

AD-A194 344 1/1 UNCLASSIFIED F/G 12/4 NL 3 8

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A

DTIC FILE COPY

NAVAL POSTGRADUATE SCHOOL Monterey, California

THESIS

REFINEMENT AND EXTENSION OF SHRINKAGE TECHNIQUES IN LOSS RATE ESTIMATION OF MARINE CORPS OFFICER MANPOWER MODELS

by

Charles R. Dickinson

March 1988

Thesis Advisor:

R. R. Read

Approved for public release; distribution is unlimited

88 6

security	classifi	cation	of this	раде

REPORT DOCUMENTATION PAGE							
1a Report Security Classification Unclassified		1b Restrictive Markings					
2a Security Classification Authority		3 Distribution Availability of Report					
2b Declassification Downgrading Schedule		Approved for public release:					
4 Performing Organization Report Number(s)		5 Monitoring Organization Report Nu	mber(s)				
	Office Symbol applicable) 30	7a Name of Monitoring Organization Naval Postgraduate School					
6c Address (city, state, and ZIP code) Monterey, CA 93943-5000		7b Address (clty, state, and ZIP code) Monterey, CA 93943-5000					
	Office Symbol upplicable)	9 Procurement Instrument Identification Number					
Sc Address (city, state, and ZIP code)		10 Source of Funding Numbers					
		Program Element No Project No Task No Work Unit Accession No					
11 Title (Include security classification) REFINEMI ESTIMATION OF MARINE CORPS OF			HNIQUES IN LOSS RATE				
12 Personal Author(s) Charles R. Dickinson							
13a Type of Report 13b Time Cover Master's Thesis From	ed To	14 Date of Report (year, month, day) March 1988	15 Page Count 87				
16 Supplementary Notation The views expressed sition of the Department of Defense or the U	in this thesis are thus. S. Government.	ose of the author and do not ref	lect the official policy or po-				
	7 Cosati Codes 18 Subject Terms (continue on reverse if necessary and identify by block number)						
This thesis is a continuation of previous work to apply modern multiparameter estimation techniques to the problem of estimating attrition rates for a large number of small inventory cells in manpower planning models used by the U.S. Marine Corps. The main advances involve the promising introduction of empirical Bayes (non-constant shrinkage) techniques, recognition of the non symmetric nature of the errors with a response to this, and some insight into all aggregation plans that should help provide greater stability for the estimation methods. In addition, the roles of some middle level methodological choices are explored.							
20 Distribution Availability of Abstract ☑ unclassified unlimited ☐ same as report 22a Name of Responsible Individual Robert R. Read	□ DTIC users	21 Abstract Security Classification Unclassified 22b Telephone (include Area code) (408) 646-2382	22c Office Symbol 55Re				

Approved for public release; distribution is unlimited.

Refinement and Extension of Shrinkage Techniques in Loss Rate Estimation of Marine Corps Officer Manpower Models

by

Charles R. Dickinson
Captain, United States Marine Corps
B.S., United States Naval Academy, 1978

Submitted in partial fulfillment of the requirements for the degree of

MASTER OF SCIENCE IN OPERATIONS RESEARCH

from the

NAVAL POSTGRADUATE SCHOOL March 1988

Author:	Charles ReDukinson
	Charles R. Dickinson
Approved by:	P R Paul
	Robert R. Read, Thesis Advisor Al R. Mill
•	Paul R. Milch, Second Reader
	f. Luidue
•	Peter Purdue, Chairman,
	Department of Operations Research
	(ll tung
	James M. Frengen,
	Acting Dean of Information and Policy Sciences
	// ii / `

ABSTRACT

This thesis is a continuation of previous work to apply modern multiparameter estimation techniques to the problem of estimating attrition rates for a large number of small inventory cells in manpower planning models used by the U.S. Marine Corps. The main advances involve the promising introduction of empirical Bayes (non-constant shrinkage) techniques, recognition of the non symmetric nature of the errors with a response to this, and some insight into all aggregation plans that should help provide greater stability for the estimation methods. In addition, the roles of some middle level methodological choices are explored.

thoses : Miller transformation inverse) ,

Acce	ssion For						
NTIS	GRA&I	D.					
DTIC	DTIC TAB						
Unani	Unannounced 🗍						
Just	ification_						
							
Ву							
Dist	ribution/						
Ava	ilability	Codes					
:	Avail and	l/or					
Dist	' Special	L					
	1 1						
<i>A-1</i>							
' 	- ¹						

THESIS DISCLAIMER

The reader is cautioned that computer programs developed in this research may not have been exercised for all cases of interest. While every effort has been made, within the time available, to ensure that the programs are free of computational and logic errors, they cannot be considered validated. Any application of these programs without additional verification is at the risk of the user.

TABLE OF CONTENTS

I.	INT	RODUCTION	1
	A.	PURPOSE	1
	В.	BACKGROUND	2
	c.	PROGRESS	4
	Ď.	GOALS	6
II.	EXT	ENSIONS TO ESTIMATION METHODS	7
	A.	GENERAL	7
	В.	NON CONSTANT VARIANCE	7
	c.	ALTERNATE TRANSFORM INVERSION METHODS	11
	D.	SHRINKAGE VISUALIZATION	14
	E.	CHOICE OF AVERAGE INVENTORY VALUES	
		OVER TIME	16
	F.	QUESTIONS RELATING TO VALIDATION	20
III.	EMP	IRICAL BAYES ESTIMATION	25
	A.	BACKGROUND	25
	В.	INTRODUCTION	25
	c.	THE ESTIMATION METHOD	26
IV.	VAL	IDATION PROCEDURES AND RESULTS	28
	A.	GENERAL	28
	В.	HISTORICAL COMPARISONS	28
		1. Aviation Aggregate Case	29
		2 Combat Support Aggregate Case	3 2

		3. Ground Combat Aggregate Case	36
		4. Test Aggregate Case	39
v.	CON	CLUSIONS AND RECOMMENDATIONS	42
	A.	RESULTS	42
	В.	CONCLUSIONS	43
	c.	RECOMMENDATIONS	43
APPENDI	X A.	ESTIMATION ALGORITHMS	44
	A.	NOTATION	44
	В.	FREEMAN-TUKEY EXACT INVERSION ALGORITHM	45
	c.	TRANSFORM SCALE VARIANCE ALGORITHM	46
	D.	EMPIRICAL BAYES SHRINKAGE ALGORITHM	47
	E.	MODIFIED EMPIRICAL BAYES SHRINKAGE	
		ALGORITHM	48
APPENDI	X B.	MARINE CORPS PERSONNEL INVENTORY ATTRITION	
	ANAI	LYSIS PROGRAM	51
APPENDI	кc.	SIMULATION FOR CHOICE OF AVERAGE INVENTORY	
	VALU	JES	72
LIST OF	REFI	ERENCES	75
TNITMTSI	D T C 5	ED TRUMTON I TOM	~ ~

ACKNOWLEDGEMENTS

For my wife, Dorie, who basically functioned as a single parent during the preparation of this thesis. By freeing me to work as many hours as needed, you made this effort as painless as possible. Your contributions did not go unnoticed.

I. INTRODUCTION

A. PURPOSE

In support of project OPUS (Officer Planning and Utility System), Headquarters, U.S. Marine Corps, in 1985, requested assistance in exploring new methods of generating manpower loss rates in order to improve upon the currently used method of force rate analysis. In response, students and faculty in the Operations Research department at the Naval Postgraduate School began exploring the use of modern multiparameter estimation techniques for this problem. Special emphasis is placed on the small cell problem, i.e., categories of officer skill, grade and length of service which have low inventory figures. Historically, rate estimators for small cells are unstable and a large number of these cells exist.

This paper builds upon previous work on this problem. The main advances are to append new measures of effectiveness as requested by the Navy Personnel Research and Development Center (NPRDC), introduce a class of empirical Bayes estimators, and explore the effects of some middle level choices in applying the new and existing methods. The ultimate goal is to refine the techniques presented here in order to validate a clear policy for predicting loss rates.

B. BACKGROUND

For an introduction into Marine Corps policy concerning manpower planning, the reader is referred to a thesis submitted in September 1985, at the Naval Postgraduate School, by Major D.D. Tucker [Ref. 1], who presents a detailed background into the Marine Corps officer structure and the manpower planning process. Tucker also provides basic attrition rate theory and calculates overall attrition rates in several different formats as they pertain to the Marine Corps. As the aggregation rate begins to grow smaller with refinement, Tucker illustrates the irregular behavior of losses due to voluntary attrition and the small numbers of losses obtained in such aggregates. Tucker [Ref. 1:p. 50] introduces the James-Stein technique of loss rate estimation as a shrinking of individual cell averages toward a grand average in order to reduce the risk, or squared differences of forecast and actual values, the goal being an improvement over the classical maximum likelihood estimator, referred to from now on as the MLE. Tucker chose the ranks of First Lieutenant and Lieutenant Colonel for evaluation using military occupational specialty (MOS) groups of combat support and ground combr; (three MOS's were selected for each group). These aggregation schemes were carried through other studies and are included for historical purposes in this paper.

Another thesis submitted at the Naval Postgraduate School in March 1986, by Major J.R. Robinson [Ref. 2] focused on a technique called limited translation of the James-Stein estimator. This particular model attempts to minimize the risk mentioned above by reducing the shrinkage of rate estimates for cells which fall outside a certain range of values centered on the grand mean. It was thought that shrinking all cells by the same rate toward this grand mean may be unwise since the attrition rates for those particular cells, those farthest from the grand mean, may contain attributes which are different than the majority of the cells in the aggregate. Additionally, Robinson's work carries forward the study done by Tucker concerning MLE and James-Stein estimators.

These feasibility studies were limited in scope due to the format of the summary date tape available (acquired from NPRDC), which allows only coarse cell definition. A cell is defined to be a cross-classification of the forty military occupational fields (OF), thirty-one lengths of service (LOS), and ten grades for a total of 12,400 categories for manpower planning purposes [Ref. 2:p. 10]. The data does not distinguish between limited duty officers, those officers specifically designated for limited duty within certain MOS's, and unrestricted officers (regular and reserve) [Ref. 1:p. 20]. These factors dictated a broad aggregation scheme that created stable cell inventories and

allowed the common variance assumption crucial to their work. But some of the application models require more refined information along those lines and experiments with finer aggregation levels, necessary in some real cases, caused this assumption to be violated.

Tucker and Robinson did conclude that the current scheme of attrition rate prediction could be improved upon by their methods, although no dominant scheme was uncovered. Tucker and Robinson did identify problem areas in their studies that required additional work. Tucker [Ref. 1:p. 71] cited a need for a better aggregation method to produce a more homogeneous attrition behavior in all cells. Also, small probabilities of loss within a cell were not dealt with successfully. Robinson [Ref. 2:p. 32] revealed the small cell problem and the inability to normalize the cell means or stabilize the variance with a data transformation. recommendations of the previous studies highlighted the need for a more refined data tape with current information to include, among others, full Military Occupational Specialty (MOS) information, grade separation to include regular/reserve status, promotion zone data and breakdown of attritions by type.

C. PROGRESS

The project of loss rate estimation, sponsored by NPRDC, is currently moving into the implementation stage. An operational data tape is now available which includes

detailed information on Marine Corps officers for the years 1977-86. Work has begun at the Naval Postgraduate School to break out the data in a useful format and its availability in now nearing completion.

In addition to the results stated earlier, Tucker and Robinson provided loss rate estimates for small cells with no attrition, i.e., MLE equal to zero, and risk effects of the different schemes studied. These results provided the springboard for this study and the requirements for additional future studies.

Captain R.W. Larsen [Ref. 3] has developed a promising aggregation scheme based on cluster analysis, i.e., a classification scheme to aggregate cells which reflect a greater degree of homogeneity in attrition rates than are allowed using current aggregation methods. Table 1 displays the resulting scheme, given in year of current service (YCS) groups proposed for implementation by Larsen.

Table 1. AGGREGATION METHOD PROPOSED BY LARSEN

MOS Category	Bounded YCS Groups
Fixed-Wing Pilots	(1-6,8-19) (7) (20-25) (26)
Rotary-Wing Pilots	(1-5,8-19) (6,7) (20-25) (26)
Naval Flight Officers	(1-5,8-19) (6,7) (20-25) (26)
Lawyers	(1-6,8-19) (7) (20-25) (26)
All Else	(1-3,6-19) (4,5) (20-25) (26)

The parentheses encompass YCS groups which behave similarly. In each case the grade is fixed, i.e., one should aggregate over YCS before aggregating over grade.

This information will allow for more successful application of the loss rate estimation techniques of interest here when the new data tape is provided.

D. GOALS

In an attempt to refine the methods of attrition rate estimation presentel in the previous pilot studies, the following goals were set for this paper:

- 1. Modify the existing methods to:
 - a) use the refined data format,
 - b) extend the work to the case of unequal or non constant variance in the small cell inventory problem,
 - c) study alternate transformation inversion techniques,
 - d) introduce and evaluate additional measures of effectiveness suggested by NPRDC to include, but not limited to, cross validation underages and overages of the deviation between forecasts and actuals,
 - e) examine the graphical effect of shrinkage in the original scale.
- 2. Introduce empirical Bayes estimation method in several forms for attrition rates for consideration as another option to solve the problem.

II. EXTENSIONS TO ESTIMATION METHODS

A. GENERAL

As stated in Chapter I, Tucker and Robinson published pilot studies introducing the James-Stein, limited translation James-Stein, Maximum Likelihood and Transform Scale Cell Average estimators as alternatives to the aggregate methods previously used for manpower planning in the Marine Corps. Their performance was promising, and this chapter will investigate ways to enhance their performance and possibly develop a dominant estimator for future attrition prediction. Additionally, NPRDC has expressed interest in additional measures of effectiveness for these estimators which may lead to a sharper direction for the goal of producing a viable estimation policy. This chapter concentrates on the following issues concerning previous studies.

B. NON CONSTANT VARIANCE

For a cell having an inventory n, and attrition rate p, the number of attritions y is described by the Binomial (n,p) distribution. The variance of the estimator of $\hat{p} = y/n$ is given by the familiar formula

$$var(\hat{p}) = \frac{p(1-p)}{n}$$
 (2.1)

The Freeman-Tukey double arcsine transformation was used by Tucker [Ref. 1:p. 55] and Robinson [Ref. 2:pp. 74-75] in order to map the raw losses to the transformed scale. This formula is given by

$$x = 0.5[n + 0.5]^{1/2} \{ \sin^{-1} \left[\frac{2y}{(n+1)} - 1 \right]$$

$$+ \sin^{-1} \left[\frac{2(y+1)}{(n+1)} - 1 \right] \}$$
(2.2)

Note that n=n(t) may change with time and thus, so would x. The question of averaging over time before or after applying the Freeman-Tukey transformation is not discussed in this paper. One of the goals of using this transformation is to stabilize the variance of this estimate. In the work of Tucker and Robinson, the assumption of normally distributed random variables with common variance was the setting in which the James-Stein estimator was expected to perform well. Indeed, for n moderate or large and p not too extreme, the variance of the Freeman-Tukey transformation is approximately one. But as discovered by Robinson, this assumption does not hold well when applied to cells with small inventory. A more careful look at the variance of the transformed data is taken here, with particular interest in the region of unstable variance where n and p are small.

Some exploratory graphical work has revealed that the natural log of the variance of x, the transformed value,

behaves quite well as a linear function of μ (=E[X]) and μ -1 in this unstable zone. This leads to the interpolatory formula:

$$var(x) = 1.6835\mu^{-0.8934}(\mu - 1)^{0.9881}, \qquad (2.3)$$

$$1.001 \le \mu \le 2.2$$

The upper limit, $\mu = 2.2$, is the value for which var(x) = 1. Since the least squares fitting process was applied to the logarithms, μ can not be allowed to fall to one or below. The lower limit, μ = 1.001, is an arbitrary value that meets this constraint. The coefficients were validated by a linear regression on the natural log of this formula. actual variance function for n = 1, 2, 3, 4, 5, 7, 10 appear in Figure 1, and the fit is remarkably good for $n \ge 3$. The upper graph shows the region of special interest for this paper and this portion of the curve is fitted by the formula in Equation 2.3 above. The lower plot exhibits the outer tale effect yet to be explored. The small values of n(<3) do not maintain the stable variance region, i.e., var[x]=1, for long before falling back. As the value for n increases, the more stable the variance becomes. Table 2 is a partial display of the residuals for selected n values, fifteen equally spaced values in the range $1.001 \le \mu \le 2.2$, computed by the linear regression formula above. For values of n > 2the difference between actual and fitted values are considered acceptable for this work.

Figure 1. Variance of Freeman-Tukey Transform as Function of It's Mean for Selected n.

Table 2. RESIDUAL LISTING FOR SELECTED VALUES OF N

N = 1	N=2	$\underline{N=4}$	N=5	N = 10
0.07191	0.03912	0.02139	0.017	0.008313
0.08466	0.02569	0.002853	-0.001695	-0.01106
0.1033	0.0239	-0.005448	-0.01049	-0.0206
0.122	0.03002	-0.00655	-0.01185	-0.02257
0.1385	0.04068	-0.004026	-0.009566	-0.02067
0.15	0.05388	0.0000676	-0.005727	-0.0166
0.1552	0.06853	0.004027	-0.002103	-0.01291
0.1527	0.08234	0.007447	0.0009541	-0.009981
0.1414	0.09481	0.00948	0.002557	-0.008299
0.1209	0.1055	0.009825	0.002448	-0.008128
0.08958	0.1129	0.008369	0.0004583	-0.009929
0.04832	0.1169	0.004997	-0.003511	-0.01327
0.005254	0.1171	0.0001116	-0.00893	-0.0182
0.06914	0.113	-0.006798	-0.01654	-0.02463
0.1466	0.104	-0.01534	-0.02585	-0.03366

The boundaries for μ , in the unstable region, as a function of n and p are provided in Figure 2. The formula derived was quite adequate for this study.

C. ALTERNATE TRANSFORM INVERSION METHODS

There are three issues in the inversion of the data from the transformed space. The first is that of selecting values of n, i.e., an average of the n(t)'s appearing in the estimation year inventories. This issue is discussed later in the chapter, with the development of a simulation for comparing mean inventory values. The second is that of the inversion of the sum of the two arcsine functions. The third involves the case of time averaging in the transformed scale and the question of what matching form of average

Envelope for the Non-Constant Portion of the Fitted Variance as Functions of Attrition Rate and Inventory. Figure 2.

inventory should be used in the inversion. The third issue is not covered in this paper, and is still pending. Treatment of the second issue will be provided first.

The method used in the pilot studies of Tucker and Robinson, and the most transparent transform inversion formula is:

$$\hat{p}_i = 0.5[1 - \sin(\frac{x}{(n+1/2)^{1/2}})]$$
 (2.4)

This will be referred to as the Basic Inversion. The formula offered by Carter and Rolph [Ref. 4] is given by:

$$\hat{p}_{i} = \sin^{2}(\hat{\Theta}_{i}) + \left\{ \frac{(1 - 2\sin^{2}\hat{\Theta}_{i})}{(4(n/k) + 2)} \right\} \hat{B}_{i}$$
 (2.5)

where $\hat{\Theta}_1$ is $x/(n+1/2)^{1/2}$ and \hat{B}_1 is the estimated amount of shrinkage in the transformed scale depending on the Bayes model used (constant or proportional prior), k is the number of cells and n is inventory.

Apparently, Carter and Rolph invert prior to shrinking and the above formula provides a shrinkage in the original scale. Rewriting the above, it appears to shrink towards $\hat{p} = 1/2$, and is given by:

$$\hat{p}_{i} = 1/2 \left(\frac{2\hat{B}_{i}}{4(n/k) + 2} \right) + \sin^{2}(\hat{\Theta}_{i}) \left(1 - \frac{2\hat{B}_{i}}{4(n/k) + 2} \right)$$
 (2.6)

An exact Freeman-Tukey inversion formula developed by Miller [Ref. 5] was recently uncovered. It is exact in the sense that for a single cell, the formula given by:

 $\hat{p}(t) = 0.5\{1 - sgn(cos t)[1 - (sin t +$

$$\frac{\sin 5 - 1/\sin t}{n})^{2}]^{1/2}$$
 (2.7)

where t = $x/(n + 1/2)^{1/2} + \pi/2$ and a is the average central inventory, returns the empirical rate y/n. This will be referred to as the Freeman-Tukey Exact (FTE) inversion. Since this formula is applied using an average value of n, there may be concern that it oscillates between successive integer values of n. Figure 3 indicates, using values of n=5 and 10, that it is quite smooth as an interpolation formula. In the article, Miller suggested using the harmonic mean of the n values provided by the time changes. This issue is examined later in this chapter. The Miller formula was incorporated in the Marine Corps Inventory Attrition Analysis Program provided in Appendix B.

D. SHRINKAGE VISUALIZATION

When shrinkage is a fixed amount for all cells, it is readily visualized, for all degrees of shrinkage, by the linear diagrams presented in the works of Tucker [Ref. 1:p. 52] and Casella [Ref. 6]. Robinson [Ref. 2:p. 20] also presented diagrams of the limited translation option and how the shrinkage is affected. All of these diagrams refer to the transformed scale.

Of more immediate interest is the question of how to visualize shrinkage diagrams of this type in the original scale. Illustrations of diagrams of this type are provided

Figure 3. Suitability of the Exact Freeman-Tukey Inversion as an Interpolatory Formula.

using both the basic inversion formula used by both Tucker and Robinson, and the FTE formula. Figure 4 shows how the diagram by Casella [Ref. 6:p. 84] looks in the original scale using the same value of n for all cells. An interesting note to consider is the effect of the difference between inversion formulas, i.e., in the graph which combines the Basic and FTE inverses, the FTE inversion tends to shrink at a slower rate, as values get further from the mean. For a modest transition into the case of non constant n, Figure 5 provides for two values of n. Finally, Figure 6 illustrates the point with many different values of n, taken from actual Marine Corps officer inventory data. In this case, note that Basic inversion shrinks to one original scale value while the FTE inverse is not as focused.

E. CHOICE OF AVERAGE INVENTORY VALUES OVER TIME

A Fortran simulation was developed, included as Appendix C, to test the performance of each of several common means (arithmetic, geometric and harmonic) in the comparison of the inverted estimates with the empirical y/n. Values of n were produced from a Poisson distribution with rate λ (1 $\leq \lambda$ \leq 20), and attrition values, y, were produced from the Binomial (n,p) distribution where a was in the range .01 \leq p \geq .40. The n and y values were then transformed by using the Freeman-Tukey formula. An exhaustive study of inversion variations with both the FTE formula and the basic formula

Figure 4. Non Linear Shrinkage Diagrams for a Single Value of Inventory.

Figure 5. Non Linear Shrinkage Diagrams for Two Values of Inventory.

Figure 6. Non Linear Shrinkage Diagrams with Empirical Bayes Estimators for Test Case.

used by Robinson were compared. Table 3 contains selected outputs which are typical of the broader study and shows how the means performed against each other in three different computations listed below.

- 1. The BASIC Method utilizes the Basic inversion formula and the average transformed scale value.
- 2. The FTE1 Method utilizes Equation 2.7 with the t values equal to the average (over replications, i.e., time) of $x/(n + 1/2)^{1/2}$ and x given by Equation 2.2. More explicitly, see Equation A.16.
- 3. The FTE2 Method utilize Equation 2.7 with the t values equal to the average (over replication, i.e., time) of x directly, and x given by Equation 2.2 followed with a division by $(n + 1/2)^{1/2}$

In the context of this study, the arithmetic mean tended to perform as well or better than the geometric or harmonic means. The choice of arithmetic mean also circumvents the problem of an undefined term when $n_i = 0$ is encountered while using the harmonic of geometric means.

F. QUESTIONS RELATING TO VALIDATION

The pilot studies by Tucker and Robinson both used four years (1977-80) for estimation of the attrition rates and the remaining three years (1981-83) for validation. The estimation rates were used in an attempt to forecast the values for the three validation years. The quality of the forecasts deteriorates as lead time increases in the future. This was anticipated, in fact, Rowe et al., at NPRDC have shown a time series effect in their work forecasting attritions in the Navy [Ref. 7] and are currently

Table 3. SIMULATION OUTPUT OF MEAN VALUES FOR INVERSION UTILIZATION

	<u>į</u>						
1 -	<u>-</u>	<u>REPS</u>	<u>P</u>	<u>METHOD</u>	ARITHMETIC	GEOMETRIC	<u>HARMONIC</u>
2	.0	40	0.05	BASIC	0.1068	0.1176	0.1308
-		40	0.05	FTEI	0.0252	0.0189	0.0122
1				FTE2	0.0181	0.0208	0.0245
1 2	.0	40	0.10	BASIC	0.1399	0.1537	0.1708
] ~	. •		0.10	FTEI	0.0535	0.0458	0.0369
1				FTE2	0.0489	0.0558	0.0648
2	.0	40	0.20	BASIC	0.2402	0.2629	0.2906
-				FTEI	0.1900	0.1829	0.1739
ł				FTE2	0.1657	0.1869	0.2144
2	.0	40	0.40	BASIC	0.3713	0.4038	0.4429
]	-		_	FTEI	0.3442	0.3403	0.3353
1				FTE2	0.3325	0.3715	0.4213
4	.0	40	0.05	BASIC	0.0750	0.0815	0.0921
1				FTE1	0.0235	0.0200	0.0147
ì				FTE2	0.0200	0.0221	0.0258
4	.0	40	0.10	BASIC	0.1280	0.1387	0.1564
				FTE1	0.0768	0.0724	0.0655
				FTE2	0.0726	0.0798	0.0922
4	.0	40	0.20	BASIC	0.1965	0.2125	0.2386
1				FTE1	0.1446	0.1406	0.1339
1				FTE2	0.1485	0.1628	0.1869
4	.0	40	0.40	BASIC	0.4382	0.4694	0.5185
ł				FTEI	0.4564	0.4558	0.4549
1				FTE2	0.4280	0.4638	0.5223
8	.0	40	0.05	BASIC	0.0552	0.0580	0.0616
j				FTE1	0.0181	0.0166	0.0148
1				FTE2	0.0156	0.0165	0.0177
8	.0	40	0.10	BASIC	0.1226	0.1285	0.1363
Į.				FTEI	0.0922	0.0904	0.0880
ı				FTE2	0.0828	0.0873	0.0933
8	.0	40	0.20	BASIC	0.2035	0.2131	0.2255
				FTEI	0.1778	0.1762	0.1741
]	_			FTE2	0.1708	0.1797	0.1915
8	.0	40	0.40	BASIC	0.3799	0.3962	0.4170
1				FTEI	0.3700	0.3693	0.3684
				FTE2	0.3662	0.3837	0.4065
[

recommending a second order auto regression scheme for this purpose. In this regard, the work of Tucker and Robinson with validation may be viewed as forecasting by persistence, and in light of the NPRDC work, can hardly be expected to perform well in an absolute sense. Their work does, however, provide some comparisons that can be useful in choosing among alternative techniques, and much can be learned from them.

The first measure considered is the Mean Squared Error (MSE) of forecasts. The shrinkage estimation theory provides that these values should be about unity if persistence, independence over time, was agreeable. That is, useful validations can be obtained without modeling the time dependence of the attrition process. Only for a very few cases does this hold (i.e., Warrant Officers, see Tucker). However, if one method of estimation consistently produces noticeably smaller MSE values than do the other methods, this would provide sufficient support for that method's continued development.

The second measure is designed to consider performance in the original scale and is patterned after a chi-square statistic

$$\sum_{1}^{k} \frac{(\text{actuals} - \text{forecasts})^2}{\text{forecasts}}$$
 (2.8)

If the k cells are independent, then equation 2.8 is approximately a chi-square random variable with k degrees of

freedom. Hence, the man value is about k and the standard deviation is $(2k)^{1/2}$. Once again, we generally do not see values this small, but use it for comparison purposes. As a side note, the value of k when using the MLE is generally smaller than that of the other estimators due to the omission of those cells with MLE equal to zero over all estimation years, i.e., zero forecasts. This provides and unnatural advantage for the MLE, which must be kept in mind when interpreting the results.

Two disturbing features have emerged from the exploratory analysis. Often a technique that performs well for some cases using the MSE measure is not comparably supported by the chi-square measure. It seems the two measures do not weight the common features equally, and further study is necessary to develop understanding of the results.

Discussion with personnel at NPRDC concerning these matters has led to the introduction of a third measure, which will be called the Mean Absolute Deviation (MAD). This value is computed in the original scale. Moreover, since the cost structure of over-forecasting is not symmetric, we separate the two parts into the average overage deviation given by:

ODEV =
$$\frac{1}{k} \sum_{j=1}^{k} [forecasts - actuals]^{+}$$
 (2.9)

and average underage deviation

UDEV =
$$\frac{1}{k} \sum_{1}^{k} [actuals - forecasts]$$
 (2.10)

where the "+" refers to the positive part, as computed separately. Finally,

$$MAD = ODEV + UDEV$$
 (2.11)

This measure also has shown that in most cases, the overage exceeds the underage value, which in turn may lead to forecasting the need for an excess number of Marine officers.

III. EMPIRICAL BAYES ESTIMATION

A. BACKGROUND

Although the studies of Tucker and Robinson showed improvement over the current methods, no clear procedure was established and no plans for implementation were drafted. Problem areas were identified while working with small cell inventories and low loss rates. In the transformed scale, the James-Stein assumption of normal distribution of the observations with equal variance did not hold well in such cases. An alternate method of loss rate estimation is required to deal with this special case.

B. INTRODUCTION

Empirical Bayes is simply a generalization of the James-Stein estimator for use with small cell inventories and unstable variance. Random variables are assumed to be of the form:

$$X_i = N(\Theta_i, d_i), i=1,2,\ldots,k \tag{3.1}$$
 where Θ_i are the unknown parameters to be estimated and d_i

are known variances. The Bayesian assumption is that the θ_1 's are themselves from some distribution, in this case also from the normal distribution with mean, ν , and variance, ρ_1 a. The proportionality constant ρ_1 is normalized so that

$$\sum \rho_i = k, i=1,2,\ldots,k \tag{3.2}$$

where k is the number of observations or cells. Thus,

$$\Theta_{i} = N(v, \rho_{i} a), i=1,2,...,k.$$
 (3.3)

This distribution is known as the prior distribution of Θ_1 and represents the additional assumed information on the value of Θ before observing X whose distribution depends on Θ [Ref. 8:p. 553]. The use of this information produces an estimate which is a weighted average of the prior mean. ν , and the sample estimate x. In the empirical Bayes context, the values of ν and a, are also estimated from the data since all the information necessary is contained in the marginal distribution of X_1 (unconditional on Θ_1) [Ref. 6:p. 83]. This chapter focuses on that method.

For a more detailed explanation of the Bayesian family of estimators, the reader is referred to Casella [Ref. 6]. Carter and Rolph [Ref. 4] and Efron and Morris [Ref. 9].

C. THE ESTIMATION METHOD

Fay and Herriot [Ref. 10] discuss the empirical Bayes technique and provide an estimate for the prior mean as

$$\nu^{*} = \frac{\sum_{i} x_{i}/(a^{*} + d_{i})}{\sum_{i} 1/(a^{*} + d_{i})}, i=1,2,...,k$$
 (3.4)

where a^* is an unbiased estimate of a. The empirical Bayes estimate of Θ , commonly called the mean of the posterior

where a' is an unbiased estimate of a. The empirical Bayes estimate of Θ , commonly called the mean of the posterior distribution becomes

$$\delta^{EB} = \left\{ \frac{a^{k}}{a^{k} + d_{i}} \right\} x_{i} + \left(\frac{d_{i}}{(a^{k} + d_{i})} \right) v^{k}, i=1,2,...,k \quad (3.5)$$

This is the mean of the conditional distribution of Θ given \mathbb{R} [Ref. 8:p. 556]. The weights of each of the prior and sample means are determined by the prior and observed variances.

As a measure of the worth of this estimator, when the number of x's is ≥ 4 [Ref. 11], the risk, or sum of squared differences between the true unknown parameter and the empirical Bayes estimate, is less than that using the observed x's, for all Θ_1 . Efron and Morris [Ref. 9] provide a rigorous proof.

An important result of the empirical Bayes estimator is that shrinkage values are no longer constant, but depend upon information contained in each cell. Additionally, the point toward which the cell values are shrunk is the weighted mean, not the grand mean of the observations. Appendix A provides the derivation of the empirical Bayes estimator, variable shrinkage factors and calculation of the prior variance used in this study as they pertain to the Marine Corps officer attrition rates.

IV. VALIDATION PROCEDURES AND RESULTS

A. GENERAL

The outputs displayed in this chapter are excerpts from that produced by the Marine Corps Personnel Inventory Attrition Analysis (MCIAAP) (see Appendix B). Initially, comparisons will be made with the output displayed by Robinson to identify the validity of the Fortran code with the APL code used by Robinson, then new approaches will be displayed in an attempt to improve the results. The Fortran code in the MCIAAP incorporates most of the procedures studied by Tucker and Robinson. Specifically, the MLE, Transformed Scale Cell Average (TSCA) and the James-Stein (JS) estimators, shrinkage procedures and a basic inversion formula. The FTE inversion formula, the new measures of effectiveness from NPRDC, are also included. For the MAD measure of effectiveness, only maximum likelihood and the modified empirical Bayes variables will be presented, since these showed the most promise over all. All other variables are displayed by the MCIAAP if interest is varranted by the reader. Chapter II describes all of these methods in some detail.

B. HISTORICAL COMPARISONS

Tables 4-9 were developed using the same aggregation scheme and format as Robinson [Ref. 2:pp. 39-41], although

not all of the variables are included (MLE, TSCA, and James Stein are the only variables duplicated in this paper). Additionally, Robinson presented the number of cells, as k values, used for evaluation of each estimate in the aggregate Figure of Merit (FOM) display. These k values are not repeated in the current FOM tables, but are included, as parenthetical values, and discussed in the new MAD measure of effectiveness tables. Since this is the case here, the reader is reminded that the apparent competitive performance of the MLE in the following cases is due, in part, to the possible advantage of having a smaller number of cells used in this MOE's computation.

Since the computations were identical for both studies for these tables, the output was expected to be nearly identical or some pattern discernable between the two. In very few cases was this found to be true, and after verifying that the algorithms coded both in the APL and Fortran versions were correct, we have no reasonable explanation for the discrepancies of the programs. It is suspected that the transfer of raw data into an APL workspace, accomplished by Tucker and Robinson, may be at variance with that into Fortran files, done by contractor.

1. Aviation Aggregate Case

In the case of aviation FOM's, displayed in Table 4, 1981 values for LtCol's in the transformed scale are identical to Robinson's [Ref. 2:p. 39] while the last two

Table 4. AVIATION FIGURES OF MERIT

•	1981	1982	1983
	TRAN	SFORMED F	ОМ
1st Lt			
MLE	4.0863	10.6590	11.1338
TSCA	3.7420	10.3636	10.8711
JS	3.9694	10.5671	11.1626
MOD JS	4.7352	11.2615	, 12.1206
EB	4.0753	10.7015	11.3303
MOD EB	3.1833	5.0568	6.2870
Lt Col			
MLE	4.3664	8.5033	8.1506
TSCA	5.7768	10.2994	10.3353
JS	5.7369	10.2468	10.2972
MOD JS	5.7208	10.1865	10.2756
EB	5.8482	10.2298	10.3534
MOD EB	4.3301	3.9824	2.7186
	OR	RIGINAL FOM	ſ
1st Lt			
MLE	21.0501	43.1546	53.0538
TSCA	56.4603	93.7810	98.4715
TSCAM	53.7884	90.5164	95.3329
JS	58.0150	95.2150	100.1664
JSM	55.3844	91.9406	97.0163
MOD JS	63.0345	99.8419	105.4897
MOD JSM	60.6413	96.5615	102.3172
EB	58.8824	96.2-149	101.2482
EB.M	56.2111	92.9699	98.0958
MOD EB	19.7683	38.4637	49.7393
MOD EBM	20.7987	36.3673	48.1659
Lt Col			
MLE	33.9315	59.4200	22.1156
TSCA	38.4478	57.0987	69.0641
TSCAM	35.0390	48.9374	59.6957
JS	37.8248	55.1913	67.1696
JSM	33.2016	46.9901	56.7135
MOD JS	38.0291	51.5325	63.3908
MOD JSM	34.5466	45.1554	52.8285
EB	40.3421	54.9389	67.7091
EBM	36.7498	46.9657	<i>5</i> 7.8567
MOD EB	40.2056	70.5381	60.5749
MOD EBM	185.7476	65.1553	168.3976

years are smaller. The 1stLt FOM's are larger for all three years. The modified empirical Bayes (Mod EB) values were best overall yet still may be too large (ideal values tend to be close to unity). It is interesting to note that in most cases, the risk values tend to increase with future forecasts, yet the Mod EB FOM decreases as future forecasts increase with time.

In the original scale, MLE tended to be smaller than Robinson's for all years, while TSCA and James-Stein (JS) were all larger. The FTE inversion worked best for all variables except for Mod EB in the first and third validation years. MLE and Mod EB worked best for 1stLt's and are approximately within the range of one standard deviation of the number of cells in the computation. For LtCol's, FTE inverted JS was best with MLE a competitive second, yet all were not in the desired range.

In the MAD measure, Table 5, results are mixed between future forecasts (no set pattern) and variables for the two ranks (FTE Mod EB was best for 1stLt's and MLE was best LtCol's). The mix in overage and underage is most desirable in the first year for all cases, yet the number of cells (k) forecasted as overage exceed the underage forecast cell numbers in most cases. This is cause for concern and the performance of these estimates in this aggregate is suspect. The second year values for LtCol estimates displays a preferred ratio of k values, but the total MOE value may still be too large.

Table 5. MEAN ABSOLUTE DEVIATION (AVIATION)

	1981	1982	1983
1st Lt			
<u>MLE</u>			
UNDERAGE	0.1256(3)	0.0439(1)	0.3069(1)
OVERAGE	2.3985(8)	3.9267(10)	4.2522(10)
TOTAL	2.5240(11)	3.9706(11)	4.5591(11)
MOD EB	<i>:</i>	•	
UNDERAGE	0.1822(4)	0.0410(1)	0.3281(1)
OVERAGE	2.3625(8)	3.9040(11)	4.2351(11)
TOTAL	2.5447(12)	3.9451(12)	4.5633(12)
MOD EBM			
UNDERAGE	0.2518(5)	0.0580(2)	0.3420(1)
OVERAGE	2.1654(7)	3.6427(10)	3.9677(11)
TOTAL	2.4172(12)	3.7007(12)	4.3098(12)
Lt Col			
MLE			
UNDERAGE	0.6005(5)	1.5139(10)	0.0396(1)
OVERAGE	0.7925(8)	0.3928(3)	1.3467(12)
TOTAL	1.3+30(13)	1.9067(13)	1.3863(13)
MOD EB			
UNDERAGE	0.6053(6)	1.4717(9)	0.0841(2)
OVERAGE	1.3083(10)	1.0970(8)	2.2331(14)
TOTAL	1.9136(16)	2.5687(17)	2.3173(16)
MOD EBM			
UNDERAGE	0.6890(6)	1.5366(10)	0.1167(2)
OVERAGE	1.0120(10)	0.7179(7)	1.7501(14)
TOTAL	1.7010(16)	2.2546(17)	1.8669(16)

2. Combat Support Aggregate Case

Table 6 displays the combat support aggregate output from the program. In the transformed scale comparison with Robinson [Ref. 2:p. 40], the values for the two ranks take opposite directions. Where the 1stLt FOM values are all

Table 6. COMBAT SUPPORT FIGURES OF MERIT

Table 6. COMBAT SUPP	ORT FIGURES	OF WERT		
	1981	1982	, 1983	
	TRA	SFORMED F	OM	•
1st Lt				
		0.0000	2 2 4 4 7	
MLE	2.1877	2.9028	2.2447	
TSCA	1.6329	2.4580	1.8696	
JS IS	1.6925	2.4816	1.8987 2.5356	
MOD JS	2.3684	3.0520 3.1991	2.5356 2.6868	
EB Mod eb	2.3323 2.2293	2.0048	2.1531	•
	4.4493	2.0048	2.1331	
Lt Col				
MLE	1.3103	1.6978	2.3108	
TSCA	0.7502	1.4070	1.7540	
JS	0.6421	1.2345	1.5429	
MOD JS	0.7009	1.0929	1.3082	
EB	0.7736	1.2589	1.5799	
MOD EB	1.8691	2.1236	4.9017	
	OF	RIGINAL FOM	ſ	
1st Lt	•		-	

MLE	111.4260	112.1917	70.2767	
TSCA	73.5008	90.0523	73.9380	
TSCAM	79.0947	93.8244	80.9764	
JS	76.9945	89.8064	71.5890	
JS.M	429.8503	84.4175	65.2639	
MOD IS	143.1700	113.0083	90.6783	
MOD JSM	168.9385	114.7083	92.6599	
EB	102.9525	119.0900	96.3373	
EBM Mod eb	108.3578 68.7251	111.2701 63.9054	86.8138 48.2719	
MOD EBM	176.3961	59.5760	43.0037	
	170.3701	37.3700	43.0037	
Lt Col				
MLE	36.0152	66.0261	42.4097	
TSCA	61.7769	52.0346	99.7917	
TSCAM	65.953 5	49.6307	107.1016	
JS	61.0511	49.2280	96.7861	
JS.M.	66.3509	47.8490	118.2564	
MOD JS	66.5470	49.9366	99.2566	
MOD JSM	81.4722	50.2637	103.8460	
EB	69.7508	55.9812	104.5311	
EBM	71.5728	50.0281	109.2012	
MOD EB	62.6316	50.3125	96.8693	
MOD EBM	83.1337	48.6576	127.1541	

larger (except for MLE in 1981), the LtCol values are smaller. Overall, all estimates are competitive with each other over all validation years with TSCA performing best for the 1stLt's and James-Stein outperforming the rest in the LtCol's. Note here also that the Mod EB estimate did not fair well in either case, and was the worst estimate in risk for the LtCol's.

In the original scale, a different and more random effect is noticed between Table 6 and the results of Robinson. Risk values tended to fluctuate with forecast lead time between estimates for 1stLt's where the LtCol values were more stable, yet were quite different from the transformed scale pattern. In this case, Mod EB performed well for 1stLt's, and was the only one within the desired range of standard deviations. MLE for the LtCol's was also the only estimate desirable for this measure. The Miller inverse showed poorly in this aggregate for all estimation methods, in every case exceeding it's counterpart.

In the MAD measure of effectiveness, Table 7, MLE performed the best in both ranks. The Mod EB effect is competitive in the 1stLt's case, and all variables in the LtCol case are closely grouped. The number of cells are heavily weighted towards an overage forecast in all three validation years, throughout this aggregate. Once again, this is not a desirable quality for a MOE.

Table 7. MEAN ABSOLUTE DEVIATION (COMBAT SUPPORT)

Table 7. NIEAN ADSOLUTE	DEVIATION		
	1981	1982	1983
lst Lt			
MLE			
UNDERAGE	0.3737(14)	0.1617(8)	0.1781(8)
OVERAGE	0.6731(19)	0.9574(25)	0.8835(25)
TOTAL	1.0468(33)	1.1191(33)	1.0616(33)
MOD EB			
UNDERAGE	0.4028(15)	0.1275(9)	0.1427(9)
OVERAGE	0.7311(40)	0.9972(45)	0.9422(38)
TOTAL	1.1339(55)	1.1246(54)	1.0849(47)
MOD EBM			
UNDERAGE	0.4592(16)	0.1603(9)	0.1856(10)
OVERAGE	0.5930(39)	0.8318(45)	0.7575(37)
TOTAL	1.0522(55)	0.9921(54)	0.9431(47)
Lt Col			
MLE			
UNDERAGE	0.1360(9)	0.1688(7)	0.0541(5)
OVERAGE	0.1510(14)	0.2591(16)	0.3415(18)
TOTAL	0.2870(23)	0.4280(23)	0.3957(23)
MOD EB	, ,		
<u>UNDERAGE</u>	0.1638(11)	0.1721(7)	0.1162(6)
OVERAGE	0.1038(11)	0.3606(35)	0.4548(29)
TOTAL	0.3870(40)	0.5327(42)	0.5710(35)
MOD EBM	, , , , , , , , , , , , , , , , , , ,		` ,
	0.204/115	0.1001/ 7)	0.1409/ 6)
UNDERAGE OVERAGE	0.2044(11) 0.1263(29)	0.1901(7) 0.2240(35)	0.1408(6) 0.2589(29)
TOTAL	0.1203(29)	0.4142(42)	0.3996(35)

3. Ground Combat Aggregate Case

In the final aggregate studied by Robinson [Ref. 2:p. 41], that of ground combat MOS's, the results again, as displayed in Table 8, were mixed between computational methods. In the original scale, value differences tended to be larger than Robinson's in all cases for 1stLt's, showing a proportional growth over time. Conversely, LtCol values were smaller in the first two validation years and slightly larger in the final year. TSCA looks good for the 1stLt's with the others being competitive, yet the size of the values may not be desirable. Mod EB turned out the best for LtCol's, but all other estimates are competitive and in the desired range.

On the original scale, all values for the estimates for 1stLt's are too large, with Mod EB performing well in that regard. LtCol values are all larger than Robinson's, but the estimates are all within range of one standard deviation and, therefore, competitive. MLE, once again, shows well for this rank. In opposing fashion to that of the combat support aggregate, the FTE inversion outperformed all Basic inversions for all variables.

The MAD measure of effectiveness, Table 9 confirms the results found above in that Mod EB was best for 1stLt's and MLE did well for LtCol's. The values for 1stLt were found to be too large overall, while all estimates for LtCol were competitive and in the desired range. The mix between

Table 8. GROUND COMBAT FIGURES OF MERIT

Table 8. GROUND COMB	AI FIGURES C			
	1981	1982	1983	•
	TRANSFORMED FOM			
lst Lt				
	2.5764	4.4136	6.8744	
MLE	2.3764 1.9741	3.8072	6.1152	
TSCA	2.1737	3.9738	6.3970	
JS MOD JS	3.0859	4.7919	7.5619	
EB 13	2.5558	4.3626	6.9607	
MOD EB	3.1538	3.5202	4.7069	
	3.1336	3.3202	4.7007	
Lt Col				
MLE	1.2126	1.9674	3.1084	
TSCA	1.5715	2.3553	3.5566	
JS	1.5571	2.2719	3.4365	
MOD JS	1.6227	2.1317	3.1883	
EB	1.7087	2.2464	3.3345	
MOD EB	1.1964	2.5830	2.5029	
	O	RIGINAL FOM	Ī	
	O.	CIGINAL I ON	•	
1st Lt				
MLE	87.3362	119.2637	143.9128	
TSCA	87.9712	116.6767	145.6236	
TSCA.M	83.7648	111.3995	142.0902	
JS	95.4717	122.9425	152.7354	
JSM	92.0238	117.5264	149.3965	
MOD JS	124.6490	147.6611	180.5502	
MOD JSM	134.9472	142.5461	178.6173	
EB	109.6349	136.6321	167.3234	
EBM	105.5708	131.0400	163.8189	
MOD EB	64.3647	81.2071	101.9511	
MOD EBM	63.6623	77.8159	100.7150	
Lt Col				
MLE	35.0538	45.8172	53.0111	
TSCA	55.9649	198.8659	123.1306	
TSCAM	43.5234	201.9953	122.8648	
JS	56.3346	198.9037	122.2786	
JS.M	43.9957	201.3299	115.7143	
MOD JS	60.0730	202.2959	122.9959	
MOD JSM	52.3940	210.7551	121.4254	
EB	62.7441	205.4249	126.6544	
EBM	50.4049	209.3853	125.7642	
MOD EB	48.0871	197.7316	111.9375	
MOD EBM	38.1231	323.5654	242.4398	

over-estimates and under-estimates, i.e., the number of cells forecasted over or under the actuals, is not a desirable one, yet the same mix holds true for all validation years. This also was the finding of both preceding aggregates.

Table 9. MEAN ABSOLUTE DEVIATION (GROUND COMBAT)

Table 9. MEAN ABSOLUT	E DEVIATION (C	SKOUND CON	IDA1)
	1981	1982	1983
lst Lt			
MLE			
UNDERAGE	0.1525(5)	0.1855(10)	0.2466(10)
OVERAGE	1.9322(30)	2.5979(25)	3.1691(25)
TOTAL	2.0847(35)	2.7834(35)	3.4157(35)
MOD EB			
UNDERAGE	0.2340(10)	0.1323(8)	0.2220(8)
OVERAGE	1.7743(33)	2.3086(32)	2.8449(30)
TOTAL	2.0083(43)	2.4409(40)	3.0669(38)
MOD EBM			
UNDERAGE	0.2618(10)	0.1705(10)	0.2617(10)
OVERAGE	1.6492(33)	2.1738(30)	2.6935(28)
TOTAL	1.9111(43)	2.3443(40)	2.9552(38)
Lt Col			
MLE			
UNDERAGE	0.2313(10)	0.3034(11)	0.1368(10)
OVERAGE	0.4182(25)	0.4202(24)	0.6453(25)
TOTAL	0.6495(35)	0.7236(35)	0.7821(35)
MOD EB			
UNDERAGE	0.2315(11)	0.3299(14)	0.1426(12)
OVERAGE	0.6392(34)	0.6922(32)	0.9523(31)
TOTAL	0.8706(45)	1.0221(46)	1.0950(43)
MOD EBM			
UNDERAGE	0.2650(12)	0.3790(15)	0.1864(12)
OVERAGE	0.4071(33)	0.4427(31)	0.6535(31)
TOTAL	0.6720(45)	0.8217(46)	0.8399(43)

4. Test Aggregate Case

In an effort to experiment with aggregate groupings, another case was built upon which all estimation methods were applied, and the results compared with previously studied groups. The grade was held fixed, in this case the grade of Captain was used, with a LOS in the eighth year. Several MOS's were chosen so that to insure an aggregate with non-zero inventories. In the transformed scale, Table 10, all estimates have small and competitive values, with Mod EB and MLE doing well. In the original scale, once again, all estimates are well within range, but Mod EB and MLE were the standouts. The FTE inversion option did not fair well with this aggregate. All estimates in the MAD measure of effectiveness, Table 11, are very competitive. and the first validation year mix (overage and underage) may be the best yet. It is interesting to note that the cell split in the first validation year between overage and underage forecasts is contrary to that of the historical displays above. Although the total number of cells used (k=6) is much smaller than the previous table, it is felt that the aggregate scheme was the major factor in this finding, and the results are promising.

Table 10. TEST AGGREGATE FIGURES OF MERIT

	1981	1982	1983
	TRAN	SFORMED FO	D.M
Captain			
MLE	0.9603	2.3463	2.0842
TSCA	1.4151	3.3033	2.9152
JS	1.3753	3.3969	2.8725
MOD JS	1.3943	3.8165	2.8829
EB	1.6840	4.2698	3.2957
MOD EB	0.8249	1.7132	1.2980
	OR	RIGINAL FOM	
Captain	•		
MLE	3.0402	4.8104	4.9399
TSCA	4.6161	10.2779	7.5714
TSCAM	8.1467	7.6241	8.8347
JS	4.3970	10.3000	7.4726
JSM	7.3199	7.6666	8.3860
MOD JS	4.2990	10.7640	7.6371
MOD JSM	6.0079	8.3070	7.9259
EB	5.3660	12.0337	8.8679
EBM	6.7181	9.3915	8.7959
MOD EB	1.4463	6.0323	3.9066
MOD EBM	4.6465	4.3354	5.9175

Table 11. MEAN ABSOLUTE DEVIATION (TEST CASE)

	1981	1982	1983
Captain		•	
MLE	•	•	
UNDERAGE	0.2625(3)	0.0463(1)	0.2097(2)
OVERAGE	0.1351(3)	0.7374(5)	0.4391(4)
TOTAL	0.3976(6)	0.7837(6)	0.6488(6)
MOD EB			
UNDERAGE	0.1342(4)	0.0000(0)	0.0965(1)
OVERAGE	0.2575(2)	0.9601(6)	0.6306(5)
TOTAL	0.3918(6)	0.9601(6)	0.7270(6)
MOD EBM			
UNDERAGE	0.3712(4)	0.0809(1)	0.2352(2)
OVERAGE	0.0852(2)	0.6148(5)	0.3025(4)
TOTAL	0.4563(6)	0.6957(6)	0.5377(6)

V. CONCLUSIONS AND RECOMMENDATIONS

A. RESULTS

Omitting the fact of differences in computational methods between this paper and the Robinson thesis, it is clear that the results are still inconclusive at this time. In the historical comparisons, the estimates studied varied in their performance from one aggregate to another. The different risk calculations, in the transformed and original scales, as well as the different measures of effectiveness showed little agreement in estimation methods. Long range estimation still remains a problem since with time, the estimate risks increase significantly. Much emphasis was put on the modified empirical Bayes estimator in this paper and those specific results look promising under possibly different and more stable aggregate conditions.

One area of mention here concerning the results has to do with the composition of inventories used in the selected aggregates. It was noticed that the range of inventory (smallest to largest value in any particular MOS) was quite large, and may be affecting the results. In fact, Carter and Rolph [Ref. 4:p. 883] managed this point by further disaggregating into levels of activity as it concerned their work with fire alarm estimation.

B. CONCLUSIONS

The results of the previous feasibility studies and this paper leads to several conclusions. The chosen aggregate still seems to be the key element in the work of attrition estimation. It does seem clear that the aggregation scheme should be focused on fixed ranks, in narrow LOS ranges and multiple MOS's. This conclusion is based upon the relative success of the test aggregate utilized in this work, and upon similar success by Carter and Rolph. Additionally, the partitioning of inventory levels in the aggregate should stabilize the estimation method performance. All the estimation method studied to date have their strengths, but still, no one method of estimation excels over the others.

C. RECOMMENDATIONS

No estimation method studied in this paper is recommended for implementation at this time. In addition, no method is recommended for removal from consideration since basic aggregation problems are felt to be the largest contributory factor to the mixed results found here. These recommendations are presented for further study.

- 1. The aggregation method offered by Captain Larsen [Ref. 3] should be examined further with its relevance to the scheme in the test case used here.
- 2. Utilization of the detailed data provided by NPRDC as soon as possible in order to expand the available information and open new avenues of aggregation.
- 3. Re-examine the inventory mean value used in the FTE inverse to determine its future role in the estimation process.

APPENDIX A. ESTIMATION ALGORITHMS

A. NOTATION

The following notation is a generalization of that used by Robinson [Ref. 2:p. 71] as it pertains to the aggregation scheme used in this paper. The indexing system has been changed to reflect the use of officer grades to identify the cells.

- i = index of MOS cells in the aggregate.
- j = index of LOS cells in the aggregate.
- k = index of Grade cells in the aggregate.
- t = index of time periods in the aggregate.
- inv(i,j,k,t) = inventory with MOS i, LOS j and Grade k
 during year t.
- y(i,j,k,t) = number of attritions in cell (i,j,k) during
 year t.
- $n(i,j,k,t) = maximum \{y(i,j,k,t),.5[inv(i,j,k,t) + inv(i,j,k,t + 1)]\}$
- D = matrix identifying cells with no inventory over all
 estimation years.
- d(i,j,k) = 0, if cell is a structural zero.
- d(i,j,k) = 1, if cell is not a structural zero.

B. FREEMAN-TUKEY EXACT INVERSION ALGORITHM

This algorithm provides a formula for the inverse of the Freeman-Tukey double arcsine transformation to express the means of the transformed values into proportions on the original scale.

STEP 1. Transform the data using the Freeman-Tukey double arcsine transformation.

$$x(i,j,k,t) = 0.5[n(i,j,k,t)+0.5]^{1/2} \{ \sin^{1} \left[\frac{2(y(i,j,k,t))}{(n(i,j,k,t)+1)} - 1 \right] + \sin^{-1} \left[\frac{2(y(i,j,k,t)+1)}{(n(i,j,k,t)+1)} - 1 \right] \}$$
(A.1)

STEP 2. Calculate the average cell inventory and transformed values over all T.

$$\overline{x}(i,j,k) = (1/T)\sum_{t} x(i,j,k), \qquad (A.2)$$

$$\overline{inv}(i,j,k) = (1/T) \sum_{t} inv(i,j,k). \qquad (A.3)$$

STEP 3. Check for inversion values less than zero or greater than one. The algorithm is terminated at this point if these conditions are met.

$$tm = \overline{x}(i,j,k)/(\overline{inv}(i,j,k)+0.5)^{1/2} + \pi/2,$$
 (A.4)

$$tm_1 = sin^{-1} (1/(\overline{inv}(i,j,k) + 1))^{1/2},$$
 (A.5)

If $tm < tm_1$, FTE = 0.0,

IF tm > $(n-tm_l)$, FTE = 1.0,

STEP 4. Compute the sgn function.

If
$$cos(tm) \rightarrow 0.0$$
 $sgn = 1.0$,
If $cos(tm) < 0.0$ $sgn = -1.0$.

STEP 5. Computer the inverted value of the transformed variable

FTE = 0.5(1-sgn[1-[sin(tm) +
$$\frac{\sin(tm) - 1/\sin(tm)}{inv(i,j,k)}]^2$$
]1 2 { (A.6)

C. TRANSFORM SCALE VARIANCE ALGORITHM

This algorithm produces the variance of the transformed data within the unstable variance range where the assumption of normality does not hold. As discussed in Chapter II. this range of instability was determined to be between 1.001 and 2.2. The method for computing the variance within this range is presented here.

STEP 1. Compute the transformed scale values to be used for the variance. Since x(i,j,k) was computed in the FTE inversion algorithm of this appendix, the formulae will not be repeated.

$$\bar{x}(t) = \sum_{ijk} [0.5 + inv(i,j,k,t)]^{1/2},$$
 (A.7)

$$z(i,j,k) = \overline{x}(i,j,k) + \frac{x(t)}{T}(\pi/2).$$
 (A.8)

STEP 2. Compute the variance of transformed cell values. The formula is derived in Chapter II as a linear regression equation. The range of the variance is limited to $0.05 \le var(i,j,k) \le 1.0$.

$$var(i,j,k) = az(i,j,k)^{b_1} (z(i,j,k) - 1)^{b_2},$$

$$1.001 \le z(i,j,k) \le 2.2$$
(A.9)

where a = 1.6835, b1 = -0.8934, and b2 = 0.8991.

D. EMPIRICAL BAYES SHRINKAGE ALGORITHM

This algorithm computes the empirical Bayes shrinkage values and estimator of attrition rates. Prior to entering this algorithm, the value for a has been set to 0.0.

STEP 1. Initialization.

$$ai = a. (A.10)$$

STEP 2. Define the α and $\boldsymbol{\gamma}$ parameters in the empirical Bayes context.

$$\alpha = \sum_{i \neq k} 1/(a + var(i,j,k)), \qquad (A.11)$$

where var(i,j,k) is defined by formula (A.9).

$$\gamma = \sum_{ijk} \alpha / \sum_{ijk} 1/(\alpha + var(i,j,k)).$$
 (A.12)

STEP 3. Compute the empirical Bayes prior variance.

$$a = a - \frac{k-1-\sum_{\substack{ijk \\ ijk}} \alpha[\overline{x}(i,j,k)-\overline{z}]^2}{\sum_{\substack{ijk \\ ijk}} [\alpha(\overline{x}(i,j,k)-\overline{z}]^2},$$
(A.13)

where $z = \sum_{ijk} \gamma \bar{x}(i,j,k)$ and $k = \sum_{ijk} d(i,j,k)$.

STEP 4. Check for the following conditions and branch accordingly.

- If, a < 0.0 set a = 0.0 and go to step 5.
- If, $|a ai| \rightarrow .0001$ return to Step 1.

STEP 5. Compute the empirical Bayes estimator.

$$\mathbb{E}^{EB}(i,j,k) = \left[\frac{a}{a+var(i,j,k)}\right] \overline{x}(i,j,k) + (A.14)$$

$$\left[\frac{var(i,j,k)}{a+var(i,j,k)}\right] \overline{z}.$$

STEP 6. Compute the empirical Bayes shrinkage set.

$$shr^{EB}(i,j,k) = var(i,j,k)/(a + var(i,j,k)).$$
 (A.15)

E. MODIFIED EMPIRICAL BAYES SHRINKAGE ALGORITHM

This algorithm differs only slightly from that of the empirical Bayes shrinkage algorithm listed above, and for

that reason, only the pertinent steps will be displayed here.

Consider a particular cell and its transformed value $\mathbf{x}(t)$ for $t=1,\ldots,T$ in the estimation set. To form a weighted time average, set

$$xt(t) = x(t)/[0.5 + inv(t)]^{1/2}$$
 (A.16)

This leads to a modification of step 1 in the following form.

STEP 1. Compute the weighted transformed scale average.

$$\overline{xt} = \frac{1}{T} \sum_{t} xt(t)$$
 (A.17)

Since the weights will modify the variance of the weighted transformed scale values.

$$var[xt(t)] = var(i,j,k)/(0.5 + inv(t))$$
 (A.18)

$$var[\overline{xt}(t)] = (\frac{1}{T})^2 \sum_{t} var[xt(t)] = vt/T$$
 (A.19)

The extreme right of formula A.19 serves to define vt, the approximation for the weighted variance in the validation set for that cell.

The values of xt and var(xt) are carried throughout this version of empirical Bayes estimation to form the values XTEB for the empirical Bayes attrition rate. For the purposes of inversion to the original scale, the usual Basic

formula is modified since the weighting factor, 0.5 + inv, is already incorporated into the transform value. The new Basic inversion for this version is simply as follows:

$$p = 1/2[1 + sin(XTEB)]$$
 (A.20)

APPENDIX B. MARINE CORPS PERSONNEL INVENTORY ATTRITION ANALYSIS PROGRAM

	PROGRAM MARCOR		MAR00010
***	,	r ik	MAR00020
*	MARINE CORPS PERSONNEL INVENTORY ANALYSIS PROGRAM	*	MAR00030
*		*	MAR00040
*	PURPOSE: TO PROVIDE FUTURE PERSONNEL LOSS ESTIMATION OF THE	*	MAR00050
*	MARINE CORPS OFFICER STRUCTURE BY SEVERAL DIFFERENT	*	MAR00060
*	ESTIMATION SCHEMES.	*	MAR00070
*	PROGRAMMERS: LUIS URIBE, INDEPENDENT CONTRACTOR	*	MAR00080
*	CAPT C R DICKINSON, USMC	*	MAR00090
*	DESCRIPTION: WRITTEN IN FORTRAN 77 FOR THE IBM 3033 MAINFRAME	*	MAR00100
*	COMPUTER RESIDENT AT NPS, THIS PROGRAM INCORPORATES	*	MAR00110
*	METHODS EXPLORED BY MAJOR D. D. TUCKER, MAJOR J. R.	*	MAR00120
*	ROBINSON AND CAPTAIN DICKINSON. ESTIMATION SCHEMES	*	MAR00130
*	INCLUDED ARE:	*	MAR00140
*	MAXIMUM LIKELIHOOD ESTIMATION (MLE)	*	MAR00150
*	TRANSFORMED SCALE CELL AVERAGE (TSCA)	*	MAR00160
*	JAMES-STEIN	* *	MAROO170
*	LIMITED TRANSLATION JAMES-STEIN	*	MAR00180
*	EMPIRICAL BAYES ESTIMATION RISK ANALYSIS WAS PERFORMED IN BOTH THE ORIGINAL AND		MAROO190
*	TRANSFORMED SCALES. ON THE TRANSFORMED SCALE.	*	MAROO200
*	ACHIEVED BY USING THE FREEMAN-TUKEY DOUBLE ARCSINE	*	MAR00210 MAR00220
*	TRANSFORMATION, THE RISK WAS DEFINED BY THE AVERAGE		MAR00220
*	SQUARED DEVIATION OF ACTUAL AND ESTIMATED VALUES.		MAR00240
*	FOR THE ORIGINAL SCALE, THE TRANSFORMED VALUES WERE		MAR00250
*	FIRST INVERTED USING TWO TECHNIQUES. AN AD-HOC	*	MAR00260
*	FORMULA USED BY TUCKER AND ROBINSON AND AN EXACT	*	MAR00270
*	INVERSE FORMULA FROM JOHN J MILLER. TWO MEASURES OF	*	MAR00270
*	EFFECTIVENESS, CHI-SQUARE GOODNESS OF FIT AND MEAN	*	MAR00290
*	ABSOLUTE DEVIATION (MAD), WERE THEN EVALUATED.	*	MARO0300
*	RESULTS ARE PRINTED, WITH ALL ARRAYS COMPUTED, AT THE	*	MAR00310
*	COMPLETION OF THE PROGRAM.	*	MAR00320
*	VARIABLE DESCRIPTION:	*	MAR00330
*	THE FOLLOWING LIST OF VARIABLES, WITH A BRIEF	*	MAR00340
*	DESCRIPTION, FORM THE BASIS FOR THE VARIABLE NAMES	*	MAR00350
*	FOR THE ENTIRE PROGRAM	*	MAR00360
*	MLE - MAXIMUM LIKELIHOOD ESTIMATOR	*	MAR00370
*	TSCA - TRANSFORMED SCALE CELL AVERAGE	*	MAR00380
*	J - JAMES-STEIN ESTIMATOR	*	MAR00390
*	J1 - JAMES-STEIN ESTIMATOR MODIFIED BY	*	MAR00400
*	A VARIATION ON SHRINKAGE	*	MAR00410
*	JLT - LIMITED TRANSLATION JAMES-STEIN	*	MAR00420
*	MLE - MAXIMUM LIKELIHOOD ESTIMATOR TSCA - TRANSFORMED SCALE CELL AVERAGE J - JAMES-STEIN ESTIMATOR J1 - JAMES-STEIN ESTIMATOR MODIFIED BY A VARIATION ON SHRINKAGE JLT - LIMITED TRANSLATION JAMES-STEIN EB - EMPIRICAL BAYES TEB - EMPIRICAL BAYES MODIFIED BY A	*	MAR00430
*	TEB - EMPIRICAL BAYES MODIFIED BY A	*	MAR00440
*	VARIATION ON	*	MAR00450
*	TRANSFORMED SPACE VARIABLES	*	MAR00460
*	THE FOLLOWING ARE UNIQUE VARIABLES IN THE TRANSFORMED	*	MAR00470
*	SPACE:	*	MAR00480
*	X - VALUE OF THE FREEMAN-TUKEY	*	MAR00490

```
TRANSFORMATION
 * MAR00500
 XB - (X-BAR) AVERAGE TRANSFORM VALUE
 * MAR00510
 * MARÓ0520
 OVER ESTIMATION YEARS
 XBB - GRAND MEAN OF TRANSFORMED VALUES
 * MAR00530
 * ' MAR00540
 SSE - SUM OF SQUARED DIFFERENCES, ERROR
 (X AND X-BAR)
 * MAR00550
 SST - SUM OF SQUARED DIFFERENCES, TOTAL
 * MAR00560
 * MAR00570
 (X AND XBB)
 * MAR00580
 SSB - SUM OF SQUARED DIFFERENCES, BETWEEN
 * MAR00590
 (SST-SSE)
 SHR - JAMES-STEIN SHRINKAGE VALUES
 * MAR00600
 SHR1 - MODIFIED JAMES-STEIN SHRINKAGE
 * MAR00610
 * MAR00620
 VALUES
 SHREB - EMPIRICAL BAYES SHRINKAGE VALUES * MARO0630
 SHRTEB - MODIFIED EMPIRICAL BAYES SHRINKAGE * MARO0640
 * MAR00650
 VALUES
 * MAR00660
 THE FOLLOWING ARE MODIFIED BASIC VARIABLES IN THE
 TRANSFORMED SPACE. THIS IS DONE BY PLACING AN 'X' FOR * MARO0670 A PURE TRANSFORMED VARIABLE, OR AN 'R' FOR A RISK * MARO0680
 VARIABLE IN FRONT OF THE BASIC VARIABLE.
 * MAR00690
 RML (MLE)
 MLE
 * MAR00700
 RTSCÀ
 TSCA
 * MAR00710
 RJ
RJ1
RJLT
 ХJ
 MAR00720
 XJ1
 MAR00730
 XJLT
 MAR00740
 RXEB
 XEB
 MAR00750
 XIEB RTEB * MAR00750

XIEB RTEB * MAR00760

NAL SPACE VARIABLES * MAR00770

THE FOLLOWING ARE MODIFIED BASIC VARIABLES IN THE * MAR00780

ORIGINAL SPACE. SIMILAR TO WHAT IS DONE IN THE * MAR00790

TRANSFORMED SPACE, A 'P' SIGNIFIES A PURE INVERTED * MAR00800

VARIABLE, AND AN 'RR' REPRESENTS A RISK VARIABLE. AN * MAR00810
ORIGINAL SPACE VARIABLES
 'M' AT THE END OF A VARIABLE NAME IDENTIFIES A MILLER * MAROO820
 INVERSE VARIABLE.
 MAR00830
 PMLE
 RRML (MLE)
 MAR00840
 RRML (M.
RRJ
RRPJM
RRJ1
RRJ1M
RRJLT
RRXEB
RRXEBM
 PJ
 MAR00850
 PJM
 MAR00860
 PJ1
 MAR00870
 PJ1M
 MAR00880
 PJLT
 MAR00890
 PEB
 * MAR00900
 * MAR00910
 PEBM
 RRRTEB
 PTEB
 * MAR00920
 PTEBM
 RRTEBM
 * MAR00930
 THE FOLLOWING LIST IS OF PREFIXES USED TO DESCRIBE * MARO0940
 THE MEAN ABSOLUTE DEVIATION VARIABLES:
 * MAR00950
 MO - MEAN DEVIATION 'OVERAGE'
 * MAR00960
 MU - MEAN DEVIATION 'UNDERAGE'
 * MAR00970
 MD - MEAN 'TOTAL DEVIATION
 * MAR00980
 KVO - NUMBER OF 'OVERAGE' ESTIMATES IN THE
 * MAR00990
 AGGREGATE
 * MAR01000
 KVU - NUMBER OF 'UNDERAGE' ESTIMATES IN THE
 * MAR01010
 * MAR01020
 AGGREGATE
 KVD - NUMBER OF 'TOTAL' ESTIMATION DEVIATIONS
 * MAR01030
 * MAR01040
 IN THE AGGREGATE
 THESE PREFIXES ARE APPENDED TO THE BASIC VARIABLES TO * MARO1050
```

```
FORM THE MAD VARIABLES AS FOLLOWS
 * MAR01060
 MOTSCA MUTSCA MDTSCA KVOTSA KVUTSA KVDTSA (TSCA)
 * MAR01070
 MOTSAM MUTSAM MDTSAM KVOTSM KVUTSM KVDTSM (TSCAM) *
 MAR01080
 MOPMLE MUPMLE MDPMLE KVOPML KVUPML KVDPML (PMLE) *
 MAR01090
 MOPJ MUPJ MDPJ KVOPJ KVUPJ KVDPJ (PJ)
MOPJM MUPJM MDPJM KVOPJM KVUPJM KVDPJM (PJM)
MOPJ1 MUPJ1 MDPJ1 KVOPJ1 KVUPJ1 KVDPJ1 (PJ1)
MOPJ1M MUPJ1M MDPJ1M KVOP1M KVUP1M KVDP1M (PJ1M)
MOPEB MUPEB MDPEB KVOPEB KVUPEB KVDPEB (PEB)
 * ' MAR01100
 MAR01110
 MAR01120
 MAR01130
 MAR01140
 MOPEBM MUPEBM MDPEBM KVOPBM KVUPBM KVDPBM (PEBM)
 * MAR01150
 MOPTEB MUPTEB MDPTEB KVOPTB KVUPTB KVDPTB (PTEB)
 * MAR01160
 MOPTEM MUPTEM MDPTEM KVOBTM KVUBTM KVDBTM (PTEBM) * MARO1170
 INPUT/OUTPUT:
 * MAR01180
 INPUT IS TAKEN FROM A FILE CREATED FROM A TAPE
 MAR01190
 PROVIDED BY NPRDC
 * MAR01200
 OUTPUT IS TO THE PRINTER
 MAR01210
**********
 MAR01220
 FIXED PARAMETERS
 MAR01230
 PARAMETER (MXYR=7, MXLOS=31, MXGRD=10, MXMOS=15)
 MAR01240
 INPUT PARAMETERS
 MAR01250
 INTEGER ST1, ST2, LYR
 MAR01260
 INTEGER SLOS1, SLOS2
 MAR01270
 INTEGER SMOS(MXMOS), NMOS
 MAR01280
 INTEGER SGRD(MXGRD), NGRD
 MAR01290
 VARIABLES IN ORIGINAL SPACE
 MAR01300
 INTEGER T, FLAG, IVYR(MXYR)
 MAR01310
 INTEGER*2 D(MXMOS, MXLOS, MXGRD)
 MAR01320
 INTEGER KV(MXYR)
 MAR01330
 REAL AVCINV, AINV, ATT, ATT1
 MAR01340
 REAL CINV(MXMOS, MXLOS, MXGRD, MXYR), Y(MXMOS, MXLOS, MXGRD, MXYR)
 MAR01350
 REAL ACINV(MXMOS, MXLOS, MXGRD)
 MAR01360
 REAL PJ(MXMOS,MXLOS,MXGRD), PJM(MXMOS,MXLOS,MXGRD)
REAL PMLE(MXMOS,MXLOS,MXGRD), PJLT(MXMOS,MXLOS,MXGRD)
 MAR01370
 MAR01380
 REAL PJ1(MXMOS,MXLOS,MXGRD), PJ1M(MXMOS,MXLOS,MXGRD)
REAL PEB(MXMOS,MXLOS,MXGRD), PEBM(MXMOS,MXLOS,MXGRD)
REAL PTEB(MXMOS,MXLOS,MXGRD), PTEBM(MXMOS,MXLOS,MXGRD)
 MAR01390
 MAR01400
 MAR01410
 REAL RRTSCA(MXYR), RRJ(MXYR), RRJLT(MXYR), RRML(MXYR)
 MAR01420
 REAL RRTSAM(MXYR), RRJM(MXYR), RRJ1(MXYR), RRJ1M(MXYR)
 MAR01430
 REAL RRPEB(MXYR), RRPEBM(MXYR)
 MAR01440
 REAL RRPTEB(MXYR), RRPTBM(MXYR)
 MAR01450
 VARIABLES IN TRANSFORMED SPACE
 MAR01460
 REAL X(MXMOS, MXLOS, MXGRD, MXYR)
 MAR01470
 REAL XT(MXMOS, MXLOS, MXGRD, MXYR)
 MAR01480
 REAL XB(MXMOS, MXLOS, MXGRD), TSCA(MXMOS, MXLOS, MXGRD)
 MAR01490
 REAL XTB(MXMOS, MXLOS, MXGRD)
 MAR01500
 REAL XJ(MXMOS, MXLOS, MXGRD), XJLT(MXMOS, MXLOS, MXGRD)
 MAR01510
 REAL XEB(MXMOS, MXLOS, MXGRD), XJ1(MXMOS, MXLOS, MXGRD)
 MAR01520
 REAL XTEB(MXMOS, MXLOS, MXGRD)
 MAR01530
 REAL XMLE(MXMOS, MXLOS, MXGRD)
 MAR01540
 REAL SHREB(MXMOS, MXLOS, MXGRD)
 MAR01550
 REAL SHRTEB(MXMOS, MXLOS, MXGRD)
 MAR01560
 REAL RML(MXYR), RSL(MXYR), RXEB(MXYR)
 MAR01570
 REAL RXTEB(MXYR)
 MAR01580
 REAL RTSCA(MXYR), RTJ(MXYR), RTJLT(MXYR)
 MAR01590
 REAL RJ(MXYR), RJLT(MXYR), RJ1(MXYR)
 MAR01600
 REAL TSCAM(MXMOS, MXLOS, MXGRD)
 MAR01610
```

```
REAL V(MXMOS, MXLOS, MXGRD)
 MAR01620
REAL VT(MXMOS, MXLOS, MXGRD)
 MAR01630
REAL*8 SHR, SHRX, SHR1, SSB, SST, SSE, XBB VARIABLES FOR FIGURE OF MERIT
 MAR01640
 MAR01650
INTEGER KVOTSA(MXYR), KVOTSM(MXYR), KVOPJ(MXYR), KVOPJ1(MXYR)
 MAR01660
INTEGER KVOPJM(MXYR), KVOPEB(MXYR), KVOP1M(MXYR), KVOPBM(MXYR)
 MAR01670
 MAR01680
INTEGER KVOPTB(MXYR), KVOBTM(MXYR)
 MAR01690
INTEGER KVOPML(MXYR)
INTEGER KVUTSA(MXYR), KVUTSM(MXYR), KVUPJ(MXYR), KVUPJ1(MXYR)
 MAR01700
INTEGER KVUPJM(MXYR), KVUPEB(MXYR), KVUP1M(MXYR), KVUPBM(MXYR)
 MAR01710
INTEGER KVUPTB(MXYR), KVUBTM(MXYR)
 MAR01720
INTEGER KVUPML(MXYR)
 MAR01730
INTEGER KVDTSA(MXYR), KVDTSM(MXYR), KVDPJ(MXYR), KVDPJ1(MXYR)
 MAR01740
INTEGER KVDPJM(MXYR), KVDPEB(MXYR), KVDP1M(MXYR), KVDPBM(MXYR)
 MAR01750
INTEGER KVDPTB(MXYR), KVDBTM(MXYR)
 MAR01760
INTEGER KVDPML(MXYR)
 MAR01770
REAL MUTSCA(MXYR), MUTSAM(MXYR), MUPJ(MXYR), MUPJ1(MXYR), MUPJM(MXYR) MAR01780
REAL MUPJIM(MXYR), MUPEBM(MXYR), MUPEB(MXYR), MUPMLE(MXYR)
 MAR01790
REAL MUPTEM(MXYR), MUPTEB(MXYR)
 MAR01800
REAL MOTSCA(MXYR), MOTSAM(MXYR), MOPJ(MXYR), hOPJ1(MXYR), MOPJM(MXYR) MAR01810
REAL MOPJIM(MXYR), MOPEBM(MXYR), MOPEB(MXYR), MOPMLE(MXYR)
 MAR01820
REAL MOPTBM(MXYR), MOPTEB(MXYR)
 MAR01830
REAL MDTSCA(MXYR), MDTSAM(MXYR), MDPJ(MXYR), MDPJ1(MXYR), MDPJM(MXYR) MAR01840
REAL MDPJ1M(MXYR), MDPEBM(MXYR), MDPEB(MXYR), MDPMLE(MXYR)
 MAR01850
REAL MDPTBM(MXYR), MDPTEB(MXYR)
 MAR01860
REAL MILLER
 MAR01870
 INPUT DATA AREAS
 MAR01880
 MAR01890
INTEGER MOS, LOS, GRADE, YR, INV
INTEGER MOS1, LOS1, GRADE1, YR1, INV1
 MAR01900
 INPUT INITIALIZATION
 MAR01910
DATA KV/MXYR*0/
 MAR01920
DATA MOPMLE/MXYR*0/, MUPMLE/MXYR*0/, MDPMLE/MXYR*0/
 MAR01930
DATA KVOPML/MXYR*0/, KVUPML/MXYR*0/, KVDPML/MXYR*0/
 MAR01940
DATA MOTSCA/MXYR*0/, MUTSCA/MXYR*0/, MDTSCA/MXYR*0/
 MAR01950
DATA KVOTSA/MXYR*0/, KVUTSA/MXYR*0/, KVDTSA/MXYR*0/
 MAR01960
DATA MOTSAM/MXYR*0/, MUTSAM/MXYR*0/, MDTSAM/MXYR*0/
 MAR01970
DATA KVOTSM/MXYR*0/, KVUTSM/MXYR*0/, KVDTSM/MXYR*0/
 MAR01980
DATA MOPJ/MXYR*0/,MUPJ/MXYR*0/,MDPJ/MXYR*0/
 MAR01990
DATA KVOPJ/MXYR*0/,KVUPJ/MXYR*0/,KVDPJ/MXYR*0/
 MAR02000
DATA MOPJM/MXYR*0/, MUPJM/MXYR*0/, MDPJM/MXYR*0/
 MAR02010
DATA KVOPJM/MXYR*O/, KVUPJM/MXYR*O/, KVDPJM/MXYR*O/
 MAR02020
DATA MOPJ1/MXYR*O/,MUPJ1/MXYR*O/,MDPJ1/MXYR*O/
 MAR02030
DATA KVOPJ1/MXYR*0/,KVUPJ1/MXYR*0/,KVDPJ1/MXYR*0/
 MAR02040
DATA MOPJ1M/MXYR*O/, MUPJ1M/MXYR*O/, MDPJ1M/MXYR*O/
 MAR02050
DATA KVOP1M/MXYR*0/,KVUP1M/MXYR*0/,KVDP1M/MXYR*0/
 MAR02060
DATA MOPEB/MXYR*O/, MUPEB/MXYR*O/, MDPEB/MXYR*O/
 MAR02070
DATA KVOPEB/MXYR*0/, KVUPEB/MXYR*0/, KVDPEB/MXYR*0/
 MAR02080
DATA MOPEBM/MXYR*O/, MUPEBM/MXYR*O/, MDPEBM/MXYR*O/
 MAR02090
DATA KVOPBM/MXYR*O/, KVUPBM/MXYR*O/, KVDPBM/MXYR*O/
 MAR02100
DATA MOPTEB/MXYR*0/, MUPTEB/MXYR*0/, MDPTEB/MXYR*0/
 MAR02110
DATA KVOPTB/MXYR*0/, KVUPTB/MXYR*0/, KVDPTB/MXYR*0/
 MAR02120
DATA MOPTBM/MXYR*0/, MUPTBM/MXYR*0/, MDPTBM/MXYR*0/
 MAR02130
DATA KVOBTM/MXYR*0/, KVUBTM/MXYR*0/, KVDBTM/MXYR*0/
 MAR02140
 MAR02150
 MAR02160
```

**	READ PARAMETER DATA TO USE IN THIS RUN.	MARO2170
****	********	MARO2180
	WRITE(5, 100)	MAR02190
100	FORMAT(ENTER 1ST YEAR AND LAST YEAR TO USE FOR ESTIMATION')	MARO2200
	READ(5,*) ST1,ST2	MAR02210
_	WRITE(6,*) 'ESTIMATION YEARS: ',ST1,ST2	MARO2220
*		MAR02230
	WRITE(5, 101)	MARO2240
101	FORMAT(ENTER LAST YEAR PRESENT IN THE DATA BASE')	MAR02250
	READ(5,*) LYR	MAR02260
	WRITE(6,*) 'LAST YEAR AVAILABLE FOR VALIDATION: ', LYR	MAR02270
*		MAR02280
	WRITE(5,102) FORMAT(' ENTER NO. OF MOS FOLLOWED BY ARRAY OF SAME LENGTH')	MAR02290
102	FORMAT(' ENTER NO. OF MOS FOLLOWED BY ARRAY OF SAME LENGTH')	MAR02300
	READ(5,*) NMOS, (SMOS(I), I=1,NMOS)	MAR02310
	WRITE(6,*) 'MOS SELECTED:', (SMOS(I), I=1,NMOS)	MAR02320
*		MAR02330
	WRITE(5,103)	MAR02340
103	FORMAT(ENTER 1ST AND LAST LOS VALUE TO USE')	MAR02350
	READ(5,*) SLOS1,SLOS2	MAR02360
	WRITE(6,*) 'LOS RANGE: ',SLOS1,SLOS2	MAR02370
*		MAR02380
	WRITE(5,104) FORMAT(' ENTER NO. OF GRADE FOLLOWED BY ARRAY OF SAME LENGTH')	MAR02390
104	FORMAT(' ENTER NO. OF GRADE FOLLOWED BY ARRAY OF SAME LENGTH')	MAR02400
	READ(5,*) NGRD, (SGRD(I), I=1,NGRD)	MAR02410
	WRITE(6,*) 'GRADES SELECTED', (SGRD(I), I=1,NGRD)	MAR02420
*		MAR02430
	WRITE(5,105) FORMAT(ENTER DEE FACTOR')	MAR02440
105	FORMAT(' ENTER DEE FACTOR')	MAR02450
	READ(5,*) DEE	MAR02460
	WRITE(6,*) 'DEE FACTOR: ',DEE	MAR02470
*		MAR02480
**	COMPUTE START AND END YEARS FOR VALIDATION	MAR02490
	NYR=LYR-ST1+1	MAR02500
	NVYR=LYR-ST2	MAR02510
	NLOS=SLOS2-SLOS1+1	MAR02520
	T=ST2-ST1+1	MAR02530
	DO 41 I=1,NVYR	MAR02540
	IVYR(1)=ST2+I	MAR02550
41	CONTINUE	MAR02560
	*******************************	MAR02570
**	INITIALIZE D ARRAY TO ALLOW FINDING MISSING VALUES. **	MAR02580
****	***************************************	MAR02590
	DO 1 I=1,MXMOS	MAR02600
	DO 2 J=1,MXLOS	MAR02610
	DO 3 K=1,MXGRD	MAR02620
	D(I,J,K)=-9999	MAR02630
3	CONTINUE	MAR02640
2	CONTINUE	MAR02650
1	CONTINUE	MAR02660
nnann Krit		MAR02670
**	TAPE PROCESSING TO INPUT INVENTORY AND ATTRITION VALUES, **	MAR02680
	DEVELOPE D MATRIX ACCORDING TO EXTRACTION CRITERIA. **	MAR02690
RRRRR	 	MAR02700
	FLAG=0	MAR02710
	IEOF=0	MAR02720

```
CALL READER(MOS1, LOS1, GRADE1, YR1, INV1, ATT1, NMOS, SMOS,
 MAR02730
 NGRD, SGRD, SLOS1, SLOS2, ST1, ST2, IM1, IL1, IG1, IT1, IEOF)
 MAR02740
 MAR02750
 MAR02760
 IF(IEOF . NE. O) THEN
 WRITE(6,*) '*** NO DATA MEETS SELECTIONS REQS'
 MATR02770
 MAR02780
 STOP
 ENDIF
 MAR02790
 MAR02800
11
 IF(IEOF .NE. 0) GO TO 9
 MAR02810
 MAR02820
 MOS=MOS1
 LOS=LOS1
 MAR02830
 GRADE=GRADE1
 MAR02840
 YR=YR1
 MAR02850
 INV=INV1
 MAR02860
 ATT=ATT1
 MAR02870
 MAR02880
 IM=IM1
 IL=IL1
 MAR02890
 IG=IG1
 MAR02900
 IT=IT1
 MAR02910
 MAR02920
 IF(YR.GT.ST1) FLAG = 1
 CHECK CASE WHERE DATA BEGINS PAST 1ST YR
 MAR02930
 IF(YR .GT. ST1) CINV(IM, IL, IG, IT-1)=. 5*FLOAT(INV)
 MAR02940
 CALL READER(MOS1, LOS1, GRADÉ1, YR1, INV1, ATT1, NMOS, SMOS,
 MAR02950
 NGRD, SGRD, SLOS1, SLOS2, ST1, ST2, IM1, IL1, IG1, IT1, IEOF)
 MAR02960
 ONLY FOR CHECKING PURPOSES. MARK D TO INDICATE SOME YR PRESENT MAR02970
 MAR02980
 D(IM,IL,IG)=0
 MAR02990
12
 IF(.NOT. (IEOF. EQ. O . AND. MOS1. EQ. MOS . AND. LOS1. EQ. LOS
 MAR03000
 . AND. GRADE1. EO. GRADE)) GO TO 8
 MAR03010
**
 CENTRAL INV. FOR YR1 - 1
 MAR03020
 MAR03030
 IF(YR1 .GT. YR+1) THEN
 CINV(IM1,IL1,IG1,IT1-1)=.5*FLOAT(1NV1)
 MAR03040
 MAR03050
 AINV=. 5*FLOAT(INV)
 MAR03060
 I=YR+1
 MAR03070
 FLAG=1
 MAR03080
 ELSE
 AINV=. 5*FLOAT(INV+INV1)
 MAR03090
 END IF
 MAR03100
 CINV(IM, IL, IG, IT) = AMAX1(AINV, ATT)
 MAR03110
 Y(IM, IL, IG, IT) = ATT
 MAR03120
 YR=YR1
 MAR03130
 INV=INV1
 MAR03140
 ATT=ATT1
 MAR03150
 MAR03160
 IM=IM1
 IL=IL1
 MAR03170
 IG=IG1
 MAR03180
 IT=IT1
 MAR03190
 CALL READER(MOS1, LOS1, GRADE1, YR1, INV1, ATT1, NMOS, SMOS,
 MAR03200
 NGRD, SGRD, SLOS1, SLOS2, ST1, ST2, IM1, IL1, IG1, IT1, IEOF)
 MAR03210
 GO TO 12
 MAR03220
 CONTINUE
 MAR03230
 WHEN YEARS MISSING AT THE END
 MAR03240
 IF(YR .LT. LYR) THEN FLAG=1
 MAR03250
 MAR03260
 AINV=. 5*FLOAT(INV)
 MAR03270
 ELSE
 MAR03280
```

, .'''#

```
AINV=FLOAT(INV)
 MAR03290
 END IF
 MAR03300
 CINV(IM, IL, IG, IT) = AMAX1(AINV, ATT)
 MAR03310
 Y(IM, IL, IG, IT)=ATT
 MAR03320
 MAR03330
 CC=CINV(IM, IL, IG, IT)
 MAR03340
 TEMP=-1. +2. *ATT/(1. +CC)
 MAR03350
 TEMP1=-1. + 2.*(1.+ATT)/(1.+CC)
 MAR03360
 CC=ABS(TEMP)
 MAR03370
 CC1=ABS(TEMP1)
 MAR03380
 IF(CC .GT. 1. .OR. CC1 .GT. 1.) WRITE(6,*) '*** TEMP, TEMP1=',
 TEMP, TEMP1, '***MOS, LOS, GR, YR=', SMOS(IM), IL, SGRD(IG), IT
 MAR03390
 MAR03400
 MAR03410
 GO TO 11
 MAR03420
 CONTINUE
 MAR03430
 <del>************************</del>
 MAR03440
 CALCULATE AVERAGE CENTRAL INVENTORY AND MAXIMUM
 MAR03450
 LIKELIHOOD ESTIMATE.
 **
 MAR03460
**********
 MAR03470
 DO 10 IM=1.NMOS
 MAR03480
 DO 20 IL=1,NLOS
 MAR03490
 DO 30 IG=1,NGRD
 MAR03500
 SUMY=0
 MAR03510
 ACINV(IM,IL,IG)=0
 MAR03520
 DO 35 IT=1.T
 MAR03530
 SUMY=SUMY+Y(IM,IL,IG,IT)
 MAR03540
 ACINV(IM, IL, IG) = ACINV(IM, IL, IG) + CINV(IM, IL, IG, IT)
 MAR03550
 CONTINUE
35
 MAR03560
 IF(ACINV(IM, IL, IG) . NE. 0) THEN
 MAR03570
 PMLE(IM, IL, IG)=SUMY/ACINV(IM, IL, IG)
 MAR03580
 ELSE
 MAR03590
 PMLE(IM,IL,IG)=0
 MAR03600
 MAR03610
 ACINV(IM, IL, IG) = ACINV(IM, IL, IG)/T
 MAR03620
 DO 40 IT=1,NYR
 MAR03630
 IF ANY CENTRAL INVENTORY>0 (OVER EST. YRS T) THEN D=1
 MAR03640
 IF(CINV(IM, IL, IG, IT). GT. 0 . AND. IT. LE. T) D(IM, IL, IG)=1
 MAR03650
 IF ANY CENTRAL INVENTORY>0 (OVER VAL. YRS > T) THEN COUNT
 MAR03660
 IF(CINV(IM, IL, IG, IT). GT. 0 . AND. IT. GT. T) KV(IT-T)=KV(IT-T)+1
 MAR03670
 TRANSFORMATION OF CINV USING THE FREEMAN-TUKEY
 MAR03680
 DOUBLE ARCSIN FORMULA.
 MAR03690
 CALL FTT(CINV(IM, IL, IG, IT), Y(IM, IL, IG, IT), X(IM, IL, IG, IT))
 MAR03700
 XT(IM,IL,IG,IT)=X(IM,IL,IG,IT) / SQRT(0.5+CINV(IM,IL,IG,IT))
 MAR03710
40
 CONTINUE
 MAR03720
30
 CONTINUE
 MAR03730
20
 CONTINUE
 MAR03740
 CONTINUE
10
 MAR03750
 MAR03760
 CHECK FOR MISSING DATA, COMPUTE THE TRANSFORMED
 **
 MAR03770
 CELL AVERAGES AND GRAND MEAN.
 **
 MAR03780
 <del>**************</del>
 MAR03790
 XBB=0
 MAR03800
 KK=0
 MAR03810
 DO 50 IM=1.NMOS "
 MAR03820
 DO 60 IL=1.NLOS
 MAR03830
 DO 70 IG=1.NGRD
 MAR03840
```

```
IF(D(IM, IL, IG) . EQ. -9999) THEN
 MAR03850
 REPORT MISSING COMBINATION IM, IL, IG & CLEAR D ENTRY
 MAR03860
 D(IM,IL,IG)=0
 MAR03870
 ILD=SLOS1+IL-1
 MAR03880
 FLAG=1
 MAR03890
 END IF
 MAR03900
 KK=KK+D(IM,IL,IG)
 MAR03910
 XB(IM,IL,IG)=0
 MAR03920
 XTB(IM,IL,IG)=0
 MAR03930
 DO 80 IT=1,T
 MAR03940
 XB(IM,IL,IG)=XB(IM,IL,IG)+X(IM,IL,IG,IT)
 MAR03950
 XTB(IM, IL, IG)=XTB(IM, IL, IG)+XT(IM, IL, IG, IT)
 MAR03960
80
 CONTINUE
 MAR03970
 XB(IM,IL,IG)=XB(IM,IL,IG)/T
 MAR03980
 XTB(IM, IL, IG)=XTB(IM, IL, IG)/T
 MAR03990
**
 EMPIRICAL BAYES PREPARATION ON THE TRANSFORMED SCALE.
 MAR04000
 XEB(IM, IL, IG)=XB(IM, IL, IG)
 MAR04010
 XTEB(IM, IL, IG)=XTB(IM, IL, IG)
 MAR04020
 MAR04030
 XBB=XBB+D(IM,IL,IG)*XB(IM,IL,IG)
 04C-07AM
70
 CONTINUE
 MAR04050
 CONTINUE
60
 MAR04060
50
 CONTINUE
 MAR04070
 XBB=XBB/KK
 MAR04080
MAR04090
**
 BAYES VARIANCE ITERATION SECTION.
 **
 MAR04100
<del>**************************</del>
 MAR04110
 MAR04120
**
 COMPUTE TRANSFORMED SCALE CELL VARIANCE.
 MAR04130
499
 DO 500 IM=1,NMOS
 MAR04140
 DO 510 IL=1,NLOS
 MAR04150
 DO 520 IG=1,NGRD
 MAR04160
 IF (D(IM, IL, IG), NE. 1) GOTO 520
 MAR04170
 AVSOR = 0.0
 MAR04180
 DO 522 IT=1,T
 MAR04190
522
 AVSQR = AVSQR + SQRT(0.5 + CINV(IM, IL, IG, IT))
 MAR04200
 Z = XEB(IM,IL,IG) + (AVSQR/T) * 1.5708
 MAR04210
 V(IM,IL,IG) = VAR(Z)
 MAR04220
520
 CONTINUE
 MAR04230
510
 CONTINUE
 MAR04240
500
 CONTINUE
 MAR04250
 MAR04260
 A=0
 MAR04270
530
 AI=A
 MAR04280
 SALPH=0
 MAR04290
 DO 531 IM=1,NMOS
 MAR04300
 DO 532 IL=1,NLOS
 MAR04310
 DO 533 IG=1,NGRD
 MAR04320
533
 IF (D(IM,IL,IG).EQ.1) SALPH = SALPH + 1. /(A + V(IM,IL,IG)) MARO4330
532
 CONTINUE
 MAR04340
531
 CONTINUE
 MAR04350
 MAR04360
 ZB=0
 MAR04370
 COMPUTE BAYES ALPHA AND GAMMA PARAMETERS
 MAR04380
 DO 537 IM=1,NMOS
 MAR04390
 DO 538 IL=1.NLOS
 MAR04400
```

•

```
DO 539 IG=1,NGRD
 MAR04410
 IF (D(IM, IL, IG), EQ. 1) THEN
 MAR04420
 ALPH = 1./(A + V(IM, IL, IG))
 MAR04430
 GAM = ALPH / SALPH
 MARO4440
 = ZB + GAM*XB(IM,IL,IG)
 MAR04450
 ZB
 ENDIF
 MAR04460
539
 CONTINUE
 MAR04470
538
 CONTINUE
 MAR04480
537
 CONTINUE
 MAR04490
 F=0
 MAR04500
 G=0
 MAR04510
 DO 540 IM=1,NMOS
 MAR04520
 DO 541 IL=1,NLOS
 MAR04530
 DO 542 IG=1,NGRD
 MAR04540
 IF (D(IM, IL, IG), EQ. 1) THEN
 MAR04550
 ALPH = 1./(A + V(IM,IL,IG))
 MAR04560
 = F + (ALPH * (XB(IM,IL,IG) - ZB)**2)
 MAR04570
 = G + (ALPH * (XB(IM,IL,IG)-ZB))**2
 G
 MAR04580
 ENDIF
 MAR04590
542
 CONTINUE
 MAR04600
541
 CONTINUE
 MAR04610
540
 CONTINUE
 MAR04620
**
 COMPUTE THE PRIOR VARIANCE (A)
 MAR04630
 A = A - (KX-1-F)/G
 MAR04640
 MAR04650
 IF (A. LE. O.) THEN
 MAR04660
 MAR04670
 A=0
 GOTO 550
 MAR04680
 ENDIF
 MAR04690
 IF (ABS(A-AI).GT..0001) GOTO 530
 MAR04700
 COMPUTE THE EMPIRICAL BAYES ATTRITION RATES
 MAR04710
550
 DO 570 IM=1,NMOS
 MAR04720
 DO 580 IL=1,NLOS
 MAR04730
 DO 590 IG=1,NGRD
 MAR04740
 IF (D(IM, IL, IG). EQ. 1) THEN
 MAR04750
 DEN = A + V(IM, IL, IG)
 MAR04760
 XEB(IM,IL,IG) = (A/DEN)*XB(IM,IL,IG)+((DEN-A)/DEN)*ZB
 MAR04770
 ENDIF
 MAR04780
590
 CONTINUE
 MAR04790
580
 CONTINUE
 MAR04800
570
 CONTINUE
 MAR04810
 IC=IC+1
 MAR04820
 IF (A. EQ. 0) GOTO 599
 MAR04830
 IF (IC. LT. 10) GOTO 499
 MAR04840
 MAR04850
599
 CONTINUE
 MAR04860
 MAR04870
 COMPUTE THE EMPIRICAL BAYES SHRINKAGE RATES
 MAR04880
 DO 600 IM=1,NMOS
 MAR04890
 DO 601 IL=1,NLOS
 MAR04900
 DO 602 IG=1,NGRD
 MAR04910
 SHREB(IM,IL,IG) = 0
 MAR04920
 IF (D(IM, IL, IG). EQ. 1) THEN
 MAR04930
 SHREB(IM, IL, IG) = V(IM, IL, IG)/(A + V(IM, IL, IG))
 MAR04940
 ENDIF
 MAR04950
602
 CONTINUE
 MAR04960
```

```
601
 CONTINUE
 MAR04970
600
 CONTINUE
 MAR04980
************
 MAR04990
 ALTERNATE BAYES VARIANCE ITERATION SECTION.
--
 MAR05000
**********************
 MAR05010
**
 COMPUTE TRANSFORMED SCALE CELL VARIANCE.
 MAR05020
 DO 700 IM=1,NMOS
699
 MAR05030
 DO 710 IL=1,NLOS
 MAR05040
 DO 720 IG=1,NGRD
 MAR05050
 VT(IM,IL,IG) = 0.0
 MAR05060
 IF (D(IM, IL, IG). NE. 1) GOTO 720
 MAR05070
 DO 725 IT=1,T
 MAR05080
 ZT = X(IM,IL,IG,IT) + 1.5708 * SQRT(0.5 +
 MAR05090
 CINV(IM, IL, IG, IT))
 MAR05100
725
 VT(IM,IL,IG) = VT(IM,IL,IG) + VAR(ZT)/(0.5 +
 MAR05110
 CINV(IM, IL, IG, IT))
 MAR05120
 VT(IM,IL,IG) = VT(IM,IL,IG)/T**2
 MAR05130
720
 CONTINUE
 MAR05140
 CONTINUE
710
 MAR05150
 MAR^5130
 CONTINUE
700
 MAR05170
 AT=0
 MAR05180
730
 ATI=AT
 MAR05190
 SALPHT=0
 MAR05200
 DO 731 IM=1,NMOS
 MAR05210
 DO 732 IL=1,NLOS
 MAR05220
 DO 733 IG=1,NGRD
 MAR05230
733
 IF (D(IM,IL,IG).EQ. 1) SALPHT= SALPHT+ 1./(AT+ VT(IM,IL,IG)) MAR05240
 CONTINUE
732
 MAR05250
731
 CONTINUE
 MAR05260
 ZTB=0
 MAR05270
**
 COMPUTE BAYES ALPHA AND GAMMA PARAMETERS
 MAR05280
 DO 737 IM=1,NMOS
 MAR05290
 DO 738 IL=1,NLOS
 MAR05300
 DO 739 IG=1.NGRD
 MAR05310
 IF (D(IM, IL, IG). EQ. 1) THEN
 MAR05320
 ALPHT= 1. /(AT+ VT(IM, IL, IG))
 MAR05330
 GAMT = ALPHT / SALPHT
 MAR05340
 ZTB = ZTB + GAMT * XTB(IM, IL, IG)
 MAR05350
 ENDIF
 MAR05360
739
 CONTINUE
 MAR05370
738
 CONTINUE
 MAR05380
737
 CONTINUE
 MAR05390
 PZTB=0.5*(1.+SIN(ZTB))
 MAR05400
 FT=0
 MAR05410
 GT=0
 MAR05420
 DO 740 IM=1,NMOS
 MAR05430
 DO 741 IL=1,NLOS
 MAR05440
 DO 742 IG=1,NGRD
 MAR05450
 IF (D(IM, IL, IG). EQ. 1) THEN
 MAR05460
 ALPHT= 1./(AT + VT(IM,IL,IG))
 MAR05470
 FT
 = FT + (ALPHT * (XTB(IM,IL,IG) - ZTB)**2)
 MAR05480
 GT
 = GT + (ALPHT * (XTB(IM, IL, IG) - ZTB))**2
 MAR05490
 ENDIF
 MAR05500
742
 CONTINUE
 MAR05510
741
 CONTINUE
 MAR05520
```

....

```
740
 CONTINUE
 MAR05530
**
 COMPUTE THE PRIOR VARIANCE (A)
 MAR05540
 AT = AT - (KK - 1 - FT)/GT
 MAR05550
 MAR05560
 'MAR05570
 IF (AT. LE. O.) THEN
 AT=0
 MAR05580
 GOTO 750
 MAR05590
 MAR05600
 ENDIF
 IF (ABS(AT-ATI).GT..0001) GOTO 730
 MAR05610
**
 COMPUTE THE EMPIRICAL BAYES ATTRITION RATES
 MAR05620
750
 DO 770 IM=1.NMOS
 MAR05630
 DO 780 IL=1,NLOS
 MAR05640
 DO 790 IG=1,NGRD
 MAR05650
 IF (D(IM, IL, IG). EQ. 1) THEN
 MAR05660
 DENT = AT + VT(IM,IL,IG)
 MAR05670
 MAR05680
 XTEB(IM,IL,IG) = (AT/DENT)*XTB(IM,IL,IG) +
 ((DENT-AT)/DENT)*ZTB
 MAR05690
 ENDIF
 MAR05700
790
 CONTINUE
 MAR05710
 CONTINUE
780
 MAR05720
770
 CONTINUE
 MAR05730
 COMPUTE THE EMPIRICAL BAYES SHRINKAGE RATES
 MAR05740
 DO 800 IM=1,NMOS
 MAR05750
 DO 801 IL=1,NLOS
 MAR05760
 DO 802 IG=1,NGRD
 MAR05770
 SHRTEB(IM,IL,IG) = 0
 MAR05780
 IF (D(IM,IL,IG).EQ.1) THEN
 MAR05790
 SHRTEB(IM,IL,IG) = VT(IM,IL,IG)/(AT + VT(IM,IL,IG))
 MAR05800
 MAR05810
802
 CONTINUE
 MAR05820
801
 CONTINUE
 MAR05830
800
 CONTINUE
 MAR05840
MAR05850
 JAMES-STEIN SHRINKAGE RATES.
 MAR05860
MAR05870
 MAR05880
 SST=0
 SSE=0
 MAR05890
 SSB=0
 MAR05900
 COMPUTE THE SUMS OF SQUARES (SST, SSE AND SSB)
 MAR05910
 DO 90 IM=1,NMOS
 MAR05920
 DO 95 IL=1,NLOS
 MAR05930
 DO 110 IG=1,NGRD
 MAR05940
 TEMP1=0
 MAR05950
 TEMP2=0
 MAR05960
 DO 120 IT=1,T
 MAR05970
 TEMP1=TEMP1+(X(IM, IL, IG, IT)-XBB)**2
 MAR05980
 TEMP2=TEMP2+(X(IM,IL,IG,IT)-XB(IM,IL,IG))**2
 MAR05990
120
 CONTINUE
 MAR06000
 MAR06010
 SST=SST+D(IM,IL,IG)*TEMP1
 SSE=SSE+D(IM,IL,IG)*TEMP2
 MAR06020
110
 CONTINUE
 MAR06030
95
 CONTINUE
 MAR06040
90
 CONTINUE
 MAR06050
 SSB=SST-SSE
 MAR06060
 COMPUTE THE JAMES-STEIN SHRINKAGE RATES
 MAR06070
 SHRX=(SSE/SSB)* (KK-3)/(KK*(T-1)+2)
 MAR06080
```

```
SHR=DMIN1(SHRX, 1.DO)
 MAR06090
 MAR06100
 SHR=DMAX1(SHR , 0.D0)
 MAR06110
 SHR1=T*SHR
 *****************
 <del>**********</del>
 MAR06120
 MAR06130
 LIMITED TRANSLATION OPTION & JAMES-STEIN
 MAR06140
 ON TRANSFORMED SCALE.
 MAR06150
 NN=KK*(T-1)
 MAR06160
 MAR06170
 DO 125 IM=1,NMOS
 MAR06180
 DO 130 IL=1,NLOS
 MAR06190
 DO 140 IG=1,NGRD
 MAR06200
 XJ(IM,IL,IG)=0
 MAR06210
 XJ1(IM,IL,IG)=0
 MAR06220
 IF (D(IM, IL, IG). EQ. 1) THEN
 MAR06230
 XJ(IM,IL,IG)=XBB+(1-SHR)*(XB(IM,IL,IG)-XBB)
 XJ1(IM,IL,IG)=XBB+(1-SHR1)*(XB(IM,IL,IG)-XBB)
 MAR06240
C ***
 XJLT(IM, IL, IG)=XBB+(1-SHR*RHO(XB(IM, IL, IG), XBB, SSE,
 MAR06250
C ***
 SSB, DEE, KK, T, NN))*(XB(IM, IL, IG)-XBB)
 MAR06260
 XMLE(IM, IL, IG)=SQRT(.5+ACINV(IM, IL, IG))
 MAR06270
 *ASIN(2*PMLE(IM,IL,IG)-1)
 MAR06280
 MAR06290
 ENDIF
 MAR06300
140
 CONTINUE
 MAR06310
130
 CONTINUE
 MAR06320
125
 CONTINUE
****
 MAR06330
 RISK EVALUATED IN TRANSFORM SPACE.
 MAR06340
MAR06350
 DO 150 IT=1, NVYR
 MAR06360
 MAR06370
 RTSCA(IT)=0
 MAR06380
 RJ(IT)=0
 RJ1(IT)=0
 MAR06390
 RXEB(IT)=0
 MAR06400
 RXTEB(IT)=0
 MAR06410
 RJLT(IT)=0
 MAR06420
 MAR06430
 RML(IT)=0
 MAR06440
 DO 160 IM=1,NMOS
 MAR06450
 DO 170 IL=1,NLOS
 DO 180 IG=1,NGRD
 MAR06460
 MAR06470
 IF(D(IM,IL,IG).EQ.1 .AND. CINV(IM,IL,IG,IT+T).NE.0) THEN
 RTSCA(IT)=RTSCA(IT)+(X(IM,IL,IG,T+IT)-XB(IM,IL,IG))**2
 MAR06480
 RJ(IT)+(X(IM,IL,IG,T+IT)-XJ(IM,IL,IG))**2
 MAR06490
 RJ(IT)=
 RJ1(IT)=RJ1(IT)+(X(IM,IL,IG,T+IT)-XJ1(IM,IL,IG))**2
 MAR06500
 RXEB(IT)=RXEB(IT)+(X(IM,IL,IG,T+IT)- XEB(IM,IL,IG))**2
 MAR06510
 RXTEB(IT)=RXTEB(IT)+((X(IM,IL,IG,T+IT)/SQRT(0.5 +
 MAR06520
 CINV(IM, IL, IG, IT+T)) - XTEB(IM, IL, IG))**2)
 MAR06530
 /VT(IM,IL,IG)
 MAR06540
 RJLT (IT)= RJLT(IT)+(X(IM,IL,IG,T+IT)-XJLT(IM,IL,IG))**2
 MAR06550
 (IT)=RML(IT)+(X(IM,IL,IG,T+IT)-XMLE(IM,IL,IG))**2
 MAR06560
 MAR06570
 ENDIF
180
 CONTINUE
 MAR06580
170
 CONTINUE
 MAR06590
160
 CONTINUE
 MAR06600
 RTSCA(IT)=RTSCA(IT)/KV(IT)
 MAR06610
 RJ (IT)=RJ (IT)/KV(IT)
RJ1 (IT)=RJ1 (IT)/KV(IT)
 MAR06620
 MAR06630
 RXEB(IT)=RXEB(IT)/KV(IT)
 MAR06640
```

```
RXTEB(IT)=RXTEB(IT)/(KV(IT)*T)
 MAR06650
 RJLT(IT)=RJLT(IT)/KV(IT)
 MAR06660
 RML (IT)=RML (IT)/KV(IT)
 MAR06670
 RTJ(IT)=RTSCA(IT)/RJ(IT)
 MAR06680
C ***
 RTJLT(IT)=RTSCA(IT)/RJLT(IT)
 MAR06690
C ***
 RSL(IT)=(RJ(IT)-RTSCA(IT))/(RJLT(IT)-RTSCA(IT))
 MAR06700
150
 CONTINUE
 MAR06710
*****
 MAR06720
 DO RISK ANALYSIS ON THE ORIGINAL SCALE.
 MAR06730
<del>************************************</del>
 MAR06740
 DO 200 IM=1.NMOS
 MAR06750
 DO 210 IL=1,NLOS
 MAR06760
 DO 220 IG=1,NGRD
 MAR06770
 AVERAGE CENTRAL INVENTORY OVER ESTIMATION SET
 MAR06780
 CINVS=0
 MAR06790
 DO 230 IT=1.T
 MAR06800
 AVCINV=AVCINV + CINV(IM, IL, IG, IT)
 MAR06810
230
 CONTINUE
 MAR06820
 AVCINV=AVCINV/T
 MAR06830
 TSCA(IM,IL,IG)=D(IM,IL,IG)*SCINV(
 XB(IM, IL, IG), AVCINV)
 MAR06840
 PJ(IM,IL,IG)=D(IM,IL,IG)*SCINV( XJ(IM,IL,IG), AVCINV)
PJ1(IM,IL,IG)=D(IM,IL,IG)*SCINV( XJ1(IM,IL,IG), AVCINV)
 MAR06850
 MAR06860
 PEB(IM, IL, IG) = D(IM, IL, IG) * SCINV( XEB(IM, IL, IG), AVCINV)
 MAR06870
 PTEB(IM, IL, IG)=D(IM, IL, IG)*0.5*(1. + SIN(XTEB(IM, IL, IG)))
 MAR06880
C ***
 PJLT(IM, IL, IG)=D(IM, IL, IG)*SCINV(XJLT(IM, IL, IG), AVCINV)
 MAR06890
 IF (D(IM, IL, IG), EQ. 1) THEN
 MAR06900
 TSCAM(IM, IL, IG)=MILLER(
 XB(IM,IL,IG), AVCINV)
 MAR06910
 PJM(IM, IL, IG)=MILLER(
 XJ(IM,IL,IG), AVCINV
 MAR06920
 PJ1M(IM,IL,IG)=MILLER( XJ1(IM,IL,IG), AVCINV
 MAR06930
 PEBM(IM,IL,IG)=MILLER( XEB(IM,IL,IG), AVCINV )

XMIL = XTEB(IM,IL,IG) * SQRT(0.5 + AVCINV)
 MAR06940
 MAR06950
 PTEBM(IM, IL, IG) = MILLER( XMIL , AVCINV )
 MAR06960-
 ENDIF
 MAR06970
220
 CONTINUE
 MAR06980
210
 CONTINUE
 MAR06990
200
 CONTINUE
 MAR07000
 MAR07010
 VALIDATION.
 RISK EVALUATED IN ORIGINAL SPACE.
 MAR07020
 MAR07030
 DO 240 IT=1, NVYR
 MAR07040
 RRTSCA(IT)=0
 MAR07050
 RRTSAM(IT)=0
 MAR07060
 RRJ(IT)=0
 MAR07070
 RRJM(IT)=0
 MAR07080
 RRPEB(IT)=0
 MAR07090
 RRPTEB(IT)=0
 MAR07100
 RRPEBM(IT)=0
 MAR07110
 RRPTBM(IT)=0
 MAR07120
 RRJ1(IT)=0
 MAR07130
 RRJ1M(IT)=0
 MAR07140
 RRJLT(IT)=0
 MAR07150
 RRML(IT)=0
 MAR07160
 KP=0
 MAR07170
 DO 250 IM=1,NMOS
 MAR07180
 DO 260 IL=1,NLOS
 MAR07190
 DO 270 IG=1,NGRD
 MAR07200
```

```
MAR07210
CC=CINV(IM,IL,IG,T+IT)
 MAR07220
IF(CC . NE. O) THEN
 MAR07230
 AR=Y(IM, IL, IG, T+IT)/CC
 MAR07240
ELSE
 • MAR07250
 AR=0
 MAR07260
ENDIF
 IF(D(IM, IL, IG) . NE. O . AND. PMLE(IM, IL, IG). NE. O
 MAR07270
 MAR07280
 . AND. PMLE(IM, IL, IG). NE. 1) THEN
 MAR07290
 KP=KP+1
 MAR07300
 RRML(IT)=RRML(IT)+(CC*(AR-PMLE(IM,IL,IG))**2)
 /(PMLE(IM,IL,IG)*(1. - PMLE(IM,IL,IG)))
 MAR07310
 MAR07320
ENDIF
PRODUCE CHI-SQUARE MEASURE OF EFFECTIVENESS
 MAR07330
 RRTSCA(IT) = RRTSCA(IT) + CHISQR(D(IM, IL, IG), TSCA(IM, IL, IG),
 MAR07340
 MAR07350
 CC,AR)
 RRTSAM(IT)= RRTSAM(IT)+CHISQR(D(IM,IL,IG),TSCAM(IM,IL,IG),
 MAR07360
 MAR07370
 CC.AR)
 MAR07380
 (IT)+CHISQR(D(IM,IL,IG),PJ (IM,IL,IG),
 RRJ
 (IT)=RRJ
 MAR07390
 CC,AR)
 RRJM (IT)= RRJM (IT)+CHISQR(D(IM,IL,IG),PJM (IM,IL,IG),
 MAR07400
 MAR07410
 CC.AR)
 RRJ1 (IT)= RRJ1 (IT)+CHISQR(D(IM,IL,IG),PJ1 (IM,IL,IG),
 MAR07420
 MAR07430
 CC,AR)
 RRJIM (IT)= RRJIM (IT)+CHISQR(D(IM,IL,IG),PJIM(IM,IL,IG),
 MAR07440
 MAR07450
 CC,AR)
 MAR07460
 RRPEB (IT)= RRPEB (IT)+CHISQR(D(IM,IL,IG),PEB (IM,IL,IG),
 MAR07470
 CC,AR)
 RRPTEB (IT)= RRPTEB (IT)+CHISQR(D(IM,IL,IG),PTEB (IM,IL,IG),
 MAR07480
 MAR07490
 CC,AR)
 MAR07500
 RRPEBM(IT) = RRPEBM(IT) + CHISQR(D(IM, IL, IG), PEBM(IM, IL, IG),
 MAR07510
 CC,AR)
 RRPTBM(IT) = RRPTBM(IT) + CHISQR(D(IM, IL, IG), PTEBM(IM, IL, IG),
 MAR07520
 MAR07530
 CC, AR)
 RRJLT (IT)= RRJLT (IT)+CHISQR(D(IM,IL,IG),PJLT(IM,IL,IG),
 MAR07540
 MAR07550
 CC,AR)
 MAR07560
PRODUCE MEAN ABSOLUTE DEVIATION MEASURE OF EFFECTIVENESS
 MAR07570
 IF(D(IM, IL, IG) . NE. O . AND. PMLE(IM, IL, IG). NE. O
 MAR07580
 . AND. PMLE(IM, IL, IG). NE. 1) THEN
 MAR07590
 CALL UOM( CC, AR, PMLE(IM, IL, IG), MOPMLE(IT),
 MAR07600
 MUPMLE(IT), KVOPML(IT), KVUPML(IT), KVDPML(IT))
 MAR07610
 ENDIF
 MAR07620
 MAR07630
 IF(CC. NE. O.) THEN
 MAR07640
 CALL UOM( CC, AR, TSCA(IM, IL, IG), MOTSCA(IT),
 MUTSCA(IT), KVOTSA(IT), KVUTSA(IT), KVDTSA(IT))
 MAR07650
 MAR07660
 MAR07670
 CALL UOM( CC, AR, TSCAM(IM, IL, IG), MOTSAM(IT),
 MUTSAM(IT), KVOTSM(IT), KVUTSM(IT), KVDTSM(IT))
 MAR07680
 MAR07690
 MAR07700
 CALL UOM( CC, AR, PJ(IM, IL, IG), MOPJ(IT),
 MUPJ(IT), KVOPJ(IT), KVUPJ(IT), KVDPJ(IT))
 MAR07710
 MAR07720
 MAR07730
 CALL UOM( CC, AR, PJM(IM, IL, IG), MOPJM(IT),
 MUPJM(IT), KVOPJM(IT), KVUPJM(IT), KVDPJM(IT))
 MAR07740
 MAR07750
 MAR07760
 CALL UOM( CC, AR, PJ1(IM, IL, IG), MOPJ1(IT),
```

```
MAR07770
 MUPJ1(IT), KVOPJ1(IT), KVUPJ1(IT), KVDPJ1(IT))
 MAR07780
 CALL UOM( CC, AR, PJ1M(IM,IL,IG), MOPJ1M(IT), MUPJ1M(IT), KVOP1M(IT), KVUP1M(IT), KVDP1M(IT))
 MAR07790
 MAR07800
 MAR07810
 CALL UOM( CC, AR, PEB(IM, IL, IG), MOPEB(IT),
 MAR07820
 MUPEB(IT), KVOPEB(IT), KVUPEB(IT), KVDPEB(IT))
 MAR07830
 MAR07840
 CALL UOM( CC, AR, PTEB(IM,IL,IG), MOPTEB(IT), MUPTEB(IT), KVOPTB(IT), KVUPTB(IT), KVDPTB(IT))
 MAR07850
 MAR07860
 MAR07870
 CALL UOM( CC, AR, PEBM(IM, IL, IG), MOPEBM(IT),
 MAR07880
 MUPEBM(IT), KVOPBM(IT), KVUPBM(IT), KVDPBM(IT))
 MAR07890
 MAR07900
 CALL UOM( CC, AR, PTEBM(IM, IL, IG), MOPTBM(IT),
 MAR07910
 MUPTBM(IT), KVOBTM(IT), KVUBTM(IT), KVDBTM(IT))
 MAR07920
 ENDIF
 MAR07930
 MAR07940
270
 CONTINUE
 MAR07950
260
 CONTINUE
 MAR07960
250
 CONTINUE
 MAR07970
 IF (KP . EQ. 0) THEN
 MAR07980
 FF = 0
 MAR07990
 MAR08000
 FF=FLOAT(KV(IT))/FLOAT(KP)
 MAR08010
 ENDIF
 MAR08020
 RRML(IT)=RRML(IT)*FF
 MAR08030
240
 CONTINUE
 MAR08040
**
 COMPUTE TIME AVERAGE MAD
 MAR08050
**
 MEASURE OF EFFECTIVENESS
 MAR08060
 DO 300 IT=1, NVYR
 MAR08070
 MUPMLE(IT) = MUPMLE(IT)/KV(IT)
 MAR08080
 MUTSCA(IT) = MUTSCA(IT)/KV(IT)
 MAR08090
 MUTSAM(IT) = MUTSAM(IT)/KV(IT)
 MAR08100
 MUPJ (IT) = MUPJ (IT)/KV(IT)
 MAR08110
 MUPJM (IT) = MUPJM(IT)/KV(IT)
 MAR08120
 MUPJ1 (IT) = MUPJ1(IT)/KV(IT)
 MAR08130
 MUPJ1M(IT) = MUPJ1M(IT)/KV(IT)
 MAR08140
 MUPEB (IT) = MUPEB(IT)/KV(IT)
 MAR08150
 MUPTEB (IT) = MUPTEB(IT)/KV(IT)
 MAR08160
 MUPEBM(IT) = MUPEBM(IT)/KV(IT)
 MAR08170
 MUPTBM(IT) = MUPTBM(IT)/KV(IT)
 MAR08180
 MOPMLE(IT) = MOPMLE(IT)/KV(IT)
 MAR08190
 MOTSCA(IT) = MOTSCA(IT)/KV(IT)
 MAR08200
 MOTSAM(IT) = MOTSAM(IT)/KV(IT)
 MAR08210
 MOPJ (IT) = MOPJ (IT)/KV(IT)
 MAR08220
 MOPJM (IT) = MOPJM(IT)/KV(IT)
 MAR08230
 MOPJ1 (IT) = MOPJ1(IT)/KV(IT)
 MAR08240
 MOPJ1M(IT) = MOPJ1M(IT)/KV(IT)
 MAR08250
 MOPEB (IT) = MOPEB(IT)/KV(IT)
 MAR08260
 MOPTEB (IT) = MOPTEB(IT)/KV(IT)
 MAR08270
 MOPEBM(IT) = MOPEBM(IT)/KV(IT)
 MAR08280
 MOPTBM(IT) = MOPTBM(IT)/KV(IT)
 MAR08290
 MDPMLE(IT) = MUPMLE(IT) + MOPMLE(IT)
 MAR08300
 MDTSCA(IT) = MUTSCA(IT) + MOTSCA(IT)
 MAR08310
 MDTSAM(IT) = MUTSAM(IT) + MOTSAM(IT)
 MAR08320
```

3

```
MAR08330
 MDPJ (IT) = MUPJ (IT) + MOPJ (IT)
 \mathtt{MDPJM} (IT) = \mathtt{MUPJM} (IT) + \mathtt{MOPJM} (IT)
 MAR08340
 MDPJ1 (IT) = MUPJ1 (IT) + MOPJ1 (IT)
 MAR08350
 MDPJ1M(IT) = MUPJ1M(IT) + MOPJ1M(IT)
 MAR08360
 ' MAR08370
 MDPEB (IT) = MUPEB (IT) + MOPEB (IT)
 MDPTEB (IT) = MUPTEB (IT) + MOPTEB (IT)
 MAR08380
 MDPEBM(IT) = MUPEBM(IT) + MOPEBM(IT)
MDPTBM(IT) = MUPTBM(IT) + MOPTBM(IT)
 MAR08390
 MAR08400
 MAR08410
 300 CONTINUE
 ** MAR08430
 PRINT SECTION FOR ALL OUTPUT.
 <del>**************************</del>
 MAR08440
 PRINT GROUP CHARACTERISTICS
 MAR08450
 PRINT GROUP CHARACTERISTICS

WRITE(6,'(1X,''TEN OR LESS BAYES VARIANCE ITERATIONS'')')

WRITE(6,'(1X,12,'' BAYES VARIANCE ITERATION(S)'')') IC

WRITE(6,'(1X,''XBB '',F12.6)') XBB

WRITE(6,905) T,KK,SSB,SSE,SHRX,SHR,ZB,ZTB,PZTB,A,AT

FORMAT(' GROUP CHARACTERISTICS', /,' T=',16, /, K=',16,

* /,' SSB=',F12.4, /,' SSE=',F12.4, /,' SHRX=',F12.4,

* /,' SHR=',F12.4, /,' ZB=',F12.4, /,' ZTB=',F12.4,

* /,' PZTB=',F12.4, /,' A=',F12.4, /,' AT=',F12.4)

PRINT RESULTS FOR TRANSFORM SPACE

WRITE(6,*) ' RESULTS FOR TRANSFORM SPACE'
 MAR08460
 MAR08470
 MAR08480
 MAR08490
 MAR08500
 905
 MAR08510
 MAR08520
 MAR08530
 MAR08540
 WRITE(6,*) ' RESULTS FOR TRANSFORM SPACE'
 MAR08550
WRITE(6,906) (IVYR(I), I=1, NVYR)

906 FORMAT(14X,10I12)

WRITE(6,907) 'RTSCA', (RTSCA(IT), IT=1,NVYR)

907 FORMAT('',A14,10F12.4)

WRITE(6,907) 'RJ', (RJ (IT), IT=1,NVYR)

WRITE(6,907) 'RJI', (RJI (IT), IT=1,NVYR)

WRITE(6,907) 'RXEB', (RXEB (IT), IT=1,NVYR)

WRITE(6,907) 'RXTEB', (RXTEB (IT), IT=1,NVYR)

WRITE(6,907) 'RJLT', (RJLT (IT), IT=1,NVYR)

WRITE(6,907) 'RML', (RML (IT), IT=1,NVYR)

C *** WRITE(6,907) 'RSL', (RSL (IT), IT=1,NVYR)

C *** WRITE(6,907) 'RTJ', (RTJ (IT), IT=1,NVYR)

C *** WRITE(6,907) 'RTJLT', (RTJLT(IT), IT=1,NVYR)

PRINT RESULTS FOR ORIGINAL SPACE

WRITE(6,*)

WRITE(6,*)
 WRITE(6,906) (IVYR(I), I=1, NVYR)
 MAR08560
 MAR08570
 MAR08580
 MAR08590
 MAR08600
 MAR08610
 MAR08620
 MAR08630
 MAR08640
 MAR08650
 MAR08660
 MAR08670
 MAR08680
 MAR08690
WRITE(6,*)

WRITE(6,*)

WRITE(6,*)

WRITE(6,907)

WRITE(6,908)

WWITE(6,908)

WWITE(6,908)

WRITE(6,908)

WRITE(6,*)

WRITE(6,*)

WRITE(6,*)

**

PRINT MAD CALCULATIONS
 MAR08700
 WRITE(6,*)
 MAR08710
 MAR08720
 MAR08730
 MAR08740
 MAR08750
 MAR08760
 MAR08770
 MAR08780
 MAR08790
 MAR08800
 MAR08810
 MAR08820
 MAR08830
 MAR08840
 MAR08850
 MAR08860
 MAR08870
 PRINT MAD CALCULATIONS
 MAR08880
```

_ ********

```
WRITE(6,'(2X,''PMLE'')')
 MAR08890
 CALL WRMAD(IVYR, NVYR, MUPMLE, KVUPML, MOPMLE, KVOPML, MDPMLE, KVDPML)
WRITE(6, '(2X, 'TSCA'')')
 MAR08900
 MAR08910
 WRITE(6, (2x, 1SCA ))
CALL WRMAD(IVYR,NVYR,MUTSCA,KVUTSA,MOTSCA,KVOTSA,MDTSCA,KVDTSA)
WRITE(6, '(2x, ''TSCAM'')')
CALL WRMAD(IVYR,NVYR,MUTSAM,KVUTSM,MOTSAM,KVOTSM,MDTSAM,KVDTSM)
WRITE(6, '(2x, ''PJ'')')
CALL WRMAD(IVYR,NVYR,MUPJ,KVUPJ,MOPJ,KVOPJ,MDPJ,KVDPJ)
WRITE(6, '(2x, ''PJM'')')
 MAR08920
 MAR08930
 MAR08940
 MAR08950
 MAR08960
 MAR08970
 CALL WRMAD(IVYR, NVYR, MUPJM, KVUPJM, MOPJM, KVOPJM, MDPJM, KVDPJM)
 MAR08980
 WRITE(6,'(2X,''PJ1'')'
 MAR08990
 CALL WRMAD(IVYR,NVYR,MUPJ1,KVUPJ1,MOPJ1,KVOPJ1,MDPJ1,KVDPJ1)
WRITE(6,'(2X,''PJ1M'')')
 MAR09000
 MAR09010
 CALL WRMAD(IVYR, NVYR, MUPJIM, KVUPIM, MOPJIM, KVOPIM, MDPJIM, KVDPIM)
 MAR09020
 WRITE(6,'(2X,''PEB'')
 MAR09030
 CALL WRMAD(IVYR, NVYR, MUPEB, KVUPEB, MOPEB, KVOPEB, MDPEB, KVDPEB)
WRITE(6,'(2X,''PEBM'')')
 MAR09040
 MAR09050
 CALL WRMAD(IVYR, NVYR, MUPEBM, KVUPBM, MOPEBM, KVOPBM, MDPEBM, KVDPBM)
WRITE(6,'(2X,''PTEB'')')
 MAR09060
 MAR09070
 CALL WRMAD(IVYR.NVYR.MUPTEB, KVUPTB, MOPTEB, KVOPTB, MDPTEB, KVDPTB)
 MAR09080
 WRITE(6,'(2X,''PTEBM'')')
 MAR09090
 CALL WRMAD(IVYR, NVYR, MUPTBM, KVUBTM, MOPTBM, KVOBTM, MDPTBM, KVDBTM)
 MAR09100
 WRITE(6,*)
 MAR09110
 PRINT THE CENTRAL INVENTORY MATRIX
 MAR09120
 WRITE(6,*) 'CINV MATRIX'
 MAR09130
 DO 1006 IT=1,NYR
WRITE(6,*) 'YEAR',IT
 MAR09140
 MAR09150
 DO 1005 IL=1,NLOS
 MAR09160
 WRITE(6,1007)(CINV(IM,IL,1,IT),IM=1,NMOS)
 MAR09170
1005
 CONTINUE
 MAR09180
1006
 CONTINUE
 MAR09190
 FORMAT(15(1X,F7.2))
1007
 MAR09200
 WRITE(6,*)
 MAR09210
 PRINT THE ATTRITION MATRIX
 MAR09220
 WRITE(6,*) 'Y MATRIX'
 MAR09230
 DO 1016 IT=1,NYR
WRITE(6,*) 'YEAR',IT
 MAR09240
 MAR09250
 DO 1015 IL=1,NLOS
 MAR09260
 WRITE(6,1007)(Y(IM,IL,1,IT),IM=1,NMOS)
 MAR09270
1015
 CONTINUE
 MAR09280
1016
 CONTINUE
 MAR09290
 WRITE(6,*)
 MAR09300
 PRINT ALL ARRAYS
WRITE(6,'(2X,''ARRAY TSCA'')')
 MAR09310
 MAR09320
 CALL ARRAY(MXMOS, MXLOS, MXGRD, NMOS, NLOS, NGRD, TSCA)
WRITE(6,'(2X,''ARRAY TSCAM'')')
CALL ARRAY(MXMOS, MXLOS, MXGRD, NMOS, NLOS, NGRD, TSCAM)
 MAR09330
 MAR09340
 MAR09350
 WRITE(6,'(2X,''ARRAY SHREB'')')

CALL ARRAY(MXMOS,MXLOS,MXGRD,NMOS,NLOS,NGRD,SHREB)
WRITE(6,'(2X,''ARRAY SHRTEB'')')

CALL ARRAY(MXMOS,MXLOS,MXGRD,NMOS,NLOS,NGRD,SHRTEB)
WRITE(6,'(2X,''ARRAY SHRTEB'')')

WRITE(6,'(2X,''ARRAY PMLE'')')
 MAR09360
 MAR09370
 MAR09380
 MAR09390
 MAR09400
 CALL ARRAY(MXMOS, MXLOS, MXGRD, NMOS, NLOS, NGRD, PMLE)
 MAR09410
 WRITE(6,'(2X,''ARRAY PJ'')')
 MAR09420
 CALL ARRAY(MXMOS, MXLOS, MXGRD, NMOS, NLOS, NGRD, PJ)
 MAR09430
 WRITE(6,'(2X,''ARRAY PJM'')')
 MAR09440
```

Ŧ

```
MAR09450
 CALL ARRAY (MXMOS, MXLOS, MXGRD, NMOS, NLOS, NGRD, PJM)
 WRITE(6,'(2X,''ARRAY PJ1'')')
 MAR09460
 CALL ARRAY(MXMOS, MXLOS, MXGRD, NMOS, NLOS, NGRD, PJ1)
WRITE(6, '(2X, ''ARRAY PJ1M'')')
 MAR09470
 MAR09480
 MAR09490
 CALL ARRAY (MXMOS, MXLOS, MXGRD, NMOS, NLOS, NGRD, PJ1M)
 WRITE(6,'(2X,''ARRAY PEB'')')
 MAR09500
 CALL ARRAY(MXMOS, MXLOS, MXGRD, NMOS, NLOS, NGRD, PEB)
WRITE(6, '(2X, ''ARRAY PTEB'')')
 MAR09510
 MAR09520
 CALL ARRAY (MXMOS, MXLOS, MXGRD, NMOS, NLOS, NGRD, PTEB)
WRITE(6, '(2X, ''ARRAY PEBM'')')
 MAR09530
 MAR09540
 CALL ARRAY (MXMOS, MXLOS, MXGRD, NMOS, NLOS, NGRD, PEBM)
 MAR09550
 WRITE(6.'(2X.''ARRAY PTEBM'')')
 MAR09560
 CALL ARRAY(MXMOS, MXLOS, MXGRD, NMOS, NLOS, NGRD, PTEBM)
WRITE(6, '(2X, ''ARRAY V'')')
 MAR09570
 MAR09580
 CALL ARRAY(MXMOS, MXLOS, MXGRD, NMOS, NLOS, NGRD, V)
 MAR09590
 WRITE(6,'(2X,''ARRAY XB'')')
 MAR09600
 CALL ARRAY(MXMOS, MXLOS, MXGRD, NMOS, NLOS, NGRD, XB)
WRITE(6,'(2X,''ARRAY VT'')')
 MAR09610
 MAR09620
 CALL ARRAY(MXMOS, MXLOS, MXGRD, NMOS, NLOS, NGRD, VT)
 MAR09630
 WRITE(6,'(2X,''ARRAY XTB'')')
 MAR09640
 CALL ARRAY(MXMOS, MXLOS, MXGRD, NMOS, NLOS, NGRD, XTB)
 MAR09650
 WRITE(6,'(2X,''ARRAY XJ'')')
 MAR09660
 CALL ARRAY(MXMOS, MXLOS, MXGRD, NMOS, NLOS, NGRD, XJ)
 MAR09670
 WRITE(6,'(2X,''ARRAY XJ1'')'
 MAR09680
 CALL ARRAY(MXMOS, MXLOS, MXGRD, NMOS, NLOS, NGRD, XJ1)
 MAR09690
 WRITE(6, '(2X, ''ARRAY XEB'')')
 MAR09700
 CALL ARRAY (MXMOS, MXLOS, MXGRD, NMOS, NLOS, NGRD, XEB)
 MAR09710
 WRITE(6,'(2X,''ARRAY XTEB'')
 MAR09720
 CALL ARRAY(MXMOS, MXLOS, MXGRD, NMOS, NLOS, NGRD, XTEB)
 MAR09730
 MAR09740
 MAR09750
 END
 <del>\`````````````````</del>
 MAR09760
 MAR09770
 SUBROUTINE WRMAD(IYR, NYR, MU, KU, MO, KO, MD, KD)
  <del>kkkklister kristekklistekkki kiskkki kiskki listekki kiskki kiski kiski</del>
 MAR09780
 MAR09790
 INTEGER IYR(NYR), KU(NYR), KO(NYR), KD(NYR)
 MU(NYR), MO(NYR), MD(NYR)
'(/9X, 'DEVIATION'', T26
 MAR09800
 REAL
 ',T26,I2,T42,I2,T59,I2/)')
 MAR09810
 WRITE(6,'(/9X,
 (IYR(IW), IW=1, NYR)
 MAR09820
 WRITE(6,'(9X,''UNDERAGE'',T22,F9.6,'' ('',I2,'')'',T38,F9.6,
'' ('',I2,'')'',T55,F9.6,'' ('',I2,'')'')'
 MAR09830
 ''('',I2,'')'',T55,F9.6,''(,I2,',)'',MU(1),KU(1),MU(2),KU(2),MU(3),KU(3)
'(9X,''OVERAGE'',T22,F9.6,''('',I2,'')'',T38,F9.6,
''('',I2,'')'',T55,F9.6,''('',I2,'')'')')
MO(1),KO(1),MO(2),KO(2),MO(3),KO(3)
'(9X,''TOTAL'',T22,F9.6,''('',I2,'')'',T38,F9.6,
''('',I2,'')'',T55,F9.6,''('',I2,'')'')')
MD(1),MD(2),KD(2),MD(3),KD(3)
 MAR09840
 MAR09850
 WRITE(6,'(9X,''C
 MAR09860
 MAR09870
 MAR09880
 MAR09890
 MD(1),KD(1),MD(2),KD(2),MD(3),KD(3)
WRITE(6,'(/)')
 MAR09900
 MAR09910
 MAR09920
 RETURN
 MAR09930
 END
 MAR09940
 MAR09950
 MAR09960
 SUBROUTINE ARRAY(MM, ML, MG, NM, NL, NG, OBJ1)
MAR09970
 MAR09980
 REAL OBJ1(MM,ML,MG)
 MAR09990 ·
 DO 10 IG1=1,NG
```

```
MAR10000
 DO 10 IL1=1,NL
 WRITE(6, '(2X,15(F7.3,1X))') (OBJ1(IM1,IL1,IG1),IM1=1,NM) WRITE(6,'(/)')
 MAR10010
10
 MAR 10020
 RETURN
 MAR 10030
 END
 MAR10040
<del>***********************************</del>
 MAR10050
 SUBROUTINE FTT(CINV,Y, X)
 MAR10060
*************
 MAR10070
 REAL CINV,X,Y
 MAR10080
 TEMP=Y/(1+CINV)
 MAR10090
 TEMP1=(1.+Y)/(1+CINV)
 MAR10100
 TEMP=SQRT(.5+CINV)*.5*(ASIN(-1.+2.*TEMP) +
 MAR10110
 ASIN(-1.+2.*TEMP1))
 MAR10120
 X=TEMP
 MAR10130
 END
 MAR10140
*************************
 MAR10150
 SUBROUTINE UOM(VINV, ACT, OBJ, OVER, UNDER, KO, KU, KD)
 MAR10160
<del>**********************</del>
 MAR10170
 REAL OBJ
 MAR10180
 IF (ACT . GT. OBJ) THEN
 MAR10190
 UNDER = UNDER+VINV*(ACT-OBJ)
 MAR10200
 KU=KU+1
 MAR10210
 ELSE
 MAR10220
 OVER = OVER + VINV*(OBJ-ACT)
 MAR10230
 KO=KO+1
 MAR10240
 ENDIF
 MAR10250
 KD=KD+1
 MAR10260
 RETURN
 MAR10270
 END
 MAR 10280
MAR10290
 REAL FUNCTION RHO(XB, XBB, SSE, SSB, DEE, KK, T, NN)
 MAR10300
**********
 MAR10310
 INTEGER T
 MAR10320
 REAL*8 SIGSQ, V, U
 MAR10330
 SIGSQ=SSE/(NN+2)
 MAR10340
 V=SSB/T
 MAR10350
 U=KK*(KK-3)*(XB-XBB)**2/(V*(KK-1))
 MAR10360
 RHO=DMIN1(1.DO, DEE/DSQRT(U))
 MAR10370
 END
 MAR10380
MAR10390
 REAL FUNCTION MILLER( X, AVGINV )
 MAR10400
MAR10410
 TM = X/SQRT(AVGINV+.5)+1.570796
 MAR10420
 TEMP1 = ASIN(SQRT(1./(AVGINV+1)))
 MAR10430
 IF (TM .LT. TEMP1) THEN
 MAR10440
 MILLER = 0.0
 MAR10450
 GOTO 1
 MAR10460
 ENDIF
 MAR10470
 IF (TM . GT. 3. 14159-TEMP1) THEN
 MAR10480
 MILLER = 1.0
 MAR10490
 GOTO 1
 MAR10500
 ENDIF
 MAR10510
 IF (COS(TM) . EQ. 0.0) THEN
 MAR10520
 MILLER = 0.5
 MAR10530
 GOTO 1
 MAR10540
 ENDIF
 MAR10550
```

```
IF (COS(TM) \cdot GT. 0.0) SIGNUM = 1.
 MAR10560
 IF (COS(TM) . LT. 0.0) SIGNUM = -1.
 MAR10570
 TEMP2=1-(SIN(TM)+(SIN(TM)-(1./SIN(TM)))/AVGINV)**2
 MAR10580
 MAR10590
 IF (TEMP2. LT. 0. 0) TEMP2=0. 0
 MAR10600
 MILLER=. 5*(1. -SIGNUM*TEMP2**.5)
 END
 MAR10610
MAR10620
 REAL FUNCTION SCINV(X,A)
 MAR10630
MAR10640
 SCALE INVERSION (TRANSFORM => ORIGINAL SCALE)
 MAR10650
 MAR10660
 R=X/SQRT(A+.5)
 IF(R . LT. -1.570796) THEN
 MAR10670
 SCINV=0.
 MAR10680
 ELSE IF(R .GT. 1.570796) THEN
 MAR10690
 SCINV=1.
 MAR10700
 MAR10710
 SCINV=.5*(1.+SIN(R))
 MAR10720
 ENDIF
 MAR10730
 END
 MAR10740
  MAR10750
 REAL FUNCTION VAR( ZZ )
 MAR10760
 MAR10770
 DATA AA/1.6835/, B1/-.8934/, B2/.8991/
 MAR10780
 IF ( ZZ .GT. 2.2) THEN
 MAR10790
 VAR = 1.
 MAR10800
 ELSE
 MAR10810
 IF ( ZZ .LT. 1.001) THEN
 MAR10820
 VAR = .05
 MAR10830
 MAR10840
 ELSE
 VAR = AA*(ZZ**B1)*(ZZ-1.)**B2
 MAR10850
 MAR10860
 ENDIF
 ENDIF
 MAR10870
 END
 MAR10880
 MAR10890
 REAL FUNCTION CHISQR(ID,OBJ,INV,ACT)
 MAR10900
MAR10910
 REAL OBJ, INV
 MAR10920
 IF (ID. NE. O . AND. OBJ. NE. O. . AND. OBJ. NE. 1.)
 MAR10930
 * CHISQR = (INV*(ACT-OBJ)**2)/(OBJ*(1.-OBJ))
 MAR10940
 END
 MAR10950
MAR10960
 SUBROUTINE READER(MOS,LOS,GRADE,YR,INV,Y, NMOS,SMOS,
 MAR10970
 * NGRD, SGRD, SLOS1, SLOS2, ST1, ST2, IM, IL, IG, IT, IEOF)
 MAR10980
<del>kkikkilekkilekkilekkilelekkkkilelelekkkileklelekilekleklekleklekkilekkkilekkilekkilekkilekkilekkilekkilekk</del>
 MAR10990
 READ RECORD AND ACCUMULATE LOSSES
 MAR11000
 INTEGER MOS, LOS, GRADE, YR, INV, LOSS(8)
 MAR11010
 MAR11020
 INTEGER ST1, ST2
 MAR11030
 INTEGER SLOS1, SLOS2
 MAR11040
 INTEGER SMOS(40), NMOS
 MAR11050
 INTEGER SGRD(10), NGRD
 MAR11060
 ICNT=0
 MAR11070
 READ(1,100,END=999) YR,MOS,GRADE,LOS,INV,(LOSS(I),I=1,8)
 MAR11080
100
 FORMAT(412,915)
 MAR11090
 CHECK IF RECORD MEETS SELECTION CRITERIA. OTHERWISE REJECT.
 MAR11100
 IM=0
 MAR11110
```

	DO 10 I=1,NMOS	MAR11120
	IF(MOS . ÉQ. SMOS(I)) THEN	MAR11130
	IM=I	MAR11140
	GO TO 20	MAR11150
	END IF	'MAR11160
10	CONTINUE	MAR11170
	GO TO 1	MAR11180
*		MAR11190
20	CONTINUE	MAR11200
	DO 30 I=1,NGRD	MAR11210
	IF(GRADE . EQ. SGRD(I)) THEN	MAR11220
	IG=I	MAR11230
	GO TO 40	MAR11240
	END IF	MAR11250
30	CONTINUE	MAR11260
	GO TO 1	MAR11270
40	CONTINUE	MAR11280
*		MAR11290
	IF(LOS .LT. SLOS1 .OR. LOS .GT. SLOS2) GO TO 1	MAR11300
	IL=LOS-3LOS1+1	MAR11310
**	YEARS OVER ST2 ARE USED FOR VALIDATION	MAR11320
	IF(YR .LT. ST1) GO TO 1	MAR11330
	IT=YR-ST1+1	MAR11340
**	COMPUTE TOTAL LOSS	MAR11350
	Y=0	MAR11360
	DO 50 I=1,8	MAR11370
	Y=Y + LOSS(I)	MAR11380
50	CONTINUE	MAR11390
*		MAR11400
	RETURN	MAR11410
999	IEOF=1	MAR11420
	END	MAR11430

APPENDIX C. SIMULATION FOR CHOICE OF AVERAGE INVENTORY VALUES

	PROGRAM MCSIM	MCS00010
****	*************************	MCS00020
# ·	SIMULATION COMPARISON OF INVENTORY MEAN PERFORMANCE *	MCS00030
*		MCS00040
π 		MCS00050
# _		MCS00060
*		MCS00070
*		MCS00080
*	VARIABLE DESCRIPTION: *	
*	LAMBDA - PARAMETER USED IN THE POISSON RANDOM NUMBER * GENERATOR *	
*	00.101411011	110000110
*		MCS00120
*		MCS00130 MCS00140
*		MCS00140
*		MCS00150
*		MCS00170
*		MCS00180
*	*	
*	Z - TRANSFORMED SCALE VARIABLE *	MCS00200
*	MEANS - VECTOR OF ARITHMETIC, GEOMETRIC AND HARMONIC *	
*		MCS00220
*		MCS00230
*		MCS00240
*		MCS00250
*		MCS00260
*	TRINV - SUMMATION OF THE INVERSE OF TRIALS FOR USE *	MCS00270
*	IN THE HARMONIC MEAN *	MCS00280
*	INPUT/OUTPUT: *	MCS00290
*		MCS00300
*		MCS00310
	******************************	MCS00320
#		MCS00330
***	VARIABLE DECLARATION	MCS00340
	INTEGER TRIALS(100), Y(100), REPS(3), PROB, R,	MCS00350
	C COUNT, TRSUM, YTEMP, YSUM	MCS00360
	REAL Z(100), T(100), MEAN(3), BASIC(3), DIFF(3), LAMBDA(5),	MCS00370
	C P(4), FTE1(3), FTE2(3), TRMULT	MCS00380
	DOUBLE PRECISION DPSEED	MCS00390
*		MCS00400
	CALL EXCMS('FILEDEF 02 DISK REPLIC LISTING A1')	MCS00410
W		MCS00420
RRR	VARIABLE INITIALIZATION	MCS00430
	PI=3. 14159	MCS00440
	DPSEED=889246. DO .	MCS00450
	LAM=5	MCS00460
	R=3 /-	MCS00470
	PROB=4	MCS00480
	COUNT=2	MCS00490

```
DATA REPS/20,40,60/
 MCS00500
 DATA LAMBDA/1.,2.,4.,8.,16./
 MCS00510
 DATA P/. 05,.1,.2,.4/
 MCS00520
 MCS00530
 HEADER PRINT
 'MCS00540
 WRITE (02,'(/T6,''LAMBDA'',T15,''REPS'',T27,''P'',
T34,''METHOD'',T46,''ARITHMETIC'',T59,
''GEOMETRIC'',T71,''HARMONIC''/)')
 MCS00550
 C
 MCS00560
 MCS00570
 MCS00580
 LOOP FOR LAMBDA PARAMETER
 MCS00590
 DO 500 I=1,LAM
 MCS00600
 DO 450 J=1.R
 MCS00610
 CALL GGPOS(LAMBDA(I), DPSEED, REPS(J), TRIALS, IER)
 MCS00620
 MCS00630
 NSUM=0
 MCS00640
 DO 10 J1=1, REPS(J)
 MCS00650
 TRIALS(J1)=TRIALS(J1)+1
 MCS00660
10
 NSUM=NSUM+TRIALS(J1)
 MCS00670
 MCS00680
 LOOP FOR PROBABILITY PARAMETER
 MCS00690
 DO 400 K=1,PROB
 MCS00700
 COUNT=COUNT+4
 MCS00710
 LINE COUNTER FOR PAGE BREAK
***
 MCS00720
 IF (COUNT. GT. 55) THEN WRITE (2,'(1H1)')
 MCS00730
 MCS00740
 COUNT=2
 MCS00750
 WRITE (02,'(/T6,''LAMBDA'',T15,''REPS'',T27,''P'',
T34,''METHOD'',T46,''ARITHMETIC'',T59,
''GEOMETRIC'',T71,''HARMONIC''/)')
 MCS00760
 C
 MCS00770
 C
 MCS00780
 ENDIF
 MCS00790
 MCS00800
 TRSUM=0
 MCS00810
 TRINV=0
 MCS00820
 TRMULT=0.
 MCS00830
 ARCSUM=0.
 MCS00840
 TSUM=0.
 MCS00850
 YSUM=0
 MCS00860
 MCS00870
 LOOP FOR REPITITION PARAMETER
 MCS00880
 DO 20 K1=1, REPS(J)
 MCS00890
 CALL GGBN(DPSEED, 1, TRIALS(K1), P(K), YTEMP)
 MCS00900
 YSUM=YSUM+YTEMP
 MCS00910
 TRSUM=TRSUM+TRIALS(K1)
 MCS00920
 TRMULT=TRMULT+ALOG(REAL(TRIALS(K1)))
 MCS00930
 TRINV=TRINV+1. /REAL(TRIALS(K1))
 MCS00940
 Y(K1)=YTEMP
 MCS00950
 Z(K1)=.5*(TRIALS(K1)+.5)**.5*(ASIN(2.*Y(K1)/
 MCS00960
 (TRIALS(K1)+1.)-1.)+ASIN(2.*(Y(K1)+1.)/
 MCS00970
 C
 (TRIALS(K1)+1.)-1.)+PI)
 MCS00980
 T(K1)=Z(K1)/((TRIALS(K1)+.5)**.5)
 MCS00990
 ARCSUM=ARCSUM+Z(K1)
 MCS01000
20
 TSUM=TSUM+T(K1)
 MCS01010
 MCS01020
 ZAVG=ARCSUM/REAL(REPS(J))
 MCS01030
 TAVG=TSUM/REAL(REPS(J))
 MCS01040
 MEAN VALUE CALCULATION
 MCS01050
```

```
MCS01060
 MEAN(1)=TRSUM/REAL(REPS(J))
 MEAN(2)=EXP(TRMULT*(1./REAL(REPS(J))))
 MCS01070
 MEAN(3)=REAL(REPS(J))/TRINV
 MCS01080
 MCS01090
 IF (COS(TAVG).GE. 0.0) THEN
 'MCS01100
 SIGNUM=1.
 MCS01110
 ELSE
 MCS01120
 SIGNUM=-1.
 MCS01130
 ENDIF
 MCS01140
 MCS01150
 DO 30 K2=1,3
 MCS01160
 TAVG1=ZAVG/(MEAN(K2)+.5)**.5
 MCS01170
 IF (COS(TAVG1).GE. 0.0) THEN
 MCS01180
 MCS01190
 SIG1=1.
 ELSE
 MCS01200
 SIG1=-1.
 MCS01210
 ENDIF
 MCS01220
 BASIC AND FTE INVERSE METHOD CALCULATION
 MCS01230
 FTE1(K2)=.5*(1.-(SIGNUM*(1.-(ABS(SIN(TAVG)+
 MCS01240
 (SIN(TAVG)-(1./SIN(TAVG)))/MEAN(K2)))**2.)**.5))
 C
 MCS01250
 MCS01260
 FTE2(K2) = .5*(1. -(SIG1*(1. -(ABS(SIN(TAVG1)+
 MCS01270
 (SIN(TAVG1)-(1./SIN(TAVG1)))/MEAN(K2)))**2.)**.5)) MCS01280
 C
 MCS01290
30
 BASIC(K2)=. 5*(1.+SIN(ZAVG/((MEAN(K2)+.5)***.5)
 MCS01300
 C
 -(PI/2.))
 MCS01310
 OUTPUT STATEMENTS
 MCS01320
 DO 40 K3=1,3
 MCS01330
 IF (K3. ÉQ. 1) THEN
WRITE (02, '(T6, F4. 1, T15, I3, T25, F5. 3, T35, ''BASIC'',
 MCS01340
 MCS01350
 C
 T46,F7.4,T59,F7.4,T71,F7.4)')
 MCS01360
 MCS01370
 LAMBDA(I), REPS(J), P(K), (BASIC(IK), IK=1,3)
 ELSE
 MCS01380
 IF (K3. EQ. 2) THEN
WRITE (02, '(T35, ''FTE1'', T46, F7. 4, T59, F7. 4,
T71, F7. 4)') (FTE1(IK), IK=1,3)
 MCS01390
 MCS01400
 C
 MCS01410
 ELSE
 MCS01420
 WRITE (02, '(T35, ''FTE2'', T46, F7. 4, T59, F7. 4, T71, F7. 4/)') (FTE2(IK), IK=1,3)
 MCS01430
 C
 MCS01440
 ENDIF
 MCS01450
 ENDIF
 MCS01460
40
 CONTINUE
 MCS01470
 MCS01480
400
 CONTINUE
 MCS01490
450
 CONTINUE
 MCS01500
500
 CONTINUE
 MCS01510
 STOP
 MCS01520
 END
 MCS01530
```

. .

LIST OF REFERENCES

- 1. Tucker, D.E., Loss Rate Estimation in Marine Corps Officer Manpower Models, Master's Thesis, Naval Postgraduate School, Monterey, California, September 1985.
- 2. Robinson, J.R., <u>Limited Translation Shrinkage</u>
 <u>Estimation of Loss Rates in Marine Corps Manpower</u>
 <u>Models</u>, Master's Thesis, Naval Postgraduate School,
 Monterey, California, March 1986.
- 3. Larsen, R.W., The Aggregation of Population Groups to Improve the Predictability of Marine Corps Officer Attrition Estimation, Master's Thesis, Naval Postgraduate School, Monterey, California, December 1987.
- 4. Carter, G.M. and Rolph, J.E., "Empirical Bayes Methods Applied to Estimating Fire Alarm Probabilities", <u>Journal of the American Statistical Association</u>, v. 69, no. 248, pp. 880-885, December 1974.
- 5. Miller, J.J., "The Inversion of the Freeman-Tukey Double Arcsine Transformation", The American Statistician, v. 32, no. 4, p. 138, November 1978.
- Casella, G., "An Introduction to Empirical Bayes Data Analysis", <u>The American Statistician</u>, v. 39, no. 2, pp. 83-87, May 1985.
- 7. Bres, E.S. and Rowe, M.W., "Development and Analysis of Loss Rate Forecasting Techniques for the Navy's Unrestricted Line (URL) Officers", Navy Personnel Research and Development Center Technical Report 79-20, June 1979.
- 3. Larson, H.J., <u>Introduction to Probability Theory and Statistical Inference</u>, John Wiley and Sons, Inc., 1982.
- 9. Efron, B. and Morris C., "Stein Estimation Rule and Its Competitors--An Empirical Bayes Approach", <u>Journal of the American Statistical Association</u>, v. 68, pp. 117-130, 1973.

- 10. Fay, R.E. III and Herriot, R.A., "Estimation of Income for Small Places: An Application of James-Stein Procedures to Census Data", <u>Journal of the American Statistical Association</u>, V. 74, no. 366, pp. 269-277, June 1979.
- 11. Stein, C., "Inadmissibility of the Usual Estimator for the Mean of a Multivariate Normal Distribution". Proceedings of the Third Berkeley Symposium of Mathmatical Statistics and Probability, v. 1, Berkeley: University of California Press, pp. 197-206, 1955.

INITIAL DISTRIBUTION LIST

		No.	Copies
1.	Defense Technical Information Center Cameron Station Alexandria, VA 22304-6145		2
2.	Library, Code 0142 Naval Postgraduate School Monterey, CA 93943-5002		2
3.	Department Chairman, Code 55 Department of Operations Research Naval Postgraduate School Monterey, CA 93943-5000		1
4.	Professor Robert R. Read, Code 55Re Department of Operations Research Naval Postgraduate School Monterey, CA 93943-5000		5
5.	Professor Paul R. Milch, Code 55Mh Department of Operations Research Naval Postgraduate School Monterey, CA 93943-5000		1
6.	Marine Corps Representative Code 0309 Naval Postgraduate School Monterey, CA 93943-5000		1
7.	Commandant of the Marine Corps HQMC, Code MPP-30 Washington, D.C. 22134		1
8.	Commandant of the Marine Corps HQMC, Code MPI-10 Washington, D.C. 22134		1
9.	Commandant of the Marine Corps HQMC, Code MPI-20 Washington, D.C. 22134		1
10.	Commandant of the Marine Corps HQMC, Code MPI-40 Washington, D.C. 22134		1

11.	Commanding Officer Navy Personnel Research and Development Center San Diego, CA 92152	2
12.	Commanding Officer ATTN: Barry Siegel Navy Personnel Research and Development Center San Diego, CA 92152	1
13.	Major John R. Robinson Center for Naval Analysis MCOAG 4401 Ford Avenue Alexandria, VA 22302-0268	1
14.	Major Dewey D. Tucker 9772 High Water Court Burke, VA 22015	1
15.	Captain Randall W. Larsen 15820 Lazy Day Lane Montclair Country Club Dumgries, VA 22026	1
16.	Major Rio M. Thalieb Jl. Mangga Kav 201 Cinere Blok A Jakarta Selatan INDONESIA	1
17.	Charles L. Dickinson 1924-H Treetop Lane Birmingham, AL 35216	1
18.	Captain Charles R. Dickinson Staff USCINCPAC Box 15(J55) Camp H.M. Smith, HI 96861	5
	Terri Turner, Code 30 Naval Postgraduate School Monterey, CA 93943	1

FILMED 6