

INSTITUTE FOR DEFENSE ANALYSES

Censored Data Analysis Methods for Performance Data: A Tutorial

V. Bram Lillard

April 2016
Approved for public release.
IDA Document NS D-5811
Log: H 16-000561

The Institute for Defense Analyses is a non-profit corporation that operates three federally funded research and development centers to provide objective analyses of national security issues, particularly those requiring scientific and technical expertise, and conduct related research on other national challenges.

About This Publication

Binomial metrics like probability-to-detect or probability-to-hit typically provide operationally meaningful and easy to interpret test outcomes. However, they are information-poor metrics and extremely expensive to test. The standard power calculations to size a test employ hypothesis tests, which typically result in many tens to hundreds of runs. In addition to being expensive, the test is most likely inadequate for characterizing performance over a variety of conditions due to the inherently large statistical uncertainties associated with binomial metrics. A solution is to convert to a continuous variable, such as miss distance or time-to-detect. The common objection to switching to a continuous variable is that the hit/miss or detect/non-detect binomial information is lost, when the fraction of misses/no-detects is often the most important aspect of characterizing system performance. Furthermore, the new continuous metric appears to no longer be connected to the requirements document, which was stated in terms of a probability. These difficulties can be overcome with the use of censored data analysis. This presentation will illustrate the concepts and benefits of this approach, and will illustrate a simple analysis with data, including power calculations to show the cost savings for employing the methodology.

Copyright Notice

© 2016 Institute for Defense Analyses 4850 Mark Center Drive, Alexandria, Virginia 22311-1882 • (703) 845-2000.

This material may be reproduced by or for the U.S. Government pursuant to the copyright license under the clause at DFARS 252.227-7013 (a)(16) [Jun 2013].

INSTITUTE FOR DEFENSE ANALYSES

IDA Document NS D-5811

Censored Data Analysis Methods for Performance Data: A Tutorial

V. Bram Lillard

Censored Data Analysis for Performance Data: A Tutorial

V. Bram Lillard Institute for Defense Analyses

The Binomial Conundrum

Testing for a binary metric requires large sample sizes

Sample Size Requirements

Sample Size	90% Confidence Interval Width (p = 0.5)	90% Confidence Interval Width (p = 0.8)
10	± 26%	± 21%
50	± 11.6%	± 9.3%
100	$\pm8.2\%$	± 6.6%
500	± 3.7%	± 2.9%

- Difficult (impossible?) to achieve acceptable power for factor analysis unless many runs (often >100) can be resourced
 - Non-starter for implementing DOE concepts (characterizing performance across multiple conditions)

Continuous Metrics: An informative test solution

• Chemical Agent Detector

- Requirement: Probability of detection greater than 85% within one minute
- Original response metric: Detect/Non-detect
- Replacement: Time until detection

Submarine Mine Detection

- Requirement: Probability of detection greater than 80% outside 200 meters
- Original response metric: Detect/Non-detect
- Replacement: Detection range

Missile System

- Requirement: Probability of hit at least 90%
- Original response metric: Hit/Miss
- Replacement: Missile miss distance

Surrogate continuous metrics provide much more information!

Chemical Agent Detector Results

- Estimate the probability of detection at 60 seconds at the mean concentration
- Detection times and detect/nondetect information recorded
- Binary analysis results in 300% increase in confidence interval width

Response	Probability of Detection within 60 seconds at mean	Lower 90% Confidence Bound	Upper 90% Confidence Bound	Confidence Interval Width
Binary (Detect: Yes/No)	83.5%	60.5%	94.4%	33.9%
Continuous (Time)	91.0%	86.3%	94.5%	8.2%

Solutions to the mited. Binomial Conundrum

- Recast Binomial metric (e.g., probability of detection) as a continuous metric (e.g., time-to-detect)
 - Others: detection range, miss distance
- Significant cost savings realized, plus the continuous metric provides useful information to the evaluator/users

• Challenges:

- How to handle **non-detects**/misses?
 - » Typical DOE methods (linear regression) require an actual measurement of the variable for every event
 - » Can not force the test to get detection ranges, or throw out events non-detects are important test results!
- Common concern: Switching to the continuous measure seems to eliminate the ability to evaluate the requirement
 - » E.g., we measured time-to-detect and calculated a mean, how do we determine if the system met it's KPP: P_{detect}>0.50?)

Using Continuous Data (with non-detects)

- Censored data = we didn't observe the detection directly, but we expect it will occur if the test had continued
 - We cannot make an exact measurement, but there <u>is</u> information we can use!

O - - .. - .. - .!'.- -..

Same concept as a time-terminated reliability trials (failure data)

Run No.	Result	Result Code	Timelines	Run No.	Time of Detection (hours after COMEX)
1	Detected Target	1	├	1	4.4
2	Detected Target	1	├	2	2.7
3	No detect	0	*************************************	3	>6.1
4	Detected Target	1	I ——	4	2.5
5	Detected Target	1	├	5	3.5
6	Detected Target	1	├	6	5.3
7	No detect	0	*************************************	7	>6.2
8	No detect	0	*************************************	8	>5.8
9	Detected Target	1	├	9	1.8
10	Detected Target	1	——	10	2.7

- Assume that the time data come from an underlying distribution, such as the log-normal distribution
 - Other distributions may apply <u>must consider carefully</u>, and check the assumption when data are analyzed
- That parameterization will enable us to <u>link</u> the time metric to the probability of detection metric.

- Assume that the time data come from an underlying distribution, such as the log-normal distribution
 - Other distributions may apply <u>must consider carefully</u>, and check the assumption when data are analyzed

 That parameterization will enable us to <u>link</u> the time metric to the probability of detection metric.

- Assume that the time data come from an underlying distribution, such as the log-normal distribution
 - Other distributions may apply <u>must consider carefully</u>, and check the assumption when data are analyzed
- That parameterization will enable us to <u>link</u> the time metric to the probability of detection metric.

- Example: Aircraft must detect the target within it's nominal time on station (6-hours)
 - Binomial metric was detect/non-detect within time-on-station
- If we determine the shape of this curve (i.e., determine the parameters of the PDF/CDF), we can use the time metric to determine the probability to detect!

- Goal of our data analysis: determine the parameters of the distribution
 - Once the CDF's shape is known, can determine:
 - » Median/Mean time to detect
 - » And... translate back to the binomial metric (probability to detect)
- Most common and generalized technique for determining the parameters is via maximum likelihood methodology
 - A Likelihood is simply a function that defines how "likely" a particular value for a parameter is given the specific data we've observed

Likelihood Maximization

We can maximize the log of the likelihood

- $logL(\theta|x)$ or $l(\theta|x)$ is often easier to maximize
- Since log is monotone and 1-1, maximizing $l(\theta|x)$ is equivalent to maximizing $L(\theta|x)$
- Many common distributions belong to the *exponential family*
 - » Can be written as $f(x|\theta) = h(x)c(\theta)\exp\{w(\theta)t(x)\}$
- Taking the log gives a much simpler expression: $\prod_{i=1}^{n} f(x|\theta)$ turns into $\sum w(\theta)t(x)$
- Optimization via software much quicker in this form

Optimization using software

- Programs like R, JMP, and Matlab (and others) can find maxima and minima for functions that are difficult to solve in closed form
- Plots of the likelihood give a visual representation which can "ball park" the max

Plotting the Likelihood Function

MLEs for Likelihoods with multiple parameters

- The approach for likelihoods with multiple parameters is the same way.
 - We solve

$$\frac{\frac{\partial L}{\partial \theta_1}}{\frac{\partial L}{\partial \theta_2}} = 0$$

$$\frac{\partial L}{\partial \theta_p} = 0$$

simultaneously.

- Solving these maximization problems can often be done analytically for well-understood distributions
 - Numerical methods can also be employed
- Homework assignment: solve for β_0 and β_1 for simple linear regression.

$$y_i = \beta_0 + \beta_1 x_{i1} + e_i$$

– (hint: the pdf in the likelihood is the normal distribution for the e_i 's)

Why Maximum Likelihood?

Intuitive

- Choosing parameter that is most plausible given the data is a natural approach
- In some common problems, MLEs are often identical to familiar estimators from other methods (e.g., OLS estimators from regression)

Broad applicability

- MLE Framework can be applied in a variety of scenarios
 » Very general
- If we can write down the likelihood, we can maximize it
- Closed form solutions in many cases
- Numeric solutions can be found in others

Why Maximum Likelihood?

- Consistency- As sample size increases, $\widehat{\theta}$ converges to θ .
- Asymptotic Normality- As sample size increases, the distribution of $\widehat{\theta}$ converges to a normal with known variance
 - Very useful for stuff like confidence intervals
 - CAUTION: Doesn't always work well for small samples
- Invariant to transformation- The MLE for $g(\theta)$ is $g(\widehat{\theta})$.
 - This makes estimating functions of parameters very straightforward
 - We can also find the variance (and hence confidence intervals) of functions of parameters easily using the Delta Method
 - » e.g., compute probability of mission success based on mean time to failure(detection)
- Sufficiency- Contains all information in the data relevant to the parameter being estimated

Likelihood for Censored Data

 We construct our Likelihood function based on the desire to use censored data:

Non-Censored data ($\delta_i = 0$) provide information to define the shape of the PDF!

Censored data ($\delta_i = 1$) provide information to define the shape of the CDF!

Conceptualizing the Censored-Data Fit

- For non-censored measurements, the PDF fit is easy to conceptualize
- For censored measurements, the data can't define the PDF, but we know they contribute to the probability density beyond the censor point

- Example event from an OT: Time > 6 hours that data point cannot increase the probability to the left of t=6.0 in the CDF!
 - Detect will occur at some time in the future, so it must contribute to the probability beyond t=6.0

Including a bunch of censored (Time > 6 hour) events will push the CDF to the right (see how probability to detect is lower at 6 hours)

Approved for public release; distribution is unlimited. Simplest Example

- Consider data from slide 6.....
- With only 10 data points, the censored data approach provides smaller confidence intervals
 - 16% reduction in interval size
 - Better estimate of the probability to detect
- More confident system is meeting requirements, but with same amount of data

	Binomial Probability Calculation	Time-to- Detect Censored Data Analysis
Confidence Threshold P _{detect} > 0.5 is met	82%	93%

• Example in JMP....

• Data:

Run No.	Time of Detection (hours after COMEX)
1	4.4
2	2.7
3	>6.1
4	2.5
5	3.5
6	5.3
7	>6.2
8	>5.8
9	1.8
10	2.7

Characterizing Performance

- Now data from a test with factors varied (DOE)...
- Consider a test with 16 runs
 - Two factors examined in the test
 - Run Matrix:

	Target Fast	Target Slow	Totals
Test Location 1	4	4	8
Test Location 2	4	4	8
	8	8	16

Detection Results:

	Target Fast	Target Slow	Totals
Test Location 1	3/4	4/4	7/8 (0.875)
Test Location 2	3/4	1/4	4/8 (0.5)
	6/8 (0.75)	5/8 (0.63)	

Attempt to Characterize Performance

- As expected, 4 runs in each condition is insufficient to characterize performance with a binomial metric
- Cannot tell which factor drives performance or which conditions will cause the system to meet/fail requirements
- Likely will only report a 'roll-up' of 11/16
 - 90% confidence interval:[0.45, 0.87]

- Demo in JMP
- Data in Excel.... Analysis in JMP..... Plots in Excel...

Characterizing Performance Better

- Measure time-to-detect in lieu of binomial metric, employ censored data analysis...
- Significant reduction in confidence intervals!
 - Now can tell significant differences in performance
 - E.g., system is performing poorly in Location 2 against slow targets
 - We can confidently conclude performance is above threshold in three conditions
 - » Not possible with a "probability to detect" analysis!

A Slight Diversion...

How did we get those confidence intervals?

Confidence Intervals on Functions

- Typically we are not interested in reporting confidence intervals on the parameters estimated
- Rather we are interested in estimating some function of those parameters

"But the β 's aren't helpful... I need to know how well the system performs against countermeasures and slow targets."

Or

"The β 's don't tell me if the system passed the requirement."

 To construct confidence intervals on functions of parameters we need to propagate the error from the parameters to the actual response using the <u>multivariate</u> delta method.

	Slow Speed Target	Fast Speed Target
Location 1	а	b
Location 2	С	d

$$\mu = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_{12} x_{12}$$

Appropried Method: Propagation of Error

- Earlier, we mentioned that MLEs were invariant to transformation
 - Also true for multivariate data
 - To compute the variance, we need to use the Delta Method
- The variance of is $\hat{ heta}$ given by the variance-covariance matrix

$$\hat{\Sigma}_{\hat{ heta}} = \left[-rac{\partial^2 \ell(heta)}{\partial heta \partial heta^T}
ight]^{-1}$$
AKA Fisher information matrix

Propagation of error for multiple parameters:

$$var\left(g(\widehat{\boldsymbol{\theta}})\right) \cong g'(\widehat{\boldsymbol{\theta}})^{\mathrm{T}} \ \widehat{\boldsymbol{\Sigma}}_{\widehat{\boldsymbol{\theta}}} \ g'(\widehat{\boldsymbol{\theta}}) \quad \text{, where} \quad g'(\widehat{\boldsymbol{\theta}}) = \begin{pmatrix} \frac{\partial g}{\partial \theta_1} \\ \vdots \\ \frac{\partial g}{\partial \theta_p} \end{pmatrix}$$

$$\begin{array}{c} \text{Derivative first, then} \\ \text{evaluate at MLE} \\ \text{estimates for parameters} \end{array}$$

Appropried Method: Propagation of Error

- Let's look at the case of two parameters: $g(\theta)=g(\mu,\sigma)$
- A $(1-\alpha)100\%$ confidence interval on $g(\mu,\beta)$ is:

$$[g_L, g_u] = \hat{g}(\hat{\mu}, \hat{\sigma}) \pm z_{(1-\alpha/2)} \sqrt{var(g(\hat{\mu}, \hat{\sigma}))}$$

Where

Note this assumes normality in the parameters

$$var(\hat{g}(\hat{\mu}, \hat{\sigma})) = \left[\left(\frac{\partial g}{\partial \mu} \right)^{2} V \hat{a}r(\hat{\mu}) + \left(\frac{\partial g}{\partial \sigma} \right)^{2} V \hat{a}r(\hat{\sigma}) + 2 \left(\frac{\partial g}{\partial \mu} \right) \left(\frac{\partial g}{\partial \sigma} \right) C \hat{o}v(\hat{\mu}, \hat{\sigma}) \right]$$

Take derivative first, then plug in MLE values for parameters

Most software will output the covariance matrix from the MLE fit

Example Applications of Delta Method

At the censor point, or some other point of interest

 In censored data analyses we are often interested in:

$$-\hat{g}(\hat{\mu},\hat{\sigma}) = CDF(t = t_0,\hat{\mu},\hat{\sigma})$$

 We can now estimate the upper and lower confidence intervals on P_{detect}(t = 6 hours), where for the lognormal fit we use:

$$- \hat{g}(\hat{\mu}, \hat{\sigma}) = \Phi\left(\frac{\ln(6) - \hat{\mu}}{\hat{\sigma}}\right) = 0.5 \cdot \operatorname{erfc}\left(-\frac{\ln(6) - \hat{\mu}}{\hat{\sigma}\sqrt{2}}\right)$$

Another common quantity of interest is the quantile function:

$$- \hat{g}(\hat{\mu}, \hat{\sigma}) = t_p = \exp(\hat{\mu} + \Phi^{-1}(p) * \hat{\sigma})$$

 We can now estimate upper and lower confidence bounds for the 50th percentile of the time distribution (median time to detect) Log-normal quantile function

Approved for public release; distribution is unlimited. **Delta Method: Data with Factors**

If we are determining the effect of factors and want to estimate Probability of [Detect/Hit/etc.] in Condition 1, 2, 3:

$$\widehat{g}\left(\widehat{\mu},\widehat{\sigma}\right) = \Phi\left(\frac{\ln(6)-\widehat{\mu}}{\widehat{\sigma}}\right) = 0.5 \cdot \operatorname{erfc}\left(-\frac{\ln(6)-\widehat{\mu}}{\widehat{\sigma}\sqrt{2}}\right)$$
Where $\widehat{\mu} = \widehat{\beta_0} + \widehat{\beta_1}x_1 + \widehat{\beta_2}x_2 + \widehat{\beta_{12}}x_{12} + \dots$ or $\widehat{\mu} = \mathbf{X} \cdot \boldsymbol{\beta}$

Still use same approach for estimating confidence intervals on $\hat{g}(\hat{\mu}, \hat{\sigma})$ -- now just include full model, and plug in x_i 's for point of interest in factor space (after the derivatives)

$$var\left(g(\widehat{\boldsymbol{\theta}})\right) \cong g'(\widehat{\boldsymbol{\theta}})^{\mathrm{T}} \, \widehat{\Sigma}_{\widehat{\boldsymbol{\theta}}} \, g'(\widehat{\boldsymbol{\theta}}) \,$$
, where $g'(\widehat{\boldsymbol{\theta}}) = \begin{pmatrix} \frac{\partial g}{\partial \theta_1} \\ \vdots \\ \frac{\partial g}{\partial \theta_p} \end{pmatrix}$

	Slow Speed Target	Fast Speed Target
Location 1	(+1, +1)	(-1,+1)
Location 2	(+1,-1)	(-1,-1)

Full Example: Submarine Detection Time

System Description

- Sonar system replica in a laboratory
- Data recorded during realworld interactions can be played back in real-time.
- System can process the raw hydrophone-level data with any desired version of the sonar software.
- Upgrade every two years; test to determine if new version is better
- Advanced Processor Build (APB) 2011 contains a potential advancement over APB 2009 (new detection method capability)

Response Variable: Detection Time

Time from first appearance in recordings until operator detection
 Failed operator detections resulted in right censored data

Factors:

- Operator proficiency (quantified score based on experience, time since last deployment, etc.)
- Submarine Type (SSN, SSK)
- System Software Version (APB 2009, APB 2011)

Approved for Appro

Target Loudness (Quiet, Loud)

Look at the Data First

Approved for public release; distribution is unlimited. **Data Examined**

Apply standard model selection techniques:

- Ensure factors are not strongly correlated or significant missing data that would preclude fitting terms
- Holes in the data mean some model terms will be inestimable!

Key Assumption

- Right-censored data assume that detection will occur eventually, if time continues
- Put another way: this approach assumes the cumulative probability to succeed (detect, hit, etc.) is monotonically increasing
- Often a stumbling block to employing the method, esp. when the chance to detect/hit/succeed after a certain point is physically zero
 - Example: target leaves the area providing no further detection opportunities
- Can still use the method!
 - Should not predict beyond the censor point, and generally should stay well-inside
 - If possible, structure the test so that censor point is well-outside where you need to predict/estimate performance

Detection Time Distribution

- Recall: goal is to determine PDF/CDF that accurately reflects the data
 - Detection time does not follow a normal distribution

Pick Role Variables

Select Columns

Start with automated model selection

- Assumes normality, and no censoring, but factor significance is fairly robust to this assumption
- Will narrow down set of factors to a manageable number

▲COTF R...Number ■ Detect Time 2 III.APB optional **✓**OPR Run Help ♣Operator Level Weight optional numeric Recall Keep dialog open ▲Rec Factor **⊪**Type optional numeric Remove ■Noise optional **⊪**Arrav **⊿N**D Construct Model Effects ■Detect Time ■Detect Time 2 APB Add Rec Factor Cross Type Noise Nest Arrav Macros ▼ APB*Rec Factor APB*Type Degree APB*Noise Attributes 💌 APB*Array Transform • Rec Factor*Type No Intercept | Rec Factor*Noise Rec Factor*Array Type*Noise Type*Array Noise*Array APB*Rec Factor*Type APB*Rec Factor*Noise APB*Rec Factor*Array APB*Type*Noise APB*Type*Array APB*Noise*Array Rec Factor*Type*Noise Rec Factor*Type*Array Rec Factor*Noise*Array Type*Noise*Array

Personality: Stepwise

For this case, we choose to start with all possible terms up to 3-way interactions

Sub Detection Example: Model Selection

Fit lognormal model using downselected factors from automated results

- Further reduce model by hand
 - Remove one term at a time based on p-value

Approved for public release: distribution is unlimited. AT Final Model

Background Test Motivation

Test Results
Conclusions
Recommendations

$$\mu = \beta_0 + \\ \beta_1 RF + \beta_2 APB + \beta_3 Target + \beta_4 Noise + \beta_5 Array + \\ \beta_6 Target * Noise + \beta_7 Target * Array + \beta_8 Noise * Array + \\ \beta_9 Target * Noise * Array$$

Term	Description of the Effect	p-Value
β_1 (RF)	Increased recognition factors resulted in shorter detection times	0.0227
β_2 (APB)	Detection time is shorter for APB-11	0.0025
β_3 (Target)	Detection time is shorter for Type B targets	0.0004
β_4 (Noise)	Detection time is shorter for loud targets	0.0012
β_5 (Array)	Detection time is shorter for the Type B array	0.0006
β ₆ (Target*Noise)		0.0628
β ₇ (Target*Array)	Additional model terms added to improve predictions. Third order interaction is marginally significant. Therefore, all second order	0.9091
β ₈ (Noise*Array)	interactions nested within the third order interaction were retained to preserve model hierarchy.	0.8292
β ₉ (Target*Noise*Array)		0.0675

Approved for public release; distribution is unlimited. Results and Model Validation

Median detection times show a clear advantage of APB-11 over the legacy APB

 Check: Model prediction results are consistent with the non-parametric median estimates

Note: Non-parametric medians calculated from the Kaplain-Mater established in the Haplain-Material in

Results and Benefits of Approach

- Confidence interval widths reflect weighting of data towards APB-11
- Statistical model provides insights in areas with limited data
 - Note median detection time in cases with heavy censoring is shifted higher

Note: Non-parametric medians calculated from the Kaplain-Meleprestimator pelicular distribution and the median with an 80% confidence interval

What if we had just done the Binomial Analysis?

Censored analysis

Δ	Effect Likelihood Ratio Tests								
				L-R					
	Source	Nparm	DF	ChiSquare	Prob>ChiSq				
	APB	1	1	8.3384639	0.0039*				
	Operator proficiency	1	1	5.34645158	0.0208*				
	Target Type	1	1	11.7137122	0.0006*				
	Array	1	1	12.9636281	0.0003*				
	Noise	1	1	11.244081	0.0008*				
	Noise*Target Type	1	1	2.9921104	0.0837				
	Array*Target Type	1	1	0.07572392	0.7832				
	Noise*Array	1	1	0.15867745	0.6904				
	Noise*Array*Target Type	1	1	2.76745543	0.0962				

Logistic regression (binomial analysis)

Effect Tests			
		L-R	
Source	DF	ChiSquare	Prob>ChiSq
APB	1	1.8472374	0.1741
Operator proficiency	1	4.1665227	0.0412*
Target Type	1	0	1.0000
Array	1	2.6641235	0.1026
Noise	1	3.0706052	0.0797
Noise*Target Type	1	0	1.0000
Array*Target Type	1	0	1.0000
Noise*Array	1	0.3772702	0.5391
Noise*Array*Target Type	1	0	1.0000

Parameter Estimates						
Term	Estimate	Std Error				
Intercept	0.0106256	0.664936				
APB[9]	-0.357354	0.2737247				
Operator proficiency	0.1714661	0.0929977				
Target Type[A]	-0.352271	0.3699359				
Array[A]	-0.442248	0.3686938				
Noise[Loud]	0.4906555	0.3686719				
Noise[Loud]*Target Type[A]	0.1493408	0.3687294				
Array[A]*Target Type[A]	-0.523949	0.368399				
Noise[Loud]*Array[A]	-0.135902	0.3702743				
Noise[Loud]*Array[A]*Target Type[A]	-0.037941	0.3682997				

What if we had just done the Binomial Analysis?

Censored analysis

Logistic regression (binomial analysis)

△ Effect Likelihood Ra	tio Tests				lost effects no longer ignificant!	sts		
			L-R	319	grimoarit:		L-R	
Source	Nparm	DF	ChiSquare	Prob >∪nı	nsq source	DF	ChiSquare	Prob>ChiSq
APB	1	1	8.3384639	0.003	039* APB	I	1.0472374	0.1741
Operator proficiency	1	1	5.34645158	0.020	208* Operator p	roficiency 1	4.1665227	0.0412*
Target Type	1	1	11.7137122	0.000	706* Target Type	e 1	. 0	1.0000
Array	1	1	12.9636281	0.000	OO3* Array	1	2.6641235	0.1026
Noise	1	1	11.244081	0.000	008* Noise	1	3.0706052	0.0797
Noise*Target Type	1	1	2.9921104	0.083	Noise*Targ	et Type 1	0	1.0000
Array*Target Type	1	1	0.07572392	0.783	832 Array*Targ	et Type 1	0	1.0000
Noise*Array	1	1	0.15867745	0.690	904 Noise*Array	/ 1	0.3772702	0.5391
Noise*Array*Target Type	1	1	2.76745543	0.096	962 Noise*Arra	y*Target Type 1	0	1.0000

Parameter Estimates			⊿ Par	rameter Estimates		
Term	Estimate	Std En	Large errors/conf.			
Intercept	-0.5522733	A 22111	ntervals – low		Estimate	Std Error
APB[9]	0.29269011	0.10020			0.0106256	0.664936
Operator proficiency	-0.0743894	0.03205	orecision		-0.357354	0.2737247
Target Type[A]	0.34621904	0.0984277	Оре	erator proficiency	0.1714661	0.0929977
Array[A]	0.36379407	0.0980653	Targ	get Type[A]	-0. 55227 1	0.3699359
Noise[Loud]	-0.3378599	0.0980367	Arra	ay[A]	-0.442248	0.3686938
Noise[Loud]*Target Type[A]	0.17270532	0.0982455	Noi	se[Loud]	0.4906555	0.3686719
Array[A]*Target Type[A]	0.0269611	0.0981344	Noi	se[Loud]*Target Type[A]	0.1493408	0.3687294
Noise[Loud]*Array[A]	0.0393645		Arra	ay[A]*Target Type[A]	-0.523949	0.368399
Noise[Loud]*Array[A]*Target Type[A]			Noi	se[Loud]*Array[A]	-0.135902	0.3702743
σ	0.75958726		Noi	se[Loud]*Array[A]*Target Type[A]	-0.037941	0.3682997
Approved for public release; distribution is unlimited.						

5/25/2016-42

Comparing Precision of Results

Comparing Precision of Results

Power and Confidence

- Power and confidence are only meaningful in the context of a hypothesis test
- **Statistical hypotheses:**

*H*₀: Mean Time to detect is the same in all environments

H₁: Mean Time to detect differs between Environment 1 and Environment 2

 $H_0: \mu_{Env1} = \mu_{Env2}$ $H_1: \mu_{Env1} \neq \mu_{Env2}$

Test Decision

 H_{O}

 H_{O}

- Power is the probability that we conclude that the Environment (Test Location) makes a difference when it truly does have an effect.
- Similarly, power can be calculated for any other factor or model term

We need to understand risk!

- Why size a test based on ability to detect differences in P_{detect}?
 - This is standard way to employ power calculations to detect factor effects in DOE methodology
 - We <u>are</u> interested in performance differences this is how we characterize performance across the operational envelope
 - This is also how we ensure a level of precision occurs in our measurement of P_{detect} (size of the "error bars" will be determined)

If we size the test to detect this difference, then the confidence intervals on the results will be approx. this big

If the measured delta is different than assumed, still ensure a level of accuracy in the measurement

Approve Sipzii peg; disrile Ssusnited.

(balanced design)

Total Sample Size required to detect Factor Effects with 90% confidence, 80% power

∆P detectable	Binomial metric	Continuous metric w/censoring
40%	44	24
30%	74	38
20%	166	98

40-50% reduction in test size

If you do NOT need to convert back to a Probability (percentile) and can instead size test to detect difference in quantile (median time), then benefit is even greater!

How to Calculate Power

- No closed form equation to determine in this case
- Standard method when no closed-form exists is to conduct a Monte Carlo
- Method:
 - Establish the parameters (μ and σ) under the null hypothesis (e.g., $P_{detect} \le 0.50$)
 - Establish the parameter to be tested (μ in this case) under the alternate hypothesis
 - » Assume some effect size of interest for probability-to-detect; this equates to a shift in μ
 - Simulate data under the alternate hypothesis
 - » For times that occur beyond the nominal event duration (e.g., 6-hour on-station time), the censor value is set to "1."
 - Conduct the analysis on the simulated dataset
 - » i.e., MLE determines fitted values of μ and σ
 - Determine the standard errors (or confidence intervals) for the parameters (and P_{detect}).
 Based on the standard errors and the selected alpha (1 confidence) value chosen,
 determine if the fitted P_{detect} value is statistically different than the null hypothesis P_{detect} value
 - » If so, it's a "correct rejection" of the null
 - Repeat the above steps 10,000 times.
 - Power equals the fraction of correct rejections
- Note that Type 1 Error does not necessarily equal the alpha value you chose! Must check when doing power calculations....
 - For censored data analyses, type 1 error (chance of wrongly rejecting null when it's true) is higher than alpha when:
 - » Small data sets
 - » High censoring

- Many binary metrics can be recast using a continuous metrics
 - Care is needed, does not always work, but...
 - Cost saving potential is too great not to consider it!
- With Censored-data analysis methods, we retain the binary information (non-detects), but gain the benefits of using a continuous metric
 - Better information for the user
 - Maintains a link to the "Probability of..." requirements
- Converting to the censored-continuous metric maximizes test efficiency
 - As much as 50% reduction in test costs for near identical results in percentile estimates
 - Benefit is greatest when the goal is to identify significant factors (characterize performance)

Example R Code

```
so = Surv(d$scaledDT, !d$ND, type = 'right')
f = survreg(
 so ~ APB + Rec.Factor + Type + Array + Noise + Type*Noise + Type*Array + Noise*Array + Type*Noise*Array,
 dist = 'lognormal',
 data = d)
summary(f)

predict(f, data.frame(Type = 'SSK', Array = 'A', APB = '9', Noise = 'Loud', Rec.Factor = 6.2))
```