

Calhoun: The NPS Institutional Archive

DSpace Repository

Theses and Dissertations

1. Thesis and Dissertation Collection, all items

1971

A method of approximating percentile points of highly skewed, two parameter beta distributions

Boyd, Thornton

Monterey, California; Naval Postgraduate School

http://hdl.handle.net/10945/15809

Downloaded from NPS Archive: Calhoun

Calhoun is the Naval Postgraduate School's public access digital repository for research materials and institutional publications created by the NPS community. Calhoun is named for Professor of Mathematics Guy K. Calhoun, NPS's first appointed -- and published -- scholarly author.

> Dudley Knox Library / Naval Postgraduate School 411 Dyer Road / 1 University Circle Monterey, California USA 93943

http://www.nps.edu/library

A METHOD OF APPROXIMATING PERCENTILE POINTS OF HIGHLY SKEWED, TWO PARAMETER BETA DISTRIBUTIONS

by

Thornton Boyd

United States Naval Postgraduate School

THESIS

A METHOD OF APPROXIMATING PERCENTILE

POINTS OF HIGHLY SKEWED, TWO

PARAMETER BETA DISTRIBUTIONS

by

Thornton Boyd

Thesis Advisor:

W. M. Woods

March 1971

Approved for public release; distribution unlimited.

A Method of Approximating Percentile Points of Highly
Skewed, Two Parameter Beta Distributions

by

Thornton Boyd Captain, United States Marine Corps B.A., University of Texas, 1963

Submitted in partial fulfillment of the requirements for the degree of

MASTER OF SCIENCE IN OPERATIONS RESEARCH

from the

NAVAL POSTGRADUATE SCHOOL March 1971 C. (

ABSTRACT

An approximation formula is derived which provides a simplified and efficient method of calculating the α th percentile point of a two parameter beta function when the two parameters are known. A specific application is presented by utilizing the formula to compute the lower $100(1-\alpha)\%$ Bayesian confidence limit for the reliability of a component when the prior distribution of that reliability is known to be beta with parameters a' and b'. The posterior distribution is then determined by mission testing n items and recording the number of successes, s. This distribution is known to be beta with parameters a and b, where a = a' + s and b = b' + n - s. Therefore, the formula can be utilized to determine the α th percentile point of this posterior distribution which by definition is the lower $100(1-\alpha)\%$ confidence limit for the reliability of the component.

TABLE OF CONTENTS

I.	INT	RODUCTION	-5
II.	DIS	CUSSION	-7
	Α.	BAYESIAN RELIABILITY	-7
	В.	AFPROXIMATING A BINOMIAL DISTRIBUTION WITH A BETA	1
		DISTRIBUTION	-7
	c.	THE POSTERIOR DISTRIBUTION	8
III.	THE	AFPROXIMATION FORMULA	10
	Α.	DERIVATION	- 10
	в.	ACCURACY RESULTS	13
	c.	ALTERNATE APPROXIMATION FORMULAS	- 17
IV.	EXA	MPLES	- 20
	Α.	EXAMPLE 1	- 20
	В.	EXAMPLE 2	- 20
BIBL	IOGR.	APHY	- 22
INIT	IAL	DISTRIBUTION LIST	- 23
FORM	DD	1473	- 24

LIST OF TABLES

I.	Comparison of Approximate and Exact 5th Percentile
	Points for the Beta Distribution14
II.	Comparison of Approximate and Exact 10th Percentile
	Points for the Beta Distribution15
III.	Comparison of Approximate and Exact 20th Percentile
	Points for the Beta Distribution16
IV.	Comparison of Approximate and Exact 20th Percentile
	Points Generated by Selected Approximation Formulas
	for the Beta Distribution19

I. INTRODUCTION

The object of this paper was to determine a method of approximating the α th percentile point for the reliability of a component when this reliability is known to have a beta distribution. More specifically, the prime interest was in approximating percentile points of highly skewed, two parameter beta distributions. The approximation formula that was derived provides a simplified method for determining the α th percentile point of a beta distribution when the two parameters a and b are known.

Given that the reliability R of a component is distributed beta with parameters a' and b' the posterior distribution of R can then be determined.

Let n = the number to be sampled

Let s = the number of successes

Let f = the number of failures

The n items are then mission tested. By applying Bayes Theorem, the posterior distribution of R is found to be beta with parameters (a' + s) and (b' + f).

Let
$$a = a^{\dagger} + s$$
 and $b = b^{\dagger} + f$

Therefore, the posterior distribution of R is beta with parameters a and b. Once the values of a and b have been determined, the formula below can be utilized to approximate p_{α} , the α th percentile point of the reliability of the component.

$$p_{\alpha} \doteq \left[\sin \left(\frac{z_{1-\alpha}}{2\sqrt{a+b-1}} + Arcsin \sqrt{\frac{a}{a+b}} \right) \right]^{2} + \frac{1}{3(a+b-1)}$$

Where $Z_{1-\alpha}$ is a number such that $P\left[Z > Z_{1-\alpha}\right] = 1 - \alpha$ and Z is distributed normal (0,1). Therefore, $Z_{1-\alpha}$ can be looked up in any Standard Normal Tables.

II. DISCUSSION

A. BAYESIAN RELIABILITY

Given that the prior density, $h_R(r;a',b')$, is known and that the conditional density, $g_{S|R}(s|r)$, has been determined by testing, the posterior density, $f_{R|S}(r|s)$, can be computed by use of Bayes Theorem:

$$f_{R|S}(r|s) = \frac{g_{S|R}(s|r) h_{R}(r;a',b')}{\int_{-\infty}^{\infty} g_{S|R}(s|r) h_{R}(r;a',b')dr}$$

Once the posterior density has been determined the 100(1- α)% Lower Bayesian Confidence Limit, $\hat{R}_{L(\alpha)}$, is defined by,

$$P\left[\hat{R}_{L(\alpha)} \le R\right] = 1-\alpha$$

where R is the reliability of the component. Therefore, $\hat{R}_{L(\alpha)}$ is the α th percentile point of the posterior distribution of R.

B. APPROXIMATING A BINOMIAL DISTRIBUTION WITH A BETA DISTRIBUTION The following identity relates the binomial distribution with the beta distribution. If U is distributed beta with parameters s and (n - s + 1), where n and s are positive integers and $s \le n$,

$$P(U \le p) = \sum_{j=s}^{n} {n \choose j} p^{j} (1-p)^{n-j}, \text{ for } 0 \le p \le 1.$$

Therefore, $P(U \le p) = P(X \ge s)$ where X is distributed binomial with parameters n and p.

C. THE POSTERIOR DISTRIBUTION

Given that the prior density, $h_{R}(r;a',b')$ is beta with parameters a' and b' then

$$h_{r}\left(r\,; a^{\,t}\,, b^{\,t}\right) \; = \frac{\Gamma\left(a^{\,t} + b^{\,t}\right)}{\Gamma\left(a^{\,t}\right)\Gamma\left(b^{\,t}\right)} \; r^{a^{\,t} - 1} (1 - r\,)^{b^{\,t} - 1}, \; \text{for } 0 \; \leq \; r \; \leq \; 1 \,.$$

The conditional density, $g_{S|R}(s|r)$, is binomial with parameters n and r where

n = the number of items to be mission tested

r = the probability of success

s = the number of successes observed.

Therefore, the conditional density is

$$g_{S|R}(s|r) = {n \choose s} r^{S} (1-r)^{n-S}$$
.

The posterior density, $f_{R|S}(r|s)$ is given by

$$f_{R|S}(r|s) = \frac{g_{S|R}(s|r) h_{R}(r;a',b')}{\int_{0}^{1} g_{S|R}(s|r) h_{R}(r;a',b')dr}$$

$$= \frac{\binom{n}{s}_{r}^{s}(1-r)^{n-s} \frac{\Gamma(a'+b')}{\Gamma(a')\Gamma(b')} r^{a'-1}(1-r)^{b'-1}}{\binom{1}{s}_{r}^{s}(1-r)^{n-s} \frac{\Gamma(a'+b')}{\Gamma(a')\Gamma(b')} r^{a'-1}(1-r)^{b'-1}} dr$$

$$= \frac{r^{a'+s-1}(1-r)^{b'+n-s-1}}{\int_{0}^{1} r^{a'+s-1}(1-r)^{b'+n-s-1} dr}$$

$$= \frac{r^{a'+s-1}(1-r)^{b'+n-s-1}}{\frac{\Gamma(a'+s)\Gamma(b'+n-s)}{\Gamma(a'+b'+n)}}$$

$$= \frac{\Gamma(a^{\dagger}+b^{\dagger}+n)}{\Gamma(a^{\dagger}+s)\Gamma(b^{\dagger}+n-s)} r^{a^{\dagger}+s-1} (1-r)^{b^{\dagger}+n-s-1}.$$

Therefore, the posterior density is beta with parameters (a' + s) and (b' + n - s). Let a = a' + s and b = b' + n - s. Therefore, the posterior distribution of R is beta with parameters a and b.

III. THE APPROXIMATION FORMULA

A. DERIVATION

If X is binomial with parameters r and p, then Y = 2 Arcsin $\sqrt{\frac{X}{n}}$ in radians is approximately normally distributed with parameters μ and σ^2 , where μ = 2 Arcsin \sqrt{p} and σ^2 = $\frac{1}{n}$.

$$E\left[\frac{X}{n}\right] = p$$

$$P\left[\frac{X}{n} \le y\right] \simeq \int_{-\infty}^{2} \frac{Ar c s in}{p_{Y}(x) dx}$$

$$P_{Y}(y) \simeq \Phi \left(\frac{2 \operatorname{Arcsin} \sqrt{y + \frac{1}{2n}} - 2 \operatorname{Arcsin} \sqrt{p}}{\frac{1}{\sqrt{n}}} \right)$$

Where $\frac{1}{2n}$ is a correction for continuity analogous to that used with the normal approximation.

If U is distributed beta with parameters s and (n - s + 1), then

$$P[U \le p] = \sum_{j=s}^{n} {n \choose j} p^{j} (1-p)^{n-j} = P[X \ge s]$$

$$P\left[\frac{X}{n} \ge \frac{s}{n}\right] = P[U \le p]$$

and

where X is binomial with parameters n and p.

$$P[U \le p] = P\left[\frac{X}{n} \ge \frac{s}{n}\right]$$

$$= P[2 \operatorname{Arcsin}\sqrt{\frac{X}{n}} \ge 2 \operatorname{Arcsin}\sqrt{\frac{s}{n}}]$$

$$= P[Z \ge (2 \operatorname{Arcsin}\sqrt{\frac{s}{n}} - 2 \operatorname{Arcsin}\sqrt{p})\sqrt{n}]$$

¹Brownlee, K.A., Statistical Theory and Methodology in Science and Engineering, p. 115-116, Wiley, 1960

Where $p = E\left[\frac{X}{n}\right]$ and Z is distributed normal (0,1). Now use $\frac{1}{2n}$ as a continuity correction factor.

$$P[U \le p] = P[Z \ge (2 \operatorname{Arcsin} \sqrt{\frac{s}{n} + \frac{1}{2n}} - 2 \operatorname{Arcsin} \sqrt{p}) \sqrt{n}]$$
$$= P[Z \le (2 \operatorname{Arcsin} \sqrt{p} - 2 \operatorname{Arcsin} \sqrt{\frac{s}{n} + \frac{1}{2n}}) \sqrt{n}]$$

If U is beta with parameters a and b, where a = s and b = n - s + 1.

$$b = n - s + 1$$

 $b = n - a + 1$
 $n = a + b - 1$

$$\frac{s}{n} + \frac{1}{2n} = \frac{2s+1}{2n} = \frac{2a+1}{2(a+b-1)} = \frac{a+\frac{1}{2}}{a+b-1}$$

therefore,

$$P[U \le p] \doteq P\left[Z \le \left(2 \text{ Arcsin } \sqrt{p} - 2 \text{ Arcsin } \sqrt{\frac{a+b-1}{a+b-1}}\right) \sqrt{a+b-1}\right]$$

and

$$\sigma^2 = \frac{1}{n} = \frac{1}{a+b-1} .$$

Therefore, 2 Arcsin U is approximately normally distributed

$$N\left(2 \text{ Arcsin}\sqrt{\frac{a+\frac{1}{2}}{a+b-1}}, \frac{1}{a+b-1}\right)$$
.

In Bayesian analysis we want p such that $P[U > p] = 1-\alpha$, $0 \le \alpha \le 1$.

Then p is the lower $100(1-\alpha)\%$ Bayesian Confidence Interval on U.

$$P[U > p] = P[Z > (2 \operatorname{Arcsin} \sqrt{p} - 2 \operatorname{Arcsin} \sqrt{\frac{a^{\frac{1}{2}}}{a+b-1}}) \sqrt{a+b-1}]$$

Therefore,

(2 Arcsin
$$\sqrt{p}$$
 - 2 Arcsin $\sqrt{\frac{a+\frac{1}{2}}{a+b-1}}$) $\sqrt{a+b-1} = Z_{1-\alpha}$

where $Z_{1-\alpha}$ is a number that $p[z>z_{1-\alpha}]=1-\alpha$ and can be looked up in any Standard Normal Table.

$$\left(2 \operatorname{Arcsin} \sqrt{p} - 2 \operatorname{Arcsin} \sqrt{\frac{a+\frac{1}{2}}{a+b-1}} \right) \sqrt{a+b-1} = Z_{1-\alpha}$$

$$2 \operatorname{Arcsin} \sqrt{p} = \frac{Z_{1-\alpha}}{\sqrt{a+b-1}} + 2 \operatorname{Arcsin} \sqrt{\frac{a+\frac{1}{2}}{a+b-1}}$$

$$\sqrt{p} = \operatorname{Sin} \left(\frac{Z_{1-\alpha}}{2\sqrt{a+b-1}} + \operatorname{Arcsin} \sqrt{\frac{a+\frac{1}{2}}{a+b-1}} \right)$$

$$\therefore p = \left[\operatorname{Sin} \left(\frac{Z_{1-\alpha}}{2\sqrt{a+b-1}} + \operatorname{Arcsin} \sqrt{\frac{a+\frac{1}{2}}{a+b-1}} \right) \right]^{2}$$

For simplicity, the fraction ½ was dropped from the numerator of the second term. This had the effect of reducing the approximated value of p. To compensate for this reduction, a correction factor was added to the formula as shown below:

$$p = \left[\sin \frac{z_{1-\alpha}}{2\sqrt{a+b-1}} + Arcsin \sqrt{\frac{a}{a+b-1}} \right]^{2} + \frac{1}{2(a+b-1)}$$

However, if b < 1.0 then $\frac{a}{a+b-1}$ > 1.0 and the Arcsin is not defined when the argument is greater than one. To prevent this problem, so that the approximation formula can be used for all values of b, the second term was modified by adding 1.0 to the denominator. After comparing the approximated values with the computed ones, the correction factor was also modified by multiplying the denominator by 3 instead of 2. This resulted in reducing the approximation to just below the computed value of the α th percentile points for low values of b, instead of just above it, as it was found to be originally. This change also caused the approximated values to be more uniformly accurate throughout the range of b.

Therefore, the final approximation formula for the α th percentile points of the beta distribution is:

$$p_{\alpha} \doteq \left[\sin \left(\frac{z_{1-\alpha}}{2\sqrt{a+b-1}} + Arcsin \sqrt{\frac{a}{a+b}} \right) \right]^{2} + \frac{1}{3(a+b-1)}$$

B. ACCURACY RESULTS

The Qtn percentile points generated by the approximation for. mula compare very favorably with the computed values which will hereafter be referred to as the "exact" values. As shown in Tables I, II and III, the approximation formula results in extremely accurate values for the percentile points of the beta distribution, especially for values of b less than or equal to five. Examination of the results indicates that the approximated value is less than the exact value when b values are less than 2.5 and greater when b values are greater than 2.5. Therefore, for values of b near 2.5, the approximation formula results in values which are very nearly the same as the exact values. The accuracy of the approximation is also a function of the parameter a. As the value of a increases the approximation becomes even more accurate. After using the approximation formula to compute various percentile points over a wide range of a and b values, it was noted that the worst estimated value was less than three thousandths away from the exact value for values of a greater than 40. Therefore, the formula will produce values for the Oth percentile points of two parameter beta distributions with an accuracy which should be completely sufficient for most applications.

TABLE I. Comparison of Approximate and Exact 5th Percentile

Points for the Beta Distribution

			-			_		DOLLAR DE LA MARIE DE	-	-		
٥٠٠	DIFF	+.01399	+.00714	+.00472	+.00351	+.00274	+.00230	+.00197	+.00171	+.00152	+.00135	
	EXACT	00097°	.65819	.75069	.80392	.83850	.86266	.88056	*89434	.90526	91416.	
	APPROX	.47399	.66533	.75541	.80743	.84124	96498.	.88253	.89605	82906.	.91551	
2,5	DIFF	+.01727	+.00642	+.00346	+.00252	+.00198	+.00163	+.00139	+.00121	+.001007	+.00095	
	EXACT	. 59059	.76559	.83517	.87295	.89665	.91290	.92473	.93374	.94082	75976.	
	APPROX	98209.	.77101	.83863	.87547	.89863	.91453	.92612	.93495	.94189	64246.	
5.0	DIFF	00509	00341	00245	00192	-,00164	00132	00115	00101	00091	00072	
	EXACT	.82131	.90735	.93748	.95283	.96220	96836	.97284	.97620	.97883	.98083	
	APPROX	.81622	76806	.93503	.95091	95096	70296	691260	.97519	.97792	11086.	
2/		10	20	30	07	50	09	70	80	06	100	

TABLE II. Comparison of Approximate and Exact 10th Percentile

Points for the Beta Distribution

	,-	+.01445	+.00607	+.00352	+.00238	+.00245	+.00137	+.00113	+.00094	0081	+.00071
	DIFF	+.01	+.00	+.00	+.00	+.00	+.00	+.00	+.00	+,00081	+.00
0.0	EXACT	.50796	.69412	.77851	.82648	.85670	.87897	.89487	60206.	92916.	.92461
	APPROX	.52241	.70019	.78203	.82886	.85915	.88034	00968.	.90803	.91757	.92532
	DIFF	+.01062	+.00358	+.00185	+.00115	+.00081	+.00052	+.00048	+.00040	+.00033	+.00028
2.5	EXACT	75649.	.80026	84098	.89283	.91300	.92688	.93680	04446.	.95038	.95519
	APPROX	91099.	.80384	.86233	89398	.91381	.92740	.93728	.94480	.95071	.95547
	DIFF	00767	00517	00375	00293	00242	00203	00176	00156	00139	00126
0.5	EXACT	.87052	.93381	.95555	75996.	.97320	.97761	98079	.98319	.98504	.98653
	APPROX	.86285	49826.	.95180	.96361	.97078	.97558	.97903	.98163	.98365	.98527
2		10	20	30	04	50	09	70	80	96	100

TABLE III. Comparison of Approximate and Exact 20th Percentile

Points for the Beta Distribution

5.0	DIFF	+.01480	+.00529	+.00266	+.00159	+.00100+	+.00074	+.00055	+.00042	+.00033	+.00026	
	EXACT	.56628	.73577	.81021	.85196	.87867	.89721	.91084	.92128	.92953	.93622	
	APPROX	.58108	90174.	.81287	.85355	.87971	.89795	.91139	02126	.92986	.93648	
2.5	DIFF	+.00997	+.00248	060000*+	+.00036	+.00012	+.00001	-,00005	600000-	000010	00011	
	EXACT	.71152	.83876	.88818	.91442	.93069	94176	82676.	.95587	.96063	.96417	
	APPROX	.72149	.84124	88908	82416.	.93081	.94177	.94973	.95578	.96053	96436	
0.5	DIFF	00603	00443	00328	00258	00211	00180	00152	00139	00124	00112	
	EXACT	.91927	.95928	.97278	.97955	.98362	.98635	.98825	92686.	68066.	.99180	
	APPROX	.91324	.95485	.96950	76976-	.98151	.98455	.98673	.98837	.98965	89066	
2/0		10	20	30	07	20	09	70	80	96	100	

This is especially true for values of the 20th percentile points, Table III, for which the approximated values are exceptionally accurate.

C. ALTERNATE APPROXIMATION FORMULAS

If the approximation formula is used with the continuity correction factor that was originally derived,

$$p = \left[\sin \left(\frac{z_{1-\alpha}}{2\sqrt{a+b-1}} + Arcsin \sqrt{\frac{a}{a+b}} \right) \right]^2 + \frac{1}{2(a+b-1)}.$$

the resulting percentile points will all be greater than the exact values. The accuracy of the approximated values is extremely good for b \leq 1.0, but as the value of b increases, the approximated values exceed the exact values by an ever increasing amount. As a result, the approximated values become unacceptable when compared with the values generated by the formula using $\frac{1}{3(a+b-1)}$ as the continuity correction factor. See Table IV for a comparison of the values generated by the two formulas.

When the continuity correction factor is decreased by using 4(a+b-1) for the denominator, the approximated values will be less than the exact values. This trait could be useful if conservative estimates were desired. The approximation formula

$$p = \left[\sin \left(\frac{z_{1-\alpha}}{2\sqrt{a+b-1}} + Arcsin \sqrt{\frac{a}{a+b}} \right) \right]^2 + \frac{1}{4(a+b-1)}$$

is most accurate for values of $b \ge 4.0$ due to the fact that, as the value of b increases, the approximated value of p increases

with respect to the exact value. However, the approximated percentile points for lower values of b are not nearly as accurate as those given by the chosen formula. See Table IV for a comparison of the values generated by the two formulas.

The approximation formula can be simplified by not subtracting

1.0 from the denominators of the first term and the correction
factor. The resulting formula,

$$p = \left[\sin \left(\frac{z_{1-\alpha}}{2\sqrt{a+b}} + \operatorname{Arcsin} \sqrt{\frac{a}{a+b}} \right) \right]^2 + \frac{1}{3(a+b)}$$

gives very accurate approximations of the percentile points and is quite acceptable for most applications. This formula is most accurate for b \leq 2.5 and should be used whenever b is restricted to these values. The chosen formula is only superior in that it results in extremely accurate estimates for all values of b, not just very low values. However, the formula presented above would actually be preferred whenever b is restricted to very low values. See Table IV for a comparison of the values generated by the two formulas.

TABLE IV. Comparison of Approximate and Exact 20th Percentile

Points Generated by Selected Approximation Formulas

for the Beta Distribution

	a	Ъ	Exact	F-1	F-2	F-3	F-4
	50	.5	.98362	.98151	.98487	.97982	.98156
	50	1.0	.96832	.96719	.97052	.96552	.96728
	50	1.5	.95486	.95429	.95759	.95264	.95442
	50	2.0	.94242	.94225	.94552	.94061	.94240
	50	2.5	.93069	.93081	.93405	.92920	.93099
	50	3.0	.91950	.91987	.92307	.91826	.92006
ı	50	3.5	.90876	.90933	.91250	.90774	.90953
	50	4.0	.89840	.89915	.90229	.89758	.89936
	50	4.5	.88838	.88929	.89240	.88773	.88951
	50	5.0	.87867	.87971	.88280	.87817	.87995
ı	100	.5	.99180	.99068	.99236	.98984	.99069
ı	100	1.0	.98403	.98337	.98504	.98254	.98339
i	100	1.5	.97711	.97670	.97836	.97588	.97674
I	100	2.0	.97064	.97040	.97205	.96958	.97045
I	100	2.5	.96447	.96436	.96600	.96354	.96440
I	100	3.0	.95851	.95850	.96014	.95769	.95855
I	100	3.5	.95273	.95281	.95443	.95200	.95286
	100	4.0	.94711	.94725	.94887	.94644	.94731
	100	4.5	.94160	.94181	.94342	.94101	.94188
	100	5.0	.93622	.93648	.93808	.93568	.93655

F-1
$$p = \left[\sin \left(\frac{z_{1-\alpha}}{2\sqrt{a+b-1}} + Arcsin \sqrt{\frac{a}{a+b}} \right) \right]^2 + \frac{1}{3(a+b-1)}$$

F-2 $p = \left[\sin \left(\frac{z_{1-\alpha}}{2\sqrt{a+b-1}} + Arcsin \sqrt{\frac{a}{a+b}} \right) \right]^2 + \frac{1}{2(a+b-1)}$

F-3 $p = \left[\sin \left(\frac{z_{1-\alpha}}{2\sqrt{a+b-1}} + Arcsin \sqrt{\frac{a}{a+b}} \right) \right]^2 + \frac{1}{4(a+b-1)}$

F-4 $p = \left[\sin \left(\frac{z_{1-\alpha}}{2\sqrt{a+b}} + Arcsin \sqrt{\frac{a}{a+b}} \right) \right]^2 + \frac{1}{3(a+b)}$

IV. EXAMPLES

A. EXAMPLE 1

Find the 20th percentile point for a = 100.0 and b = 2.0. Assume a' = 51.0 and b' = 1.0. A random sample of 50 items was then mission tested and one failure was observed.

$$n = 50.0 \text{ and } s = 49.0$$

$$a = a' + s = 51.0 + 49.0 = 100.0$$

$$b = b' + n - s = 1.0 + 50.0 - 49.0 = 2.0$$

$$\alpha = .20 \text{ and } Z_{1-\alpha} = Z_{.80} = -.842$$

$$p_{\alpha} = \left[\sin \left(\frac{Z_{1-\alpha}}{2\sqrt{a+b-1}} + \arcsin \sqrt{\frac{a}{a+b}} \right) \right]^2 + \frac{1}{3(a+b-1)}$$

$$p_{.20} = \left[\sin \left(\frac{-.842}{2\sqrt{100+2-1}} + \arcsin \sqrt{\frac{100}{100+2}} \right) \right]^2 + \frac{1}{3(100+2-1)}$$

$$= \left[\sin \left(-.04189 + 1.43031 \right) \right]^2 + .00330$$

$$= (.98341)^2 + .00330 = .96709 + .00330 = .97039$$

The table value is .97064 and the difference is only -.00025.

B. EXAMPLE 2

Find the 25th percentile point for a = 50.0 and b = 2.5.

Assume a' = 26.0 and b' = 1.5. A random sample of 25 items was then mission tested and one failure was observed.

$$n = 25.0$$
 and $s = 24.0$
 $a = a' + s = 26.0 + 24.0 = 50.0$

$$b = b' + n - s = 1.5 + 25.0 - 24.0 = 2.5$$

$$\alpha = .25 \text{ and } Z_{1-\alpha} = Z_{.75} = -.675$$

$$p_{\alpha} = \left[\sin \left(\frac{Z_{1-\alpha}}{2\sqrt{a+b-1}} + Arcsin \sqrt{\frac{a}{a+b}} \right) \right]^2 + \frac{1}{3(a+b-1)}$$

$$p_{.25} = \left[\sin \left(\frac{-.675}{2\sqrt{50+2.5-1}} + Arcsin \sqrt{\frac{50}{50+2.5}} \right) \right]^2 + \frac{1}{3(50+2.5-1)}$$

$$= \left[\sin \left(-.04703 + 1.35088 \right) \right]^2 + .00647$$

$$= (.96456)^2 + .00647 = .93038 + .00647 = .93685$$

The table value is .93680 and the difference is only +.00005.

BIBLIOGRAPHY

- [1] Brownlee, K.A., Statistical Theory and Methodology in Science and Engineering, p. 115-116, Wiley, 1960.
- [2] Lindgren, B.W., Statistical Theory, 2d ed., p. 203-208, 370-373, Macmillan, 1968.
- L3] Zehna, P.W., Probability Distributions and Statistics, p. 150-151, 410-419, Allyn and Bacon, 1970.

INITIAL DISTRIBUTION LIST

		No. Copies
1.	Defense Documentation Center Cameron Station Alexandria, Virginia 22314	2
2.	Department of Operations Analysis (Code 55) Naval Postgraduate School Monterey, California 93940	1
3.	Library, Code 0212 Naval Postgraduate School Monterey, California 93940	2
4.	Prof. W.M. Woods, Code 55 Wo Department of Operations Analysis Naval Postgraduate School Montercy, California 93940	3
5.	Capt. Thornton Boyd, USMC 2506 Chalcedony Street San Diego, California 92109	1

Security Classification

DOCUMENT CONTROL DATA - R & D							
Security classification of title, body of abstract and indexing annotation must be entered when the overall report it classified)							
1 CRIG NATING ACTIVITY (porate author)	28. REPORT SI	28. REPORT SECURITY CLASSIFICATION					
Naval Postgraduate School	Un	Unclassified					
Monterey, California 93940	2b. GPOUP						
3 REPORT TITLE							
A Method of Approximating Percentile I	A Method of Approximating Percentile Points of Highly Skewed, Two						
Parameter Beta Distribution	Parameter Beta Distribution						
4 DESCRIPTIVE NOTES (Type of report and, inclusive dates)							
Master's Thesis: March 1971							
5 AUTHORISI (First name, middle initial, last name)							
Thornton Boyd							
Inornion Boya							
6. REPORT DATE	74. TOTAL NO OF PAGES	76. NO. OF REFS					
March 1971	25	3					
84. CONTRACT OR GRANT NO	98. ORIGINATOR'S REPORT NUM	BER(S)					
		·					
b. PROJECT NO							
c.	96. OTHER REPORT NO(5) (Any o	thor numbers that may be assigned					
d.							
10 DISTRIBUTION STATEMENT	10 DISTRIBUTION STATEMENT						
Approved for public release; distribution unlimited.							
11. SUPPLEMENTARY NOTES	12. SPONSORING MILITARY ACTI	VITY					
	Naval Postgraduate School						
	Monterey, California 93940						
	, , , , , , , , , , , , , , , , , , , ,						

13. ABSTRACT

An approximation formula is derived which provides a simplified and efficient method of calculating the α th percentile point of a two parameter beta function when the two parameters are known. A specific application is presented by utilizing the formula to compute the lower $100(1-\alpha)\%$ Bayesian confidence limit for the reliability of a component when the prior distribution of that reliability is known to be beta with parameters a' and b'. The posterior distribution is then determined by mission testing n items and recording the number of successes, s. This distribution is known to be beta with parameters a and b, where a = a' + s and b = b' + n - s. Therefore, the formula can be utilized to determine the α th percentile point of this posterior distribution which by definition is the lower $100(1-\alpha)\%$ confidence limit for the reliability of the component.

KEY WORDS	LIN	K A	LIN	K B LINE C		
KET WORDS	FOLE	WT	ROLF	WT	HOLE	77.7
Bayesian Reliability						
Beta Distribution						
Percentile Points						
Posterior Distribution						

A method of approximating percentile points of highly skewed, two parameter beta dis-

tributions.

B792

c.1

Boyd

thesB792
A method of approximating percentile poi

3 2768 001 01691 8
DUDLEY KNOX LIBRARY