Fatigue Predictions using Statistical Inference within the Monitas II Project

Frank van der Meulen⁽¹⁾, Remco Hageman⁽²⁾

Delft Institute of Applied Mathematics, Delft University of Technology, Delft, The Netherlands
 Hydro-Structural Services, MARIN, Wageningen, The Netherlands

ABSTRACT

In this paper a statistical method is described for predicting fatigue accumulation. The proposed method for predicting accumulated fatigue is based on a nonparametric Bayesian analysis. Bayesian analysis provides a natural prediction framework for combining long-term design information and actual measured data. This work is part of the Monitas II project which delivered an advisory hull monitoring system for FPSOs with automatic data analyses capabilities. The prediction tool is to be embedded in this hull monitoring system.

KEY WORDS: Dirichlet process prior; Bayesian Statistics; fatigue; FPSO; Monitoring.

INTRODUCTION

In 2010 the Monitas Joint Industry Project (JIP) has concluded (L'Hostis, Kaminski and Aalberts, 2010). The Monitas JIP delivered an automated measurement system and data analysis procedure to monitor the fatigue lifetime consumption of FPSO hulls. This system is called Monitas, which stands for **Monit**oring Advisory System. The system is capable of monitoring fatigue lifetime consumption. Furthermore, if the fatigue lifetime is consumed faster or slower in comparison with design calculations, Monitas can explain why. The Monitas methodology is discussed in more detail by L'Hostis, van der Cammen, Hageman and Aalberts (2012).

At the end of the Monitas JIP the project partners decided to prolong the Project and continue improving the Monitas system. This paper will describe the efforts regarding fatigue prediction that have been executed for the Monitas II JIP.

Execution of fatigue prediction is useful for two purposes. The first purpose is to develop an Inspection, Repair and Maintenance (IRM) schedule that uses monitoring data to determine rational inspection intervals. Risk Based Inspection (RBI) is an inspection methodology that relies strongly on in-depth structural analysis to determine optimal inspection intervals and scope. The coupling between monitoring systems and an RBI regime is discussed by Tammer and Kaminski (2012). The second purpose is to justify lifetime extension of FPSOs.

An FPSO that has been continuously monitored and for which fatigue predictions can be executed in a consistent way gives an operator better insights in possibilities for lifetime extension.

The goal of fatigue predictions is to obtain upper and lower prediction bounds for the fatigue accumulation during future operations of an FPSO. These predictions ought to employ both the long-term design information and the actual measured data to make optimal use of the measurement system. This paper presents a statistical method for making such predictions together with some results that have been obtained with this method.

In the first part of this paper an exploratory analysis of the data is executed and the fatigue design procedure is addressed. The theoretical background of the proposed statistical methods is discussed next. Finally, some results of the fatigue forecasts are shown.

AVAILABLE DATA

The analysis presented in this paper is based on data of a Gulf of Guinea FPSO, hereafter referred to as GoG FPSO. A systematic analysis procedure for this FPSO has been developed within the Monitas II project, see L'Hostis, van der Cammen, Hageman and Aalberts (2012). The GoG FPSO has been producing since March 2012. All analyses in this paper are based on 6 months of data, from March up to August 2012.

During the design of this FPSO a set of environmental and operational conditions has been used. These conditions are referred to as design data and include wave characteristics and load cases. The waves have been subdivided into swell and wind-induced waves. The waves have been modeled using a JONSWAP spectrum and a spreading function of the type $\cos^n(\theta)$. The JONSWAP parameter γ and the spreading parameter n which describe windsea and swell are shown in Table 1. The scatter diagram of swell is depicted in Fig. 1. The assumed distribution of load cases is shown in Table 2.

Table 1: Wave description parameters

	Windsea	Swell
γ	2.2	3.3
n	3	8

								Peak pe	eriod [T	[p]						
		6	8	10	12	14	15.5	16.5	17.5	18.5	19.5	20.5	21.5	22.5	24	Total
_	0.5	0.424	1.130	0.888	1.455	1.145	0.381	0.083	0.097	0.018	0.011	0.004	0.011			5.65
Significant Wave Height [m]	1.0	2.540	16.543	9.142	12.786	11.140	3.637	1.248	1.395	0.449	0.376	0.172	0.083	0.034	0.037	59.58
	1.5	0.017	4.855	8.321	5.936	5.602	2.288	1.001	1.098	0.396	0.219	0.099	0.044	0.025	0.021	29.92
	2.0		0.007	1.038	1.224	0.975	0.436	0.209	0.190	0.084	0.041	0.031	0.016			4.25
	2.5			0.053	0.209	0.109	0.067	0.027	0.069	0.020	0.004					0.56
	3.0				0.009	0.035	0.011	0.014	0.009	0.002						0.08
	3.5															0.00
Ĭ	4.0					,										0.00
Sign	Total	2.98	22.54	19.44	21.62	19.01	6.82	2.58	2.86	0.97	0.65	0.31	0.15	0.06	0.06	100

Fig. 1: Design scatter diagram for swell

Measurements include wave data, strains and loading statistics. Wave measurements are conducted by a wave buoy, such as the one in Fig. 2. Each half hour the wave buoy approximates the measured energy spectrum and saves this data in a file. One example of such a spectrum is depicted in Fig. 2. The dominant wave direction is south to southwest, which is expected in the Gulf of Guinea region. All measured waves are processed to distinguish windsea and swell components, see Hanson, Lübben, Aalberts and Kaminski (2010). All measured swell of the half-year period is summarized in a scatter diagram, see Fig. 3.

The loading conditions are also monitored. In Fig. 4, the draft in the period from April to June 2012 is shown. Strains are also monitored. The minimum, maximum and mean strain per half hour is shown in Fig. 5.

Fig. 2: Wave buoy (left) and a typical measured wave spectrum (right)

	Peak period [Tp]															
		6	8	10	12	14	15.5	16.5	17.5	18.5	19.5	20.5	21.5	22.5	24	Total
	0.5	2.029	0.870	12.754	7.391	2.464	0.145	0.145								25.80
Ξ	1.0	4.493	1.014	8.116	25.072	12.609	0.580	2.174	0.145		0.580	0.145				54.93
Height	1.5	0.290		0.290	6.957	6.377	0.725	1.159			0.145					15.94
Hei	2.0				0.145	1.594	0.290	0.870	0.145							3.04
Wave	2.5					0.145		0.145								0.29
	3.0															0.00
ant	3.5															0.00
Significant	4.0															0.00
Sign	Total	6.81	1.88	21.16	39.57	23.19	1.74	4.49	0.29	0.00	0.72	0.14	0.00	0.00	0.00	100

Fig. 3: Measured scatter diagram for swell

Fig. 4: Measured draft during April - June 2012

Fig. 5: Minimum, maximum and mean strain per half hour at one sensor location during April - June 2012

Table 2: Load case distribution

Load Case	Draft [m]	Occurrence [%]
Ballast	9.97	5
Cargo side tanks full	16.08	35
Cargo central tanks full	19.06	35
75% loaded	20.24	20
Fully loaded	24.58	5

SPECTRAL FATIGUE ASSESSMENT PROCEDURE

The goal of this analysis is to create a forecast procedure that is capable of combining design data and measured data. Therefore, it was chosen to use the same fatigue evaluation procedure for measured and design data. The spectral fatigue assessment procedure which was used during design will be discussed briefly in this section. Fatigue is defined via the Miner summation using an SN-curve as the fatigue resistance model. Fatigue loads are obtained using a long-term analysis of all operational and environmental conditions.

In a spectral fatigue assessment stresses are evaluated using a spectral multiplication of wave system and Response Amplitude Operator (RAO). The RAO is defined as the amount of response, stress in this case, per unit wave height. Waves are represented by a spectrum shape and distribution function:

$$S_{\zeta}(\omega, \theta) = S(\omega) * C(n) * \cos^{n}(\theta - \theta_{0})$$
(1)

In which $S(\omega)$ is a JONSWAP type spectrum and C(n) the normalizing constant of the distribution function. The response spectrum is obtained

by multiplying the wave spectrum with the RAO. In case of the stress response the required RAO is that of stress, called RAO_{σ}.

$$S_{\sigma}(\omega) = \oint_0^{360} RAO_{\sigma}^2(\omega, \theta) * S_{\zeta}(\omega, \theta) * d\theta$$
 (2)

The lifetime consumption D can be determined from such a spectrum. This derivation has been executed by e.g. Nolte and Hansford (1976). The fatigue accumulation based on the Miner summation rule for a bilinear SN-curve is given by:

$$D_{T} = T * \nu_{0} * \left[\frac{\left(2\sqrt{2m_{0}}\right)^{m_{1}}}{a_{1}} \Gamma\left(1 + \frac{m_{1}}{2}; \left(\frac{S_{0}}{2\sqrt{2m_{0}}}\right)^{2}\right) + \frac{\left(2\sqrt{2m_{0}}\right)^{m_{2}}}{a_{2}} \gamma\left(1 + \frac{m_{2}}{2}; \left(\frac{S_{0}}{2\sqrt{2m_{0}}}\right)^{2}\right) \right]$$
(3)

in which m_0 is the integral of the response spectrum and ν_0 is the mean zero-crossing period of the response, which can both be determined from the response spectrum given by Eq. 2. Note that the unit of m_0 should be MPa^2 . T denotes the duration of a short-term sea condition. Γ and γ are the upper and lower incomplete gamma functions. a_1 , m_1 , a_2 and m_2 are SN-curve parameters of the bilinear SN-curve. S_0 is the stress range at the SN-curve slope change. For the analyses presented in this paper the C2 bilinear SN-curve has been used (DNV, 2012).

The RAO to be used depends on the load case that is considered. To calculate the long-term fatigue all relevant wave and load conditions have to be examined. The fatigue due to a certain combination of operational and environmental conditions is given by D_i . Each combination of conditions has a probability of occurrence, p_i . The following equation gives the expected fatigue lifetime consumption D_{LT} over the period T_{LT} :

$$D_{LT} = \frac{T_{LT}}{T} \sum_{i} p_i * D_i \tag{4}$$

For the GoG FPSO 216 sea conditions and 5 load cases need to be taken into account. A total of 1080 conditions should be processed to determine the long-term fatigue accumulation. The probability density function of the fatigue accumulation per hour that can be derived using the design data is shown in Fig. 6. The fatigue accumulation values are very low. The Monitas system measurements take place at non-critical locations where the strain field is uniform, but the magnitude is low.

Fig. 6: Density of hourly fatigue accumulation from design data

During the measurement campaign all data is evaluated per month. At the end of each month the waves are analyzed. Furthermore, loading, motion and strain statistics are evaluated and fatigue calculations are executed. At the end of such a series of analyses a list of data is available that specifies the fatigue accumulation during the successive sea states encountered in that month. The results of the first six months of data analysis are compared to the design data in the format of a density histogram in Fig. 7. The design data show considerable higher fatigue as the measurement data. One of the reasons is that the production of the GoG FPSO has just started and the FPSO has only been operating at relatively small draft. Moreover, wave conditions have been quite mild.

Fig. 7: Density of hourly fatigue accumulation from design and measurement data

STATISTICAL METHOD

Statistical modeling of fatigue data

The measured fatigue at time t is denoted by D_t . Assume measurement data $y_1, y_2, ... y_N$ have been gathered during N time steps. These data are assumed to be realizations of random variables $Y_1, Y_2, ... Y_N$ with probability measure \mathbb{P} defined by:

$$\mathbb{P}(A) = P(Y \in A) \tag{5}$$

for subsets $A \subseteq \mathbb{R}$. Quite often in statistics, a parametric model is proposed for the distribution \mathbb{P} . To predict future accumulated fatigue, specifying the right tail of the distribution for the measurement data correctly is crucial. Misspecifying this tail on the log-scale has strong effects when translated back to ordinary scale. It has turned out to be hard to find a suitable parametric model for the measurements and for this reason it was chosen not to make any parametric assumptions on F. Typically, within a few years large amounts of data have been obtained, making a nonparametric approach a viable alternative.

To simplify the statistical analysis time dependency will be neglected. This means that it is assumed that the order in which the data is encountered is irrelevant. In mathematical terms, the random variables $Y_1, Y_2, ... Y_N$ are exchangeable. Under this assumption, the unknown probability measure \mathbb{P} can be estimated nonparametrically by the empirical measure defined by:

$$\widehat{\mathbb{P}}_N(A) = \frac{\#\{t: y_t \in A\}}{N} \tag{6}$$

where # is short hand notation for number of elements.

A Bayesian analysis will be conducted in which the design data serve as prior information for \mathbb{P} . References on Bayesian statistics include Robert (2007) and Gill (2008). Based on the design data, a natural estimate for \mathbb{P} is given by:

$$\mathbb{P}_0(A) := \sum_{\{i: x_i \in A\}} p_i \tag{7}$$

Next, the degree of belief in the design data accuracy relative to the measurement data should be assigned. There is a default setup to handle this problem, which is a nonparametric Bayesian procedure. The mathematics is somewhat involved. However, as it turns out, the final resulting procedure has an intuitively appealing interpretation. For explaining the main ideas a simplified problem that contains all essential ingredients is considered first.

Prediction in a simplified setting

Suppose fatigue damage at a future time, say at time N+1, is to be predicted. This requires knowledge of the probability distribution of Y_{N+1} . For this simplified problem the measurement data will be discretized. This step makes the mathematical problem easier to describe. So define for fixed $a \in \mathbb{R}$:

$$Z_t = \begin{cases} 1 & \text{if} \quad Y_t \le a \\ 0 & \text{if} \quad Y_t > a \end{cases} \tag{8}$$

This is a discrete random variable, taking only two values, and its probability distribution is determined by:

$$\chi = P(Z_t = 1) = P(Y_t \le a) \tag{9}$$

For predicting Z_{N+1} , so predicting whether a future observations Y_{N+1} is below or above a, an estimate for χ is required. There are two sources of information for this purpose: the design and measurement data. An example is presented by selecting $a=10^{-10}$, Fig. 8 highlights this information.

Fig. 8: Both design data (left) and measurement data (right) provide information whether fatigue damage is below 10^{-10} or not.

Suppose $z_1,z_2,\dots z_N$ are realizations of $Z_1,Z_2,\dots Z_N$, i.e. $z_t=1$ if $y_t\leq a$. The likelihood of $z_1,z_2,\dots z_N$ is given by:

$$L(z_1, z_2, \dots z_N | \chi) = \chi^{N_a} (1 - \chi)^{N - N_a}$$
(10)

where

$$N_a = \sum_{t=1}^{N} z_t = \#\{t : y_t \le a\}$$
 (11)

denotes the number of measurements for which the measurement is a value smaller than a. Based on the measurement data, a natural estimate for χ equals the fraction of measurements that are smaller than

a. This fraction is given by:

$$\hat{\chi}_N = \frac{N_a}{N} = \widehat{\mathbb{P}}_N ((-\infty, a]) \tag{12}$$

where $\widehat{\mathbb{P}}_N$ is defined in Eq. (6).

Within the Bayesian framework of estimation and prediction, all unknown parameters are assigned a prior distribution. In the simplified problem, the unknown parameter is χ . According to the design data, a best guess for χ would be:

$$\chi_0 = \mathbb{P}_0\big((-\infty, a]\big) \tag{13}$$

where \mathbb{P}_0 is defined in Eq. (7). For this simplified example χ_0 turns out to be approximately 0.14.

A prior distribution for χ that is centered about χ_0 is chosen. A default choice of prior distribution for this problem is the one-dimensional Dirichlet distribution, which is also known as the Beta distribution. This is a probability distribution on the closed interval [0,1] with two parameters, which shall be denoted k and χ_0 . The probability density of this Dirichlet distribution is given by:

$$p(\gamma) = C\gamma^{k\chi_0} (1 - \gamma)^{k(1 - \chi_0)} \tag{14}$$

Here, C is a constant that depends on both k and χ_0 , but not on χ itself. The expectation and variance of a random variable with density as in Eq. (14) are given by χ_0 and $\chi_0(1-\chi_0)/(k+1)$ respectively. Parameter k specifies the amount of variation about χ_0 . This can be interpreted as the amount of prior belief that is added to the center value χ_0 . To get some feeling for the effect of parameter k on the prior distribution, the density for various values of k are plotted in Fig. 9.

Fig. 9: Dirichlet density for k = 10, 50 and 250. In each plot, $\chi_0 \approx 0.14$ is depicted by the gray vertical line.

Once the likelihood and prior are given, Bayesian analysis stipulates that all inference should be based on the posterior distribution. The posterior density can be calculated from Bayes' theorem:

$$p(\chi|z_1, z_2, \dots z_N) = \frac{L(z_1, z_2, \dots z_N | \chi) p(\chi)}{\int_0^1 L(z_1, z_2, \dots z_N | \chi) p(\chi) d\chi}, \chi \in [0, 1]$$
 (15)

Some calculations reveal that the posterior distribution of χ is of Dirichlet type with belief parameter k+N and center parameter

$$\alpha_N \chi_0 + (1 - \alpha_N) \hat{\chi}_N \tag{16}$$

where $\alpha_N = \frac{k}{k+N}$. From this result it follows that k can be interpreted as the prior sample size and k+N as the posterior sample size. Choosing for example k equal to N means that equal weight is assigned to both

prior information (the design data) and the obtained measurement data. Fig. 10 presents some figures and intuition on the whole procedure.

Fig. 10:In each figure the sample size N and belief parameter k are fixed to certain values. The grey vertical line shows the value of χ_0 . The pink vertical line shows the value of $\alpha_N \chi_0 + (1 - \alpha_N) \hat{\chi}_N$. The blue vertical line shows the value of $\hat{\chi}_N$. The black curve is the prior density; the red curve the posterior density. From comparing figures on each row it follows that increasing k leads to a posterior which is more closely located to the prior center χ_0 . From comparing figures on each column it follows that larger values for N results in a posterior that is more closely located to $\hat{\chi}_N$.

It is easy to see that $\alpha_N \to 0$ if $N \to \infty$, which means that the influence of the prior vanishes as more and more data is obtained. This is typically the case in Bayesian analysis.

The ultimate goal of the analysis is prediction. This is based on the predictive distribution, which is given by:

$$\begin{split} P(Z_{N+1} = 1 | z_1, z_2, \dots z_N) &= \int P(Z_{N+1} = 1 | \chi) p(\chi | z_1, z_2, \dots z_N) d\chi \\ &= \int \chi p(\chi | z_1, z_2, \dots z_N) d\chi \\ &= \alpha_N \chi_0 + (1 - \alpha_N) \hat{\chi}_N \end{split} \tag{17}$$

Thus,

$$P(Y_{N+1} \le \alpha | Z_1, Z_2, \dots Z_N) = \alpha_N \chi_0 + (1 - \alpha_N) \hat{\chi}_N$$
 (18)

This has the following very nice interpretation, which is easily implemented and understood: to decide whether $Y_{N+1} \le a$, first

- toss a coin that lands heads with probability α_N ;
 - o if it lands heads, draw Y_{N+1} below a with probability χ_0 ;
 - o if it lands tails, draw Y_{N+1} below α with probability \hat{x}_N .

This is called an $(\alpha_N, \hat{\chi}_N)$ -simulation step. Now Z_{N+2} can be predicted in a similar way. Note that:

$$\begin{split} P(Z_{N+2} &= z_{N+2}, Z_{N+1} = z_{N+1} | z_1, z_2, \dots z_N) = \\ P(Z_{N+2} &= z_{N+2} | z_1, z_2, \dots z_N, z_{N+1}) P(Z_{N+1} = z_{N+1} | z_1, z_2, \dots z_N) \end{split} \tag{19}$$

This means that first z_{N+1} is generated with an $(\alpha_N, \hat{\chi}_N)$ -simulation step, and then z_{N+2} is generated with an $(\alpha_{N+1}, \hat{\chi}_{N+1})$ -simulation step. This implies z_{N+2} is sampled conditional on $z_1, z_2, \dots z_N, z_{N+1}$. In particular, Z_{N+1} and Z_{N+2} are generated from different distributions.

Predicting L time steps ahead is now easily seen to follow an iterative scheme:

- Initialization
 - \circ Compute χ_0 and choose k
 - O Define $\hat{\chi}_N = \frac{1}{N} \sum_{t=1}^N z_t$ and $\alpha_N = \frac{k}{k+N}$
- for i = 1 to L do
 - o Simulate z_{N+i} conditional on $z_1, z_2, ... z_N, z_{N+i-1}$ using an $(\alpha_{N+i-1}, \hat{\chi}_{N+i-1})$ -simulation step.

PREDICTING FUTURE FATIGUE

The whole idea of the preceding subsection can be generalized to the case where the measurements are not discretized. In this setting a so called Dirichlet-process prior for $\mathbb P$ with belief parameter k and center distribution $\mathbb P_0$ (Ferguson, 1973) is used. This is a prior distribution on the set of probability measures. It has been stated that the posterior distribution for $\mathbb P$ is a Dirichlet process as well, with belief parameter k+N and center distribution $\alpha_N\mathbb P_0+(1-\alpha_N)\widehat{\mathbb P}_N$ with $\widehat{\mathbb P}_N$ and $\mathbb P_0$ defined in equations (6) and (7) respectively. This result was originally obtained in Ferguson (1973). See also chapter 2 in Hjort (2009). The predictive distribution for this problem is then given by

$$P(Y_{N+1} \in A | y_1, y_2, \dots y_N) = \alpha_N \mathbb{P}_0(A) + (1 - \alpha_N) \widehat{\mathbb{P}}_N(A)$$
 (20)

Note that this is exactly as was found in the simplified setting, cf. equation (18).

This equation implies that simulating a future fatigue damage value can be done in the following way:

- Toss a coin that lands heads with probability α_N .
 - o If it lands heads, draw from the design data;
 - o If it lands tails, draw from the measurement data.

Clearly, this is a resampling scheme. This scheme for predicting forward has a nice interpretation as drawing balls from urns, originally pointed out in Blackwell and MacQueen (1973). Suppose $y_1, y_2, ... y_N$ are given and forward predictions are required. Imagine two urns: the design urn and the measurement urn. In the design urn there are m balls with labels $x_1, x_2, ... x_m$ and sizes proportional to $p_1, p_2, ... p_m$ respectively. In the measurement urn there are N balls with labels $y_1, y_2, \dots y_N$ and sizes all equal to 1. For predicting Y_{N+1} a coin is tossed first that lands heads with probability α_N . If it lands heads, a ball is drawn from the design urn and y_{N+1} becomes equal to the label of the drawn ball. Next, the ball is place back in the design urn. Moreover, a new ball of size 1 with label of the ball drawn is added to the measurement urn. If the coin lands tails, a ball is drawn from the measurement urn and y_{N+1} becomes equal to the label of that ball. Subsequently, the ball drawn is put back in the measurement urn, along with an identical copy.

For predicting Y_{N+2} the process is repeated by drawing from the design and updated measurement urn with probabilities α_{N+1} and $1 - \alpha_{N+1}$ respectively. This process can be iterated. Note that at each future time, the measurement urn contains both the measurement data plus all

predicted values. The representation using urns allows for a straightforward implementation of the method.

User input

The only user input required is the specification of k. As stated earlier, k specifies the amount of prior belief in the design data and can be interpreted as the prior sample size. Fixing k no matter how large N gives a truly Bayesian procedure in which the influence of the design data vanishes as more and more data is obtained. If, for example, the design data is to contain information comparable to 5 years of measurements, k becomes 5*365*4, since the Monitas system evaluates fatigue every six hours.

Comments on the proposed approach

Some advantages of the outlined approach are

- The resulting procedure does not make any parametric assumptions, making it robust to model specification and generally applicable.
- Prediction of future data follows from a simple urn scheme, making the implementation fast and easy.
- Missing values in the measurement data can be handled in the same way as missing future values.

The main simplifying assumption in the procedure is that the $Y_1, Y_2, ... Y_N$ are assumed to be exchangeable. This means that the ordering in the data is neglected. A disadvantage of this assumption is that short term predictions can be incorrect. Think of the situation where at present large values of fatigue damage take place. Due to clustering, it is to be expected to see large values in the next few days as well. This is not incorporated in the present analysis. From an application point of view this may not be harmful, since primary focus of fatigue analyses are long-term predictions. Furthermore, one should realize that the Monitas system only evaluates data once a month.

Monte Carlo simulation

The procedure above allows to predict fatigue accumulation to a predefined future time. By repeating the procedure a different value for the accumulated fatigue at this time will be obtained due to randomness in the sampling mechanism. A number of realizations of fatigue predictions are displayed in Fig. 11.

Fig. 11: Several simulated fatigue accumulations

A Monte Carlo simulation is required to obtain a distribution at the times of interest. An example of such a distribution is shown in Fig. 12. This distribution has been obtained using 10,000 time traces. This distribution resembles a normal distribution with a mean of $4.23*10^{-5}$ and a standard deviation of $2.21*10^{-6}$.

Fig. 12: Density of accumulated fatigue at 1 January 2018

Analytical approach

In the above procedure distributions are obtained via simulation. Sometimes analytical methods can be employed to obtain the same distributions. These analytical methods are usually based on the central limit theorem. In its most classic form, the central limit theorem requires repeated sampling from the same distribution. In the present setting the predictive distribution changes with each subsequent prediction. For this reason, the central limit theorem cannot be applied. To the best of the author's knowledge no analytical methods exist to predict accumulated fatigue under the conditions presented in this paper.

Data interpolation

The procedure presented above is used to predict fatigue. The same methods can be used to interpolate for missing data. The fatigue lifetime consumption at the current time becomes a distribution due to random sampling of the missing data. Fig. 13 presents the estimated fatigue accumulation at 1 September 2012. To obtain this figure all measured fatigue, which is 171 days of data, and 12 days of interpolated data have been added. The data interpolation has been simulated to obtain the distribution shown in this figure. The relatively small number of data interpolation samples causes the distribution to be strongly skewed.

Fig. 13: Density of accumulated fatigue at 1 September 2012

Influence of design data

The presented procedure allows to change the influence of the design data on the predictions using the parameter k. The effect of k on the mean and standard deviation of a 5-year prediction is shown in Table 3. The design data is compared against 6 months of measurement data. The mean of the prediction increases with increasing influence of the design data. This makes sense as the design data has a higher mean than the measured data. The standard deviation has a maximum where design data and measured data represent the same number of conditions.

Table 3: Effect of value of design data

Value of design	k	Mean [*10 ⁻⁶]	Standard
data [years]			deviation [*10 ⁻⁶]
0.25	365	18.8	2.87
0.50	730	25.8	3.08
0.75	1095	29.9	3.03
1	1460	32.6	2.94
3	4380	40.2	2.39
5	7300	42.3	2.21
10	14600	44.0	1.95

UNCERTAINTY ASSESSMENT

The method shown so far can be used to establish fatigue prediction bounds. The uncertainty in the fatigue accumulation at a given time is due to the variance in the data. The results of fatigue calculations are assumed to be exact. It does not take into account:

- measurement error
- fatigue assessment procedure accuracy
- uncertainty of fatigue resistance

The presented procedure is very flexible. The current method can be extended to account for this type of uncertainties. Each addition of an uncertain parameter will strengthen the validity of the procedure. However, each parameter needs to be considered in detail to define a reasonable degree of uncertainty.

A truly Bayesian approach would consist of specifying a prior distribution for each unknown parameter. Here, for illustration purposes, only a heuristic method is executed to assess the influence of extra parameter uncertainty. So suppose the wave height accuracy can be modeled by a mean zero normal distribution. The heuristic approach consists of adding noise to the wave height measurements followed by calculating fatigue damage and a forward prediction based on these calculated data.

Different standard deviations for the error added to the wave heights have been examined. The wave buoy is reported to have an accuracy of $\pm~10\,$ cm. The selected standard deviations are in this order of magnitude. The effect of this wave height measurement error on the 5-year fatigue prediction is shown in Table 4.

FUTURE DEVELOPMENTS

The statistical module for Monitas has been developed. This module is capable of determining prediction bounds for fatigue accumulation. The uncertainty in the prediction arises from variability in the data. The module has been tested offline. Currently, the module is being added to the Monitas system as a separate component.

Table 4: Effect of wave measurement accuracy on fatigue distribution at 1 January 2018

at 1 January 2016		
Standard deviation of	Mean	Standard
the wave height	$[*10^{-6}]$	deviation
measurement error [m]		$[*10^{-6}]$
0	42.3	2.21
0.05	42.5	2.26
0.10	43.1	2.27
0.20	44.5	2.37

Future development of the fatigue prediction module will focus on modeling additional uncertainties such as measurement error and uncertainty in fatigue resistance. This will require further statistical data modeling.

CONCLUSIONS

Fatigue prediction is a precarious activity as there is a large number of uncertainties that need to be taken into account. By applying structural health monitoring the operator can increase the level of confidence of the structural integrity of the unit. A hull monitoring system can be used to its full potential if data is processed in a coherent manner and only a small amount of comprehensible data is presented to the user. The Monitas system provides such a framework.

The forecasting method presented in this paper enhances the capabilities of a hull monitoring system. This procedure provides rational estimates for future lifetime consumption. It uses both the long-term design data and the measured data from the monitoring system. The procedures uses non-parametric statistics which precludes parametric model misspecification.

The method can be extended to incorporate additional uncertainties. However, each additional uncertainty that is added should be considered thoroughly. Defining these uncertainties properly is an engineering problem that is not easy to solve. Especially systematic model errors may prove to require a large amount of systematic analyses before conclusions can be drawn. By executing large scale monitoring and processing data in a systematic way, engineers can gain insight and may be able to improve current state of the art procedures.

ACKNOWLEDGEMENTS

The authors would like to acknowledge the support provided by the Monitas II consortium members that have made the Monitas II JIP possible: (in alphabetical order) Amarcon, American Bureau of Shipping, Bluewater Energy Services, Bureau Veritas, Chevron, Class NK, Delft University of Technology, Det Norske Veritas, IHI – Marine United, Lloyd's Register, MARIN, Petrobras, SBM – Offshore, Shell and Total. The views expressed in this paper are those of the authors and do not necessarily represent the views of all consortium members.

REFERENCES

Blackwell, D and MacQueen, JB (1973). "Ferguson distribution via Polya urn schemes", *The Annals of Statistics 1*, 353--355.

DNV (2012). "Fatigue design of Offshore Steel Structures", DNV-RP-C203

Ferguson, TS (1973). "A Bayesian analysis of some nonparametric problems", *Annals of Statistics 1*, 209--230.

Gill, J, Bayesian Methods (2008) Chapman & Hall.

Hjort et al. (2009) Bayesian nonparametrics, Cambridge University Press

Hanson, JL, Lübben, A, Aalberts, PJ, Kaminski, ML, (2010). "Wave

- Measurements for the Monitas System," *Proc Offshore Technology Conference*, Houston, Texas, OTC 20869
- L'Hostis, D, Kaminski, ML, Aalberts, PJ (2010). "Overview of the Monitas JIP," *Proc Offshore Technology Conference*, Houston, Texas, OTC 20872
- L'Hostis, J, Cammen, J van der, Hageman, RB, Aalberts, PJ (2012). "Overview of the Monitas II Project", *Proc 23rd Int Offshore and Polar Eng Conf*, Anchorage, Alaska
- Nolte KG, Hansford, JE (1976). "Closed-Form Expessions for Determining the Fatigue Damage of Structures due to Ocean Waves," *Proc Offshore Technology Conference*, Dallas, Texas, OTC 2606
 Robert, CP (2007). *The Bayesian Choice*, 2nd edition, Springer.
 Tammer, MD, Kaminski, ML (2012). "Fatigue Oriented Risk Based Inspection and Structural Health Monitoring of FPSOs", *Proc 23rd Int*

Offshore and Polar Eng Conf, Anchorage, Alaska