Chapter 6

Probability Plotting

William Q. Meeker and Luis A. Escobar

Iowa State University and Louisiana State University

Copyright 1998-2004 W. Q. Meeker and L. A. Escobar. Based on the authors' text *Statistical Methods for Reliability Data*, John Wiley & Sons Inc. 1998.

January 5, 2006 19h 14min

6 - 1

Chapter 6 Probability Plotting Objectives

- Describe applications for probability plots.
- Explain the basic **concepts** of probability plotting.
- Show how to linearize a cdf on special plotting scales.
- ullet Explain how to plot a nonparametric estimate \hat{F} to judge the adequacy of a particular parametric distribution.
- Explain methods of separating useful information from noise when interpreting a probability plot.
- Use a probability plot to obtain graphical estimates of reliability characteristics like failure probabilities and quantiles.

6-2

Purposes of Probability Plots

Probability plots are used to:

- Assess the adequacy of a particular distributional model.
- To detect multiple failure modes or mixture of different populations.
- Displaying the results of a parametric maximum likelihood fit along with the data.
- Obtain, by drawing a smooth curve through the points, a semiparametric estimate of failure probabilities and distributional quantiles.
- Obtain graphical estimates of model parameters (e.g., by fitting a straight line through the points on a probability plot).

6-3

Probability Plotting Scales: Linearizing a CDF

Main Idea: For a given cdf, F(t), one can **linearize** the { t versus F(t) } plot by:

- ullet Finding transformations of F(t) and t such that the relationship between the transformed variables is linear.
- The transformed axes can be relabeled in terms of the original probability and time variables.

The resulting probability axis is generally nonlinear and is called the **probability** scale. The data axis is usually a linear axis or a log axis.

6-4

Linearizing the Exponential CDF

$$\begin{split} \text{CDF:} & p = F(t;\theta,\gamma) = 1 - \exp\left[-\frac{(t-\gamma)}{\theta}\right], \quad t \geq \gamma. \\ \text{Quantiles:} & t_p = \gamma - \theta \log(1-p). \end{split}$$

Conclusion:

The $\{\ t_p\ {\sf versus}\ -\log(1-p)\ \}$ plot is a straight line.

We plot t_p on the horizontal axis and p on the vertical axis. γ is the **intercept** on the time axis and $1/\theta$ is equal to the slope of the cdf line.

Note:

Changing θ changes the slope of the line and changing γ changes the position of the line.

Plot with Exponential Distribution Probability Scales Showing Exponential cdfs as Straight Lines for Combinations of Parameters $\theta=50,200$ and $\gamma=0,200$

$$t_p = \gamma - \theta \log(1 - p)$$

Linearizing the Normal CDF

CDF:
$$p = F(y; \mu, \sigma) = \Phi_{\text{nor}}\left(\frac{y-\mu}{\sigma}\right), \quad -\infty < y < \infty.$$

Quantiles: $y_p = \mu + \sigma \Phi_{\mathsf{nor}}^{-1}(p)$.

 $\Phi_{nor}^{-1}(p)$ is the p quantile of the standard normal distribution.

Conclusion:

 $\{ y_p \text{ versus } \Phi_{\mathsf{nor}}^{-1}(p) \} \text{ will plot as a straight line.}$

 μ is the point at the time axis where the cdf intersects the $\Phi^{-1}(p)=0$ line (i.e., p=.5). The slope of the cdf line on the graph is $1/\sigma$.

Note

Any normal cdf plots as a straight line with positive slope. Also, any straight line with positive slope corresponds to a normal cdf.

6 - 7

Plot with Normal Distribution Probability Scales Showing Normal cdfs as Straight Lines for Combinations of Parameters $\mu=40,80$ and $\sigma=5,10$

$$y_p = \mu + \sigma \Phi_{\mathsf{nor}}^{-1}(p)$$

6-8

Linearizing the Lognormal CDF

CDF:
$$p = F(t; \mu, \sigma) = \Phi_{\text{nor}} \left[\frac{\log(t) - \mu}{\sigma} \right], \quad t > 0.$$

Quantiles: $t_p = \exp \left[\mu + \sigma \Phi_{\text{nor}}^{-1}(p) \right]$.

Then $\log(t_p) = \mu + \Phi_{\text{nor}}^{-1}(p)\sigma$

Conclusion:

 $\{ \log(t_p) \text{ versus } \Phi_{\mathsf{nor}}^{-1}(p) \} \text{ will plot as a straight line.}$

 $\exp(\mu)$ can be read from the time axis at the point where the cdf intersects the $\Phi_{\rm nor}^{-1}(p)=0$ line. The slope of the cdf line on the graph is $1/\sigma$ (but in the computations use base e logarithms for the times rather than the base 10 logarithms used for the figures).

Note:

Any given lognormal cdf plots as a straight line with positive slope. Also, any straight line with positive slope corresponds to a lognormal distribution.

Plot with Lognormal Distribution Probability Scales Showing Lognormal cdfs as Straight Lines for Combinations of $\exp(\mu)=50,500$ and $\sigma=1,2$

$$\log(t_p) = \mu + \Phi_{\mathsf{nor}}^{-1}(p)\sigma$$

6 - 10

Linearizing the Weibull CDF

$$\text{CDF:} \qquad p = F(t; \mu, \sigma) = \Phi_{\text{SeV}} \left[\frac{\log(t) - \mu}{\sigma} \right], \quad t > 0.$$

Quantiles:
$$t_p = \exp\left[\mu + \sigma \Phi_{\text{SeV}}^{-1}(p)\right] = \eta [-\log(1-p)]^{1/\beta},$$

where
$$\Phi_{\text{SeV}}^{-1}(p) = \log[-\log(1-p)]$$
, $\eta = \exp(\mu)$, $\beta = 1/\sigma$.

This leads to

$$\log(t_p) = \mu + \log[-\log(1-p)]\sigma = \log(\eta) + \log[-\log(1-p)]\frac{1}{\beta}$$

Conclusion

 $\{ \log(t_p) \text{ versus } \log[-\log(1-p)] \}$ will plot as a straight line.

Linearizing the Weibull CDF-Continued

Comments:

- $\eta = \exp(\mu)$ can be read from the time axis at the point where the cdf intersects the $\log[-\log(1-p)] = 0$ line, which corresponds to $p \approx 0.632$.
- ullet The slope of the cdf line on the graph is $\beta=1/\sigma$ (but in the computations use base e logarithms for the times rather than the base 10 logarithms used for the figures).
- Any Weibull cdf plots as a straight line with positive slope.
 And any straight line with positive slope corresponds to a Weibull cdf.
- Exponential cdfs plot as straight lines with slopes equal to 1.

Plot with Weibull Distribution Probability Scales Showing Weibull cdfs as Straight Lines for Combinations of $\eta=50,500$ and $\beta=.5,1$

$$\log(t_p) = \log(\eta) + \log[-\log(1-p)]\frac{1}{\beta}$$

Choosing Plotting Positions to Plot the Nonparametric Estimate of F

- The **discontinuity** and **randomness** of $\hat{F}(t)$ make it difficult to choose a definition for pairs of points (t, \hat{F}) to plot.
- With times reported as **exact**, it is has been traditional to plot $\{t_i \text{ versus } \hat{F}(t_i)\}$ at the observed failure times.

General Idea: Plot an estimate of F at some specified set of points in time and define **plotting** positions consisting of a corresponding estimate of F at these points in time.

6 - 14

Criteria for Choosing Plotting Positions

Criteria for choosing plotting positions should depend on the **application** or **purpose** for constructing the probability plot.

Some applications that suggest criteria:

- Checking distributional assumptions.
- Estimation of parameters.
- Display of maximum likelihood results with data.

Plotting Positions: Continuous Inspection Data and Multiple Censoring

 $\hat{F}(t)$ is a step function until the last reported failure time, but the step increases may be different than 1/n.

Plotting Positions: $\{t_{(i)} \text{ versus } p_i\}$ with

$$p_i = \frac{1}{2} \left\{ \hat{F} \left[t_{(i)} + \Delta \right] + \hat{F} \left[t_{(i)} - \Delta \right] \right\}.$$

Justification: This is consistent with the definition for single censoring.

6 - 16

Nonparametric Estimate of F(t) for the Shock Absorbers. Simultaneous Approximate 95% Confidence Bands for F(t)

6 - 15

Plotting Positions: Continuous Inspection Data and Single Censoring

Let $t_{(1)}, t_{(2)}, \ldots$ be the ordered failure times. When there is not ties, $\hat{F}(t)$ is a step function increasing by an amount 1/n until the last reported failure time.

Plotting Positions: $\left\{t_i \text{ versus } \frac{i-.5}{n}\right\}$.

• Justification:

$$\begin{split} &\frac{i-.5}{n} &= &\frac{1}{2} \left\{ \hat{F} \left[t_{(i)} + \Delta \right] + \hat{F} \left[t_{(i)} - \Delta \right] \right\} \\ & \mathsf{E} \left[t_{(i)} \right] &\approx &F^{-1} \left(\frac{i-.5}{n} \right). \end{split}$$

where Δ is positive and small.

- When the model fits well, the ML line approximately goes through the points.
- Need to adjust these plotting positions when there are ties.

6-18

Weibull Probability Plot of the Shock Absorber Data. Also Shown are Simultaneous Approximate 95% Confidence Bands for F(t)

Lognormal Probability Plot of the Shock Absorber Data. Also Shown are Simultaneous Approximate 95% Confidence Bands for ${\cal F}(t)$

6 - 20

Six-Distribution Probability Plots of the Shock Absorber Data

Plot of Nonparametric Estimate of F(t) for the Alloy T7987 Fatigue Life and Simultaneous Approximate 95% Confidence Bands for F(t)

6 - 22

Six-Distribution Probability Plots Alloy T7987 Fatigue Life

Weibull Probability Plot for the Alloy T7987 Fatigue Life and Simultaneous Approximate 95% Confidence Bands for F(t)

6 - 21

Lognormal Probability Plot for the Alloy T7987 Fatigue Life and Simultaneous Approximate 95% Confidence Bands for F(t)

Exponential Distribution Probability Plot of the Heat-Exchanger Tube Crack Data and Simultaneous Approximate 95% Confidence Bands for F(t)

Plotting Positions: Interval Censored Inspection Data

Let $(t_0, t_1], \ldots, (t_{m-1}, t_m]$ be the inspection times.

The upper endpoints of the inspection intervals t_i , i = 1, 2, ...,are convenient plotting times.

Plotting Positions: $\{t_i \text{ versus } p_i\}$, with

$$p_i = \widehat{F}(t_i)$$

When there are no censored observations beyond t_{m} , $F(t_m) = 1$ and this point cannot be plotted on probability paper.

Justification: with no losses, from standard binomial theory,

$$\mathsf{E}[\widehat{F}(t_i)] = F(t_i).$$

6 - 27

Biomedical Examples

Here we show some SAS^(*) Proc Reliability probability plots for the IUD data.

6 - 28

SAS® Proc Reliability Weibull Probability Plot of the IUD Data

SAS® Proc Reliability Nonparametric Lognormal Probability Plot of the IUD Data

Probability Plots with Specified Shape Parameters

The probability plotting techniques can be extended to construct probability plots for:

- Distributions that are not members of the location-scale family.
- To help identify, graphically, the need for non-zero threshold parameter.
- Estimate graphically a shape parameter.

6-31

Pdf for three-parameter lognormal distributions for $\mu=0$ and $\sigma=.5$ with $\gamma=1,2,3$

6 - 32

Distributions with a Threshold Parameter

- The lognormal, Weibull, gamma, and other similar distributions can be generalized by the addition of a threshold parameter, γ, to shift the beginning of the distribution away from 0.
- These distributions are particularly useful for fitting skewed distributions that are shifted far to the right of 0.
- For example, the cdf and quantiles of the 3-parameter lognormal distribution can be expressed as

$$p = F(t; \mu, \sigma, \gamma) = \Phi_{\mathsf{nor}} \left[\frac{\log(t - \gamma) - \mu}{\sigma} \right], \quad t > \gamma$$

6 - 33

Linearizing the 3-Parameter Gamma CDF

CDF:
$$p = F(t; \theta, \kappa, \gamma) = \Gamma_{\rm I}\left(\frac{t-\gamma}{\theta}; \kappa\right), \quad t > \gamma.$$

Quantiles: $t_p = \gamma + \Gamma_1^{-1}(p; \kappa)\theta$.

where $\Gamma_{\rm I}(z;\kappa)=\int_0^z x^{\kappa-1}e^{-x}dx/\Gamma(\kappa)$ and $\Gamma(\kappa)=\int_0^\infty x^{\kappa-1}e^{-x}dx$. Conclusion:

 $\{ t_p \text{ versus } \Gamma_{\mathbf{I}}^{-1}(p;\kappa) \} \text{ will plot as a straight line.}$

The probability axis $\mbox{\bf depends}$ on specification of the shape parameter $\kappa.$

 γ is the intercept on the time axis (because $\Gamma_{\rm I}^{-1}(p;\kappa)=0$ when p=0). The slope of the cdf line is equal to $1/\theta$.

Note:

Changing θ changes the slope of the line and changing γ changes the position of the line.

6 - 34

Gamma Probability Plot with $\kappa=.8,1.2,2,5$ for the Alloy T7987 Fatigue Life with Simultaneous Approximate 95% Confidence Bands for F(t)

99 = 1.2 100 150 200 250 300 350 Thousands of Cycles

50 100 150 200 250 300 350

Thousands of Cycles

Linearizing the 3-Parameter Weibull CDF Using Linear Time Axis and Specified Shape Parameter

CDF: $p = F(t; \mu, \sigma) = \Phi_{\text{SeV}}\left[\frac{\log(t - \gamma) - \mu}{\sigma}\right], \quad t > \gamma.$ Quantiles: $t_p = \gamma + \eta[-\log(1 - p)]^{1/\beta},$

where $\Phi_{\text{SeV}}(z) = 1 - \exp[-\exp(z)]$, $\eta = \exp(\mu)$, $\beta = 1/\sigma$.

Conclusion:

 $\{ t_p \text{ versus } [-\log(1-p)]^{1/\beta} \} \text{ will plot as a straight line.}$

- The probability axis for this linear-time-axis Weibull probability plot requires specification of the shape parameter β .
- γ is the intercept on the time axis. The slope of the cdf line is equal to $1/\eta$.
- \bullet The plot allows graphical estimation the threshold parameter $\gamma.$

Linear-Scale Weibull Plot with $\beta=1.4$ for the Alloy T7987 Fatigue Life with Simultaneous Approximate 95% Confidence Bands for F(t)

6 - 37

Linearizing the Generalized Gamma CDF

CDF:
$$p = F(t; \theta, \beta, \kappa) = \Gamma_{\mathrm{I}} \left[\left(\frac{t}{\theta} \right)^{\beta}; \kappa \right].$$
 Quantiles:
$$t_p = \theta \left[\Gamma_{\mathrm{I}}^{-1}(p; \kappa) \right]^{1/\beta}.$$

Then
$$\log(t_p) = \log(\theta) + \log[\Gamma_{\mathrm{I}}^{-1}(p;\kappa)] \frac{1}{\beta}$$
.

Conclusion:

 $\{ \log(t_p) \text{ versus } \log[\Gamma_{\mathrm{I}}^{-1}(p;\kappa)] \} \text{ will plot as a straight line.}$

The scale parameter θ is the intercept on the time scale, corresponding to the time where the cdf crosses the horizontal line at $\log[\Gamma_1^{-1}(p;\kappa)] = 0$.

The slope of the line on the graph with time on the horizontal axis is $\beta.$

Note: The probability scale for the GENG probability plot requires a given value of the shape parameter κ .

6 - 38

GENG Probability Plots of the Ball Bearing Fatigue Data with Specified κ = .1, 1, 4, and 20

6 - 39

6-41

Random Normal Variates Plotted on Normal Probability Plots with Sample Sizes of n=10, 20, and 40. Five Replications of Each Probability Plot

Random Exponential Variates Plotted on Normal Probability Plots with Sample Sizes of n=10, 20, and 40. Five Replications of Each Probability Plot

Notes on the Application of Probability Plotting

- Using simulation to help interpret probability plots
 - Try different assumed distributions and compare the results.
 - ▶ Assess linearity; allowing for more variability in the tails.
 - * Use simultaneous nonparametric confidence bands.
 - * Use simulation or bootstrap to calibrate.
- Possible reason for a bend in a probability plot
 - ► Sharp bend or change in slope generally indicates an abrupt change in a failure process.

Bleed System Failure Data (Abernethy, Breneman, Medlin, and Reinman 1983)

- Failure and running times for 2256 bleed systems.
- The Weibull probability plot suggest changes in the failure distribution after 600 hours. The data shows that 9 of the 19 failures had occurred at Base D.

6 - 43

Bleed System Failure Data Analysis CDF plot and Weibull Probability Plots

6 - 44

Bleed System (All Bases) Event Plot

6 - 45

Bleed System (All Bases) Weibull Probability Plot

6 - 46

Bleed System Separate Weibull Probability Plots for Base D and Other Bases

Bleed System Failure Data Analysis-Conclusions

- Separate analyses of the Base D data and the data from the other bases indicated different failure distributions.
- The large slope ($\beta \approx 5$) for Base D indicated strong wearout.
- \bullet The relatively small slope for the other bases ($\beta\approx.85$) suggested infant mortality or accidental failures.
- The problem at base D was caused by salt air. A change in maintenance procedures there solved the main part of the reliability problem with the bleed systems.

6 - 47

6 - 48

Transmitter Vacuum Tube Data (Davis 1952)

- Life data for a certain kind of transmitter vacuum tube used in the output stage of high-power transmitters.
- The data are read-out (interval censored) data.

Days		
Interval	Endpoint	Number
Lower	Upper	Failing
0	25	109
25	50	42
50	75	17
75	100	7
100	∞	13

V7 Transmitter Tube Failure Data Event Plot

Transmitting Tube Time-to-Failure Data

6-49 6-50

Weibull Probability Plot of the V7 Transmitter Tube Failure Data with Simultaneous Approximate 95% Confidence Bands for F(t)

Lognormal Probability Plot of the V7 Transmitter Tube Failure Data with Simultaneous Approximate 95% Confidence Bands for F(t)

6-52

Other Topics in Chapter 6

Probability plotting for arbitrarily censored data.