RELIABILITY PLOTTING

Reliability Plotting is a method for determining the shape of a distribution and using that knowledge to estimate what percentage of that population is "in specification" (that percentage is commonly referred to as the "% Reliability"). The distribution's shape is identified by means of a "Probability Plot" of the measurement ("variables") data derived from a random or representative sample taken from the population.

That entire process is summarily described in the following 6 sequential steps, for a one-sided lower specification limit:

- 1. The sample data values are charted onto a "cumulative probability plot", with the X-axis values being the raw data points arranged in numerical order with the lowest values on the left-hand side of the axis, and with the Y-axis values being the corresponding cumulative percentages. For the process being described here, the decimal % cumulative value that corresponds to each X-axis value is approximately the ratio of the data-point's rank divided by "N" (which is the total number of data points); e.g., if N=15, the X-axis's lowest data-point's % cumulative equals approximately 1/15, the median value on the X-axis equals approximately 8/15, and the largest value on the X-axis equals approximately 15/15. The resulting plot typically looks like an "S" shaped curve, with the Y-axis decimal values ranging from near 0.00 to near 1.00 (which is the equivalent of a range from near 0% to near 100%).
- 2. "Transformations" are chosen for the Y-axis values and/or the X-axis values in attempts to straighten-out that S-shaped curve. Common transformation are Log, square-root, or inverse, as well as others such as Z-table, t-table, or Chi-square table values; most of those transformations have been in use since reliability plotting was first invented, in the mid-20th century. In most cases, the best straight line is the one that generates the highest Correlation Coefficient, as determined by the classic method of Linear Regression.
- 3. After the combination of X-and-Y axis transformations is found that provides the best straight line, that line is extrapolated to the point on the X-axis that corresponds to the QC or Verification/Validation pass/fail criterion (a.k.a., "spec limit").
- 4. The Y-axis value that corresponds to that extrapolated X-axis value then has its 1-sided upper confidence limit calculated (typically, a 95% confidence limit is chosen), using the classic method that is appropriate for the mean of a point on a Linear Regression line.
- 5. That confidence limit is then back-transformed. For example, if the Y-axis had been transformed by taking the Log(base 10) of every % cumulative value, then the back-transformation is achieved by taking the anti-log of the confidence limit (that is, using the confidence limit as a power on a base of 10). The resulting value represents the decimal % of the population that is out-of-specification.
- 6. That %-out-of-specification value is then subtracted from 100%, to yield the desired result, namely the % Reliability. It can then be claimed that, at the confidence level used in step 4 above, the % of the population that meets specification is no worse than the calculated % Reliability.
