

Sequential sampling plan using fuzzy SPRT

1

50

Sequential sampling plan using fuzzy SPRT

- Ezzatallah Baloui Jamkhaneh^{a,*} and Bahram Sadeghpour Gildeh^b
- ^aDepartment of Statistics, Qaemshahr Branch, Islamic Azad University, Qaemshahr, Iran
- ^bDepartment of Statistics, Faculty of Basic Science, University of Mazandaran, Babolsar, Iran
- Abstract. In this paper we introduce a new sequential sampling plan based on sequential probability ratio test for fuzzy hypotheses testing. In order to deal with uncertainty happened, the triangular fuzzy number (TFN) is used to express the fuzzy phenomenon of the sampling plan's parameters. In this plan the acceptable quality level (AQL) and the lot tolerance percent defective (LTPD) are TFN. For such a plan, we design a decision criterion of acceptance and rejection for every arbitrary λ-cut and a particular table of rejection and acceptance is calculated. This plan is well defined, since, if the parameters are crisp, it changes to a classical plan.
- Keywords: Sequential sampling plan, fuzzy number, acceptable quality level, lot tolerance percent defective

1. Introduction

11

12

13

14

15

16

19

20

21

23

24

25

26

27

28

29

30

31

32

One of the most widely used statistical quality control (SQC) tools is the lot acceptance sampling plan (LASP), which can be applied in a variety of ways. In LASP area, several sampling schemes are available for the application of attribute quality characteristics, namely, single, double, multiple, chain and sequential sampling plan (SSP). In sequential sampling, we take a sequence of samples from the lot and allow the number of samples to be determined by the results of the sampling process. Under sequential sampling, samples are taken, one at the time, until a decision is made on the lot to accept, reject or continue sampling (take another sample and then repeat the decision process).

If the inspected sample size at each sequence of them is greater than one, the plan is called group sequential sampling, but if at each stage it is one, the plan is called item by item sequential sampling [5]. Sequential sampling was developed in 1943 for use in rapid quality inspection in war research and production [15]. SSP has been studied by many researchers, and thoroughly elaborated on by Hardeo Sahai et al. [20].

Item by item sequential sampling plan, in traditional form, is based on the sequential probability ratio test (SPRT) with exact hypotheses. However, there are many different situations in which the parameters are imprecise. In the design sequential plan two levels quality AQL and LTPD, are crisp. In the other hand, sometimes the available qualities are not precise. To overcome this problem, first we are developed SPRT for fuzzy hypotheses where the imprecise parameters are as fuzzy numbers. Then item by item SSP is defined and extended based on fuzzy SPRT.

Testing fuzzy hypotheses was discussed by Arnold [2] and [3], Delgado et al. [17], Watanabe and Imaizumi [18], Taheri and Behboodian [19], Torabi and Behboodian [10], Torabi and Behboodian [11]. SPRT for the fuzzy hypotheses were discussed by Torabi and Mirhosseini [12], Torabi and Behboodian [9] and Akbari [16]. Sadeghpour Gildeh et al. [4] and Baloui Jamkhaneh et al. [6–8] considered acceptance sampling plan under the conditions of the fuzzy parameter.

We organize the matter in the following way: The next section introduces SPRT for fuzzy hypotheses. In the third section we design the fuzzy sequential sampling plan, considered broadly, and its limiting lines are computed. The results are summarized in the conclusions.

^{*}Corresponding author. Ezzatallah Baloui Jamkhaneh, Department of Statistics, Qaemshahr Branch, Islamic Azad University, Qaemshahr, Iran. E-mail: e_baloui2008@yahoo.com.

2. SPRT for fuzzy hypothesis testing

In fuzzy hypothesis testing (FHT) with crisp data, fuzzy hypotheses are

$$\begin{cases} H_0: \theta \text{ is } H_0(\theta), \\ H_1: \theta \text{ is } H_1(\theta), \end{cases} \text{ or } \begin{cases} H_0: \tilde{\theta} = \tilde{\theta}_0 \\ H_1: \tilde{\theta} = \tilde{\theta}_1 \end{cases}$$
 (1)

where " H_j : θ is $H_j(\theta)$, j = 0, 1" implies that θ is a fuzzy set in Θ (the parameter space) with membership function $H_i(\theta)$ i.e. a function from Θ to [0, 1]. Note that the crisp hypothesis $H_i(\theta): \Theta \to [0, 1], j = 0, 1$ is a fuzzy hypothesis with membership function $H_i(\theta) = 1$, $\theta \in \Theta_i$, and zero otherwise.

Let random variable X have the fuzzy probability density function (FPDF) $\tilde{f}(x; \tilde{\theta})$ where $\tilde{\theta}$ is a fuzzy parameter. Under the hypotheses H_i , j = 0, 1, the λ -cut of FPDF is as follows

$$\tilde{f}_{j}(x, \, \tilde{\theta}_{j})[\lambda] = \{ f_{j}(x, \, \theta_{j}) \, \big| \theta_{j} \in \tilde{\theta}_{j} \, [\lambda] \}
= [f_{j}^{L}(x)[\lambda], \, f_{j}^{U}(x)[\lambda]], \, j = 0, 1,$$
(2)

where

$$f_j^L(x)[\lambda] = \min\{f_j(x, \, \theta_j) \, \big| \, \theta_j \in \tilde{\theta}_j \, [\lambda] \},$$

$$f_i^U(x)[\lambda] = \max\{f_i(x, \, \theta_i) \, \big| \, \theta_i \in \tilde{\theta}_i \, [\lambda] \},$$
(3)

(For more details see [13]).

Let $X = (X_1, X_2, ..., X_n)$ is a random sample from a population with the $\tilde{f}(x; \tilde{\theta})$, and $\Phi(X)$ is a test function, it is the probability of rejecting H_0 provided that X = x is observed. The probability of type I and II errors for the testing of fuzzy hypothesis of Equation (1) are $\tilde{\alpha}_{\Phi} = \tilde{E}_0(\Phi(X))$ and $\tilde{\beta}_{\Phi} = 1 - \tilde{E}_1(\Phi(X))$ respectively, in which $\tilde{E}_i(\Phi(X))$ is the fuzzy expected value of $\Phi(X)$ over the FPDF of $\tilde{f}_i(x, \tilde{\theta})$, j = 0, 1 (For more details see [13]).

$$\begin{split} \tilde{E}_j(\Phi(X))[\lambda] &= \left\{ \int\limits_{x} \Phi(x) f_j(x, \, \theta_j) dx \, \left| \theta_j \in \tilde{\theta}_j \, [\lambda] \right. \right\} \\ &= [E_j^L(\Phi(X))[\lambda], \, E_j^U(\Phi(X))[\lambda]], \, j = 0, 1, \end{split}$$

where

here
$$E_{j}^{L} = \min \left\{ \int_{x} \Phi(x) f_{j}(x, \, \theta_{j}) dx \, \Big| \theta_{j} \in \tilde{\theta}_{j} \, [\lambda] \right\},$$

$$E_{j}^{U} = \max \left\{ \int_{x} \Phi(x) f_{j}(x, \, \theta_{j}) dx \, \Big| \theta_{j} \in \tilde{\theta}_{j} \, [\lambda] \right\}.$$

Now we propose the sequential probability ratio test for FHT. Let $X_1, X_2, ...$ denote a sequence of the iid random variables, from a population with FPDF $\tilde{f}(x; \tilde{\theta})$. First compute sequentially \tilde{R}_1 , \tilde{R}_2 , ... for an arbitrary λ -cut, where

$$\tilde{R}_{n}(x) = \left\{ \frac{L_{\tilde{\theta}_{0}}(x_{1}, \dots, x_{n})}{L_{\tilde{\theta}_{1}}(x_{1}, \dots, x_{n})} \middle| \theta_{j} \in \tilde{\theta}_{j} [\lambda], j = 0, 1 \right\},
= \left\{ \Pi_{i=1}^{n} \frac{\tilde{f}_{0}(x_{i}, \tilde{\theta}_{0})}{\tilde{f}_{1}(x_{i}, \tilde{\theta}_{1})} \middle| \theta_{j} \in \tilde{\theta}_{j} [\lambda], j = 0, 1 \right\},
= \left[\frac{\Pi_{i=1}^{n} f_{0}^{L}(x_{i}, \theta_{0}^{L})}{\Pi_{i=1}^{n} f_{1}^{U}(x_{i}, \theta_{0}^{U})}, \frac{\Pi_{i=1}^{n} f_{0}^{U}(x_{i}, \theta_{0}^{U})}{\Pi_{i=1}^{n} f_{1}^{L}(x_{i}, \theta_{1}^{U})} \right],
= \left[\frac{L_{\tilde{\theta}_{0}}^{L}}{L_{\tilde{\theta}_{1}}^{U}}, \frac{L_{\tilde{\theta}_{0}}^{U}}{L_{\tilde{\theta}_{1}}^{U}} \right],
= [R_{n}^{L}(x), R_{n}^{U}(x)],$$
(4)

where

$$f_j^L(x_i, \theta_j^L) = \min\{f_j(x_i, \theta_j) | \theta_j \in \tilde{\theta}_j [\lambda]\}, \ j = 0, 1,$$

$$f_j^U(x_i, \theta_j^U) = \max\{f_j(x_i, \theta_j) | \theta_j \in \tilde{\theta}_j [\lambda]\}, \ j = 0, 1.$$

For fixed k_0 and k_1 satisfy $0 < k_0 < k_1$, adopt the following procedure: Take observation x_1 and compute \tilde{R}_1 ; if $R_1^U \le k_0$, reject H_0 ; if $R_1^L \ge k_1$; accept H_0 ; and if $R_1^L < k_1$ and $R_1^U > k_0$, take observation x_2 , and compute \tilde{R}_2 ; if $R_2^U \le k_0$, reject H_0 ; if $R_2^L \ge k_1$, accept H_0 ; and if $R_2^L < k_1$ and $R_2^U > k_0$, take observation x_3 , etc. The idea is to continue sampling as long as $R_n^L < k_1$ and $R_n^U > k_0$ and stop as soon as $R_n^U \le k_0$ or $R_n^L \ge k_1$, rejecting H_0 if $R_n^U \le k_0$ and accepting H_0 if $R_n^L \ge k_1$. Consequently, the critical region of the described SPRT for fuzzy hypotheses testing of Equation (1) is $C = \bigcup_{n=1}^{\infty} C_n$, where

$$C_n = \{(x_1, \dots x_n) \mid R_j^L < k_1 \text{ and}$$

$$R_j^U > k_0, j = 1, \dots, n - 1, R_n^U \le k_0\}.$$
(5)

Similarly, the acceptance region can be as A = $\bigcup_{n=1}^{\infty} A_n$, where

$$A_n = \left\{ (x_1, ...x_n) \left| R_j^L < k_1 \text{ and} \right. \right.$$

$$R_j^U > k_0, j = 1, ..., n - 1, R_n^L \ge k_1 \right\}$$
(6)

Therefore in the SPRT for fuzzy hypotheses, the probability of type I and II errors are calculated by

$$\tilde{\alpha} = \left\{ \sum_{n=1}^{\infty} \int_{C_n} L_{\tilde{\theta}_0}(X) dX \left| \theta_0 \in \tilde{\theta}_0[\lambda] \right. \right\},$$

$$\tilde{\beta} = \left\{ \sum_{n=1}^{\infty} \int_{A_n} L_{\tilde{\theta}_1}(X) dX \left| \theta_1 \in \tilde{\theta}_1[\lambda] \right. \right\}.$$
(7)

Remark. Let $\tilde{A}[\lambda] = [A^L[\lambda], A^U[\lambda]]$ and $\tilde{B}[\lambda] = [B^L[\lambda], B^U[\lambda]]$ be λ -cut of two fuzzy numbers \tilde{A} and \tilde{B} respectively. In one way of ordering fuzzy numbers, we are defining $\tilde{A} \approx \tilde{B}$ if and only if $A^U[\lambda] < B^L[\lambda]$ for all $\lambda \in [0, 1]$.

Lemma 1. Let k_0 and k_1 be defined so that the SPRT for fuzzy hypotheses has the fixed probability of type I and II errors $\tilde{\alpha}$ and $\tilde{\beta}$. Then k_0 and k_1 can be approximated by $k_0' = \frac{\alpha^U}{1-\beta^U}$ and $k_1' = \frac{1-\alpha^U}{\beta^U}$.

Proof. If $R_i^U \le k_0$ then null hypothesis reject, it means that in critical region we have

$$\frac{L_{\tilde{\theta}_0}^U}{L_{\tilde{\theta}_1}^L} \leq k_0 \implies L_{\tilde{\theta}_0}^U \leq k_0 L_{\tilde{\theta}_1}^L \implies \tilde{L}_{\tilde{\theta}_0} \tilde{\leq} k_0 \tilde{L}_{\tilde{\theta}_1}$$

then

67

68

69

70

73

74 75

$$\tilde{\alpha} = \sum_{n=1}^{\infty} \int_{C_n} \tilde{L}_{\tilde{\theta}_0}(X) dX \stackrel{\sim}{\leq} \sum_{n=1}^{\infty} \int_{C_n} k_0 \tilde{L}_{\tilde{\theta}_1}(X) dX$$
$$= k_0 (1 - \tilde{\beta})$$

therefore

$$\frac{\alpha^U}{1 - \beta^U} \le k_0 \tag{8}$$

If $R_i^L \ge k_1$ then null hypothesis accepted, it means that in acceptance region we have

$$\frac{L_{\tilde{\theta}_0}^L}{L_{\tilde{\theta}_1}^U} \ge k_1 \implies L_{\tilde{\theta}_0}^L \ge k_1 L_{\tilde{\theta}_1}^U \implies \tilde{L}_{\tilde{\theta}_0} \widetilde{\ge} k_1 \tilde{L}_{\tilde{\theta}_1}$$

then

$$1 - \tilde{\alpha} = \sum_{n=1}^{\infty} \int_{A_n} \tilde{L}_{\tilde{\theta}_0}(X) dX$$
$$\tilde{\geq} \sum_{n=1}^{\infty} \int_{A} k_1 \tilde{L}_{\tilde{\theta}_1}(X) dX = k_1 \tilde{\beta},$$

therefore

$$k_1 \le \frac{1 - \alpha^U}{\beta^U}. (9)$$

Finally, we have

$$0 < \frac{\alpha^{U}}{1 - \beta^{U}} \le k_0 < k_1 \le \frac{1 - \alpha^{U}}{\beta^{U}}.$$
 (10)

According to Equation (10) proof is obvious.

Lemma 2. If $\tilde{\alpha}'$ and $\tilde{\beta}'$ are the error size of the SPRT defined by k_0' and k_1' , then ${\alpha'}^U + {\beta'}^U \le {\alpha}^U + {\beta}^U$ for arbitrary λ -cut.

Proof:

$$\tilde{\alpha}' = \sum_{n=1}^{\infty} \int_{C'_n} \tilde{L}_{\tilde{\theta}_0}(X) dX,$$

$$\tilde{\leq} \sum_{n=1}^{\infty} \int_{C'_n} k'_0 \tilde{L}_{\tilde{\theta}_1}(X) dX = \frac{\alpha^U}{1 - \beta^U} (1 - \tilde{\beta}'),$$

$$\Rightarrow \tilde{\alpha}' (1 - \beta^U) \tilde{\leq} \alpha^U (1 - \tilde{\beta}'),$$
(11)

and

$$1 - \tilde{\alpha}' = \sum_{n=1}^{\infty} \int_{A'_n} \tilde{L}_{\tilde{\theta}_0}(X) dX,$$

$$\tilde{\geq} \sum_{n=1}^{\infty} \int_{A'_n} k'_1 \tilde{L}_{\tilde{\theta}_1}(X) dX = \frac{1 - \alpha^U}{\beta^U} \tilde{\beta}',$$

$$\Rightarrow (1 - \alpha^U) \tilde{\beta}' \tilde{\leq} (1 - \tilde{\alpha}') \beta^U.$$
(12)

By using Equations (11) and (12) we have

$$\tilde{\alpha}' + \tilde{\beta}' \tilde{\leq} \alpha^U \tilde{1} + \beta^U \tilde{1} \implies {\alpha'}^U + {\beta'}^U \leq \alpha^U + \beta^U. \quad \blacksquare$$
If

$$\tilde{Z}_{i} = [Z_{i}^{L}, Z_{i}^{U}],
= \left[Ln \frac{f_{0}^{L}(x_{i}, \theta_{0}^{L})}{f_{1}^{U}(x_{i}, \theta_{1}^{U})}, Ln \frac{f_{0}^{U}(x_{i}, \theta_{0}^{U})}{f_{1}^{L}(x_{i}, \theta_{1}^{L})} \right],$$
(13)

with observed one sample and using Equation (13), an equivalent test to the SPRT for fuzzy hypotheses is given by the following: Continue sampling as long as $Ln(k'_0) < \sum_{i=1}^n Z_i^U$ and $\sum_{i=1}^n Z_i^L < Ln(k'_1)$, otherwise stop sampling, if $\sum_{i=1}^n Z_i^L \ge Ln(k'_1)$ then we will accept H_0 and if $\sum_{i=1}^n Z_i^U \le Ln(k'_0)$ then we will reject H_0 . Let

N be the random variable denoting the sample size of SPRT for fuzzy hypothesis testing, then

$$\tilde{E}_0^{(l)} \leq \tilde{E}(N \mid H_0 \text{ is true}) \leq \tilde{E}_0^{(u)}, \tag{14}$$

where

$$\tilde{E}_0^{(l)} = \frac{\tilde{\alpha}L_n \frac{\alpha^U}{1-\beta^U} + (1-\tilde{\alpha})L_n \frac{1-\alpha^U}{\beta^U}}{\tilde{E}(Z_i^U | H_0 \text{ is true})},$$

$$\tilde{E}_0^{(u)} = \frac{\tilde{\alpha} L_n \frac{\alpha^U}{1 - \beta^U} + (1 - \tilde{\alpha}) L_n \frac{1 - \alpha^U}{\beta^U}}{\tilde{E}(Z_i^L | H_0 \text{ is true})},$$

and

$$\tilde{E}_1^{(l)} \leq \tilde{E}(N | H_1 \text{ is true}) \leq \tilde{E}_1^{(u)}$$
 (15)

where

$$\tilde{E}_{1}^{(l)} = \frac{(1 - \tilde{\beta})L_{n} \frac{\alpha^{U}}{1 - \beta^{U}} + \tilde{\beta}L_{n} \frac{1 - \alpha^{U}}{\beta^{U}}}{\tilde{E}(Z_{i}^{U} | H_{1} \text{ is true})},$$

$$\tilde{E}_{1}^{(u)} = \frac{(1 - \tilde{\beta})L_{n}\frac{\alpha^{U}}{1 - \beta^{U}} + \tilde{\beta}L_{n}\frac{1 - \alpha^{U}}{\beta^{U}}}{\tilde{E}(Z_{i}^{L} | H_{1} is true)},$$

where

$$\tilde{E}(Z_i^L \mid H_j \text{ is true}) = \begin{cases}
\int_x L_n \frac{P_0^L(x, \theta_0^L)}{P_1^U(x, \theta_1^U)} f_j(x, \theta_j) dx \mid \theta_j \in \tilde{\theta}_j [\lambda] \end{cases}, (16)$$

and

80

83

84

85

86

$$\tilde{E}(Z_i^U \mid H_j \text{ is true}) = \begin{cases}
\int_x L_n \frac{P_0^U(x, \theta_0^U)}{P_1^L(x, \theta_1^L)} f_j(x, \theta_j) dx \mid \theta_j \in \tilde{\theta}_j [\lambda] \end{cases}.$$
(17)

3. Fuzzy sequential sampling plans

The acceptance and rejection lines are decision criterion in an item by item SSP. These two limit lines are plotted in terms of the total number of items thus far selected, and show the total number of observed nonconforming items. Figure 1 illustrates the operation of such a sampling plan.

For each point in this figure, the horizontal axis is the total number of items selected up to that time, and the

vertical axis is the total number of observed nonconforming items. Then the operation procedure is given in the following,

89

90

91

95

100

101

102

103

104

105

107

108

- (i) If the plotted point falls within the limit lines the process continues by drawing another sample,
- (ii) When plotted point falls on or above the upper line, the lot is rejected,
- (iii) When plotted point falls on or below the lower line, the lot is accepted [5].

Accepting or rejecting a lot in the SSP analogous to not rejecting or rejecting the null hypotheses in a hypotheses test. The hypotheses for SSP as a kind of statistical test are [14]:

H₀: The lot is of acceptable quality level (AQL)

 H_1 : The lot is of reject able quality level (RQL)

The AQL presents the poorest level of quality for the vender's process that the consumer would consider to be acceptable as a process average [5]. Alternate name for the RQL is lot tolerance percent defective (LTPD). The LTPD is the poorest level of quality that the consumer is willing to accept in an individual lot. Probability of type I and II errors α and β for this hypotheses test is as follows

$$\alpha = P(\text{rejected } H_0 \mid H_0 \text{ is true}),$$

$$\beta = P(\text{not rejected } H_0 \mid H_0 \text{ is false}).$$
(18)

A lot may be rejected that should be accepted and the risk of doing this is called the producer's risk (α) . The second error is that a lot may be accepted that should be rejected and the risk of doing so is called the consumer's risk (β) .

Fig. 1. Graphical performance of sequential sampling plan.

109

If $AQL = p_0$ and $LTPD = p_1$, $(p_0 < p_1)$ then the equivalent hypothesis is given by the following

$$\begin{cases}
H_0: p = p_0, \\
H_1: p = p_1.
\end{cases}$$
(19)

When designing an item by item sequential sampling plan, four parameters of the AQL, the producer's risk α (the probability of rejecting a lot with AQL quality), LTPD and the consumer's risk β (the probability of accepting a lot with LTPD quality) must be determined prior to determining the acceptance and rejection lines. In the design SSP two levels of quality are crisp, but sometimes these are not exact and certain. So, we face a fuzzy hypothesis as follows

$$\begin{cases}
H_0: p \approx p_0, \\
H_1: p \approx p_1.
\end{cases}$$
(20)

We propose to design item by item SSP with fuzzy AQL and fuzzy LTPD. Such a plan is based on the concept of the SPRT for fuzzy hypotheses. The sampling distribution of the number of nonconforming items in every stage (X_i) is the Bernoulli distribution with fuzzy parameter \tilde{p} (incoming quality level), because each item inspected is either defective or not. That is, $X_i = 1$, if the ith inspected item is defective, otherwise $X_i = 0$. In FHT with crisp data, fuzzy hypotheses are

$$\begin{cases}
H_0: p \text{ is } H_0(p), \\
H_1: p \text{ is } H_1(p),
\end{cases}$$
(21)

where membership function of $H_j(p)$ is considered as follows

$$H_{j}(p) = \begin{cases} \frac{p - p_{j}^{(1)}}{p_{j}^{(2)} - p_{j}^{(1)}}, & p_{j}^{(1)} \leq p \leq p_{j}^{(2)} \\ \frac{p_{j}^{(3)} - p}{p_{j}^{(3)} - p_{j}^{(2)}}, & p_{j}^{(2)} \leq p \leq p_{j}^{(3)} \end{cases}$$
(22)

 $\forall p \in (0, 1), j = 0, 1$. Finally by using of Equations (4) and (22) for arbitrary λ -cut, we obtain

$$R_n^L(x) = \frac{\prod_{i=1}^n (p_0^L)^{x_i} (1 - p_0^U)^{1 - x_i}}{\prod_{i=1}^n (p_1^U)^{x_i} (1 - p_1^L)^{1 - x_i}},$$

$$= \prod_{i=1}^n \left(\frac{p_0^L (1 - p_1^L)}{p_1^U (1 - p_0^U)} \right)^{x_i} \left(\frac{1 - p_0^U}{1 - p_1^L} \right),$$
(23)

and

$$\begin{split} R_n^U(x) &= \frac{\Pi_{i=1}^n (p_0^U)^{x_i} (1 - p_0^L)^{1 - x_i}}{\Pi_{i=1}^n (p_1^L)^{x_i} (1 - p_1^U)^{1 - x_i}}, \\ &= \Pi_{i=1}^n \left(\frac{p_0^U (1 - p_1^U)}{p_1^L (1 - p_0^L)} \right)^{x_i} \left(\frac{1 - p_0^L}{1 - p_1^U} \right). \end{split} \tag{24}$$

If

$$Z_i^L = X_i Ln \left(\frac{p_0^L (1 - p_1^L)}{p_1^U (1 - p_0^U)} \right) + Ln \left(\frac{1 - p_0^U}{1 - p_1^L} \right), \tag{25}$$

and

$$Z_i^U = X_i Ln \left(\frac{p_0^U (1 - p_1^U)}{p_1^L (1 - p_0^L)} \right) + Ln \left(\frac{1 - p_0^L}{1 - p_1^U} \right), \tag{26}$$

then at the nth stage of sampling,

i. Reject the lot if
$$\sum_{i=1}^{n} Z_i^U \leq Ln \frac{\alpha^U}{1-\beta^U}$$
,

ii. Accept the lot if
$$\sum_{i=1}^{n} Z_i^L \ge Ln \frac{1-\alpha^U}{\beta^U}$$
,

iii. Continue sampling by taking an additional observation if $\sum_{i=1}^{n} Z_i^U > Ln \frac{\alpha^U}{1-\beta^U}$, and $\sum_{i=1}^{n} Z_i^L < Ln \frac{1-\alpha^U}{\beta^U}$.

Using rejection and acceptance regions, and the parameters \tilde{p}_0 , \tilde{p}_1 ($\tilde{p}_0 < \tilde{p}_1$), $\tilde{\alpha}$ and $\tilde{\beta}$ the SSP using fuzzy SPRT is determined by the acceptance and rejection lines given as follows:

$$X_A = s^{(l)}n - h^{(l)}$$
 (Acceptance line), (27)

$$X_R = s^{(u)}n + h^{(u)}$$
 (Rejection line), (28)

here, we have

$$s^{(u)} = \frac{Ln\left(\frac{1-p_0^L}{1-p_1^U}\right)}{k^{(u)}}, k^{(u)} = Ln\left(\frac{p_1^L(1-p_0^L)}{p_0^U(1-p_1^U)}\right),$$

$$s^{(l)} = \frac{Ln\left(\frac{1-p_0^U}{1-p_1^L}\right)}{k^l}, k^{(l)} = Ln\left(\frac{p_1^U(1-p_0^U)}{p_0^L(1-p_1^L)}\right),$$

$$h^{(l)} = \frac{Ln\frac{1-\alpha^U}{\beta^U}}{k^l}, h^{(u)} = \frac{Ln\frac{1-\beta^U}{\alpha^U}}{k^u}.$$
(29)

115

117

118

119

120

121

122

123

124

125

126

127

128

130

131

132

133

134

135

136

137

138

Remarks:

- i. $k^{(l)} > 0$, $k^{(u)} > 0$, $s^{(u)} > 0$, $s^{(l)} > 0$.
- ii. For low values of \tilde{p}_0 and \tilde{p}_1 , it can be concluded that $k^{(l)} > k^{(u)}$, and hence we have $s^{(l)} < s^{(u)}$.
- iii. The parameters uncertainty is less slop of rejection and acceptance lines are closer together. If the parameters are crisp, then the lines are parallel.
- iv. For low values of $\tilde{\alpha}$, $\tilde{\beta}$, \tilde{p}_0 and \tilde{p}_1 , it can be concluded that $h^{(l)} > 0$ and $h^{(u)} > 0$.

Instead of using the graph to decisions about of the lot, one can resort to generating tables of acceptance number and rejection number. Both acceptance numbers and rejection numbers must be integers. The acceptance number is the next integer less than or equal to X_A , and the rejection number is the next integer greater than or equal to X_R . For example, suppose we will be to find a SSP for which

$$\alpha^{U}[0] = 0.06, \ \tilde{p}_0 = (0.005, 0.01, 0.015),$$

 $\beta^{U}[0] = 0.11, \ \tilde{p}_1 = (0.055, 0.06, 0.065),$

then, with using Equation (29) we have:

$$k^{(u)} = 1.3615, \ s^{(u)} = 0.0457, \ h^{(u)} = 1.9808,$$

 $k^{(l)} = 2.6029, \ s^{(l)} = 0.01593, \ h^{(l)} = 0.8242.$

therefore the acceptance and rejection lines are

$$X_A = 0.01593n - 0.8242,$$

 $X_R = 0.0457n + 1.9808.$ (30)

Now for n = 120, according to Equation (30) we obtain

- (i) Accept lot, if the number of nonconforming items is less than or equal to 1.
- (ii) Continue sampling, if the number of nonconforming item is in (1, 8).
- (iii) Reject lot, if the number of nonconforming items is greater than or equal to 8.

Table 1 shows that the lot cannot be accepted until at least 51 items have been tested.

4. Conclusions

In this paper, a new approach for SPRT based on fuzzy hypothesis was presented. Then, we have proposed a method to design SSP with fuzzy AQL and fuzzy LTPD based on our fuzzy SPRT. This plan is

Table 1 Sequential sampling plan $p_0 \approx 0.01, \alpha^U[0] = 0.06, p_1 \approx 0.06, \beta^U[0] = 0.11$

	_		_		
n	Ac. Number	Re. Number	n	Ac. Number	Re. Number
1	a	b	88	0	7
2	a	b			
3	a	3	109	0	7
4	a	3	110	0	8
22	a	3	114	0	8
23	a	4	115	1	8
44	a	4	131	1	8
45	a	5	132		9
			•••		
51	a	5	153	1	9
52	0	5	154	1	10
66	0	5	175	1	10
67	0	6	176	1	11
			177	1	11
87	0	6	178	2	11

a-means that acceptance not possible, b-means that rejection not possible.

comprehensive since, if the AQL and LTPD are crisp, it changes to traditional SSP. The parameters uncertainty is less slop of rejection and acceptance lines are closer together. If the parameters are crisp, then the lines are parallel.

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

References

- [1] A. Wald, Sequential analysis, John Wiley, New York, 1947.
- [2] B.F. Arnold, Statistical tests optimally meeting certain fuzzy requirements on the power function and on the sample size, Fuzzy Sets and System 75(2) (1995), 365–372.
- [3] B.F. Arnold, An approach to fuzzy hypotheses testing, *Metrika* **44** (1996), 119–126.
- [4] B. Sadeghpour Gildeh, Gh. Yari and E. Baloui Jamkhaneh, Acceptance double sampling plan with fuzzy parameter, 11th Joint Conference on Information Sciences, Atlantis Press, China, 2008.
- [5] D.C. Montgomery, Introduction to statistical quality control, Wiley, New York, 1991.
- [6] E. Baloui Jamkhaneh and B. Sadeghpour Gildeh, Sequential sampling plan by variable with fuzzy parameters, *Journal of Mathematics and Computer Science* 1(4) (2010), 392–401.
- [7] E. Baloui Jamkhaneh, B. Sadeghpour Gildeh and Gh. Yari, Inspection error and its effects on single sampling plans with fuzzy parameters, *Structural and Multidisciplinary Optimiza*tion 43(4) (2011), 555–560.
- [8] E. Baloui Jamkhaneh, B. Sadeghpour Gildeh and Gh. Yari, Acceptance single sampling plan with fuzzy parameter, *Iranian Journal of Fuzzy Systems* 8(2) (2011), 47–55.
- [9] H. Torabi and J. Behboodian, Sequential probability ratio test for fuzzy hypotheses testing with vague data, *Austrian Journal* of Statistics 34(1) (2005), 25–38.

[10] H. Torabi, J. Behboodian and S.M. Taheri, Neyman-Pearson lemma for fuzzy hypotheses testing with vague data, *Metrika* 64(3) (2006), 289–304.

171

172

173

174

175

176

177

178 179

180

181

182

183

184 185

- [11] H. Torabi and J. Behboodian, Likelihood ratio test for fuzzy hypotheses testing, *Statistical Papers* 48(3) (2007), 509–522.
- [12] H. Torabi and S.M. Mirhosseini, Sequential probability ratio tests for fuzzy hypotheses testing, *Applied Mathematical Sciences* 3(33) (2009), 1609–1618.
- [13] J.J. Buckley, Fuzzy probability and statistics, Springer-Verlage Berlin, Heidelberg, 2006.
- [14] K. Dumicic, V. Bahovec and N.K. Zivadinovic, Studying an OC curve of an acceptance sampling: A statistical quality control tool, *Proceeding of the 7th WSEAS International Conference on Mathematics & Computers in Business & Economics*, cavtat, croatia, JUNE 13-15, 2006, pp. 1–6.

- [15] K. Suey-Sheng, Sequential sampling plan for insect pests, Phytopathologist & Entomologist, NTU, 1984, pp. 102–110.
- [16] M.Gh. Akbari, Sequential test of fuzzy hypotheses, American Open Journal of Statistics 1 (2011), 87–92.
- [17] M. Delgado, M.A. Verdegay and M.A. Vila, Testing fuzzy hypotheses: A Bayesian approach, in: M.M. Gupta et al. (Eds), Approximate Reasoning in Expert Systems, North-Holland Publishing Co, Amsterdam, 1985, pp. 307–316.
- [18] N. Watanabe and T. Imaizumi, A fuzzy statistical test of fuzzy hypotheses, *Fuzzy Sets and Systems* 53 (1993), 167–178.
- [19] S.M. Taheri and J. Behboodian, A Bayesian approach to fuzzy hypotheses testing, *Fuzzy Sets and Systems* 123 (2001), 39–48.
- [20] S. Hardeo, K. Anwer and A. Muhammad, A visual basic program to determine Wald's sequential sampling plan, *Rev Invest Oper* 25(1) (2004), 84–96.

186

187

188