Chapter 3

Nonparametric Estimation of a Failure-Time Distribution

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.

May 24, 2021 10h 50min

3-1

Chapter 3 Nonparametric Estimation

Topics discussed in this chapter are:

- Use of the binomial distribution to estimate F(t) from interval and singly right-censored failure-time data, without assumptions about the form of F(t). This is called **non-parametric** estimation.
- Methods for computing confidence intervals for ${\cal F}(t)$ with singly right-censored failure-time data.
- Nonparametric estimation with multiply-censored and intervalcensored failure-time data

The Kaplan-Meier nonparametric estimator for multiply-

- censored failure-time data and exact failure times. • Nonparametric simultaneous confidence bands for ${\cal F}(t)$
- Nonparametric estimation of ${\cal F}(t_i)$ with current-status data or arbitrary censoring

3-2

Chapter 3

Segment 1

Nonparametric Estimation with Singly-Censored Failure-Time Data

Data for Plant 1 of the Heat Exchanger Tube Crack Data

Likelihood: $L(\pi) = \mathcal{C} \times [\pi_1]^1 \times [\pi_2]^2 \times [\pi_3]^2 \times [\pi_4]^{95}$

$$\sum_{i=1}^{4} \pi_i = 1.$$

3-3

A Nonparametric Estimator of $F(t_i)$ Based on Binomial Methods for Interval Singly-Censored Data

Consider the nonparametric estimator of $F(t_i)$ for data situations illustrated by the Heat Exchanger Tube Crack from Plant 1.

The data are:

n : sample size

 $d_i:\#$ of failures (deaths) in interval i

for t_i , i = 1, 2, 3.

Application of simple binomial methods gives

$$\hat{F}(t_i) = \frac{\# \text{ of failures up to time } \ t_i}{n} = \frac{\sum_{j=1}^i d_j}{n}$$

$$\mathrm{se}_{\hat{F}} = \sqrt{\frac{\hat{F}(t_i) \left[1 - \hat{F}(t_i)\right]}{n}}.$$

• For Plant 1 $(n = 100, d_1 = 1, d_2 = 2, d_3 = 2)$,

$$\hat{F}(1) = 1/100$$
, $\hat{F}(2) = 3/100$, $\hat{F}(3) = 5/100$.

ς.

Nonparametric Estimate for Plant 1 from the Heat Exchanger Tube Crack Data

Comments on the Nonparametric Estimate of $F(t_i)$ from Interval-Censored and Singly-Right-Censored Failure-Time Data

- \bullet $\hat{F}(t)$ is defined only at the upper ends of the intervals $(t_{i-1},t_i].$
- $\widehat{F}(t_i)$ is the ML estimator of $F(t_i)$.
- \bullet The increase in \widehat{F} at each value of t_i is

$$\widehat{F}(t_i) - \widehat{F}(t_{i-1}) = \frac{d_i}{n}$$

3-7

Confidence Intervals

A point estimate can be misleading. It is important to quantify statistical uncertainty in point estimates.

- Confidence intervals are used to quantify statistical uncertainty in point estimates due to sampling error arising from limited data
- Confidence intervals **do not** quantify deviations arising from incorrectly specified model assumptions.

3-9

Pointwise Wald (Normal Approximate) Confidence Interval for $F(t_i)$

 \bullet For a specified value of $t_{i}, \ {\rm an} \ {\rm approximate} \ 100(1-\alpha)\%$ confidence interval for $F(t_i)$ is

$$[\widetilde{E}(t_i), \quad \widetilde{F}(t_i)] = \widehat{F}(t_i) \mp z_{(1-lpha/2)}$$
Se $\widehat{F},$

where $z_{(1-\alpha/2)}$ is the $1-\alpha/2$ quantile of the standard normal distribution and ${\rm se}_{\hat F}=\sqrt{\hat F(t_i)}\big[1-\hat F(t_i)\big]/n$ is an estimate of the standard error of $\hat F(t_i)$.

This confidence interval is based on

$$Z_{\widehat{F}} = rac{\widehat{F}(t_i) - F(t_i)}{{
m Se}_{\widehat{F}}} \stackrel{\sim}{\sim} {
m NORM}(0,1).$$

• This method is computationally simple but is **not recommended** because of its poor coverage probability properties (see Meeker, Hahn, and Escobar 2017, Section 6.2.6). Instead, use the Jeffreys or the Conservative method.

3-11

Chapter 3

Segment 2

Nonparametric Confidence Intervals for a Failure-Time Distribution based on Singly-Censored Failure-Time Data

3-8

Features of Confidence Intervals

- The level of confidence expresses one's confidence (not probability) that a specific interval contains the quantity of interest.
- The actual **coverage** probability is the probability that the **procedure** will result in an interval containing the quantity of interest.
- A confidence interval is **approximate** if the specified level of confidence is not equal to the actual coverage probability.
- With censored data most confidence interval procedures are approximate.
- Some confidence intervals procedures are conservative (coverage probability is larger than the confidence level).

3-10

Pointwise Jeffreys Confidence Interval for $F(t_i)$

ullet A 100(1-lpha)% approximate confidence interval for $F(t_i)$ is

$$\begin{split} \underline{F}(t_i) &= \mathtt{qbeta}(\alpha/2; n \hat{F} + 0.5, n - n \hat{F} + 0.5) \\ \bar{F}(t_i) &= \mathtt{qbeta}(1 - \alpha/2; n \hat{F} + 0.5, n - n \hat{F} + 0.5) \end{split}$$

where $\hat{F}=\hat{F}(t_i)$ and qbeta(p;a,b) is the p quantile of the beta distribution with shape parameters a and b.

• This method is based on a Bayesian interval using a Jeffreys prior distribution and has coverage probability properties that are much better than the Wald method (see Meeker et al. 2017, Section 6.2.6).

Pointwise Conservative Confidence Interval for $F(t_i)$

• A $100(1-\alpha)\%$ conservative confidence interval for $F(t_i)$ based on binomial sampling (see Meeker et al. 2017, Chapter 6) is

$$\begin{split} &\tilde{E}(t_i) = \text{qbeta}(\alpha/2; n\hat{F}, n - n\hat{F} + 1) \\ &\tilde{F}(t_i) = \text{qbeta}(1 - \alpha/2; n\hat{F} + 1, n - n\hat{F}) \end{split}$$

where $\hat{F}=\hat{F}(t_i)$ and qbeta(p;a,b) is the p quantile of the beta distribution with shape parameters a and b.

This confidence interval is conservative in that the actual coverage probability is greater than or equal to $1-\alpha.$

3-13

Plant 1 Heat Exchanger Tube Crack Nonparametric Estimate with Pointwise Wald 95% Confidence Intervals Based on $Z_{\mathrm{logit}(\hat{F})}$

Summary of the Nonparametric Estimate of $F(t_i)$ for Plant 1 from the Heat Exchanger Tube Crack Data

Integrated Circuit (IC) Failure Times in Hours

(Data from Meeker 1987)

se $_{\widehat{F}}$ Pointwise Confidence Interval $\widetilde{E}(t_i)$ $\widetilde{F}(t_i)$	[-0.0095, 0.0295]	[-0.0034, 0.0634]	[0.0073, 0.0927]
	[0.0011, 0.0458]	[0.0085, 0.0779]	[0.0193, 0.1061]
	[0.0003, 0.0545]	[0.0062, 0.0852]	[0.0164, 0.1128]
Year t_i d_i $\widehat{F}(t_i)$ se $_{\widehat{f}}$	(0 – 1] 1 1 0.01 0.00995	(1 – 2 2 2 0.03 0.01706	(2 – 3] 3 2 0.05 0.02179
	95% Confidence Intervals for <i>F</i> (1)	95% Confidence Intervals for F(2)	95% Confidence Intervals for F(3)
	Wald	Wald	Wald
	Jeffreys	Jeffreys	Jeffreys
	Conservative	Conservative	Conservative

When the test ended at 1370 hours, there were 28

observed failures and 4128 unfailed units.

Note: Ties in the data. Reason?

0.80 6.00 43.00 84.00

0.80 4.00 20.00

74.00

0.60 4.00 20.00 54.00 593.00

0.15 3.00 12.50 48.00 263.00

0.10 2.50 10.00 48.00 168.00

0.10 1.20 10.00 43.00 94.00 3-16

3-15

Event Plot Integrated Circuit Life Test Data

Nonparametric Estimator of F(t) Based on Binomial Methods for Exact Failures and Singly Right-Censored Data

When the number of inspections increases, the width of the time intervals $(t_{i-1},t_i]$ approaches zero and the failure times are exact.

For the integrated circuit life test data, we have: $n=4156\ {\rm with}\ 28\ {\rm exact}$ failures in 1370 hours.

For any particular $t_e, \; 0 < t_e \leq 1370,$ simple binomial methods give

$$\hat{F}(t_e) = \frac{\# \text{ of failures up to time}}{n \atop se_{\hat{F}} = \sqrt{\frac{\hat{F}(t_e) \left[1 - \hat{F}(t_e)\right]}{n}}}.$$

 \bullet Confidence interval methods for $F(t_{\ell})$ are the same as the methods described for interval data.

Nonparametric Estimate with <u>Pointwise</u> Wald 95% Confidence Intervals Based on $Z_{\text{logit}(\widehat{F})}$ for the IC Data

Comments on the Nonparametric Estimate of ${\cal F}(t)$

- \bullet $\hat{F}(t)$ is defined for all t in the interval $(\mathbf{0},t_{c}]$ where t_{c} is the single censoring time.
- $\widehat{F}(t)$ is the ML estimator of F(t).
- The estimate $\hat{F}(t)$ is a step-up function with a step of size 1/n at each exact failure time (unless there are ties).
- Sometimes the step size is an integer multiple of 1/n because there are ties in the failure times.
- • When there is no censoring, $\hat{F}(t)$ is the well known empirical cdf.

3-20

Chapter 3

Segment 3

Nonparametric Estimation with Multiply-Censored and Interval-Censored Failure-Time Data

3-21

A Nonparametric Estimator of $F(t_i)$ Based on Interval Data and Multiple Right Censoring

The pooled data heat exchanger tube crack data are multiply censored and the simple binomial method to estimate $F(t_i)$ cannot be used.

Consider the more general nonparametric estimator of $F(t_i)$ based on the probability model introduced in Chapter 2:

$$\hat{F}(t_i)=1-\hat{S}(t_i)$$
 where
$$\hat{S}(t_i)=\prod_{j=1}^i \begin{pmatrix} 1-\hat{p}_j \end{pmatrix} \text{ with } \hat{p}_j=\frac{d_j}{n_j}$$

 \boldsymbol{n} : size of the risk set size at time $\boldsymbol{0}$

 $d_i:\#$ of failures (deaths) in interval i

$$n_i = n - \sum_{j=0}^{i-1} d_j - \sum_{j=0}^{i-1} r_j,$$
 the size of the risk set just after t_{i-1}

 r_i : # of right censored observations at t_i

Pooling of the Heat Exchanger Tube Crack Data

Likelihood:
$$L(\underline{\pi}) = C \left[\pi_1 \right] \left[\pi_2 \right] \left[\pi_3 \right]^2 \left[\pi_4 \right]^{95} \left[\pi_3 + \pi_4 \right]^{95} \left[\pi_2 + \pi_3 + \pi_4 \right]^{99}$$

Summary of the Nonparametric Estimate of $F(t_i)$ for the Pooled Heat Exchanger Tube Crack Data

Year	t_i	n_i	d_i	r_i	\hat{p}_i	$1-\widehat{p}_i$	$\widehat{S}(t_i)$	$\widehat{F}(t_i)$
(0 - 1]	1	300	4	66	4/300	296/300	0.9867	0.0133
(1 - 2]	7	197	2	92	5/197	192/197	0.9616	0.0384
(2 - 3]	3	26	7	92	2/97	95/97	0.9418	0.0582

for the Heat Exchanger Tube Crack Data Nonparametric Estimate

Approximate Variance of $\hat{F}(t_i)$

- $\bullet \ \, \mathrm{Recall}, \ \, \widehat{F}(t_i) = 1 \widehat{S}(t_i) \ \, \mathrm{and} \ \, \widehat{S}(t_i) = \Pi_{j=1}^i \Big(1 \widehat{p}_j \Big).$
- Then $\operatorname{Var} [\widehat{F}(t_i)] = \operatorname{Var} [\widehat{S}(t_i)].$
- $\bullet~$ A Taylor series first-order approximation of $\widehat{S}(t_i)$ is

$$\widehat{S}(t_i) \approx S(t_i) + \sum_{j=1}^{i} \frac{\partial S}{\partial q_j} \Big|_{q_j} (\widehat{q}_j - q_j)\Big|$$

where $q_j = 1 - p_j$.

Then it follows that

$$\operatorname{Var}[\widehat{S}(t_i)] \approx S^2(t_i) \sum_{j=1}^i \frac{p_j}{n_j(1-p_j)}.$$

3-26

Estimating the Standard Error of $\hat{F}(t_i)$

• Using the variance formula, one gets

$$\widehat{\operatorname{Var}}\big[\widehat{F}(t_i)\big] = \widehat{\operatorname{Var}}\big[\widehat{S}(t_i)\big] = \widehat{S}^2(t_i) \sum_{j=1}^i \frac{\widehat{p}_j}{n_j(1-\widehat{p}_j)}$$

which is known as Greenwood's formula.

ullet An estimate of the standard error of $\widehat{F}(t_i)$ is

ullet A pointwise Wald 100(1-lpha)% confidence interval for $\log \mathrm{it}[F(t_i)]$

 $Z_{\mathrm{logit}(\widehat{F})} = \frac{\mathrm{logit}[\widehat{F}(t_i)] - \mathrm{logit}[F(t_i)]}{\mathrm{se.}} \sim \mathrm{NORM}(0,1).$

 ${\rm Se}_{{\rm logit}(\widehat{F})}$

 $= \operatorname{logit}(\hat{F}) \mp z_{(1-\alpha/2)} \operatorname{se}_{\hat{F}}/[\hat{F}(1-\hat{F})]$

because $\mathrm{se}_{\mathrm{logit}(\hat{F})} = \mathrm{se}_{\hat{F}}/[\hat{F}(1-\hat{F})].$

 $\left\lceil \operatorname{logit}(F), \ \operatorname{logit}(F) \right\rceil = \operatorname{logit}(\hat{F}) \mp z_{(1-\alpha/2)} \operatorname{se}_{\operatorname{logit}(\hat{F})}$

3-28

 \bullet Better confidence intervals can be obtained by using the logit transformation (logit(p) = $\log[p/(1-p)])$ and basing

the confidence intervals on

Pointwise Wald Confidence Interval for $F(t_i)$ Based on

the Logit Transformation

$$\operatorname{se}_{\widehat{F}_{i}} = \sqrt{\widehat{\operatorname{Var}}\big[\widehat{F}(t_{i})\big]} = \widehat{S}(t_{i}) \sqrt{\sum_{j=1}^{i} \frac{\widehat{p}_{j}}{n_{j}(1-\widehat{p}_{j})}}.$$

3-27

Pointwise Wald Confidence Interval for $F(t_i) ext{-Based}$ on

the Logit Transformation

ullet The confidence interval for $F(t_i)$ is obtained from the interval for $\mathsf{logit}(F)$ and using the inverse logit transformation

$$\log it^{-1}(v) = \frac{1}{1 + \exp(-v)}.$$

Then

$$\begin{split} [\tilde{F}(t_i), \quad \tilde{F}(t_i)] &= \mathrm{logit}^{-1} \Big[\mathrm{logit}(\hat{F}) \mp z_{(1-\alpha/2)} \mathrm{Se}_{\mathrm{logit}(\hat{F})} \Big] \\ &= \frac{1}{1 + \exp \Big[-\mathrm{logit}(\hat{F}) \pm z_{(1-\alpha/2)} \mathrm{Se}_{\mathrm{logit}(\hat{F})} \Big]} \\ &= \Big[\frac{\hat{F}}{\hat{F} + (1-\hat{F}) \times w}, \quad \overline{\hat{F} + (1-\hat{F})/w} \Big] \\ \mathrm{where} \ w &= \exp\{z_{(1-\alpha/2)} \mathrm{Se}_{\widehat{F}}/[\hat{F}(1-\hat{F})]\}. \end{split}$$

$$ullet$$
 The endpoints $ilde{E}(t_i)$ and $ilde{F}(t_i)$ will always lie between 0 and 1.

Pointwise Wald Confidence Intervals for the Heat

Exchanger Tube Crack Data

Computation of standard errors:

$$\widehat{\operatorname{Var}}\big[\widehat{F}(t_i)\big] = \widehat{S}^2(t_i) \sum_{j=1}^i \frac{\widehat{p}_j}{n_j(1-\widehat{p}_j)}$$

$$\widehat{\text{Var}}[\widehat{F}(t_1)] = (0.9867)^2 \left[\frac{0.0133}{300(0.9867)} \right] = 0.0000438$$

$$\sec_{\widehat{F}(t_1)} = \sqrt{0.0000438} = 0.00662$$

$$\widehat{\text{Var}}[\widehat{F}(t_2)] = (0.9616)^2 \left[\frac{0.0133}{300(0.9867)} + \frac{0.0254}{197(0.9746)} \right] = 0.0001639$$

$$\sec_{\widehat{F}(t_2)} = \sqrt{0.0001639} = 0.0128$$

Pointwise Wald Confidence Intervals for the Heat **Exchanger Tube Crack Data**

Summary of the Nonparametric Pointwise Confidence Intervals for $F(t_i)$ Based on the Heat Exchanger Tube

Pointwise Confidence Intervals

Se 0.00662

 $\widehat{F}(t_i)$ 0.0133

П Year t_i

(0 - 1]

Crack Data

0.0350]

[0.0050,

0.0128

2 0.0384

(1 - 2]

95% Confidence Intervals for F(1) Based on $Z_{(\text{oglt}(\widehat{F})} \overset{\sim}{\sim} \text{NORM}(0,1)$ Based on $Z_{\widehat{F}} \overset{\sim}{\sim} \text{NORM}(0,1)$

0.0635]

[0.0198, [0.0133,

95% Confidence Intervals for F(2) Based on $Z_{(\text{oglt}(\widehat{F})} \overset{\sim}{\sim} \text{NORM}(0,1)$ Based on $Z_{\widehat{F}} \overset{\sim}{\sim} \text{NORM}(0,1)$

0.0730]

0.1076]

[0.0307, [0.0216,

95% Confidence Intervals for F(3) Based on $Z_{\text{logit}(\widehat{F})} \overset{\sim}{\sim} \text{NORM}(0,1)$ Based on $Z_{\widehat{F}} \overset{\sim}{\sim} \text{NORM}(0,1)$

0.0187

3 0.0582

(2 - 3]

Computation of approximate 95% confidence intervals:

- For F(1) with $\hat{F}(t_1)=0.0133$, $\sec_{\hat{F}(t_1)}=\sqrt{0.0000438}=0.00662$ $\mathbf{Based \ on:} \ Z_{\widehat{F}} = [\widehat{F}(t_1) - F(t_1)]/\mathrm{se}_{\widehat{F}} \ \dot{\sim} \ \mathsf{NORM}(0,1).$
- $[\tilde{E}(t_1), \ \tilde{F}(t_1)] = 0.0133 \mp 1.96(0.00662) = [0.0003, 0.0263].$
 - $\mathbf{Based\ on:}\ Z_{\mathrm{logit}(\widehat{F})} = [\log\mathrm{it}[\widehat{F}(t_1)] \log\mathrm{it}[F(t_1)]/\mathrm{se}_{\mathrm{logit}(\widehat{F})} \stackrel{\sim}{\sim} \mathrm{NORM}(0,1).$ 0.0133
- 0.0133 + (1 0.0133)/wwhere $w = \exp\{1.96(0.00662)/[0.0133(1-0.0133)]\} = 2.687816$. $= \underbrace{\begin{bmatrix} 0.0133 + (1 - 0.0133) \times w}_{\text{0.0050}}, \\ = \underbrace{[0.0050, 0.0350]}_{\text{0.0050}}.$

 $[\widetilde{F}(t_1), \ \widetilde{F}(t_1)] =$

- For F(2) with $\hat{F}(t_2)=0.0384,\; {\rm se}_{\hat{F}(t_3)}=\sqrt{0.0001639}=0.0128$ **Based on:** $Z_{\widehat{F}}$, $[\widetilde{F}(t_2), \ \widetilde{F}(t_2)] = [0.0133, \ 0.0635]$.

 $[\tilde{E}(t_2), \ \tilde{F}(t_2)] = [0.0198, \ 0.0730].$ Based on: $Z_{\text{logit}(\widehat{F})}$, 3-31

3-32

95% Confidence Intervals Based on $Z_{\mathrm{logit}(\hat{F})}$ for the Heat Exchanger Tube Crack Failure-Time Distribution Nonparametric Estimate with Pointwise Wald

Chapter 3

4 Segment

The Kaplan-Meier Nonparametric Estimator for Multiply-Censored Failure-Time Data and Exact Failure Times 3-34

Shock Absorber Failure Data

First reported in O'Connor (1985).

- Failure times, in number of kilometers of use, of vehicle shock absorbers.
- Two failure modes, denoted by M1 and M2.
- ure for mode M1, mode M2, or in the overall failure-time One might be interested in the distribution of time to faildistribution of the part.

We will estimate the distribution of time to failure by either Here, we do not differentiate between modes M1 and M2. mode M1 or M2.

Nonparametric Estimation of F(t) with Exact Failures Using the Kaplan-Meier Estimator

In the limit, as the number of inspections increases and the width of the inspection intervals approaches zero, we get the **product-limit** or **Kaplan-Meier** estimator:

- Failures are concentrated in a small number of intervals of infinitesimal length.
- $\widehat{F}(t)$ will be **constant** over all intervals that have no failures.
- $\hat{F}(t)$ is a step function with **jumps** at each reported failure time.

Confidence intervals are computed in a manner similar to that used with interval censoring.

Note: The binomial estimator for exact failures and singly right-censored data is a special case of the Kaplan-Meier estimator.

3-37

3-38

Kaplan-Meier Estimates for the Shock Absorber Data up to 12,220 km

Unconditional	$\widehat{F}(t_j)$	0.02632				0.05495								0.90870 0.09130	
Uncond	$\hat{S}(t_j)$	0.97368				0.94505								0.90870	
Conditional	$1-\widehat{p}_j$	37/38				33/34								1/26 25/26	
Cond	\hat{p}_j	1/38				1/34								1/26	
	r_j	0	П	П	П	0	П	П	П	П	П	П	П	0	
	d_j	1	0	0	0	П	0	0	0	0	0	0	0	П	
	n_j	38	37	36	35	34	33	32	31	30	29	28	27	26	
	t_j (km)	6,700	6,950	7,820	8,790	9,120	9,660	9,820	11,310	11,690	11,850	11,880	12,140	12,200	

Kaplan-Meier Estimate with Pointwise 95% Confidence Intervals Based on $Z_{\text{logit}(\hat{F})}$ for the Shock Absorber Data

Segment 5 Nonparametric Simultaneous

Chapter 3

Confidence Bands for F(t)

3-40

Kaplan-Meier Estimate with Pointwise 95%

Need for Nonparametric Simultaneous Confidence Bands for ${\cal F}(t)$

- Pointwise confidence intervals for F(t) are useful for quantifying the statistical uncertainty in F(t) at one particular value of t.
- Simultaneous confidence bands for F(t) are necessary to quantify the the statistical uncertainty over a range of values of t.

Confidence Intervals Based on Z_{logit}(F) for the Shock Absorber Data

1

10.8

10.8

11

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

10.8

3-42

30000

25000

15000 20000 Kilometers

10000

Kaplan-Meier Estimate with Simultaneous 95% Confidence Intervals Based on $Z_{\text{logit}(\hat{F})}$ for the Shock Absorber Data

Nonparametric Simultaneous Confidence Bands for ${\cal F}(t)$

Simultaneous approximate $100(1-\alpha)\%$ confidence bands for F(t) can be obtained from

 $\left[\tilde{E}(t),\,\tilde{F}(t)\right]=\hat{F}(t)\mp e_{(a,b,1-\alpha/2)}\mathrm{se}_{\tilde{F}}(t) \ \ \text{for all} \ \ t\in [t_L(a),t_U(b)]$ where $t_L(a)$ and $t_U(b)$ are complicated functions of the censoring pattern in the data.

Comments:

- These particular simultaneous confidence bands are known as "equal precision" or "EP" bands.
- The approximate factors $e_{(a,b,1-\alpha/2)}$ can be computed from a large-sample approximation given in Nair (1984).
- $\bullet \ e_{(a,b,1-\alpha/2)}$ is the same for all values of t.
- \bullet The factors $e_{(a,b,1-\alpha/2)}$ are larger than the corresponding $z_{(1-\alpha/2)}$ factors.

3-44

Factors $e_{(a,b,1-\alpha/2)}$ for Computing the EP Nonparametric Simultaneous Approximate Confidence Bands

el	0.99	3.88	3.87	3.82	œ.	00	00	3.77	œ	00	∞	7	œ.	۲.	7	3.68	∞	3.75	٧.	3.64
ice Level	0.95	4.	3.39		3.41	ĸ.	ω̈́	ď	3	ω̈́	ω	ď	κį	ď	ď	3.16	ω	ď	ď	Η.
Confidence	06.0	Η.	Η.	3.10	Η.	Η.	Η.	0	3.15	3.10	3.07	3.00	3.10	3.03	3.00	2.91	0	3.00	2.96	2.85
Ü	08.0	6	2.90	2.84	2.92	ω	ω	2.76			2.81			۲.	٠.	2.62	2.80	2.72	2.68	2.56
Limits	q	0.999	0.999	0.999	0.995	0.995	0.995	0.995	0.99	0.99		0.99	0.95	0.95	0.95	0.95	6.0	6.0	6.0	6.0
Lin	a	0.005	0.01	0.05	0.001	0.005	0.01	0.05	0.001	0.005	0.01	0.05	0.001	0.005	0.01	0.05	0.001	0.005	0.01	0.05

Better Nonparametric Simultaneous Confidence Bands for ${\cal F}(t)$

The approximate 100(1-lpha)% simultaneous confidence bands

$$\left[\widetilde{F}(t),\ \widetilde{F}(t)\right] = \widehat{F}(t) \mp e_{(a,b,1-a/2)} \mathrm{Se}_{\widetilde{F}}(t) \text{ for all } t \in [t_L(a),t_U(b)]$$
 are based on the approximate distribution of

$$Z_{\mathsf{max}\hat{F}} = \underset{t \in [t_L(a), \, t_U(b)]}{\mathsf{max}} \left[\frac{\hat{F}(t) - F(t)}{\mathsf{se}_{\hat{F}(t)}} \right]$$

 \bullet It is generally better to compute the simultaneous confidence bands based on the logit transformation of $\widehat{F}.$ This gives

$$[\underline{E}(t),\ \widetilde{F}(t)] = \left[\frac{\widehat{F}(t)}{\widehat{F}(t) + [1 - \widehat{F}(t)] \times w},\ \overline{\widehat{F}(t) + [1 - \widehat{F}(t)]/w}\right]$$

where $w=\exp\{e_{(a,b,1-\alpha/2)}\mathrm{Se}_{\widehat{F}}/[\widehat{F}(1-\widehat{F})]\}.$

These are based on the approximate distribution of

$$Z_{\mathsf{MaX \, log It}(\widehat{F})} = \ t \in [t_L(a), t_U(b)] \left[\frac{\log \mathsf{it}[\widehat{F}(t)] - \mathsf{log it}[F(t)]}{\mathsf{se}_{\mathsf{log It}[\widehat{F}(t)]}} \right].$$
 3-46

3-45

Nonparametric Estimate with Simultaneous 95% Confidence Bands Based on $Z_{\rm maxlogit}(\hat{r})$ for the Heat Exchanger Tube Crack Data

Nonparametric Estimate with Pointwise Wald 95% Confidence Intervals Based on $Z_{\text{logit}(\hat{F})}$ for the Heat Exchanger Tube Crack Data

Chapter 3

Segment 6

Nonparametric Estimation of $F(t_i)$

3-49

with Current-Status Data or Arbitrary Censoring

Nonparametric Estimation of $F(t_i)$ with Arbitrary Censoring

- The methods described so far work only for some kinds of soring with intervals that do not overlap, and some other censoring patterns (multiple right censoring, interval cenvery special censoring patterns.)
- The nonparametric maximum likelihood generalizations provided by the Peto/Turnbull estimator can be used for
- Current-status data (e.g., both left- and right-censored, overlapping).
- ▶ Interval censoring with overlapping intervals.
- -combinations of the above possibly Arbitrary censoringwith exact failures
- Truncated data.

3-50

Turbine Wheel Current-Status Data **Event Plot**

Turbine Wheel Inspection Data Summary

ncked $\#$ Not Cracked Proportion Cracked nsored Right Censored Crude Estimate of $F(t)$	= 68/0	49 $4/53 = 0.075$	31 $2/33 = 0.060$	66 $7/73 = 0.096$	25 $5/30 = 0.167$	30 $9/39 = 0.231$	33 $9/42 = 0.214$	7 6/13 = 0.462	12 $22/34 = 0.647$	19 $21/40 = 0.525$	15 $21/36 = 0.583$
# Cracked Left Censored	0	4	7	7	2	6	6	9	22	21	21
100-hours of Exposure t_i	4	10	14	18	22	26	30	34	38	42	46

Data from Nelson (1982, page 409).

- The analysts did not know the initiation time for any of the wheels
- All they knew about each wheel was its exposure time and whether a crack had initiated or not. For convenience and data compression, units were grouped by amount of expo-

3-52

Plot of Crude Estimates of the Proportions Failing Versus Hours of Exposure for the Turbine Wheel Current-Status Data

Nonparametric ML Estimate of F(t) for the Turbine Basic Parameters Used in Computing the Wheel Data

Hundreds of Hours

Nonparametric Estimation of ${\cal F}(t)$ with Current-Status Data

- **Basic idea:** Write the likelihood (probability of the data) and maximize to obtain \hat{p} or $\hat{\pi}$ from which one can compute $\hat{F}(t_i)$ (Peto 1973).
- Illustration: The likelihood for the turbine wheel currentstatus data is

$$\begin{split} L(\pi) = L(\pi; \mathsf{DATA}) &= \mathcal{C} \times [\pi_1]^0 \times [\pi_2 + \dots + \pi_{12}]^{39} \times \\ &\times [\pi_1 + \pi_2]^4 \times [\pi_3 + \dots + \pi_{12}]^{49} \\ &\times [\pi_1 + \dots + \pi_3]^2 \times [\pi_4 + \dots + \pi_{12}]^{31} \\ &\vdots \\ &\times [\pi_1 + \dots + \pi_{11}]^{21} \times [\pi_{12}]^{15} \end{split}$$

where $\pi_{12}=1-\sum_{i=1}^{11}\pi_i$. The values of π_1,\ldots,π_{11} that maximize $L(\pi)$ gives $\hat{\pi},$ the ML estimator of $\pi.$ Then, $\hat{F}(t_i)=\sum_{j=1}^{i}\hat{\pi}_j,\,i=1,\ldots,m.$

3-55

Nonparametric ML Estimate with Pointwise Approximate 95% Confidence Intervals for $F(t_i)$ Based on $Z_{\mathsf{logit}(\widehat{F})}$ for the Turbine Wheel Data

Plot of Crude Estimates of the Proportions Failing Versus Hours of Exposure for the Turbine Wheel Data

References

- Meeker, W. Q. (1987). Limited failure population life tests: Application to integrated circuit reliability. *Technometrics 29*, 51–65. []
- Meeker, W. Q., L. A. Escobar, and F. G. Pascual (2021). Statistical Methods for Reliability Data (Second Edition). Wiley. [1]
- Meeker, W. Q., G. J. Hahn, and L. A. Escobar (2017). Statistical Intervals: A Guide for Practitioners and Researchers. Wiley.
- Nair, V. N. (1984). Confidence bands for survival functions with censored data: A comparative study. *Technometrics 26*, 265–275. []
- Nelson, W. B. (1982). Applied Life Data Analysis. Wiley. []
 - O'Connor, P. D. T. (1985). Practical Reliability Engineering. Wiley. []
- Peto, R. (1973). Experimental survival curves for intervalcensored data. *Journal of the Royal Statistical Society:* Series C (Applied Statistics) 22, 86–91. []