.8: Multivariate sign and signed-rank charts with multivariate t data with 10 degrees of freedom with ARL_0 set to 200.

n	Shift	ARL			SDRL			5 th Pct.			MRL			95 th Pct.		
		SN^2	SR^2	χ^2	SN^2	SR^2	χ^2	SN^2	SR^2	χ^2	SN^2	SR^2	χ^2	SN^2	SR^2	χ^2
15	(0,0)	203.77	200.55	200.85	202.15	200.24	200.63	11	11	12	140	139	137	610	599	599
	(.5,0)	14.15	8.43	5.38	14.03	8.10	4.80	1	1	1	10	6	4	42	24	15
	(.5,.5)	8.73	6.87	5.47	8.32	6.28	5.00	1	1	1	6	5	4	25	19	16
	(1,0)	2.16	1.47	1.11	1.59	0.82	0.34	1	1	1	2	1	1	5	3	2
	(1,1)	1.60	1.38	1.11	0.99	0.73	0.34	1	1	1	1	1	1	4	3	2
	(1.5,0)	1.18	1.04	1.00	0.47	0.20	0.01	1	1	1	1	1	1	2	1	1
	(1.5,1.5)	1.05	1.03	1.00	0.23	0.17	0.01	1	1	1	1	1	1	1	1	1
	(0,0)	202.69	199.12	197.34	206.68	201.32	201.57	11	10	10	138	136	135	617	600	597
30	(.5,0)	4.26	2.29	1.96	3.70	1.71	1.38	1	1	1	3	2	1	12	6	5
	(.5,.5)	2.63	2.12	1.92	2.08	1.53	1.32	1	1	1	2	2	1	7	5	5
	(1,0)	1.09	1.01	1.00	0.33	0.10	0.02	1	1	1	1	1	1	2	1	1
	(1,1)	1.02	1.01	1.00	0.14	0.08	0.03	1	1	1	1	1	1	1	1	1
	(0,0)	200.84	201.18	203.78	198.86	204.05	203.91	12	11	11	139	139	141	602	606	605
50	(.5,0)	2.04	1.28	1.21	1.47	0.60	0.49	1	1	1	2	1	1	5	2	2
	(.5,.5)	1.42	1.25	1.20	0.77	0.54	0.48	1	1	1	1	1	1	3	2	2

Table 6.9: Maximum sign and signed-rank charts with multivariate normal data with ARL_0 set to 200.

n	Shift	ARL			SDRL			5 th Pct.			MRL			95 th Pct.		
		Z_S^*	Z_W^*	χ^2	Z_S^*	Z_W^*	χ^2	Z_S^*	Z_W^*	χ^2	Z_S^*	Z_W^*	χ^2	Z_S^*	Z_W^*	χ^2
15	(0,0)	502.86	197.80	201.76	501.95	199.16	201.56	25	12	11	347	137	140	1509	596	598
	(.5,0)	31.36	12.06	4.81	31.63	11.50	4.30	2	1	1	22	9	3	94	34	13
	(.5,.5)	17.37	6.80	4.85	16.52	6.41	4.37	1	1	1	12	5	3	52	20	13
	(1,0)	3.45	1.76	1.09	2.88	1.15	0.32	1	1	1	3	1	1	9	4	2
	(1,1)	2.17	1.33	1.10	1.61	0.65	0.34	1	1	1	2	1	1	5	3	2
	(1.5,0)	1.35	1.05	1.00	0.69	0.23	0.00	1	1	1	1	1	1	3	2	1
	(1.5,1.5)	1.10	1.01	1.00	0.33	0.09	0.02	1	1	1	1	1	1	2	1	1
	(0,0)	355.43	198.67	199.13	354.23	202.92	200.97	20	10	10	250	135	141	1056	594	597
30	(.5,0)	7.16	3.35	1.89	6.62	2.80	1.32	1	1	1	5	2	1	20	9	5
	(.5,.5)	4.26	2.20	1.92	3.76	1.58	1.37	1	1	1	3	2	1	12	5	5
	(1,0)	1.22	1.03	1.00	0.51	0.18	0.03	1	1	1	1	1	1	2	1	1
	(1,1)	1.06	1.00	1.00	0.26	0.05	0.02	1	1	1	1	1	1	2	1	1
	(0,0)	191.61	203.89	201.29	192.29	205.75	198.08	10	11	12	133	142	139	573	610	604
50	(.5,0)	2.54	1.65	1.20	1.93	1.01	0.48	1	1	1	2	1	1	6	4	2
	(.5,.5)	1.72	1.28	1.20	1.14	0.59	0.49	1	1	1	1	1	1	4	2	2

Table 6.10: Maximum sign and signed-rank charts with multivariate t data with 5 degrees of freedom with ARL_0 set to 200.

n	Shift	ARL			SDRL			5 th Pct.			MRL			95 th Pct.		
		Z_S^*	Z_W^*	χ^2	Z_S^*	Z_W^*	χ^2	Z_S^*	Z_W^*	χ^2	Z_S^*	Z_W^*	χ^2	Z_S^*	Z_W^*	χ^2
15	(0,0)	515.00	194.93	198.44	507.78	194.05	199.98	30	9	10	355	134	136	1551	582	602
	(.5,0)	37.29	8.12	7.27	37.40	7.59	6.67	2	1	1	26	6	5	112	23	21
	(.5,.5)	20.76	4.71	7.28	20.06	4.17	6.81	2	1	1	15	3	5	59	13	21
	(1,0)	4.72	1.57	1.15	4.14	0.93	0.40	1	1	1	3	1	1	13	3	2
	(1,1)	2.79	1.25	1.14	2.24	0.56	0.40	1	1	1	2	1	1	7	2	2
	(1.5,0)	1.78	1.09	1.00	1.18	0.31	0.04	1	1	1	1	1	1	4	2	1
	(1.5,1.5)	1.32	1.02	1.00	0.67	0.16	0.03	1	1	1	1	1	1	3	1	1
30	(0,0)	354.67	198.60	201.90	356.78	195.47	197.14	19	11	10	242	140	140	1047	584	613
	(.5,0)	8.78	2.45	2.11	8.35	1.89	1.51	1	1	1	6	2	2	25	6	5
	(.5,.5)	5.10	1.73	2.12	4.57	1.13	1.58	1	1	1	4	1	2	14	4	5
	(1,0)	1.42	1.02	1.00	0.76	0.13	0.04	1	1	1	1	1	1	3	1	1
	(1,1)	1.15	1.00	1.00	0.42	0.04	0.04	1	1	1	1	1	1	2	1	1
50	(0,0)	197.05	200.11	201.78	194.57	202.23	203.59	11	10	11	139	137	138	594	604	596
	(.5,0)	2.98	1.33	1.24	2.45	0.66	0.54	1	1	1	2	1	1	8	3	2
	(.5,.5)	1.92	1.13	1.23	1.34	0.40	0.52	1	1	1	1	1	1	5	2	2

Table 6.11: Maximum sign and signed-rank charts with multivariate t data with 10 degrees of freedom with ARL_0 set to 200.

n	Shift	ARL			SDRL			5 th Pct.			MRL			95 th Pct.		
		Z_S^*	Z_W^*	χ^2	Z_S^*	Z_W^*	χ^2	Z_S^*	Z_W^*	χ^2	Z_S^*	Z_W^*	χ^2	Z_S^*	Z_W^*	χ^2
15	(0,0)	512.64	197.53	200.85	502.47	198.68	200.63	25	11	12	365	136	137	1517	595	599
	(.5,0)	34.94	10.22	5.38	34.49	9.50	4.80	2	1	1	25	7	4	103	30	15
	(.5,.5)	19.13	5.85	5.47	18.30	5.38	5.00	1	1	1	13	4	4	56	17	16
	(1,0)	3.97	1.68	1.11	3.43	1.08	0.34	1	1	1	3	1	1	11	4	2
	(1,1)	2.49	1.31	1.11	1.96	0.63	0.34	1	1	1	2	1	1	6	3	2
	(1.5,0)	1.53	1.07	1.00	0.92	0.27	0.01	1	1	1	1	1	1	3	2	1
	(1.5,1.5)	1.20	1.02	1.00	0.49	0.13	0.01	1	1	1	1	1	1	2	1	1
30	(0,0)	352.43	198.77	197.34	348.87	200.29	201.57	18	11	10	246	135	135	1038	606	597
	(.5,0)	8.18	2.96	1.96	7.47	2.41	1.38	1	1	1	6	2	1	23	8	5
	(.5,.5)	4.63	1.98	1.92	4.10	1.38	1.32	1	1	1	3	1	1	13	5	5
	(1,0)	1.31	1.02	1.00	0.63	0.15	0.02	1	1	1	1	1	1	3	1	1
	(1,1)	1.10	1.00	1.00	0.33	0.06	0.03	1	1	1	1	1	1	2	1	1
50	(0,0)	198.78	197.35	203.78	199.22	194.31	203.91	12	11	11	138	137	141	588	575	605
	(.5,0)	2.66	1.50	1.21	2.11	0.88	0.49	1	1	1	2	1	1	7	3	2
	(.5,.5)	1.81	1.21	1.20	1.21	0.51	0.48	1	1	1	1	1	1	4	2	2

It is seen that when the UCL is chosen such that the ARL_0 is the same (or nearly the same) for each chart, the three charts perform very similarly. When the data are multivariate normal, Hotelling's χ^2 chart slightly outperforms the others, more so when small sample sizes are used. This is expected since parametric tests and charts perform best when the parametric assumptions necessary for their use are met. When the data are non-normal, the charts perform very similarly, with the new charts performing sometimes better than the χ^2 chart.

The results indicate that one doesn't really lose much while using the simpler nonparametric charts and in fact gains since the normality assumption isn't necessary and the in-control robustness and associated false alarm rates could be an issue with the parametric charts. A further potential benefit of the maximum sign and signed-rank charts is their ability to detect a shift when both variables shift together. This may be due to a certain "masking effect" of the positive correlation between the variables. When positive correlation is present, as one variable increases, the other would also be expected to increase. Since the max charts consider the variables individually (using the correlation only to find the upper control limit), this "masking effect" is not present. For example, notice the case with multivariate normal data with a sample of size 15 involving a shift of 0.5σ in both variables. The ARL_1 for the multivariate signed-rank chart is 8.16 and the ARL_1 for the maximum signed-rank chart is 6.80. The max charts detect the shifts quicker on average than the others. However, when there is a shift in only one variable, such as the case with the same distribution and sample size but only the first variable is shifted, it does not detect the shift quite as quickly as the other two charts. In comparing the two new charts, this seems always to be the case. The multivariate sign and signed-rank charts perform at least as well as the max charts in every case simulated except when both variables shift

simultaneously. But of course the multivariate charts are Shewhart-type charts and one has to do further analysis to locate the origin of the shift in case there is a signal.

Also note that when the asymptotic distribution is used (see Tables 6.3, 6.4, and 6.5), the proposed charts are able to detect shifts relatively quickly even though the ARL_0 is not set to the desired value. For example, consider a shift of 0.5 in one variable with a sample size of 50 (refer to Table 6.4). The ARL_1 values of the multivariate sign and signed-rank charts are 2.70 and 1.41, respectively. The charts also detect even small shifts quickly when using small sample sizes. Also, the new charts do not seem to be affected much by the type of symmetric distribution, which is the case with nonparametric control charts. Therefore, when using the asymptotic control limits, the charts perform well.

6.6 Conclusions and Recommendations

It is expected that when the assumption of multivariate normality is valid, Hotelling's χ^2 chart will be the best of the three charts. This was shown in the simulations as well. Due to this, whenever there is reason to assume that the data are multivariate normal, it is beneficial to use Hotelling's χ^2 chart. Even then, however, there is the issue of post-signal analysis for locating the origin(s) of a shift with these types of charts. Moreover, using Hotelling's χ^2 chart is shown to lead to many false alarms when the data are not multivariate normal (as seen in the in-control results section above). Thus if it is known that the distribution is not multivariate normal or if not much is known about the distribution, the proposed charts may provide an alternative and perhaps somewhat better and safer monitoring schemes in practice. Also note that when the UCL is chosen using the asymptotic distribution the attained ARL_0 is usually greater than the desired

nominal ARL_0 , which leads to fewer false alarms. This may indeed be desirable for the practitioner.

In the simulations used in this paper, all assumptions (except for the distributional assumptions in some cases) were met for Hotelling's χ^2 chart. This includes knowing the true in-control mean vector and covariance matrix of the process. For the multivariate sign and signed-rank charts, only the in-control mean vector was assumed known (or specified). For the maximum sign and signed-rank charts, however, the in-control mean vector and the correlation matrix were assumed known. So, depending on what and how much is known about the process, it may be better to use the nonparametric charts, even if the process is nearly multivariate normal. Since the maximum sign and signed-rank charts require the correlation matrix of the data to be known and would have to be estimated from some historic data if unknown, these charts should not be considered completely nonparametric. Since it may be desirable not to have to estimate this, other possibilities were investigated. One includes assuming that the variables are independent (correlation equal to zero). This not only simplifies the calculations (no simulation would be needed to find the control limits since the charting statistic for each variable would be from a χ distribution since the absolute value of a standard normal distribution is a χ distribution), but it would also alleviate the problem of estimating the correlation. This approach shows promise for situations where low correlation is present between the variables. However, as the correlation increases, the attained ARL_0 is much higher than desirable under this approximation. For example, consider the multivariate normal data generated for this paper. The correlation between the two variables is taken to be 0.50. If we were to assume the variables to be independent, the upper control limit would be 3.255. With a sample of size 50, the ARL_0 values for the maximum sign chart is 535.30, respectively. Compare this to the desired ARL_0

value of 200 (which was attainable for this sample size). It can be seen that although this method may be used if necessary, it may lead to undesirable results.

The choice of the sample size is also somewhat important. If the sample size is too small, the asymptotic covariance matrix that is estimated for the multivariate sign and signed-rank charts will be nearly singular (non-invertible), not allowing the computation to be made. Also, since these rely on nonparametric methods, small sample sizes may not lead to a high enough test statistic to reject the null hypothesis, i.e., the control chart may not ever be able to signal. Therefore, it is recommended for these multivariate charts to use a sample size of at least 12, and higher, as in the case of the maximum sign chart. Note that in this paper, the smallest sample size tested was 15 for the performance study.

There are related questions that can be studied further. First, for example, it may be useful to study situations and adaptations when the in-control mean (or median) is not known and the mean (or median) is estimated from phase I data. Second, the simulations were performed using bivariate data, so the performance of the charts with more than two variables needs to be studied. Third, for the maximum sign and signed-rank charts, the correlation matrix was assumed known while finding the upper control limit. The implications of this assumption need to be studied. Fourth, it will be useful to study the performance of the charts when the distribution of the process is not symmetric. Fifth, other uses of the sign and signed-rank statistics, such as multivariate CUSUM-type or multivariate EWMA-type charts should be considered. Finally, it may be important to consider nonparametric tests other than the sign and signed-rank charts in the construction of control charts.

CHAPTER 7

APPLICATION TO REAL DATA

7.1 Introduction

To demonstrate the application of the Z chart and the four nonparametric charts discussed in this dissertation, the charts will be applied to real data.

7.2 Application of the Z chart

7.2.1 Description of Data

To illustrate the application of the Z chart, data were gathered from a small hydroelectric power generation process. Water flows into a dam through a pipe called a penstock and forces a water turbine to turn. The spinning of the turbine provides the kinetic energy that is transferred into electric power using a generator. The flow rate of the water (in liters per second) and the power generated from the generator (in Kilowatts) are monitored. The flow rate is affected by the pressure of the water abutting the dam, influenced by, among other variables, the height of the water at the dam (a higher water level increases the amount of pressure of the water flowing into the penstock). The amount of power generated is affected by the many aspects of the generator itself, such as wear and lubrication. These variables are highly correlated since a greater flow rate yields a higher amount of power generated. There is also autocorrelation present since recent measures of the flow rate determine the current flow rate, and thus autocorrelation is also present in the power.

A time series plot of the data can be seen in Figures 7.1, 7.2, and 7.3 below. The plots show the 170 observations from the phase II sample that is being monitored.

Figure 7.1: Time series plot of flow rate.

Figure 7.2: Time series plot of power.

Figure 7.3: Time series plot of flow rate and power.

It can be seen from the time series plots that the variables are indeed positively correlated. Also, towards the end of the time periods considered here, it appears that the process mean vector is increasing, i.e., the process may be going out of control. Plots of the autocorrelation function (not shown here) also show that the data are autocorrelated.

It is important to understand the shape of the data. It was shown that the Z chart may not perform well when the data are not multivariate normal. First, histograms of the data should be observed. These can be seen below in Figures 7.4 and 7.5.

Figure 7.4: Histogram of flow rate.

Figure 7.5: Histogram of power.

The data seem slightly symmetric, with the flow rate being much more symmetric than the power. The normal probability plots of the variables with the extreme values removed can be seen below in Figures 7.6 and 7.7.

Figure 7.6: Normal probability plot of flow rate.

Figure 7.7: Normal probability plot of power.

It seems that the data are not far from normal, so we will be assuming normality here.

Thus, the data are acceptable for the application of the Z chart.

7.2.2 Results

For the Z chart to be applied, the mean, variance, and covariance of the data need to be known. With a large amount of holdout data, these parameters can be estimated with a high sense of accuracy. In this case, 324 phase I observation vectors were used to estimate the parameters. It was shown in Chapter 4 that a sample of at least 200 observation vectors is sufficient for the chart to perform desirably, so the sample size in this process is acceptable. Note that the covariance will be used in the calculation of the upper control limit using the regression model presented in Chapter 4. The following values of the parameters were found:

$$\hat{\mu}_{FR} = 23.745, \hat{\mu}_P = 3.033, \hat{\sigma}_{FR}^2 = 21.832, \hat{\sigma}_P^2 = 0.737, \hat{\sigma}_{FR,P} = 2.237.$$

Using the estimate of the covariance, the estimated upper control limit is

$$\widehat{UCL} = 3.275 - 0.3236\sqrt{\hat{\sigma}_{FR,P}} = 3.275 - 0.3236\sqrt{2.237} = 2.791.$$

The Z chart applied to the data can be seen below in Figure 7.8.

Figure 7.8: Z chart applied to the hydroelectric data.

The chart also begins to show that the process goes out of control, trending upwards starting around time point 127 and signaling at time point 138 and again at 146 before multiple sequential points signal.

Recall that a benefit of the Z chart is the determination of the variable or variables that provide the multivariate chart to signal. To determine which values led to the signal, we only need to see the individual statistic values at the time points where a signal was detected. We may also observe the chart of individual statistics at the points where a multivariate signal was detected. Assuming the first two signals were simply false alarms, the plots of the individual Z statistics are created for the 138th time point onward. These plots can be seen below in Figures 7.9 and 7.10.

Figure 7.9: Plot of Z for flow rate.

Figure 7.10: Plot of Z for power.

From the plots of the statistics of the individual variables, it can be seen that the values for power contributed to most of the multivariate signals. This may indicate that a problem has occurred with the generator. Note also that the chart of the flow rate signals three times, so some of the signals seen in the power variable may be due to fluctuations in the flow rate as well.

7.3 Application of the New Nonparametric Charts

7.3.1 Description of Data

For the application of the proposed nonparametric charts, data was obtained from a manufacturing process including the creation of plastic components for automotive interiors and other applications. The actual part of the process that is being monitored involves a spray gun that sprays a molding compound onto a mold. The compound sets, yielding the plastic component. Both the pressure and temperature of the compound is monitored. It is known that temperature and pressure are related. Since there is some relationship between the two variables, a multivariate control chart would be appropriate to monitor the two variables of the process. The process also includes an automatic adjustment feature that will adjust the equipment once a signal has occurred.

The mechanics of the process remained unchanged for 5 years, yielding a very large amount of data from which to estimate the parameters. The parameters were estimated with 5,353 observation vectors, so it is expected that the parameters will be estimated with great accuracy. Only a small portion of phase II data was considered here. A time series plot of the two variables can be seen below in Figures 7.11, 7.12, and 7.13.

Figure 7.11: Time series plot of the means of pressure.

Figure 7.12: Time series plot of the means of temperature.

Figure 7.13: Time series plot of the means of pressure and temperature.

It can be seen that there is a slight negative relationship between the two variables. The linear correlation coefficient was found to be -0.138, which will be used in determining the control limits of the maximum sign and signed-rank charts. The process means were found to be 47.66 and 72.70 for the pressure and temperature, respectively. The process medians were found to be 47.58 and 72.68.

The shape of the data should also be considered. Histograms of the variables can be seen in Figures 7.14 and 7.15 below.

Figure 7.14: Histogram of pressure.

Figure 7.15: Histogram of temperature.

It seems that the data are slightly skewed. If a portion of the data was removed, the pressure variable may be slightly symmetric. This implies that the charts based on the signed-rank statistic may be able to detect a shift quicker than those that are based on the sign statistic, as noted in Chapter 6. The normality of the data will also be observed. The normal probability plot of the two variables (after removing a large portion of outlying observations which may be out of control) can be seen below in Figures 7.16 and 7.17.

Figure 7.16: Normal probability plot of pressure (individual values).

Figure 7.17: Normal probability plot of temperature (individual values).

It seems that the normality assumption of the data is violated. It may then be erroneous to use charts that require the normality assumption to be valid, such as Hotelling's T^2 chart. A desirable alternative may be one of the proposed nonparametric charts.

In the following section, Hotelling's T^2 chart and the four proposed nonparametric charts will be applied to this stage of the process.

7.3.2 Results

When Hotelling's T^2 chart is applied to the section of phase II data, signals can be seen at multiple time points. The results can be seen below in Figure 7.18.

Figure 7.18: Hotelling's T^2 chart of pressure and temperature.

The T^2 chart shows some signals early in this section of the process, but the process seems to be out of control starting near time point 22. Recall that an automatic adjustment is made when the process goes out of control, which can be seen near time point 31.

Applying the new charts show similar results. Note that only the in-control median needs to be known for the application of the multivariate sign and signed-rank charts and the maximum sign and signed-rank charts require the in-control median and the correlation matrix. Each of these has been estimated from a very large amount of data, so the chart will be applied using these estimated parameters.

For the multivariate sign and signed-rank charts, the lower control limit is 0 and the upper control limit is $\chi_{2,\alpha}^2 = 10.60$. The upper control limit for the maximum sign and signed-rank charts were found by simulation. These are found to be 3.0267 the maximum sign chart and 3.0275 for the maximum signed-rank chart. Note that these are very similar since the correlation between the variables is relatively low, i.e., 2/3 of the correlation is not far from the correlation itself.

The results of the application of the new charts can be seen below in Figures 7.19-7.22.

Figure 7.19: Multivariate sign chart applied to the phase II process data.

Figure 7.20: Multivariate signed-rank chart applied to the phase II process data.

Figure 7.21: Maximum sign chart applied to the phase II process data.

Figure 7.22: Maximum signed-rank chart applied to the phase II process data.

Each chart detects each of the signals just as Hotelling's T^2 chart does. Note that there are some points on which the charts do not agree. For example, at point 12, each of the new charts and the parametric chart signal, but the maximum sign chart does not. The vector of observation means at that point is (46.684, 72.785). The pressure is slightly below the mean and the temperature is slightly above, which often yields a multivariate signal. It is unclear of why the maximum sign chart does not signal at that point. It may be due to the symmetric nature of the process. Recall that if the process data is symmetric, the charts based on Wilcoxon signed-rank statistics will be slightly more powerful, or may detect a shift better than, the charts based on the sign statistic. Note also that there are points where the sign charts signal and the signed-rank charts do not. For example, the sign charts signal at time point 18, as does the parametric chart.

Note that for the maximum sign and signed-rank charts, it is possible to immediately determine which variable or variables contributed to the signal. To show the benefit of this diagnostic ability, plots of the statistics of the individual variables are created for the maximum signed-rank chart. These can be seen below in Figures 7.23 and 7.24.

Figure 7.23: Plot of univariate signed-rank statistics for pressure.

Figure 7.24: Plot of univariate signed-rank statistics for temperature.

It can be seen from the plots of the statistics of the individual variables that both seem to contribute greatly to the signals on the multivariate chart. The pressure contributes to more signals, but since there are many points that signal on the plot of temperature as well, we may conclude that both variables are out of control.

7.4 Conclusion

For the application of the Z chart, it was very beneficial to have data that appears to be close to normal and that a large phase I sample was provided. Thus, the results of the chart are expected to be accurate. It was found that the process remained in control for most of the section of phase II data that was considered with only two false alarms before the process was determined to be out of control. Using the Z chart, it was also possible to determine which variable contributed to the signal, so individual plots of the statistics were created, showing that the changes in power contributed more to the signals.

For the application of the nonparametric charts, the benefit of a large phase I sample was also clear. The data were shown to be non-normal, which is acceptable for the use of the nonparametric charts. All charts showed multiple signals, as did Hotelling's T^2 chart. Using the maximum sign and signed-rank charts, it was shown that both variables were out of control.

CHAPTER 8

CONCLUSION

8.1 Summary

Many problems arise when working with multivariate autocorrelated data or when the process does not follow a multivariate normal distribution (or the distribution of the process is unknown). Both of these cases were examined in the dissertation. For multivariate autocorrelated data, properties of the Z chart, presented by Kalgonda and Kulkarni (2004), including a performance comparison and its robustness to parameter estimation and multivariate normality, were studied. For non-normal cases, four new multivariate nonparametric control charts were presented and studied.

In Chapter 3, the Z chart was compared to Hotelling's χ^2 chart and the MEWMA chart assuming that the parameters are known and the data is distributed multivariate normal. Setting the in-control ARL to be equal, the out-of-control performance of the charts was studied. The Z chart was outperformed by the other two in most cases. However, it is important to note that the Z chart has the added benefit of determining which of the variables are out of control.

In Chapter 4, the effects of parameter estimation on the performance of the Z chart were explored. When parameters are estimated, it was seen that the performance of the chart is degraded when the process is non-normal in the sense that the desired in-control ARL is not obtained. It was also seen that a sample of approximately 200 vectors seems to alleviate the estimation issue. Tables are presented to provide a means for determining possible choices

of estimating sample sizes and for determining the amount of error inherent in using the Z chart for certain sample sizes.

In Chapter 5, the performance of the Z chart when the data are not multivariate normal was studied. As expected, it was seen that the performance of the chart is degraded when the process data do not come from a normal distribution. When the data are far from multivariate normal, the in-control ARL is far from the desired. The chart deteriorates similarly for both non-normal symmetric and asymmetric distributions. However, when the data are near normal, the use of the chart may be justified. It is important to note that it may be very difficult to determine whether or not the data are near normal, so distribution-free (or nearly distribution-free) charts should be considered.

In Chapter 6, four new nonparametric charts were proposed. The new charts are based on the multivariate sign and signed-rank statistics and the maximum of univariate sign and signed-rank statistics. They are relatively easy to use and are distribution-free for large samples. The performance of the new charts was also explored. The new charts have a higher-than-nominal in-control average run length but still can detect shifts relatively well. As the sample size increases, the in-control ARL approaches the nominal value.

In Chapter 7, applications of the Z chart and the proposed nonparametric charts were examined. The Z chart was applied to data from a hydroelectric process including the monitoring of the flow rate of water flowing into the facility and the output power of the generator. The chart was able to detect when the process went out of control and determine which variable caused the signal. The nonparametric charts were applied to data from a manufacturing process involving a spray gun applying a compound onto a mold for the construction of plastic components. The pressure and temperature of the compound were monitored. The data were

non-normal, which is not a problem for the nonparametric charts. The charts showed that the process was out of control. The maximum sign and signed-rank charts also showed that both variables were out of control.

8.2 Future Research

In the Z chart and the nonparametric charts presented in this paper, only the bivariate cases were considered. The performance and robustness properties of these charts may be slightly different for larger dimensions, so this should be studied. Finding the control limit for the Z chart is also a time-consuming process. A theoretical method relating the covariance matrix of the data to the control limit should be developed to facilitate the use of the charts.

More work should be done with the nonparametric charts proposed in this dissertation. First, for example, the in-control mean (or median) was assumed known. It may be useful to study situations and adaptations when this is not the case and the mean (or median) is estimated. Second, the simulations were performed using bivariate data, so the performance of the charts with more than two variables needs to be studied. Third, for the maximum sign and signed-rank charts, the correlation matrix was assumed known while finding the upper control limit. The effects of the estimation of the correlation matrix should also be studied. Fourth, it will be useful to study the performance of the charts when the distribution of the process is not symmetric. Fifth, other uses of the sign and signed-rank statistics, such as multivariate CUSUM-type or multivariate EWMA-type charts should be considered. Finally, it may be important to consider nonparametric statistics other than the sign and signed-rank statistics in the construction of control charts.

REFERENCES

- Adams, B. M. and Tseng, I. (1998). Robustness of forecast-based monitoring schemes, *Journal of Quality Technology*, Vol. 30(4), pp. 328-339.
- Akkaya, A. and Tiku, M. L. (2001). Estimating parameters in autoregressive models in non-normal situations: asymmetric innovations, *Communications in Statistics – Theory and Methods*, Vol. 30(3), pp. 517-536.
- Albers, W. and Kallenberg, W. C. M (2006). Alternative Shewhart-type charts for grouped observations, *Metron LXIV*, pp. 357-375.
- Alwan, A. J. and Alwan, L. C. (1994). Monitoring autocorrelated processes using multivariate quality control charts, *Proceedings of the Decision Sciences Institute Annual Meeting*, Vol. 3, pp. 2106-2108.
- Alwan, B.M. and Roberts, H.V. (1988). Time-series modeling for detecting level shifts of autocorrelated processes, *Journal of Business and Economic Statistics*, Vol. 6 (1), pp. 87-96.
- Anderson, T. W. (1984). *An Introduction to Multivariate Statistical Analysis*, 2nd Ed., John Wiley and Sons, New Jersey.
- Aparisi, F., Champ, C. W., and Garcia-Diaz, J. C. (2004). A performance analysis of Hotelling's T^2 control chart with supplementary runs rules, *Quality Engineering*, 16(3), pp. 359-368.
- Apley, D. W. and Tsung, F. (2002). The autoregressive T^2 chart for monitoring univariate autocorrelated processes, *Journal of Quality Technology*, Vol. 34(1), pp. 80-96.
- Bakir, S. T. (2004). A distribution-free Shewhart quality control chart based on signed-ranks, *Quality Engineering*, 16(4), pp. 613-623.
- Bakir, S. T. and Reynolds, M. R. (1979). A nonparametric procedure for process control based on within-groups ranking, *Technometrics*, Vol. 21(2), pp. 175-183.
- Balakrishnan, N., Triantafyllou, I. S., and Koutras, M. V. (2009). Nonparametric control charts based on runs and Wilcoxon-type rank-sum statistics, *Journal of Statistical Planning and Inference*, Vol. 139, pp. 3177-3192.

Bersimis, S., Psarakis, S., and Panaretos, J. (2007). Multivariate statistical process control charts, *Quality and Reliability Engineering International*, Vol. 23, pp. 517-543.

Borror, C. M., Montgomery, D. C., and Runger, G. C. (1999). Robustness of the EWMA control chart to nonnormality, *Journal of Quality Technology*, Vol. 31(3), pp. 309-316.

Box, G. E., Jenkins, G. M., and Reinsel, G. C. (2008). *Time Series Analysis: Forecasting and Control*, 4th ed., John Wiley and Sons, New Jersey.

Chakraborti, S. and Eryilmaz, S. (2007). A nonparametric Shewhart-type signed-rank control chart based on runs, *Communications in Statistics – Simulation and Computation*, 36(2), pp. 335-356.

Chakraborti, S. and Graham, M. A. (2007). Nonparametric control charts, *Encyclopedia of Quality and Reliability*, John Wiley, New York.

Chakraborti, S. and van de Wiel, M. A. (2008) A nonparametric control chart based on the Mann-Whitney statistic, *Beyond parametrics in interdisciplinary research: Festschrift in honor of Professor Pranab K. Sen*, pp. 156-172, Balakrishnan, N. (ed.), Peña, Edsel A. (ed.) and Silvapulle, Mervyn J. (ed.), Institute of Mathematical Statistics (Hayward).

Chakraborti, S., van der Laan, P., and Bakir, S. T. (2001). Nonparametric control charts: an overview and some results, *Journal of Quality Technology*, Vol. 33(3), pp. 304-315.

Champ, C. W. and Aparisi, F. (2007). Double sampling Hotelling's T^2 charts, *Quality and Reliability Engineering International*, Vol. 24, pp. 153-166.

Champ, C. W., and Jones-Farmer, L. A. (2007). Properties of multivariate control charts with estimated parameters, *Sequential Analysis*, Vol. 26, pp. 153-169.

Champ, C. W., Jones-Farmer, L. A., and Rigdon, S. E. (2005). Properties of the T^2 control chart when parameters are estimated, *Technometrics*, Vol. 47(4), pp. 437-445.

Chatterjee, S. and Qiu, P. (2009). Distribution-free cumulative sum control charts using bootstrap-based control limits, *The Annals of Applied Statistics*, Vol. 3, pp. 349-369.

Cherubini, U., Luciano, E., and Vecchiato, W. (2004). *Copula Methods in Finance*, John Wiley and Sons, New Jersey.

Chou, Y., Mason, R. L. and Young, J. C. (2001). The control chart for individual observations from a multivariate non-normal distribution, *Communications in Statistics - Theory and Methods*, Vol. 30(8), pp. 1937-1949.

Crosier, R.B. (1988). Multivariate generalizations of cumulative sum quality control schemes, *Technometrics*, Vol. 30(3), pp. 291-303.

Das, N. (2009). A new multivariate non-parametric control chart based on the sign test, *Quality Technology & Quantitative Management*, Vol. 6(2), pp. 155-169.

Dyer, J. N., Conerly, M. D., and Adams, B. M. (2003). A simulation study and evaluation of multivariate forecast based control charts applied to ARMA processes, *Journal of Statistical Computation and Simulation*, Vol. 73(10), pp. 709-724.

Gibbons, J. D. and Chakraborti, S. (2003). *Nonparametric Statistical Inference*, 4th ed., Marcel Dekker, New York.

Graham, M. A., Human, S. W. and Chakraborti, S. (2009). A nonparametric Phase I control chart, *Journal of Applied Statistics*, Accepted.

Hamurkaroglu, C., Mert, M., and Saykan, Y. (2004). Nonparametric control charts based on Mahalanobis depth, *Hacettepe Journal of Mathematics and Statistics*, Vol. 33, pp. 57-67.

Hancock, G. and Klockars, A. (1997). Finite intersection tests: a paradigm for optimizing simultaneous and sequential inference, *Journal of Education and Behavioral Statistics*, Vol. 22(3), pp. 291-307.

Harris, T. J. and Ross, W. H. (1991). Statistical process control procedures for correlated observations, *The Canadian Journal of Chemical Engineering*, Vol. 69, pp. 48-57.

Hayter, A. J. and Tsui, K. (1994). Identification and quantification in multivariate quality control problems, *Journal of Quality Technology*, Vol. 26(3), pp. 197–208.

Healy, J. D. (1987). A note on multivariate CUSUM procedures, *Technometrics*, Vol. 29, pp. 409-412.

Hettmansperger, T. P. (2006). Multivariate location tests, *Encyclopedia of Statistical Sciences*, John Wiley and Sons, New Jersey.

Hotelling, H. (1947). Multivariate quality control illustrated by the air testing of sample bombsights. *Techniques of Statistical Analysis*, Eisenhart, C., Hastay, M.W., and Wallis, W.A. (eds.), McGraw-Hill, New York, pp. 111-184.

Hwarng, H. B. (2008). Toward identifying the source of mean shifts in multivariate SPC: a neural network approach. *International Journal of Production Research*, 46(20), pp. 5531-5559.

Hwarng, H. B. and Wang, Y. (2008). Shift detection and source identification in multivariate autocorrelated processes. *International Journal of Production Research*, DOI: 10.1080/00207540802431326.

Jarrett, J. E. and Pan, X. (2007). The quality control chart for monitoring multivariate autocorrelated processes, *Computational Statistics and Data Analysis*, Vol. 51, pp. 3862-3870.

Jensen et al. (2006). Effects of parameter estimation on control chart properties: a literature review, *Journal of Quality Technology*, Vol. 38(4), pp. 349-364.

Jensen, W. A., Birch, J. B., and Woodall, W. H. (2007). High breakdown estimation methods for phase I multivariate control charts, *Quality and Reliability Engineering International*, Vol. 23, pp. 615-629.

Johnson, N. L. and Kotz, S. (1976). *Distributions in Statistics: Continuous Multivariate Distributions*, John Wiley, New York.

Johnson, R. A. and Wichern, D. W. (2007). *Applied Multivariate Statistical Analysis*, 6th ed, Pearson Education, New Jersey.

Joner Jr., M. D., Woodall, W. H., Reynolds Jr., M. R. and Fricker Jr., R. D. (2008). A one-sided MEWMA chart for health surveillance, *Quality and Reliability Engineering International*, Vol. 24, pp. 503-518.

Jones-Farmer, L. A., Jordan, V., and Champ, C. W. (2009). Distribution-free phase I control charts for subgroup location, *Journal of Quality Technology*, Vol. 41(3), pp. 304-316.

Kalgonda, A. A. and Kulkarni, S. R. (2004). Multivariate quality control chart for autocorrelated processes, *Journal of Applied Statistics*, Vol. 31(3), pp. 317-327.

Kang, K. and Schmeiser, B. (1987). Properties of batch means from stationary ARMA time series, *Operations Research Letters*, Vol. 6, pp. 19-24.

Kapatou, A. and Reynolds Jr., M. R. (1994). Multivariate nonparametric control charts using small samples. *ASA Proceedings of the Section on Quality and Productivity*, pp. 241-246. American Statistical Association (Alexandria, VA).

Kapatou, A. and Reynolds Jr., M. R. (1998). Multivariate nonparametric control charts for the case of known sigma, *ASA Proceedings of the Section on Quality and Productivity*, pp. 77-82, American Statistical Association (Alexandria, VA).

Kear, F. W. (1998). *Statistical Process Control in Manufacturing Practice*, Marcel Dekker, New York.

Kotz, S and Nadarajah, S. (2004). *Multivariate t Distributions and Their Applications*, Cambridge University Press, Cambridge.

Kourti, T. and MacGregor, J. F. (1996). Multivariate SPC methods for process and product monitoring, *Journal of Quality Technology*, Vol. 28, pp. 409-428.

Kramer, H. and Schmid, W. (2000). The influence of parameter estimation on the ARL of Shewhart type charts for time series, *Statistical Papers*, Vol. 41, pp. 173-196.

Krishnamoorthy, A. S. and Parthasarathy, M. (1951). A multivariate gamma-type distribution, *The Annals of Mathematical Statistics*, Vol. 22(4), pp. 549-557.

Lee, M. H. and Khoo, M. (2006). Optimal statistical design of a multivariate EWMA chart based on ARL and MRL, *Communications in Statistics: Simulation and Computation*, Vol. 35, 831-847.

Lin, W. S. W. and Adams, B. M. (1996). Combined control charts for forecast-based monitoring schemes, *Journal of Quality Technology*, Vol. 28(3), pp. 289-301.

Liu, R. Y. (1990). On a notion of data depth based on random simplices, *The Annals of Statistics*, Vol. 18, pp. 405-414.

Liu, R. Y. (1995). Control charts for multivariate processes, *Journal of the American Statistical Association*, Vol. 90(432), pp. 1380-1387.

Liu, R. Y., Singh, K., and Teng, J. H. (2004). DDMA-charts: nonparametric multivariate moving average control charts based on data depth, *Allgemeines Statistisches Archiv*, Vol. 88, pp. 235-258.

Lowry, et al. (1992). A multivariate exponentially weighted moving average control chart, *Technometrics*, Vol. 34(1), pp. 46-53.

Lowry, C. and Montgomery, D. (1995). A review of multivariate control charts, *IIE Transactions*, Vol. 27, pp. 800-810.

Lu, C. W. and Reynolds, M. R. Jr. (1991). Control charts for monitoring the mean and variance of autocorrelated processes, *Journal of Quality Technology*, Vol. 31(3), pp. 259-273.

Lütkepohl, H. (1991). *Introduction to Multiple Time Series Analysis*, Springer-Verlag, Berlin.

Mason, R. L. and Young, J. C. (2002). *Multivariate Statistical Process Control with Industrial Applications*, American Statistical Association – Society for Industrial and Applied Mathematics, Philadelphia.

Mason, R. L. et al. (1997). Assessment of multivariate process control techniques, *Journal of Quality Technology*, Vol. 29(2), pp. 140-143.

Mason, R. L., Chou, Y., and Young, J. C. (2001). Applying Hotelling's T^2 statistic to batch processes, *Journal of Quality Technology*, Vol. 33(4), pp. 466-479.

Mastrangelo, M. C., Runger, G. C. and Montgomery, D. C. (1996). Statistical process monitoring with principal components. *Quality and Reliability Engineering International*, Vol. 12(3), pp. 203-210.

- Montgomery, D. C. (2005). *Statistical Quality Control*, 5th ed., John Wiley and Sons, New Jersey.
- Oja, H. and Randles, R. H. (2004). Multivariate nonparametric tests, *Statistical Science*, Vol. 19(4), pp. 598-605.
- Pan, X. and Jarret, J. (2007). Using vector autoregressive residuals to monitor multivariate processes in the presence of serial correlation. *International Journal of Production Economics*, Vol. 106(1), pp. 204-216.
- Pignatiello, J. J., Jr. and Runger, G. C. (1990). Comparisons of multivariate CUSUM charts, *Journal of Quality Technology*, Vol. 22, pp. 173-186.
- Prabhu, S. S. and Runger, G. C. (1997). Designing a multivariate EWMA control chart, *Journal of Quality Technology*, Vol. 29(1), pp. 8-15.
- Psarakis, S. and Papaleonida, G. E. A. (2007). SPC Procedures for Monitoring Autocorrelated Processes, *Quality Technology and Quantitative Management*, Vol. 4(4), pp. 501-540.
- Puri, M. L. and Sen, P. K. (1976). *Nonparametric Methods in Multivariate Analysis*, John Wiley, New York.
- Qiu, P. and Hawkins, D. (2001). A rank-based multivariate CUSUM procedure, *Technometrics*, Vol. 43, No. 2, pp. 120-132.
- Reinsel, G. C. (1993). *Elements of Multivariate Time Series Analysis*, Springer, New York.
- Rousseeuw, P. J. (1984). Least median of squares regression, *Journal of the American Statistical Association*, Vol. 79, pp. 871-880.
- Rousseeuw, P. J. and van Driessen, K. (1999). A fast algorithm for the minimum covariance determinant estimator, *Technometrics*, Vol. 41, pp. 212-223.
- Rousseeuw, P. J. and van Zomeren, B. C. (1990). Unmasking multivariate outliers and leverage points, *Journal of the American Statistical Association*, Vol. 85, pp. 633-651.
- Runger, G. C. and Willemain, T. R. (1995). Model-based and model-free control of autocorrelated processes, *Journal of Quality Technology*, Vol. 27(4), pp. 283-292.
- Shäfer, J. and Strimmer, K. (2005). A shrinkage approach to large-scale covariance matrix estimation and implications for functional genomics, *Statistical Applications in Genetics and Molecular Biology*, Vol. 4(1), Article 32.
- Schilling, E. G. and Nelson, P. R. (1976). The effect of non-normality on the control limits of charts, *Journal of Quality Technology*, Vol. 8, pp. 183-188.

- Stoumbos, Z. G. and Sullivan, J. H. (2002). Robustness to non-normality of the multivariate EWMA control chart, *Journal of Quality Technology*, Vol. 34(3), pp. 260-276.
- Sullivan, J. H. and Stoumbos, Z. G. (2001). Achieving robust performance with the MEWMA control chart, *ASA Proceedings of the Joint Statistical Meetings, American Statistical Association (Alexandria, VA)*.
- Timm, N. H. (1996). Multivariate quality control using finite intersection tests, *Journal of Quality Technology*, Vol. 28, pp. 233-243.
- Tracy, N. D., Young, J. C., and Mason, R. L. (1992). Multivariate control charts for individual observations, *Journal of Quality Technology*, Vol. 24(2), pp. 88-95.
- Tseng, S. and Adams, B. M. (1994). Monitoring autocorrelated processes with an exponentially weighted moving average forecast, *Journal of Statistical Computation and Simulation*, Vol. 50(3-4), pp. 187-195.
- Tsionas, E. (2004). Bayesian inference for multivariate gamma distribution, *Statistics and Computing*, Vol. 14, pp. 223-233.
- Vargas, J. A. (2003). Robust estimation in multivariate control charts for individual observations, *Journal of Quality Technology*, Vol. 35(4), pp. 367-376.
- Vasilopoulos, A. V. and Stamboulis, A. P. (1978). Modification of control chart limits in the presence of data correlation, *Journal of Quality Technology*, Vol. 10(1), pp. 20-30.
- Wardell, D. G., Moskowitz, H. and Plante, R. D. (1994). Run-length distributions of special-cause control charts for correlated process. *Technometrics*, Vol. 36(1), 3-27.
- Wetherill, G. B. and Brown, D. W. (1991). *Statistical Process Control: Theory and Practice*, Chapman and Hall, London.
- Willemain, T. R. and Runger, G. C. (1996). Designing control charts based on an empirical reference distribution, *Journal of Quality Technology*, Vol. 28(1), pp. 31-38.
- Woodall, W. H. and Montgomery, D. C. (1999). Research issues and ideas in statistical process control, *Journal of Quality Technology*, Vol. 31(4), pp. 376-386.
- Woodall, W. H. and Ncube, M. M. (1985). Multivariate CUSUM quality control procedures, *Technometrics*, Vol. 27, pp. 285-292.
- Yourstone, S. A. and Zimmer, W. J. (1992). Non-normality and the design of control charts for averages, *Decision Sciences*, Vol. 23(5), pp. 1099-1113.

APPENDIX A

THE MULTIVARIATE T DISTRIBUTION

The multivariate t distribution, also called the multivariate Student distribution, is simply the multivariate analog of the Student's t distribution. It is similar to the multivariate normal distribution in that it is symmetric, but with a larger kurtosis. It has recently become popular in finance (Cherubini, Luciano, and Vecchiato, 2004). Similar to the definition in Kotz and Nadarajah (2004) and Johnson and Kotz (1976), let \mathbf{y} and $\boldsymbol{\mu}$ be independent with \mathbf{y} distributed as multivariate normal with zero mean vector and covariance matrix $\boldsymbol{\Sigma}_{t(v)}$ and u distributed as chi-squared with v degrees of freedom. Also, let $\mathbf{y}\sqrt{v/u} = \mathbf{x} - \boldsymbol{\mu}$. The probability density function of \mathbf{x} is then

$$f(\mathbf{x}) = \frac{\Gamma[(v+p)/2]}{\Gamma(v/2)v^{p/2}\pi^{p/2}|\boldsymbol{\Sigma}_{t(v)}|^{1/2}[1 + \frac{1}{v}(\mathbf{x} - \boldsymbol{\mu})^T\boldsymbol{\Sigma}_{t(v)}^{-1}(\mathbf{x} - \boldsymbol{\mu})]^{(v+p)/2}},$$

for $-\infty < x_i < \infty$, \mathbf{x} is the vector of observations, $\boldsymbol{\mu}$ is the mean vector, v is the degrees of freedom, and $i = 1, 2, \dots, p$, where p is the number of parameters. \mathbf{x} is then said to follow a multivariate t distribution with parameters $\boldsymbol{\mu}$, $\boldsymbol{\Sigma}_{t(v)}$, and v . The mean of the multivariate distribution is $\boldsymbol{\mu}$ and the covariance matrix is defined by

$$\boldsymbol{\Sigma} = \frac{v}{v-2}\boldsymbol{\Sigma}_{t(v)}.$$

Table A.1: Skewness and kurtosis for univariate t distributions.

Distribution	Skewness	Kurtosis
Normal	0	3
$t_1(3)$	Indeterminate	Indeterminate
$t_1(4)$	0	Indeterminate
$t_1(5)$	0	9
$t_1(6)$	0	6
$t_1(10)$	0	4
$t_1(20)$	0	3.375
$t_1(40)$	0	3.167
$t_1(100)$	0	3.063
$t_1(1000)$	0	3.006
$t_1(10000)$	0	3.001

The table above, from Stoumbos and Sullivan (2002), shows that as the degrees of freedom increases, the t distribution tends to the normal distribution. This translates to the multivariate case with the multivariate t distribution tending to the multivariate normal distribution.

APPENDIX B

THE MULTIVARIATE GAMMA DISTRIBUTION

The multivariate gamma distribution is simply the multivariate analog of the gamma distribution. For the purpose of data generation, the Wishart distribution, named for John Wishart (1928), will be used. Stoumbos and Sullivan (2002) used one-half the diagonal elements of a matrix following the Wishart distribution when studying the robustness of the MEWMA chart to non-normality, so the same generation technique will be used here. The distribution has been included in many multivariate texts, including Johnson and Wichern (2007) and Anderson (1984), as well as many papers, including Krishnamoorthy and Parthasarathy (1951) and Tsionas (2004). Let $\mathbf{W} = \mathbf{Z}\mathbf{Z}'$, with \mathbf{Z} being a $p \times 1$ vector following a multivariate normal distribution with zero mean vector and covariance matrix $\boldsymbol{\Sigma}_{W(v)}$. The probability density function of \mathbf{W} is given by

$$f(\mathbf{W}) = \frac{|\mathbf{W}|^{(v-p-1)/2}}{2^{vp/2} |\mathbf{W}|^{v/2} \Gamma_p(v/2)} \exp\left(-\frac{1}{2} \text{Tr}(\boldsymbol{\Sigma}_{W(v)}^{-1} \mathbf{W})\right),$$

where \mathbf{W} is the $p \times p$ matrix of observations, $\boldsymbol{\Sigma}_{W(v)}$ is the covariance matrix of the multivariate normal distribution, v is the scalar degrees of freedom with $v > p - 1$, and $\Gamma_p(\cdot)$ is the multivariate gamma function given by

$$\Gamma_p(v/2) = \pi^{p(p-1)/4} \prod_{j=1}^p \Gamma\left(\frac{v}{2} + \frac{1-j}{2}\right).$$

\mathbf{W} is then said to follow a Wishart distribution with parameters $\Sigma_{W(v)}$ and v . Note here that $\Sigma_{W(v)}$ is the covariance matrix of the multivariate normal distribution; not the covariance matrix of the Wishart distribution.

For the generation of a random vector from the multivariate gamma distribution, the diagonal elements of the random matrix generated from the Wishart distribution will be considered. Using the definition of the multivariate gamma distribution in Stoumbos and Sullivan (2002), we will take one-half of these diagonal entries. This leads to the mean vector of these elements being

$$\boldsymbol{\mu} = \begin{bmatrix} v\sigma_{11}/2 \\ v\sigma_{22}/2 \\ \vdots \\ v\sigma_{pp}/2 \end{bmatrix},$$

the variance of the i^{th} variable is $\frac{v\sigma_{ii}^2}{2}$, and the covariance between the i^{th} and j^{th} variable is $\frac{v\sigma_{ij}}{2}$, with σ_{ij} being the ij^{th} component of the $\Sigma_{W(v)}$ parameter of the Wishart distribution. Note that in Stoumbos and Sullivan (2002), the mean is given by $v\sigma_{ii}$ and the variance is given by $2v\sigma_{ii}^2$, but this is the mean and variance of the diagonal entries, not one-half the diagonal entries.

For the univariate analog of these distributions, as seen in Stoumbos and Sullivan (2002), the skewness and kurtosis are summarized in Table B.1.

Table B.1: Skewness and kurtosis for univariate Gamma distributions.

Distribution	Skewness	Kurtosis
Normal	0	3
$\text{Gamma}_1(1,1)$	2	9
$\text{Gamma}_1(4,1)$	1	4.5
$\text{Gamma}_1(16,1)$	0.5	3.375
$\text{Gamma}_1(64,1)$	0.25	3.094
$\text{Gamma}_1(256,1)$	0.125	3.023
$\text{Gamma}_1(1024,1)$	0.063	3.006
$\text{Gamma}_1(4096,1)$	0.031	3.001
$\text{Gamma}_1(16384,1)$	0.016	3.000

From Table B.1, it can be seen that for the univariate Gamma distribution, as the shape parameter increases, the skewness approaches zero and the kurtosis approaches 3. Thus, for lower values of the shape parameter, the distribution is very skewed. As the parameter increases, the distribution becomes more symmetric and more towards the normal distribution. This translates to the multivariate case as well. As the shape parameter of the multivariate Gamma distribution increases, the distribution tends to the multivariate normal distribution.

APPENDIX C

R PROGRAMS USED FOR SIMULATION

C.1 Programs from Chapter 3

```
vargen<-function (n,phi,mu,sig) {  
#Generates random data from a VAR(1) model.  
#Requires the MASS package to be loaded.  
#n is the number of vectors to be generated.  
#phi is the matrix of autocorrelation parameters.  
#mu is the mean vector.  
#sig is the error covariance matrix.  
  
#Fix the mean vector to work in the following calculations.  
mu<-t(t(mu))  
#Initialize the matrix of VAR(1) data.  
y<-matrix(0,length(mu),n)  
#Generate the matrix of errors.  
e<-t(mvrnorm(n,matrix(0,1,length(mu)),sig))  
#Calculate the vector of data at the first time point.  
y[,1]<-mu+e[,1]  
#Calculate the remaining data vectors.  
for(i in 2:n) {  
 y[,i]<-mu+phi%*%(y[, (i-1)]-mu)+e[,i]  
}  
#Return the matrix of generated data. A row represents a time point.  
return(y)
```

```
czcalc<-function (nsim,mu,phi,sig,gam,eps,ll,ul) {  
#Calculates the upper control limit of the Z chart for data coming  
# from a given VAR(1) model.  
#Performs a binary search to obtain an in-control ARL of 200.  
#Calls the "zcalc" program.  
#Requires the MASS package to be loaded.  
#nsim is the number of simulations to calculate the ARL.  
#mu is the in-control mean vector.
```

```

#phi is the matrix of autocorrelation parameters.
#sig is the error covariance matrix.
#gam is the cross-covariance matrix.
#eps is the difference in two ARL values upon convergence.
#ll is the lower limit of the UCL from which to start.
#ul is the upper limit of the UCL from which to start.

#Check if lower limit is too high (receives an ARL higher than 200).
rll<-mean(zcalc(nsim,mu,mu,phi,sig,gam,ll))
if(rll>200) {
 print("Lower limit too high!")
 return()
}
#Check if the upper limit is too low (receives an ARL lower than 200).
rlu<-mean(zcalc(nsim,mu,mu,phi,sig,gam,ul))
if(rlu<200) {
 print("Upper limit too low!")
 return()
}
#Calculate pains of control limits (an upper and lower bound) until
# the absolute difference in the ARL obtained by these limits is
# smaller than epsilon.
while(abs(rlu-rll)>eps) {
 #Check if the average of the two run lengths is greater than 200. If
 # this is true, let the upper limit be the average of the two.
 if((rlu+rll)/2>200)
 ul<-(ul+ll)/2
 #If the average of the two run lengths is greater than 200,let
 # the upper limit be the average of the two.
 else
 ll<-(ul+ll)/2
 #Assign new values to the ARL of the upper and lower limits. Due to
 # the high variation that may be present in the run length
 # distribution, the ARL may not be above (below) 200 for the upper
 # (lower) limit. If this is the case the ARL will be recalculated.
 rll<-mean(zcalc(nsim,mu,mu,phi,sig,gam,ll))
 while(rll>200)
 rll<-mean(zcalc(nsim,mu,mu,phi,sig,gam,ll))
 rlu<-mean(zcalc(nsim,mu,mu,phi,sig,gam,ul))
 while(rlu<200)
 rlu<-mean(zcalc(nsim,mu,mu,phi,sig,gam,ul))
}
#Return the average of the upper and lower limits.
return((ul+ll)/2)
}

```

```

zcalc<-function (nsim,mu,delta,phi,sig,gam,cv) {
#Simulates the run length of the Z chart for VAR(1) data.
#Requires the MASS package to be loaded.
#nsim is the number of simulations to be run (number of run lengths
# to be generated).
#mu is the in-control mean vector.
#delta is the vector of the mean shift.
#phi is the autocorrelation matrix.
#sig is the error covariance matrix.
#gam is the cross-covariance matrix.
#cv is the upper control limit of the chart.

#Fix the mean vector to work in the following calculations.
mu<-t(t(mu))
#Initialize the run length vector and Z vector for individual Z values
# at each time point.
rl<-matrix(0,nsim,1)
Z<-matrix(0,1,length(mu))
#Create the 0 mean vector for the calculation of the error terms.
mu3<-matrix(0,1,2)
#Create the shifted mean.
mu2<-mu+t(t(delta))
#Perform the simulation to simulate each run length.
for(j in 1:nsim) {
  k<-1 #Start the count of time points until signal.
  #Check the first time point.
  #Generate the first VAR(1) data vector.
  y<-mu2+t(t(mvrnorm(1,mu3,sig)))
  #Calculate the Z vector.
  for(i in 1:length(y)) {
 Z[i]<-(y[i]-mu[i])/sqrt(gam[i,i])
  }
  #Calculate the charting statistic.
  z<-max(abs(Z))
  #Continue until the statistic is above the control limit.
  while(z<cv) {
 k<-k+1
 y<-mu2+phi%*%(y-mu2)+t(t(mvrnorm(1,mu3,sig)))
 for(i in 1:length(y)) {
 Z[i]<-(y[i]-mu[i])/sqrt(gam[i,i])
 }
 z<-max(abs(Z))
  }
  rl[j]<-k
}

```

```

#Return the vector of simulated run lengths.
return(rl)
}


---


t2calc<-function (nsim,mu,delta,phi,sig,gam,cv) {
#Simulates the run length of the chi-squared chart for VAR(1) data.
#Requires the MASS package to be loaded.
#nsim is the number of simulations to be run (number of run lengths
# to be generated).
#mu is the in-control mean vector.
#delta is the vector of the mean shift.
#phi is the autocorrelation matrix.
#sig is the error covariance matrix.
#gam is the cross-covariance matrix.
#cv is the upper control limit of the chart.

#Fix the mean vector to work in the following calculations.
mu<-t(mu))
#Initialize the run length vector and Z vector for individual Z values
# at each time point.
rl<-matrix(0,nsim,1)
Z<-matrix(0,1,length(mu))
#Create the 0 mean vector for the calculation of the error terms.
mu3<-matrix(0,2,1)
#Create the shifted mean.
mu2<-mu+t(delta))
#Perform the simulation to simulate each run length.
for(i in 1:nsim) {
  k<-1 #Start the count of time points until signal.
  #Check the first time point.
  #Generate the first VAR(1) data vector.
  y<-mu2+t(mvrnorm(1,mu3,sig)))
  #Calculate the charting statistic.
  t2<-t(y-mu)%*%solve(gam)%*%(y-mu)
  #Continue until the statistic is above the control limit.
  while(t2<cv) {
 k<-k+1
 y<-mu2+phi%*%(y-mu2)+mvrnorm(1,mu3,sig)
 t2<-t(y-mu)%*%solve(gam)%*%(y-mu)
  }
  rl[i]<-k
}
#Return the vector of simulated run lengths.
return(rl)
}

```

```

mewcalc<-function (nsim,mu,delta,phi,sig,gam,r,cv) {
#Simulates the run length of the MEWMA chart for VAR(1) data.
#Requires the MASS package to be loaded.
#nsim is the number of simulations to be run (number of run lengths
# to be generated).
#mu is the in-control mean vector.
#delta is the vector of the mean shift.
#phi is the autocorrelation matrix.
#sig is the error covariance matrix.
#gam is the cross-covariance matrix.
#r is the parameter of the MEWMA chart.
#cv is the upper control limit of the chart.

#Fix the mean vector to work in the following calculations.
mu<-t(t(mu))
#Initialize the run length vector and Z vector for individual Z values
# at each time point.
rl<-matrix(0,nsim,1)
Z<-matrix(0,1,length(mu))
#Create the 0 mean vector for the calculation of the error terms.
mu3<-matrix(0,2,1)
#Create the shifted mean.
mu2<-mu+t(t(delta))
#Perform the simulation to simulate each run length.
for(i in 1:nsim) {
  k<-1 #Start the count of time points until signal.
  #Check the first time point.
  #Generate the first VAR(1) data vector.
  y<-mu2+t(t(mvrnorm(1,mu3,sig)))
  #Calculate the sigma matrix for the MEWMA statistic.
  sigz<-(r/(2-r))*(1-(1-r)^2)*gam
  #Calculate the initial z value.
  z<-mu3
  #Calculate the charting statistic.
  mew<-t(z)%*%solve(sigz)%*%z
  #Continue until the statistic is above the control limit.
  while(mew<cv) {
 k<-k+1
 y<-mu2+phi%*%(y-mu2)+t(t(mvrnorm(1,mu3,sig)))
 sigz<-(r/(2-r))*(1-(1-r)^(2*k))*gam
 z<-r*y+(1-r)*z
 mew<-t(z)%*%solve(sigz)%*%z
  }
  rl[i]<-k
}
#Return the vector of simulated run lengths.

```

```
return(rl)
}


---


```
zmastersim<-function (nsim,mu,phi,sig,gam,delta,cv) {
#Performs a run length simulation for a matrix of vectors of shifts for the
Z chart.
#Calls the "zcalc" program.
#Requires the MASS package to be loaded.
#nsim is the number of simulations for each shift.
#mu is the in-control mean vector.
#phi is the matrix of autocorrelation parameters.
#sig is the error covariance matrix.
#gam is the cross-covariance matrix.
#delta is the matrix of vectors of shifts, where the vectors are
arranged vertically, i.e., the first column is the first shift.
#cv is the upper control limit of the chart.

#Initialize the vector of run lengths. Each new run length vector will be
cbind-ed to it.
rl<-matrix(0,nsim,1)
#Simulate the run length vector for each column of the delta matrix.
for(i in 1:length(delta[,])) {
 rl<-cbind(rl,zcalc(nsim,mu,delta[,i],phi,sig,gam,cv))
}
#Remove the initial column of 0's.
rl<-rl[,-1]
#Return the matrix of run lengths with each column representing each shift.
return(rl)
}
```


---


```

```
t2mastersim<-function (nsim,mu,phi,sig,gam,delta,cv) {
#Performs a run length simulation for a matrix of vectors of shifts for the
# chi-squared chart.
#Calls the "t2calc" program.
#Requires the MASS package to be loaded.
#nsim is the number of simulations for each shift.
#mu is the in-control mean vector.
#phi is the matrix of autocorrelation parameters.
#sig is the error covariance matrix.
#gam is the cross-covariance matrix.
#delta is the matrix of vectors of shifts, where the vectors are
# arranged vertically, i.e., the first column is the first shift.
#cv is the upper control limit of the chart.
```

```

#Initialize the vector of run lengths. Each new run length vector will be
# cbind-ed to it.
rl<-matrix(0,nsim,1)
#Simulate the run length vector for each column of the delta matrix.
for(i in 1:length(delta[1,])) {
 rl<-cbind(rl,t2calc(nsim,mu,delta[,i],phi,sig,gam,cv))
}
#Remove the initial column of 0's.
rl<-rl[,-1]
#Return the matrix of run lengths with each column representing each shift.
return(rl)
}

```

```

mewmastersim<-function (nsim,mu,phi,sig,gam,delta,r,cv) {
#Performs a run length simulation for a matrix of vectors of shifts for the
# Z chart.
#Calls the "zcalc" program.
#Requires the MASS package to be loaded.
#nsim is the number of simulations for each shift.
#mu is the in-control mean vector.
#phi is the matrix of autocorrelation parameters.
#sig is the error covariance matrix.
#gam is the cross-covariance matrix.
#delta is the matrix of vectors of shifts, where the vectors are
# arranged vertically, i.e., the first column is the first shift.
#r is the parameter of the MEWMA chart.
#cv is the upper control limit of the chart.

```

```

#Initialize the vector of run lengths. Each new run length vector will be
# cbind-ed to it.
rl<-matrix(0,nsim,1)
#Simulate the run length vector for each column of the delta matrix.
for(i in 1:length(delta[1,])) {
 rl<-cbind(rl,mewcalc(nsim,mu,delta[,i],phi,sig,gam,r,cv))
}
#Remove the initial column of 0's.
rl<-rl[,-1]
#Return the matrix of run lengths with each column representing each shift.
return(rl)
}

```

C.2 Programs for Chapter 4

```

icstudy<-function (nsim,n,mu,phi,sig,gam,cv) {
#Finds known in-control case for Chapter 4 (Estimation), as seen in
# Table 4.2.
#Calls the "vargen" and "zcalc" programs which requires the MASS
# package to be loaded.
#nsim is the number of simulations to perform.
#n is the size of the sample from which the parameters are to be estimated.
#mu is the in-control mean.
#phi is the matrix of autocorrelation parameters.
#sig is the error covariance matrix.
#gam is the cross-covariance matrix of the process.
#cv is the upper control limit of the chart.

#Initialize the run length vector.
rlz<-matrix(0,nsim,1)
#Calculate the run length.
for(i in 1:nsim) {
 #Generate the vectors from which to estimate the mean and covariance.
 y<-t(vargen(n,phi,mu,sig))
 #Calculate the sample mean vector.
 xbar<-c(mean(y[,1]),mean(y[,2]))
 #Calculate the sample covariance matrix.
 s<-cov(y)
 #Perform the run length simulation using the estimated parameters.
 rlz[i]<-zcalc(1,xbar,c(0,0),phi,sig,s,cv)
}
#Return the vector of run lengths.
return(rlz)
}

```

```

estreg<-function (nsim,n,mu,phi,sig,gam,delta) {
#Simulates the run length of the Z chart with estimated parameters.
#Calls the "vargen" and "zcalc" programs which requires the MASS
# package to be loaded.
#nsim is the number of simulations to perform.
#n is the size of the sample from which the parameters are to be estimated.
#mu is the in-control mean.
#phi is the matrix of autocorrelation parameters.
#sig is the error covariance matrix.
#gam is the cross-covariance matrix of the process.
#delta is the vector of mean shifts.

#Initialize the run length vector.

```

```

rlz<-matrix(0,nsim,1)
#Calculate the run length.
for(i in 1:nsim) {
  #Generate the vectors from which to estimate the mean and covariance.
  y<-t(vargen(n,phi,mu,sig))
  #Calculate the sample mean vector.
  xbar<-c(mean(y[,1]),mean(y[,2]))
  #Calculate the sample covariance matrix.
  g<-cov(y)
  #In a very rare case, the covariance matrix will provide a covariance
  # value that is nearly 0. If this is the case, the Z chart
  # could not be applied (divide by zero). We would then need to
  # ignore this sample and create another.
  while(g[1,2]<.00000001) {
 y<-t(vargen(n,phi,mu,sig))
 xbar<-c(mean(y[,1]),mean(y[,2]))
 g<-cov(y)
  }
  #Applies the regression equation to the estimate of the covariance to
  # find the upper control limit for the Z chart.
  cv<-3.275-.3236*sqrt(g[1,2])
  #Calculate the run length of the chart using this estimated UCL.
  rl[i]<-zcalc(l,xbar,-delta,phi,sig,g,cv)
}
#Return the vector of run lengths.
return(rl)
}

```

```

estregmaster<-function (nsim,n,mu,phi,sig,gam,delta) {
#Performs a run length simulation for a matrix of vectors of shifts for the
# Z chart with estimated parameters.
#Calls the "estreg" program.
#Requires the MASS package to be loaded.
#nsim is the number of simulations for each shift.
#n is the size of the sample from which the parameters are to be estimated.
#mu is the in-control mean vector.
#phi is the matrix of autocorrelation parameters.
#sig is the error covariance matrix.
#gam is the cross-covariance matrix.
#delta is the matrix of vectors of shifts, where the vectors are
# arranged vertically, i.e., the first column is the first shift.

#Initialize the vector of run lengths. Each new run length vector will be
# cbind-ed to it.
rl<-matrix(0,nsim,1)

```

```

#Simulate the run length vector for each column of the delta matrix.
for(i in 1:length(delta[,])) {
  rl<-cbind(rl,estreg(nsim,n,mu,phi,sig,gam,delta[,i]))
}
#Remove the initial column of 0's.
rl<-rl[,-1]
#Return the matrix of run lengths with each column representing each shift.
return(rl)
}

```

C.3 Programs for Chapter 5

```

vargent<-function (n,phi,mu,sig,df) {
#Generates random data from a VAR(1) model with the errors following a
# multivariate t distribution.
#Requires package "mvtnorm" to be loaded.
#n is the number of vectors to be generated.
#phi is the matrix of autocorrelation parameters.
#mu is the mean vector.
#sig is the error covariance matrix.
#df is the degrees of freedom of the multivariate t distribution.

```

#Fix the mean vector to work in the following calculations.

```

mu<-t(mu))
#Initialize the matrix of VAR(1) data.
y<-matrix(0,length(mu),n)
#Generate the matrix of errors.
e<-t(rmvn(n,sig,df))
#Calculate the vector of data at the first time point.
y[,1]<-mu+e[,1]
#Calculate the remaining data vectors.
for(i in 2:n) {
  y[,i]<-mu+phi%*%(y[, (i-1)]-mu)+e[,i]
}
#Return the matrix of generated data. A row represents a time point.
return(y)
}
```

```

vargeng<-function (n,phi,mu,sig,df) {
#Generates random data from a VAR(1) model with the errors following a
# multivariate gamma distribution.
#Calls the "wishrand" program.
#Requires package "bayesm" to be loaded.
#n is the number of vectors to be generated.

```

```

#phi is the matrix of autocorrelation parameters.
#mu is the mean vector.
#sig is the error covariance matrix.
#df is the degrees of freedom of the multivariate gamma distribution.

#Fix the mean vector to work in the following calculations.
mu<-t(t(mu))
#Initialize the matrix of VAR(1) data.
y<-matrix(0,length(mu),n)
#Generate the matrix of errors.
e<-t(wishrand(n,df,sig))
#Calculate the vector of data at the first time point.
y[,1]<-mu+e[,1]
#Calculate the remaining data vectors.
for(i in 2:n) {
 y[,i]<-mu+phi%*%(y[, (i-1)]-mu)+e[,i]
}
#Return the matrix of generated data. A row represents a time point.
return(y)
}

```

```

wishrand<-function (n,df,sig) {
#Generates n bivariate random vectors from a multivariate gamma distribution
# using the Wishart(df,sig) distribution.
#Requires the "bayesm" package to be loaded.
#n is the number of vectors to be generated.
#df is the degrees of freedom of the Wishart distribution.
#sig is the covariance matrix parameter of the Wishart distribution.

#Initialize the matrix of random vectors.
w<-matrix(0,n,length(sig[1,:]))
#Generate the vectors.
for(i in 1:n) {
 #First generate a matrix from the Wishart distribution.
 r<-rwishart(df,sig)$W
 #Calculate the random vector that will be from the multivariate
 # gamma distribution.
 w[i,]<-c(.5*r[1,1],.5*r[2,2])
}
#Return the matrix of generated data. A row represents a random vector.
return(w)
}

```

```

zcalct<-function (nsim,mu,delta,phi,sig,gam,df,cv) {
#Simulates the run length of the Z chart with data from a VAR(1) model
# with the errors following a multivariate t distribution.
#Requires package "mvtnorm" to be loaded.
#nsim is the number simulations to be run.
#mu is the in-control mean vector.
#delta is the vector of the mean shift.
#phi is the matrix of autocorrelation parameters.
#sig is the error covariance matrix.
#gam is the cross-covariance matrix of the data.
#df is the degrees of freedom of the multivariate t distribution.
#cv is the upper control limit of the chart.

#Fix the mean vector to work in the following calculations.
mu<-t(t(mu))
#Initialize the run length vector and Z vector for individual Z values
# at each time point.
rl<-matrix(0,nsim,1)
Z<-matrix(0,1,length(mu))
#Create the 0 mean vector for the calculation of the error terms.
mu3<-matrix(0,1,2)
#Create the shifted mean.
mu2<-mu+t(t(delta))
#Perform the simulation to simulate each run length.
for(j in 1:nsim) {
  k<-1 #Start the count of time points until signal.
  #Check the first time point.
  #Generate the first VAR(1) data vector.
  y<-mu2+rmvt(1,sig,df)
  #Calculate the Z vector.
  for(i in 1:length(y)) {
 Z[i]<-(y[i]-mu[i])/sqrt(gam[i,i])
  }
  #Calculate the charting statistic.
  z<-max(abs(Z))
  #Continue until the statistic is above the control limit.
  while(z<cv) {
 k<-k+1
 y<-mu2+phi%*%(y-mu2)+rmvt(1,sig,df)
 for(i in 1:length(y)) {
 Z[i]<-(y[i]-mu[i])/sqrt(gam[i,i])
 }
 z<-max(abs(Z))
  }
  rl[j]<-k
}

```

```
#Return the vector of simulated run lengths.
return(rl)
}
```

```
zcalcg<-function (nsim,mu,delta,phi,sig,gam,df,cv) {
#Simulates the run length of the Z chart with data from a VAR(1) model
# with the errors following a multivariate gamma distribution.
#Requires package "mvtnorm" to be loaded.
#nsim is the number simulations to be run.
#mu is the in-control mean vector.
#delta is the vector of the mean shift.
#phi is the matrix of autocorrelation parameters.
#sig is the error covariance matrix.
#gam is the cross-covariance matrix of the data.
#df is the degrees of freedom of the multivariate t distribution.
#cv is the upper control limit of the chart.

#Fix the mean vector to work in the following calculations.
mu<-t(t(mu))
#Initialize the run length vector and Z vector for individual Z values
# at each time point.
rl<-matrix(0,nsim,1)
Z<-matrix(0,1,length(mu))
#Create the 0 mean vector for the calculation of the error terms.
mu3<-matrix(0,1,2)
#Create the shifted mean.
mu2<-mu+t(t(delta))
#Perform the simulation to simulate each run length.
for(j in 1:nsim) {
  k<-1 #Start the count of time points until signal.
  #Check the first time point.
  #Generate the first VAR(1) data vector. Note that the mean of the
  # generated errors is not 0, so the mean will be subtracted to
  # make the mean of the generated variable 0.
  y<-mu2+t(wishrand(1,df,sig))-c(df*sig[1,1]/2,df*sig[2,2]/2)
  #Calculate the Z vector.
  for(i in 1:length(y)) {
 Z[i]<-(y[i]-mu[i])/sqrt(gam[i,i])
  }
  #Calculate the charting statistic.
  z<-max(abs(Z))
  #Continue until the statistic is above the control limit.
  while(z<cv) {
 k<-k+1
 y<-mu2+phi%*%(y-mu2)+t(wishrand(1,df,sig))-c(df*sig[1,1]/2,df*sig[2,2]/2)
  }
}
```

```

 for(i in 1:length(y)) {
 Z[i]<-(y[i]-mu[i])/sqrt(gam[i,i])
 }
 z<-max(abs(Z))
 }
 rl[j]<-k
}
#Return the vector of simulated run lengths.
return(rl)
}

```

```

zmvtmastersim<-function (nsim,mu,phi,sig,gam,delta,df,cv) {
#Performs a run length simulation for a matrix of vectors of shifts for the
# Z chart where the error terms follow a multivariate t distribution.
#Calls the "zcalct" program.
#Requires the "mvtnorm" package to be loaded.
#nsim is the number of simulations for each shift.
#mu is the in-control mean vector.
#phi is the matrix of autocorrelation parameters.
#sig is the error covariance matrix.
#gam is the cross-covariance matrix.
#delta is the matrix of vectors of shifts, where the vectors are
# arranged vertically, i.e., the first column is the first shift.
#df is the degrees of freedom of the multivariate t distribution.
#cv is the upper control limit of the chart.

```

```

#Initialize the vector of run lengths. Each new run length vector will be
# cbind-ed to it.
rl<-matrix(0,nsim,1)
#Simulate the run length vector for each column of the delta matrix.
for(i in 1:length(delta[,1])) {
 rl<-cbind(rl,zcalct(nsim,mu,delta[,i],phi,sig,gam,df,cv))
}
#Remove the initial column of 0's.
rl<-rl[,-1]
#Return the matrix of run lengths with each column representing each shift.
return(rl)
}
```

```

zmvgmastersim<-function (nsim,mu,phi,sig,gam,delta,df,cv) {
#Performs a run length simulation for a matrix of vectors of shifts for the
# Z chart where the error terms follow a multivariate gamma distribution.
#Calls the "zcalcg" program.
#Requires the "bayesm" package to be loaded.

```

```

#nsim is the number of simulations for each shift.
#mu is the in-control mean vector.
#phi is the matrix of autocorrelation parameters.
#sig is the error covariance matrix.
#gam is the cross-covariance matrix.
#delta is the matrix of vectors of shifts, where the vectors are
# arranged vertically, i.e., the first column is the first shift.
#df is the degrees of freedom of the multivariate gamma distribution.
#cv is the upper control limit of the chart.

#Initialize the vector of run lengths. Each new run length vector will be
# cbind-ed to it.
rl<-matrix(0,nsim,1)
#Simulate the run length vector for each column of the delta matrix.
for(i in 1:length(delta[1,])) {
 rl<-cbind(rl,zcalcg(nsim,mu,delta[,i],phi,sig,gam,df,cv))
}
#Remove the initial column of 0's.
rl<-rl[,-1]
#Return the matrix of run lengths with each column representing each shift.
return(rl)
}

```

C.4 Programs for Chapter 6

C.4.1 Multivariate Sign Chart Programs

```

multscc<-function(y) {
#Calculates the statistic for the multivariate sign control chart.
#Calls the "univs" and "multsv" programs.
#y is the centered multivariate process data.

#Initialize the vector of sign statistics.
s<-matrix(0,length(y[1,]),1)
#Compute the univariate sign statistic for each variable.
for(j in 1:length(y[1,])) {
 s[j]<-univs(y[,j])
}
#Compute the estimate of the asymptotic covariance matrix.
v<-multsv(y)
#Check if the estimate is nearly singular (non-invertible). If this is the
# case, the multivariate statistic cannot be computed.
if(det(v)==0)
 return("sing")
else

```

```

#Calculate and return the multivariate sign statistic.
return(t(s)%*%solve(v)%*%s)
}

```

```

univs<-function (y) {
#Calculates the univariate sign statistic.
#y is the input vector from which the statistic will be calculated.

#Compute and return the univariate sign statistic that is simply the
# sum of the signs (assuming no ties or that the problem of ties
# has been dealt with).
return(sum(sign(y)))
}

```

```

multsv<-function (y) {
#Calculates the asymptotic covariance matrix estimate for the
# multivariate sign statistic.
#y is the multivariate data matrix (rows are vectors) from which the matrix
# will be estimated.

#Store the number of vectors in the sample.
n<-length(y[,1])
#Store the number of variables.
n2<-length(y[1,])
#Initialize the asymptotic covariance matrix estimate.
v<-matrix(0,n2,n2)
#Calculate each element of the matrix.
for(j in 1:n2) {
  for(i in 1:n2) {
 #Check if currently on the diagonal.
 if(i==j)
 v[i,j]<-n
 else { #Off-diagonal.
 #Initialize the value of the element.
 h<-0
 #Calculate the value of the off-diagonal element.
 for(k in 1:n) {
 h<-h+sign(y[k,i])*sign(y[k,j])
 }
 v[i,j]<-h
 }
  }
}
#Return the estimate of the asymptotic covariance matrix.

```

```
return(v)
}
```

```
multscctest<-function (nsim,n,sig,delta,cv) {
#Simulates the run length distribution of the multivariate sign
# control chart using multivariate normal data.
#Calls the "multscc" program.
#Requires the "MASS" package to be loaded.
#nsim is the number simulations to be run.
#n is the sample size.
#mu is the in-control mean vector.
#sig is the error covariance matrix.
#delta is the vector of the mean shift.
#cv is the upper control limit of the chart.

#Initialize the vector of simulated run lengths.
rl<-matrix(0,nsim,1)
#Simulate the run length.
for(i in 1:nsim) {
  #Compute the charting statistic from random MVN data.
  s2<-multscc(mvrnorm(n,delta,sig))
  #If the data yields a singular matrix for the estimate of the
  # asymptotic covariance matrix, repeat until it does not.
  while(s2=="sing")
 s2<-multscc(mvrnorm(n,delta,sig))
  #Initialize the run length count.
  k<-1
  #Repeat until chart signals.
  while(s2<cv) {
 k<-k+1
 s2<-multscc(mvrnorm(n,delta,sig))
 while(s2=="sing")
 s2<-multscc(mvrnorm(n,delta,sig))
  }
  rl[i]<-k
}
#Return the vector of simulated run lengths.
return(rl)
}
```

```
multscctestmaster<-function (nsim,n,sig,delta,cv) {
#Performs a run length simulation for a matrix of vectors of shifts for the
# multivariate sign chart.
#Calls the "multscctest" program.
```

```

#Requires the MASS package to be loaded.
#nsim is the number of simulations for each shift.
#n is the sample size.
#mu is the in-control mean vector.
#sig is the error covariance matrix.
#delta is the matrix of vectors of shifts, where the vectors are
# arranged vertically, i.e., the first column is the first shift.
#cv is the upper control limit of the chart.

#Initialize the vector of run lengths. Each new run length vector will be
# cbind-ed to it.
rl<-matrix(0,nsim,1)
#Simulate the run length vector for each column of the delta matrix.
for(i in 1:length(delta[1,])) {
 rl<-cbind(rl,multscctest(nsim,n,sig,delta[,i],cv))
}
#Remove the initial column of 0's.
rl<-rl[,-1]
#Return the matrix of run lengths with each column representing each shift.
return(rl)
}

```

```

multscuclfixed<-function (nsim,nsim2,n,mu,sig,alpha) {
#Finds the UCL of the multivariate sign chart to obtain an
# in-control ARL of 1/alpha for MVN data.
#Calls the "multscc" program.
#Requires the MASS package to be loaded.
#nsim is the number of statistics from which the quantile will be calculated.
#nsim2 is the number times to calculate the UCL.
#n is the sample size.
#mu is the in-control mean vector.
#sig is the error covariance matrix.
#alpha is the desired false alarm rate of the chart.

```

```

#Initialize the vectors of the statistics and quantiles of the statistics.
s2<-matrix(0,nsim,1)
q2<-matrix(0,nsim2,1)
#Calculate nsim2 quantiles of nsim statistics
for(j in 1:nsim2) {
 for(i in 1:nsim) {
 #Generate a sample.
 y<-mvrnorm(n,mu,sig)
 #Calculate the charting statistic.
 s2[i]<-multscc(y)
 }
}

```

```

#Find the 1-alpha quantile. This will be the UCL.
q2[j]<-quantile(s2,(1-alpha))
}
#Return the mean of the UCLs.
return(mean(q2))
}

```

```

multscctestmvt<-function (nsim,n,sig,df,delta,cv) {
#Simulates the run length distribution of the multivariate sign control
# chart using multivariate t data.
#Calls the "multscc" program.
#Requires the "mvtnorm" package to be loaded.
#nsim is the number simulations to be run.
#n is the sample size.
#sig is the error covariance matrix.
#df is degrees of freedom for the multivariate t distribution.
#delta is the vector of the mean shift.
#cv is the upper control limit of the chart.

#Initialize the vector of simulated run lengths.
rl<-matrix(0,nsim,1)
#Simulate the run length.
for(i in 1:nsim) {
 #Generate n vectors from MVT.
 y<-rmvt(n,sig,df)
 #Shift the data.
 for(j in 1:length(sig[1,]))
 y[,j]<-y[,j]+delta[j]
 #Compute the charting statistic.
 s2<-multscc(y)
 #Check if the estimate of the asymptotic covariance matrix is singular.
 # If so, calculate a new charting statistic.
 while(s2=="sing") {
 y<-rmvt(n,sig,df)
 for(j in 1:length(sig[1,]))
 y[,j]<-y[,j]+delta[j]
 s2<-multscc(y)
 }
 #Initialize the run length count.
 k<-1
 #Repeat until chart signals.
 while(s2<cv) {
 k<-k+1
 y<-rmvt(n,sig,df)
 for(j in 1:length(sig[1,]))
```

```

y[,j]<-y[,j]+delta[j]
s2<-multscctestmvt(nsim,n,sig,df,delta)
while(s2=="sing") {
 y<-rmvt(n,sig,df)
 for(j in 1:length(sig[1,]))
 y[,j]<-y[,j]+delta[j]
 s2<-multscctestmvt(nsim,n,sig,df,delta)
}
rl[i]<-k
}
#Return the vector of simulated run lengths.
return(rl)
}

```

```

multscctestmvtmaster<-function (nsim,n,sig,df,delta,cv) {
#Performs a run length simulation for a matrix of vectors of shifts for the
# multivariate sign chart with the multivariate t distribution.
#Calls the "multscctestmvt" program.
#Requires the "mvtnorm" package to be loaded.
#nsim is the number of simulations for each shift.
#n is the sample size.
#mu is the in-control mean vector.
#sig is the error covariance matrix.
#df is the degrees of freedom of the multivariate t distribution.
#delta is the matrix of vectors of shifts, where the vectors are
# arranged vertically, i.e., the first column is the first shift.
#cv is the upper control limit of the chart.

#Initialize the vector of run lengths. Each new run length vector will be
# cbind-ed to it.
rl<-matrix(0,nsim,1)
#Simulate the run length vector for each column of the delta matrix.
for(i in 1:length(delta[1,])) {
 rl<-cbind(rl,multscctestmvt(nsim,n,sig,df,delta[,i],cv))
}
#Remove the initial column of 0's.
rl<-rl[,-1]
#Return the matrix of run lengths with each column representing each shift.
return(rl)
}

```

```

multsccmvtuclcalc<-function (nsim,nsim2,n,sig,df,alpha) {
#Finds the upper control limit of the multivariate sign
# control chart when the data comes from a multivariate t distribution.
#Calls the "multscc" program.
#Requires the "mvtnorm" package to be loaded.
#nsim is the number simulations to be run.
#nsim2 is the number of quantile values to be calculated of which the
# average will be taken.
#n is the sample size.
#sig is the error covariance matrix.
#df is degrees of freedom for the multivariate t distribution.
#alpha is the false alarm rate of the chart.

#Initialize the vector of statistics and the vector of quantiles.
s2<-matrix(0,nsim,1)
q2<-matrix(0,nsim2,1)
#Simulate nsim quantiles.
for(j in 1:nsim2) {
 #Simulate the 1-alpha quantile of the charting statistics.
 for(i in 1:nsim) {
 temp<-multscc(rmvn(n,sig,df))
 while(temp=="sing")
 temp<-multscc(rmvn(n,sig,df))
 s2[i]<-temp
 }
 q2[j]<-quantile(s2,1-alpha)
}
#Return the mean of the UCL values.
return(mean(q2))
}

```

```

multsccmvtuclfixed<-function (nsim,nsim2,n,sig,df,alpha) {
#Finds the UCL of the multivariate sign chart to obtain an
# in-control ARL of 1/alpha for MVT data.
#Calls the "multscc" program.
#Requires the "mvtnorm" package to be loaded.
#nsim is the number of statistics from which the quantile will be calculated.
#nsim2 is the number times to calculate the UCL.
#n is the sample size.
#mu is taken to be the zero vector.
#sig is the error covariance matrix.
#df is the degrees of freedom of the multivariate t distribution.
#alpha is the desired false alarm rate of the chart.

#Initialize the vectors of the statistics and quantiles of the statistics.

```

```

s2<-matrix(0,nsim,1)
q2<-matrix(0,nsim2,1)
#Calculate nsim2 quantiles of nsim statistics
for(j in 1:nsim2) {
  for(i in 1:nsim) {
 #Generate a sample.
 y<-rmvt(n,sig,df)
 #Calculate the charting statistic.
 s2[i]<-multscc(y)
  }
  #Find the 1-alpha quantile. This will be the UCL.
  q2[j]<-quantile(s2,(1-alpha))
}
#Return the mean of the UCLs.
return(mean(q2))
}

```

C.4.2 Multivariate Signed-Rank Chart Programs

```

multsrcc<-function(y,mu) {
  #Calculates the statistic for the multivariate Wilcoxon signed-rank control
  # chart.
  #Calls the "wsr" and "multsrv" programs.
  #y is the multivariate process data.
  #mu is the in-control mean (or median).

  #Initialize the centered data matrix.
  cen<-y
  #Store the number of variables.
  n3<-length(mu)
  #Initialize the vector of univariate signed-rank statistics.
  w<-matrix(0,n3,1)
  #Center the data by subtracting the mean (or median).
  for(i in 1:length(y[,1]))
 cen[i,]<-y[i,]-mu
  #Compute the univariate signed-rank statistic for each variable.
  for(j in 1:n3) {
 w[j]<-wsr(cen[,j])
  }
  #Compute the estimate of the covariance matrix.
  v<-multsrv(cen)
  #Return the multivariate Wilcoxon signed-rank statistic.
  return(t(w)%*%solve(v)%*%w)
}

```

```

wsr<-function (y) {
#Computes the univariate Wilcoxon signed-rank statistic for a given centered
# vector (mean or median is 0).
#y is the input vector from which the statistic will be calculated.

#Initialize the statistic value.
w<-0
#Create a vector of the ranks of the data.
ind<-rank(abs(y))
#Calculate the statistic. Sum the signed ranks.
for(i in 1:length(y)) {
 w<-w+ind[i]*sign(y[i])
}
#Return the univariate Wilcoxon signed-rank statistic.
return(w)
}

```

```

multsrv<-function (y) {
#Calculates the asymptotic covariance matrix estimate for the
# multivariate Wilcoxon signed-rank statistic.
#y is the multivariate data matrix (rows are vectors) from which the matrix
# will be estimated.

#Store the number of vectors in the sample.
n<-length(y[,1])
#Store the number of variables.
n2<-length(y[1,])
#Initialize the asymptotic covariance matrix estimate.
v<-matrix(0,n2,n2)
#Calculate each element of the matrix.
for(j in 1:n2) {
 for(i in 1:n2) {
 #Check if currently on the diagonal.
 if(i==j)
 v[i,j]<-(n*(n+1)*(2*n+1))/6
 else { #Off the diagonal
 #Initialize the value of the element.
 h<-0
 #Calculate the value of the off-diagonal element.
 for(k in 1:n) {
 h<-h+rank(abs(y[,i]))[k]*rank(abs(y[,j]))[k]*sign(y[k,i])*sign(y[k,j])
 }
 v[i,j]<-h
 }
 }
}

```

```

}

#Return the estimate of the asymptotic covariance matrix.
return(v)
}

```

```

multsrcctest<-function (nsim,n,mu,sig,delta,cv) {
#Simulates the run length distribution of the multivariate Wilcoxon
# signed-rank control chart using multivariate normal data.
#Calls the "multsrcc" program.
#Requires the "MASS" package to be loaded.
#nsim is the number simulations to be run.
#n is the sample size.
#mu is the in-control mean vector.
#sig is the error covariance matrix.
#delta is the vector of the mean shift.
#cv is the upper control limit of the chart.

#Initialize the vector of simulated run lengths.
rl<-matrix(0,nsim,1)
#Simulate the run length.
for(i in 1:nsim) {
  #Generate data from a multivariate normal distribution.
  y<-mvrnorm(n,mu+delta,sig)
  #Compute the charting statistic.
  w2<-multsrcc(y,mu)
  #Initialize the count of the run length.
  k<-1
  #Continue until the chart signals.
  while(w2<cv) {
 k<-k+1
 y<-mvrnorm(n,mu+delta,sig)
 w2<-multsrcc(y,mu)
  }
  rl[i]<-k
}
#Resturn the vector of simulated run lengths.
return(rl)
}

```

```

multsrcctestmaster<-function (nsim,n,mu,sig,delta,cv) {
#Performs a run length simulation for a matrix of vectors of shifts for the
# multivariate signed-rank chart.
#Calls the "multsrcctest" program.
#Requires the MASS package to be loaded.

```

```

#nsim is the number of simulations for each shift.
#n is the sample size.
#mu is the in-control mean vector.
#sig is the error covariance matrix.
#delta is the matrix of vectors of shifts, where the vectors are
# arranged vertically, i.e., the first column is the first shift.
#cv is the upper control limit of the chart.

#Initialize the vector of run lengths. Each new run length vector will be
# cbind-ed to it.
rl<-matrix(0,nsim,1)
#Simulate the run length vector for each column of the delta matrix.
for(i in 1:length(delta[1,])) {
 rl<-cbind(rl,multsrcctest(nsim,n,mu,sig,delta[,i],cv))
}
#Remove the initial column of 0's.
rl<-rl[,-1]
#Return the matrix of run lengths with each column representing each shift.
return(rl)
}

```

```

multsccuclfixed<-function (nsim,nsim2,n,mu,sig,alpha) {
#Finds the UCL of the multivariate sign chart to obtain an
# in-control ARL of 1/alpha for MVN data.
#Calls the "multscc" program.
#Requires the MASS package to be loaded.
#nsim is the number of statistics from which the quantile will be calculated.
#nsim2 is the number times to calculate the UCL.
#n is the sample size.
#mu is the in-control mean vector.
#sig is the error covariance matrix.
#alpha is the desired false alarm rate of the chart.

#Initialize the vectors of the statistics and quantiles of the statistics.
s2<-matrix(0,nsim,1)
q2<-matrix(0,nsim2,1)
#Calculate nsim2 quantiles of nsim statistics
for(j in 1:nsim2) {
 for(i in 1:nsim) {
 #Generate a sample.
 y<-mvrnorm(n,mu,sig)
 #Calculate the charting statistic.
 s2[i]<-multscc(y)
 }
 #Find the 1-alpha quantile. This will be the UCL.

```

```

q2[j]<-quantile(s2,(1-alpha))
}
#Return the mean of the UCLs.
return(mean(q2))
}


---


multsrcctestmvt<-function (nsim,n,sig,df,delta,cv) {
#Simulates the run length distribution of the multivariate Wilcoxon
# signed-rank control chart using multivariate t data.
#Calls the "multsrcc" program.
#Requires the "mvtnorm" package to be loaded.
#nsim is the number simulations to be run.
#n is the sample size.
#sig is the error covariance matrix.
#df is degrees of freedom for the multivariate t distribution.
#delta is the vector of the mean shift.
#cv is the upper control limit of the chart.

#Initialize the vector of simulated run lengths.
rl<-matrix(0,nsim,1)
#Simulate the run length.
for(i in 1:nsim) {
  #Generate n vectors from MVT.
  y<-rmvt(n,sig,df)
  #Compute the charting statistic (using -delta as the mean to
  # use the shift.
  w2<-multsrcc(y,-delta)
  #Initialize the run length count.
  k<-1
  #Repeat until chart signals.
  while(w2<cv) {
 k<-k+1
 y<-rmvt(n,sig,df)
 w2<-multsrcc(y,-delta)
  }
  rl[i]<-k
}
#Return the vector of simulated run lengths.
return(rl)
}


---


```

```

multsrccmvtuclcalc<-function (nsim,nsim2,n,sig,df,alpha) {
#Finds the upper control limit of the multivariate Wilcoxon signed-rank
# control chart when the data comes from a multivariate t distribution.

```

```

#Calls the "multsrcc" program.
#Requires the "mvtnorm" package to be loaded.
#nsim is the number simulations to be run.
#nsim2 is the number of quantile values to be calculated of which the
# average will be taken.
#n is the sample size.
#sig is the error covariance matrix.
#df is degrees of freedom for the multivariate t distribution.
#alpha is the false alarm rate of the chart.

#Initialize the vector of statistics and the vector of quantiles.
w2<-matrix(0,nsim,1)
q2<-matrix(0,nsim2,1)
#Simulate nsim quantiles.
for(j in 1:nsim2) {
 #Simulate the 1-alpha quantile of the charting statistics.
 for(i in 1:nsim) {
 y<-rmvt(n,sig,df)
 w2[i]<-multsrcc(y)
 }
 q2[j]<-quantile(w2,1-alpha)
}
#Return the mean of the UCL values.
return(mean(q2))
}

```

```

multsrccmvuclfixed<-function (nsim,nsim2,n,mu,sig,alpha) {
#Finds the UCL of the multivariate signed-rank chart to obtain an
# in-control ARL of 1/alpha for MVT data.
#Calls the "multsrcc" program.
#Requires the "mvtnorm" package to be loaded.
#nsim is the number of statistics from which the quantile will be calculated.
#nsim2 is the number times to calculate the UCL.
#n is the sample size.
#mu is the in-control mean.
#sig is the error covariance matrix.
#df is the degrees of freedom of the multivariate t distribution.
#alpha is the desired false alarm rate of the chart.

#Initialize the vectors of the statistics and quantiles of the statistics.
w2<-matrix(0,nsim,1)
q2<-matrix(0,nsim2,1)
#Calculate nsim2 quantiles of nsim statistics
for(j in 1:nsim2) {
 for(i in 1:nsim) {

```

```

#Generate a sample.
y<-rmvt(n,sig,df)
#Calculate the charting statistic.
w2[i]<-multsrcc(y,mu)
}
#Find the 1-alpha quantile. This will be the UCL.
q2[j]<-quantile(w2,(1-alpha))
}
#Return the mean of the UCLs.
return(mean(q2))
}

```

```

multsrcctestmvtmaster<-function (nsim,n,sig,df,delta,cv) {
#Performs a run length simulation for a matrix of vectors of shifts for the
# multivariate signed-rank chart with the multivariate t distribution.
#Calls the "multsrcctestmvt" program.
#Requires the "mvtnorm" package to be loaded.
#nsim is the number of simulations for each shift.
#n is the sample size.
#mu is the in-control mean vector.
#sig is the error covariance matrix.
#df is the degrees of freedom of the multivariate t distribution.
#delta is the matrix of vectors of shifts, where the vectors are
# arranged vertically, i.e., the first column is the first shift.
#cv is the upper control limit of the chart.

#Initialize the vector of run lengths. Each new run length vector will be
# cbind-ed to it.
rl<-matrix(0,nsim,1)
#Simulate the run length vector for each column of the delta matrix.
for(i in 1:length(delta[,])) {
 rl<-cbind(rl,multsrcctestmvt(nsim,n,sig,df,delta[,i],cv))
}
#Remove the initial column of 0's.
rl<-rl[,-1]
#Return the matrix of run lengths with each column representing each shift.
return(rl)
}

```

C.4.3 Maximum Sign Chart Programs

```

maxscc<-function (y) {
#Calculates the charting statistic of the maximum sign control chart.
#Calls the "univs" program.

```

```

#y is the centered multivariate process data (vector is a row).

#Store the number of vectors.
n<-length(y[,1])
#Store the number of variables.
p<-length(y[1,])
#Initialize the statistic.
s<-matrix(0,p,1)
#Compute the univariate sign statistic for each variable.
for(i in 1:p)
  s[i]<-univs(y[,i])
#Standardize the statistics.
stds<-s/sqrt(n)
#Compute the absolute value of each.
abss<-abs(stds)
#Find the maximum of the absolute values.
ms<-max(abss)
#Return the statistic.
return(ms)
}

```

```

maxscctest<-function (nsim,n,mu,sig,delta,cv) {
#Simulates the run length distribution of the maximum sign
# control chart using multivariate normal data.
#Calls the "maxscc" program.
#Requires the "MASS" package to be loaded.
#nsim is the number simulations to be run.
#n is the sample size.
#mu is the in-control mean vector.
#sig is the error covariance matrix.
#delta is the vector of the mean shift.
#cv is the upper control limit of the chart.

#Initialize the vector of simulated run lengths.
rl<-matrix(0,nsim,1)
#Simulate the run length.
for(i in 1:nsim) {
  #Generate n vectors from MVN.
  y<-mvrnorm(n,mu+delta,sig)
  #Compute the charting statistic.
  s<-maxscc(y)
  #Initialize the run length count.
  k<-1
  #Repeat until chart signals.
  while(s<cv) {

```

```

k<-k+1
y<-mvrnorm(n,mu+delta,sig)
s<-maxscc(y)
}
rl[i]<-k
}
#Return the vector of simulated run lengths.
return(rl)
}

```

```

maxscctestmaster<-function (nsim,n,mu,sig,delta,cv) {
#Performs a run length simulation for a matrix of vectors of shifts for the
# maximum sign chart.
#Calls the "maxscctest" program.
#Requires the MASS package to be loaded.
#nsim is the number of simulations for each shift.
#n is the sample size.
#mu is the in-control mean vector.
#sig is the error covariance matrix.
#delta is the matrix of vectors of shifts, where the vectors are
# arranged vertically, i.e., the first column is the first shift.
#cv is the upper control limit of the chart.

#Initialize the vector of run lengths. Each new run length vector will be
# cbind-ed to it.
rl<-matrix(0,nsim,1)
#Simulate the run length vector for each column of the delta matrix.
for(i in 1:length(delta[,])) {
 rl<-cbind(rl,maxscctest(nsim,n,mu,sig,delta[,i],cv))
}
#Remove the initial column of 0's.
rl<-rl[,-1]
#Return the matrix of run lengths with each column representing each shift.
return(rl)
}

```

```

maxsccuclfixed<-function (nsim,nsim2,n,mu,sig,alpha) {
#Finds the UCL of the maximum sign chart to obtain an
# in-control ARL of 1/alpha for MVN data.
#Calls the "maxscc" program.
#Requires the MASS package to be loaded.
#nsim is the number of statistics from which the quantile will be calculated.
#nsim2 is the number times to calculate the UCL.
#n is the sample size.

```

```

#mu is the in-control mean vector.
#sig is the error covariance matrix.
#alpha is the desired false alarm rate of the chart.

#Initialize the vectors of the statistics and quantiles of the statistics.
zs<-matrix(0,nsim,1)
qs<-matrix(0,nsim2,1)
#Calculate nsim2 quantiles of nsim statistics
for(j in 1:nsim2) {
  for(i in 1:nsim) {
 #Generate a sample.
 y<-mvrnorm(n,mu,sig)
 #Calculate the charting statistic.
 zs[i]<-maxscc(y)
  }
  #Find the 1-alpha quantile. This will be the UCL.
  qs[j]<-quantile(zs,(1-alpha))
}
#Return the mean of the UCLs.
return(mean(qs))
}

```

```

maxscctestmvt<-function (nsim,n,sig,delta,df,cv) {
#Simulates the run length distribution of the maximum sign
# control chart using multivariate t data.
#Calls the "maxscc" program.
#Requires the "mvtnorm" package to be loaded.
#nsim is the number simulations to be run.
#n is the sample size.
#sig is the error covariance matrix.
#df is degrees of freedom for the multivariate t distribution.
#delta is the vector of the mean shift.
#cv is the upper control limit of the chart.

```

```

#Initialize the vector of simulated run lengths.
rl<-matrix(0,nsim,1)
#Simulate the run length.
for(i in 1:nsim) {
  #Generate n vectors from MVT.
  y<-rmvt(n,sig,df)
  #Shift the data.
  for(j in 1:length(sig[1,]))
 y[,j]<-y[,j]+delta[j]
  #Compute the charting statistic.
  s<-mscc(y)
}
```

```

#Initialize the run length count.
k<-1
#Repeat until chart signals.
while(s<cv) {
  k<-k+1
  y<-rmvt(n,sig,df)
  for(j in 1:length(sig[1,]))
 y[,j]<-y[,j]+delta[j]
  s<-mscc(y)
}
rl[i]<-k
}
#Return the vector of simulated run lengths.
return(rl)
}

```

```

maxscctestmvtmaster<-function (nsim,n,sig,df,delta,cv) {
#Performs a run length simulation for a matrix of vectors of shifts for the
# maximum sign chart with the multivariate t distribution.
#Calls the "maxscctestmvt" program.
#Requires the "mvtnorm" package to be loaded.
#nsim is the number of simulations for each shift.
#n is the sample size.
#mu is the in-control mean vector.
#sig is the error covariance matrix.
#df is the degrees of freedom of the multivariate t distribution.
#delta is the matrix of vectors of shifts, where the vectors are
# arranged vertically, i.e., the first column is the first shift.
#cv is the upper control limit of the chart.

#Initialize the vector of run lengths. Each new run length vector will be
# cbind-ed to it.
rl<-matrix(0,nsim,1)
#Simulate the run length vector for each column of the delta matrix.
for(i in 1:length(delta[1,])) {
  rl<-cbind(rl,maxscctestmvt(nsim,n,sig,df,delta[,i],cv))
}
#Remove the initial column of 0's.
rl<-rl[,-1]
#Return the matrix of run lengths with each column representing each shift.
return(rl)
}

```

```

maxsccmvtuclfixed<-function (nsim,nsim2,n,sig,df,alpha) {
#Finds the UCL of the maximum sign chart to obtain an
# in-control ARL of 1/alpha for MVT data.
#Calls the "maxscc" program.
#Requires the "mvtnorm" package to be loaded.
#nsim is the number of statistics from which the quantile will be calculated.
#nsim2 is the number times to calculate the UCL.
#n is the sample size.
#mu is taken to be the zero vector.
#sig is the error covariance matrix.
#df is the degrees of freedom of the multivariate t distribution.
#alpha is the desired false alarm rate of the chart.

#Initialize the vectors of the statistics and quantiles of the statistics.
zs<-matrix(0,nsim,1)
qs<-matrix(0,nsim2,1)
#Calculate nsim2 quantiles of nsim statistics
for(j in 1:nsim2) {
  for(i in 1:nsim) {
 #Generate a sample.
 y<-rmvt(n,sig,df)
 #Calculate the charting statistic.
 zs[i]<-maxscc(y)
  }
  #Find the 1-alpha quantile. This will be the UCL.
  qs[j]<-quantile(zs,(1-alpha))
}
#Return the mean of the UCLs.
return(mean(qs))
}

```

C.4.4 Maximum Signed-Rank Chart Programs

```

maxsrcc<-function (y) {
#Calculates the charting statistic of the maximum Wilcoxon signed-rank
# control chart.
#Calls the "wsr" program.
#y is the centered multivariate process data (vector is a row).

#Store the number of vectors.
n<-length(y[,1])
#Store the number of variables.
p<-length(y[1,])
#Initialize the statistic.
w<-matrix(0,p,1)

```

```

#Compute the univariate Wilcoxon signed-rank statistic for each variable.
for(i in 1:p)
 w[i]<-wsr(y[,i])
#Standardize the statistics.
stdw<-w/sqrt((n*(n+1)*(2*n+1))/6)
#Compute the absolute value of each.
absw<-abs(stdw)
#Find the maximum of the absolute values.
mw<-max(absw)
#Return the statistic.
return(mw)
}

```

```

maxsrcctest<-function (nsim,n,sig,delta,cv) {
#Simulates the run length distribution of the maximum Wilcoxon
# signed-rank control chart using multivariate normal data.
#Calls the "maxsrcc" program.
#Requires the "MASS" package to be loaded.
#nsim is the number simulations to be run.
#n is the sample size.
#mu is the in-control mean vector.
#sig is the error covariance matrix.
#delta is the vector of the mean shift.
#cv is the upper control limit of the chart.

#Initialize the vector of simulated run lengths.
rl<-matrix(0,nsim,1)
#Simulate the run length.
for(i in 1:nsim) {
 #Generate n vectors from MVN.
 y<-mvrnorm(n,mu+delta,sig)
 #Compute the charting statistic.
 w2<-maxsrcc(y)
 #Initialize the run length count.
 k<-1
 #Repeat until chart signals.
 while(w2<cv) {
 k<-k+1
 y<-mvrnorm(n,mu+delta,sig)
 w2<-maxsrcc(y)
 }
 rl[i]<-k
}
#Return the vector of simulated run lengths.
return(rl)
}

```

```

maxsrcctestmaster<-function (nsim,n,mu,sig,delta,cv) {
#Performs a run length simulation for a matrix of vectors of shifts for the
# maximum signed-rank chart.
#Calls the "maxsrcctest" program.
#Requires the MASS package to be loaded.
#nsim is the number of simulations for each shift.
#n is the sample size.
#mu is the in-control mean vector.
#sig is the error covariance matrix.
#delta is the matrix of vectors of shifts, where the vectors are
# arranged vertically, i.e., the first column is the first shift.
#cv is the upper control limit of the chart.

#Initialize the vector of run lengths. Each new run length vector will be
# cbind-ed to it.
rl<-matrix(0,nsim,1)
#Simulate the run length vector for each column of the delta matrix.
for(i in 1:length(delta[1,])) {
 rl<-cbind(rl,maxsrcctest(nsim,n,mu,sig,delta[,i],cv))
}
#Remove the initial column of 0's.
rl<-rl[,-1]
#Return the matrix of run lengths with each column representing each shift.
return(rl)
}

```

```

maxsrccuclfixed<-function (nsim,nsim2,n,mu,sig,alpha) {
#Finds the UCL of the maximum signed-rank chart to obtain an
# in-control ARL of 1/alpha for MVN data.
#Calls the "maxsrcc" program.
#Requires the MASS package to be loaded.
#nsim is the number of statistics from which the quantile will be calculated.
#nsim2 is the number times to calculate the UCL.
#n is the sample size.
#mu is the in-control mean vector.
#sig is the error covariance matrix.
#alpha is the desired false alarm rate of the chart.

#Initialize the vectors of the statistics and quantiles of the statistics.
zw<-matrix(0,nsim,1)
qw<-matrix(0,nsim2,1)
#Calculate nsim2 quantiles of nsim statistics
for(j in 1:nsim2) {
for(i in 1:nsim) {
 #Generate a sample.

```

```

y<-mvrnorm(n,mu,sig)
#Calculate the charting statistic.
zw[i]<-maxsrcc(y)
}
#Find the 1-alpha quantile. This will be the UCL.
qw[j]<-quantile(zw,(1-alpha))
}
#Return the mean of the UCLs.
return(mean(qw))
}

```

```

maxsrcctestmvt<-function (nsim,n,sig,delta,df,cv) {
#Simulates the run length distribution of the maximum Wilcoxon signed-rank
#control chart using multivariate t data.
#Calls the "maxsrcc" program.
#Requires the "mvtnorm" package to be loaded.
#nsim is the number simulations to be run.
#n is the sample size.
#sig is the error covariance matrix.
#df is degrees of freedom for the multivariate t distribution.
#delta is the vector of the mean shift.
#cv is the upper control limit of the chart.

#Initialize the vector of simulated run lengths.
rl<-matrix(0,nsim,1)
#Simulate the run length.
for(i in 1:nsim) {
  #Generate n vectors from MVT.
  y<-rmvt(n,sig,df)
  #Shift the data.
  for(j in 1:length(sig[1,]))
 y[,j]<-y[,j]+delta[j]
  #Compute the charting statistic.
  w<-maxsrcc(y)
  #Initialize the run length count.
  k<-1
  #Repeat until chart signals.
  while(w<cv) {
 k<-k+1
 y<-rmvt(n,sig,df)
 for(j in 1:length(sig[1,]))
 y[,j]<-y[,j]+delta[j]
 w<-maxsrcc(y)
  }
  rl[i]<-k
}

```

```

}

#Return the vector of simulated run lengths.
return(rl)
}

```

```

maxsrcctestmvtmaster<-function (nsim,n,sig,df,delta,cv) {
#Performs a run length simulation for a matrix of vectors of shifts for the
# maximum signed-rank chart with the multivariate t distribution.
#Calls the "maxsrcctestmvt" program.
#Requires the "mvtnorm" package to be loaded.
#nsim is the number of simulations for each shift.
#n is the sample size.
#mu is the in-control mean vector.
#sig is the error covariance matrix.
#df is the degrees of freedom of the multivariate t distribution.
#delta is the matrix of vectors of shifts, where the vectors are
# arranged vertically, i.e., the first column is the first shift.
#cv is the upper control limit of the chart.

#Initialize the vector of run lengths. Each new run length vector will be
# cbind-ed to it.
rl<-matrix(0,nsim,1)
#Simulate the run length vector for each column of the delta matrix.
for(i in 1:length(delta[,])) {
 rl<-cbind(rl,maxsrcctestmvt(nsim,n,sig,df,delta[,i],cv))
}
#Remove the initial column of 0's.
rl<-rl[,-1]
#Return the matrix of run lengths with each column representing each shift.
return(rl)
}

```

```

maxsrccmvtuclfixed<-function (nsim,nsim2,n,sig,df,alpha) {
#Finds the UCL of the maximum signed-rank chart to obtain an
# in-control ARL of 1/alpha for MVT data.
#Calls the "maxsrcc" program.
#Requires the "mvtnorm" package to be loaded.
#nsim is the number of statistics from which the quantile will be calculated.
#nsim2 is the number times to calculate the UCL.
#n is the sample size.
#sig is the error covariance matrix.
#mu is taken to be the zero vector.
#df is the degrees of freedom of the multivariate t distribution.
#alpha is the desired false alarm rate of the chart.

```

```

#Initialize the vectors of the statistics and quantiles of the statistics.
zw<-matrix(0,nsim,1)
qw<-matrix(0,nsim2,1)
#Calculate nsim2 quantiles of nsim statistics
for(j in 1:nsim2) {
  for(i in 1:nsim) {
 #Generate a sample.
 y<-rmvt(n,sig,df)
 #Calculate the charting statistic.
 zw[i]<-maxsrcc(y)
  }
  #Find the 1-alpha quantile. This will be the UCL.
  qw[j]<-quantile(zw,(1-alpha))
}
#Return the mean of the UCLs.
return(mean(qw))
}

```

C.5 Programs for Chapter 7

```

center<-function (y,mu) {
  #Centers the data matrix y by subtracting the specified mean or median.
  #Rows of y are the observation vectors.
  #Initialize the centered data.
  cen<-y
  #Center the data by subtracting the mean (or median).
  for(i in 1:length(y[,1]))
 cen[i,]<-y[i,]-mu
  #Return the matrix of centered data.
  return(cen)
}

```

```

multsccchart<-function (y,n,plot,UCL) {
  #Creates the multivariate sign chart.
  #Calls the "multscc" program.
  #y is the matrix of centered observation vectors (rows are vectors).
  #n is the sample size.
  #If plot=1, show plot using UCL as the control limit.
  #UCL is the upper control limit to be plotted.

  #Initialize the vector of charting statistics.
  chart<-matrix(0,length(y[,1])/n,1)
  #Calculate the charting statistic for each sample.

```

```

for(i in 1:(length(y[,1])/n))
 chart[i]<-multscc(y[(n*(i-1)+1):(n*i),])
#Plot the chart, if specified.
if(plot==1) {
 plot.ts(chart,xlab="Time",ylab="SN2",type="b")
 lines(seq(0,length(y[,1])/n,.001),rep(UCL,((length(y[,1])/n)/.001+1)))
 title("Multivariate Sign Chart")
}
#Return the vector of charting statistics.
return(chart)
}

```

```

multsrccchart<-function (y, mu, n, plot, UCL) {
#Creates the multivariate signed-rank chart.
#Calls the "multsrcc" program.
#y is the matrix of observation vectors (rows are vectors).
#mu is the in-control median.
#n is the sample size.
#If plot=1, show plot using UCL as the control limit.
#UCL is the upper control limit to be plotted.

#Initialize the vector of charting statistics.
chart<-matrix(0,length(y[,1])/n,1)
#Calculate the charting statistic for each sample.
for(i in 1:(length(y[,1])/n))
 chart[i]<-multsrcc(y[(n*(i-1)+1):(n*i),],mu)
#Plot the chart, if specified.
if(plot==1) {
 plot.ts(chart,xlab="Time",ylab="SR2",type="b")
 lines(seq(0,length(y[,1])/n,.001),rep(UCL,((length(y[,1])/n)/.001+1)))
 title("Multivariate Wilcoxon Signed-Rank Chart")
}
#Return the vector of charting statistics.
return(chart)
}

```

```

maxscchart<-function (y, n, plot, UCL) {
#Creates the maximum sign chart.
#Calls the "maxsc" program.
#y is the matrix of centered observation vectors (rows are vectors).
#n is the sample size.
#If plot=1, show plot using UCL as the control limit.
#UCL is the upper control limit to be plotted.

```

```

#Initialize the vector of charting statistics.
chart<-matrix(0,length(y[,1])/n,1)
#Calculate the charting statistic for each sample.
for(i in 1:(length(y[,1])/n))
 chart[i]<-maxscc(y[(n*(i-1)+1):(n*i),])
#Plot the chart, if specified.
if(plot==1) {
 plot.ts(chart,xlab="Time",ylab="Zs",type="b")
 lines(seq(0,length(y[,1])/n,.001),rep(UCL,((length(y[,1])/n)/.001+1)))
 title("Maximum Sign Chart")
}
#Return the vector of charting statistics.
return(chart)
}

```

```

maxsrccchart<-function (y,n,plot,UCL) {
#Creates the maximum signed-rank chart.
#Calls the "maxsrcc" program.
#y is the matrix of centered observation vectors (rows are vectors).
#n is the sample size.
#If plot=1, show plot using UCL as the control limit.
#UCL is the upper control limit to be plotted.

#Initialize the vector of charting statistics.
chart<-matrix(0,length(y[,1])/n,1)
#Calculate the charting statistic for each sample.
for(i in 1:(length(y[,1])/n))
 chart[i]<-maxsrcc(y[(n*(i-1)+1):(n*i),])
#Plot the chart, if specified.
if(plot==1) {
 plot.ts(chart,xlab="Time",ylab="Zw",type="b")
 lines(seq(0,length(y[,1])/n,.001),rep(UCL,((length(y[,1])/n)/.001+1)))
 title("Maximum Wilcoxon Signed-Rank Chart")
}
#Return the vector of charting statistics.
return(chart)
}

```

```

maxchartucl<-function (nsim,nsim2,p,rho,alpha) {
#Computes estimate for the UCL of the maximum sign and signed-rank charts.
#Requires MASS to be loaded.
#nsim is the number of values from which the UCL will be estimated.
#nsim2 is number of times to estimate the UCL (a mean will be calculated).
#p is the number of variables being monitored.

```

```

#rho is the correlation matrix of the data. Note that if you are finding
# the UCL of the maximum sign chart, use 2/3 of the correlation values.
#alpha is the desired false alarm rate.

#Create the mean vector (zero vector).
mu<-matrix(0,p,1)
#Initialize the maximum vector and vector of UCL values.
maxy<-matrix(0,nsim,1)
q2<-matrix(0,nsim2,1)
#Estimate the UCL values.
for(j in 1:nsim2) {
 y<-mvrnorm(nsim,mu,rho)
 absy<-abs(y)
 for(i in 1:nsim)
 maxy[i]<-max(absy[i,])
 q2[j]<-quantile(maxy,(1-alpha))
}
#Return the mean of the estimates.
return(mean(q2))
}

```