Chapter

Models, Censoring, and Likelihood for Failure-Time Data

W. Q. Meeker, L. A. Escobar, and F. G. Pascual Iowa State University, Louisiana State University, and Washington State University. Copyright 2021 W. Q. Meeker, L. A. Escobar, and F. G. Pas-

Based on Meeker, Escobar, and Pascual (2021): Statistical Methods for Reliability Data, Second Edition, John Wiley & Sons Inc.

Chapter 2

Segment 1

Failure-time Models and Metrics

Models for Continuous Failure-Time Processes

 ${\it T}$ is a nonnegative, continuous random variable describing the failure-time process. The distribution of T can be characterized by any of the following functions:

- The cumulative distribution function (cdf): $F(t) = \Pr(T \le t).$
 - Example, $F(t) = 1 \exp(-t^{1.7})$.
- The probability density function (pdf): f(t) = dF(t)/dtExample, $f(t) = 1.7 \times t^{0.7} \times \exp(-t^{1.7})$.
- Survival function (or reliability function):

$$S(t) = \Pr(T > t) = 1 - F(t) = \int_{t}^{\infty} f(x) dx.$$

Example, $S(t) = \exp(-t^{1.7})$.

The hazard function: $h(t) = f(t)/[1-F(t)]. \label{eq:hazard}$ Example, $h(t) = 1.7 \times t^{0.7}.$

Models, Censoring, and Likelihood for Failure-Time Data Chapter 2

Topics discussed in this chapter:

- Describe models for continuous failure-time processes
- Describe some reliability metrics.
- Describe models that we will use for the discrete data from these continuous failure-time processes.
- Describe common censoring mechanisms that restrict our ability to observe all of the failure times that might occur in a reliability study.
- Explain the principles of likelihood, how it is related to the probability of the observed data, and how likelihood ideas can be used to make inferences from reliability data.

Typical Failure-time cdf, pdf, sf, and hf = $1 - \exp(-t^{1.7})$; $f(t) = 1.7 \times t^{0.7} \times \exp(-t^{1.7})$ $S(t) = \exp(-t^{1.7})$; $h(t) = 1.7 \times t^{0.7}$ $F(t) = 1 - \exp(-t^{1.7});$

Hazard Function

The hazard function is defined by

$$h(t) = \lim_{\Delta t \to 0} \frac{\Pr(t < T \le t + \Delta t \mid T > t)}{\Delta t}$$

$$=\frac{f(t)}{1-F(t)}$$

Notes:

- $F(t) = 1 \exp[-\int_0^t h(x) dx]$.
- $\bullet~h(t)$ describes propensity of failure in the next small interval of time given survival to time t

$$h(t) \times \Delta t \approx \Pr(t < T \le t + \Delta t \mid T > t).$$

Some reliability engineers think of modeling in terms of h(t).

Bathtub Curve Hazard Function

Cumulative Hazard and Average Hazard

Cumulative hazard function:

$$H(t) = \int_0^t h(x) \, dx.$$

Note that, $F(t) = 1 - \exp[-H(t)] = 1 - \exp[-\int_0^t h(x) \, dx]$.

 \bullet The average hazard rate in the interval $(t_1,t_2]\colon$

AHR
$$(t_1, t_2) = \frac{\int_{t_1}^{t_2} h(u) du}{t_2 - t_1} = \frac{H(t_2) - H(t_1)}{t_2 - t_1}$$

2-8

2-7

the Quantile Function is the Inverse of the cdf Plots Showing that

Distribution Quantiles

 \bullet The p quantile of F is the $\mathbf{smallest}$ time t_p such that

$$Pr(T \le t_p) = F(t_p) \ge p$$
, where $0 .$

 $t_{0.20}$ is the time by which 20% of the population will fail. For $F(t)=1-\exp(-t^{1.7}), p=F(t_p)$ gives $t_p=[-\log(1-p)]^{1/1.7}$ and $t_{0.2}=[-\log(1-0.2)]^{1/1.7}=0.414$.

 \bullet When F(t) is strictly increasing, there is a unique value t_p that satisfies $F(t_p)=p,$ and we write

$$t_p = F^{-1}(p).$$

- ullet When F(t) is constant over some intervals, there can be more than one solution t to the equation $F(t) \ge p$. Taking t_p equal to the smallest t value satisfying $F(t) \ge p$ is the standard convention.
- t_p is also known as B100p (e.g., $t_{0.10}$ is also known as B10).

2-10

Chapter 2

Segment 2

Distribution of Remaining Life

Distribution of Lifetime Conditional on Survival to t_{0}

Consider the conditional (left-truncated) distribution

$$\Pr(T \le t | T > t_0) = \frac{F(t) - F(t_0)}{1 - F(t_0)}, \quad t \ge t_0$$

with corresponding pdf

$$\frac{f(t)}{1 - F(t_0)}, \quad t \ge t_0.$$

 \bullet This distribution is useful to describe the \mathbf{age} at which a unit will fail, conditional on survival to age $t_{\rm 0}.$

Distribution of Remaining Life

- Certain applications require consideration of the distribution of remaining life:
- Prediction of future field failures for a population of units that have been in service. \blacktriangle
- Assessment of expected remaining life of particular units.
 - Assessment of used-asset value.
- Consider a unit with failure time T that has survived until t_0 . The distribution $G(u|t_0)$ of remaining life $U=T-t_0$ is the probability that the unit will fail within the next u time units, given that $T>t_0$. That is:

$$G(u|t_0) = \Pr(U \le u|T > t_0) = \Pr(T - t_0 \le u|T > t_0)$$

=
$$\Pr(T \le u + t_0|T > t_0) = \frac{F(u + t_0) - F(t_0)}{1 - F(t_0)}, \quad u \ge 0.$$

and the corresponding pdf is

$$g(u|t_0) = \frac{f(u+t_0)}{1 - F(t_0)}, \quad u \ge 0.$$

2-13

Distribution of Remaining Life

Distribution of Remaining Life of an Automobile Transmission Example:

Suppose the lifetime (in thousands of miles) of an automobile transmission has a cdf

$$F(t) = 1 - \exp[-(t/140)^2], \quad t \ge 0.$$

The cdf of the remaining life of an automobile transmission that has been in service for $t_0=95$ thousand miles is

•

$$G(u|95) = \Pr(U \le u|95) = \frac{F(u+95) - F(95)}{1 - F(95)} = 1 - \exp\left[\left(\frac{95}{140}\right)^2 - \left(\frac{u+95}{140}\right)^2\right], \quad u \ge 0.$$

The probability that the automobile transmission will survive the next $u=45\ {\rm thousand}\ {\rm miles}$ is

$$\Pr(U \ge 45|95) = 1 - \Pr(U \le u|95) = \exp\left[\left(\frac{95}{140}\right)^2 - \left(\frac{45 + 95}{140}\right)^2\right]$$
$$= \exp\left[\left(\frac{95}{140}\right)^2 - 1\right] = 0.583$$

Chapter 2

Segment 3

A Nonparametric Model for Failure-Time Data

2-16

Partitioning of Time into Non-Overlapping Intervals

Times need **not** be equally spaced.

Graphical Interpretation of the π 's

2-17

Models for Discrete Data from Continuous Time Processes

All data are discrete! Partition $(0,\infty)$ into m+1 intervals depending on inspection times and roundoff as follows:

$$(t_0, t_1], (t_1, t_2], \dots, (t_{m-1}, t_m], (t_m, t_{m+1})$$

where $t_0=0$ and $t_{m+1}=\infty.$ The last interval is of infinite length.

Define,

$$\pi_i = \Pr(t_{i-1} < T \le t_i) = F(t_i) - F(t_{i-1})$$

$$p_i = \Pr(t_{i-1} < T \le t_i \mid T > t_{i-1}) = \frac{F(t_i) - F(t_{i-1})}{1 - F(t_{i-1})}$$

Because the π_i values are multinomial probabilities, $\pi_i \geq 0$ and $\sum_{j=1}^{m+1} \pi_j = 1$. Also, $p_{m+1} = 1$ but the only restriction on p_1, \dots, p_m is $0 \leq p_i \leq 1$

2-19

Models for Discrete Data from Continued Time Processes-Continued

Following from the previous result,

$$S(t_{i-1}) = \Pr(T > t_{i-1}) = \sum_{j=i}^{m+1} \pi_j$$

 $\pi_i = p_i S(t_{i-1})$
 $S(t_i) = \prod_{j=1}^{i} (1 - p_j), \ i = 1, \dots, m+1$

Either $\pi=(\pi_1,\dots,\pi_{m+1})$ or $p=(p_1,\dots,p_m)$ can be used as "nonparametric parameters."

2-20

Probabilities for the Multinomial Failure Time Model Computed from $F(t)=1-\exp(-t^{1.7})$

		0.265	7.05
0.265		0.265	725
		-	0
	28 0.367	0.500	0.500
1.5 0.604 U.L.	0.136 0.231	0.629	0.371
2.0 0.961 0.0388	38 0.0976	0.715	0.285
∞ 1.000 0.000	00 0.0388	1.000	0.000

2-21

Examples of Censoring Mechanisms

Censoring restricts our ability to observe T. Some sources of

- \bullet Fixed time to end a life test (lower bound on T for unfailed units).
- Inspections times (upper and lower bounds on T).
- Staggered entry of units into service leads to multiple cencoring
- Multiple failure modes (also known as competing risks) and other random censoring mechanisms resulting in multiple right censoring:
- ▶ Independent (simple).
- ► Non independent (complicated).
- Simple modeling and analysis require non-informative censoring assumption.

.

Chapter 2

Segment 4

Censoring and Likelihood for Failure-Time Data

2-22

Likelihood (Probability of the Data) as a Unifying Concept

- Likelihood provides a general and versatile method of estimation.
- Model/parameters combinations with **relatively** large likelihood are plausible.
- Allows for censored, interval, and truncated data.
- Theory is simple in regular models.
- Theory more complicated in non-regular models (but concepts are similar).

2-23

Determining the Likelihood (Probability of the Data)

The form of the likelihood will depend on:

- Question/focus of study.
- Assumed model.
- Measurement system (form of available data).
- Identifiability/parameterization.

2-25

Likelihood Contributions for Different Kinds of Censoring with $F(t)=1-\exp(-t^{1.7})$

Interval-censored observations:

$$L_i = \int_{t_{i-1}}^{t_i} f(t) dt = F(t_i) - F(t_{i-1}).$$

If a unit is still operating at t=1.0 but has failed at t=1.5 inspection, $L_i=F(1.5)-F(1.0)=0.231.$

Left-censored observations:

$$L_i = \int_0^{t_i} f(t) dt = F(t_i) - F(0) = F(t_i).$$

If a failure is found at the first inspection time t=0.5, $L_i=F(0.5)=0.265.$

Right-censored observations:

$$L_i = \int_{t_i}^{\infty} f(t) dt = F(\infty) - F(t_i) = 1 - F(t_i).$$

If a unit has not failed by the last inspection at t=2, $L_i=1-F(2)=0.0388$.

27

0.5,

Likelihood: Probability of the Failure-time Data

• The total likelihood, or joint probability of the DATA, for n independent observations is (note that F(t) depends on either π or $p)\colon$

$$L(\pi; \mathsf{DATA}) = \mathcal{C} \prod_{i=1}^n L_i(\pi; \mathsf{data}_i)$$

$$= C \prod_{i=1}^{m+1} [F(t_i)]^{\ell_i} [F(t_i) - F(t_{i-1})]^{d_i} [1 - F(t_i)]^{r_i}$$

where $n=\sum_{j=1}^{m+1} \left(d_j+r_j+\ell_j\right)$ and $\mathcal C$ is a constant depending on the sampling inspection scheme but not on π (so we can take $\mathcal C=1$).

• Want to find π so that $L(\pi; \mathsf{DATA})$ is large.

Likelihood (Probability of the Data) Contributions for Different Kinds of Censoring $\Pr(\mathsf{Data}) = \prod_{i=1}^n \Pr(\mathsf{data}_i) = \Pr(\mathsf{data}_1) \times \dots \times \Pr(\mathsf{data}_n)$

Likelihood for Life Table Data

- For a life table, the data are: the number of failures (d_i) , right censored (r_i) , and left censored (ℓ_i) units on each of the nonoverlapping interval $(t_{i-1},t_i],\ i=1,\ldots,m+1,\ t_0=0$.
- \bullet The likelihood (probability of the data) for a single observation, data; in $(t_{i-1},t_i]$ is

$$L_i(\pi; \operatorname{data}_i) = F(t_i; \pi) - F(t_{i-1}; \pi).$$

 Assuming that the censoring is at t_i (note that F(t) depends on either π or p):

Type of Censoring	Characteristic Number Likelihood of of Cases Responses L_i	Number of Cases	Likelihood of Responses $L_i(\pi;data_i)$
Left at t_i $T \le t_i$	$T \le t_i$	ℓ_i	$[F(t_i)]^{\ell_i}$
Interval	$t_{i-1} < T \le t_i$	d_i	$[F(t_i) - F(t_{i-1})]^{d_i}$
Right at $t_i T > t_i$	$T>t_i$	r_i	$[1-F(t_i)]^{r_i}$

2-28

Likelihood for Arbitrary Censored Failure-Time Data

• In general, observation i consists of an interval $(t_i^L,t_i],\ i=1,\dots,n\ (t_i^L< t_i)$ that contains the time event T for individual i.

The intervals $(t_i^L,t_i]$ may overlap and their union may not cover the entire timeline $(0,\infty).$ In general $t_i^L\neq t_{i-1}.$

ullet Assuming that the censoring is at t_i

Type of Censoring	Characteristic	Likelihood of a single Response $L_i(\pi; \operatorname{data}_i)$
Left at t_i	$T \le t_i$	$F(t_i)$
Interval	$t_i^L < T \le t_i$	$F(t_i) - F(t_i^L)$
Right at $t_i T > t_i$	$T > t_i$	$1-F(t_i)$

2-29

Likelihood for General Failure-Time Data

References	Meeker, W. Q., L. A. Escobar, and F. G. Pascual (2021). Statistical Methods for Reliability Data (Second Edition). Wiley. [1]				
• The total likelihood for the DATA with n independent observations is $L(\pi; {\rm DATA}) = \prod_i L_i(\pi; {\rm data}_i).$	• Some of the observations may have multiple occurrences (e.g., identical observations). Let $(t_j^L,t_j],\ j=1,\ldots,k$ be the distinct intervals in the DATA and let w_j be the number of (frequency or weight for) observations in $(t_j^L,t_j].$ Then $L(\pi; \mathrm{DATA}) = \prod_{j=1}^k [L_j(\pi; \mathrm{data}_i)]^{w_j}.$	• In this case, the nonparametric parameters in π correspond to probabilities of a partition of $(0,\infty)$ determined by the data.	2-31		