Chapter 8

Maximum Likelihood for Location-Scale Based Distributions

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

8 - 1

Chapter 8 Maximum Likelihood for Location-Scale Based Distributions Objectives

- Illustrate likelihood-based methods for parametric models based on log-location-scale distributions (especially Weibull and Lognormal).
- Construct and interpret likelihood-ratio-based confidence intervals/regions for model parameters and for functions of model parameters.
- Construct and interpret normal-approximation confidence intervals/regions.
- Describe the advantages and pitfalls of assuming that the log-location-scale distribution shape parameter is known.

8-2

Weibull Probability Plot of the Shock Absorber Data

8-3

Weibull Distribution Model Likelihood for Right Censored Data

• The Weibull distribution model is

$$\Pr(T \le t) = F(t; \mu, \sigma) = \Phi_{\text{SeV}} \{ [\log(t) - \mu] / \sigma \}.$$

• The likelihood has the form

$$\begin{split} L(\mu,\sigma) &= & \prod_{i=1}^n L_i(\mu,\sigma;\mathsf{data}_i) \\ &= & \prod_{i=1}^n \left[f(t_i;\mu,\sigma) \right]^{\delta_i} [1-F(t_i;\mu,\sigma)]^{1-\delta_i} \\ &= & \prod_{i=1}^n \left[\frac{1}{\sigma t_i} \phi_{\mathsf{Sev}} \left(\frac{\log(t_i) - \mu}{\sigma} \right) \right]^{\delta_i} \times \left[1 - \Phi_{\mathsf{Sev}} \left(\frac{\log(t_i) - \mu}{\sigma} \right) \right]^{1-\delta_i} \end{split}$$

 $\delta_i = \left\{ \begin{array}{ll} 1 & \text{if } t_i \text{ is an exact observation} \\ 0 & \text{if } t_i \text{ is a right censored observation} \end{array} \right.$

 $\phi_{\mathsf{SEV}}(z)$ is the standardized smallest extreme value density.

8-4

Lognormal Distribution Model Likelihood for Right Censored Data

• The lognormal distribution model is

$$\Pr(T \le t) = F(t; \mu, \sigma) = \Phi_{\mathsf{nor}} \{ [\log(t) - \mu] / \sigma \}.$$

• The likelihood has the form

$$\begin{split} L(\mu,\sigma) &= & \prod_{i=1}^n L_i(\mu,\sigma;\mathsf{data}_i) \\ &= & \prod_{i=1}^n \left[f(t_i;\mu,\sigma) \right]^{\delta_i} [1 - F(t_i;\mu,\sigma)]^{1-\delta_i} \\ &= & \prod_{i=1}^n \left[\frac{1}{\sigma t_i} \phi_\mathsf{nor} \left(\frac{\mathsf{log}(t_i) - \mu}{\sigma} \right) \right]^{\delta_i} \times \left[1 - \Phi_\mathsf{nor} \left(\frac{\mathsf{log}(t_i) - \mu}{\sigma} \right) \right]^{1-\delta_i} \end{split}$$

$$\delta_i = \left\{ \begin{array}{ll} 1 & \quad \text{if } t_i \text{ is an exact observation} \\ 0 & \quad \text{if } t_i \text{ is a right censored observation} \end{array} \right.$$

 $\phi_{\text{nor}}(z)$ is the standardized normal density.

Weibull Relative Likelihood for the Shock Absorber Data ML Estimates: $\hat{\mu}=10.23$ and $\hat{\sigma}=.3164$ $R(\mu,\log(\sigma))=L(\mu,\log(\sigma))/L(\hat{\mu},\log(\hat{\sigma}))$

Weibull Relative Likelihood for the Shock Absorber Data ML Estimates: $\hat{\mu} = 10.23$ and $\hat{\sigma} = .3164$

$$R(\mu, \sigma) = L(\mu, \sigma) / L(\hat{\mu}, \hat{\sigma})$$

Weibull Likelihood-Based Joint Confidence Regions for μ and σ for the Shock Absorber Data ML Estimates: $\hat{\mu} = 10.23$ and $\hat{\sigma} = .3164$

$$R(\mu, \sigma) > \exp\left[-\chi^2_{(1-\alpha;2)}/2\right] = 100\alpha\%$$

8-8

Six-Distribution ML Probability Plot of the Shock Absorber Data

8-9

8-7

Weibull Probability Plot of Shock Absorber Failure Times (Both Failure Modes) with Maximum Likelihood Estimates and Normal-Approximation 95% Pointwise Confidence Intervals for F(t)

8 - 10

Lognormal Probability Plots of Shock Absorber Data with ML Estimates and Normal-Approximation 95%Pointwise Confidence Intervals for F(t). The Curved Line is the Weibull ML Estimate.

Large-Sample Approximate Theory for Likelihood Ratios for Parameter Vector

• Relative likelihood for (μ, σ) is

$$R(\mu, \sigma) = \frac{L(\mu, \sigma)}{L(\hat{\mu}, \hat{\sigma})}.$$

- If evaluated at the true (μ, σ) , then, asymptotically, $-2\log[R(\mu, \sigma)]$ follows, a chisquare distribution with 2 degrees of freedom.
- General theory in the Appendix.

Weibull Profile Likelihood $R(\mu)$ (exp(μ) $\approx t_{.63}$) for the Shock Absorber Data $R(\mu) = \max_{\sigma} \ \left[\frac{L(\mu,\sigma)}{L(\mu,\sigma)} \right]$

8 - 13

Weibull Profile Likelihood $R(\sigma)$ ($\sigma = 1/\beta$) for the Shock Absorber Data $R(\sigma) = \max_{\mu} \ \left[\frac{L(\mu,\sigma)}{L(\hat{\mu},\hat{\sigma})} \right]$

$$R(\sigma) = \max_{\mu} \left[\frac{L(\mu, \sigma)}{L(\widehat{\mu}, \widehat{\sigma})} \right]$$

8 - 14

Large-Sample Approximate Theory for Likelihood Ratios for Parameter Vector Subset

Need: Inferences on subset θ_1 , from the partition $\theta = (\theta_1, \theta_2)'$.

- $k_1 = \text{length}(\theta_1)$.
- When $(\theta_1,\theta_2)'=(\mu,\sigma)$, profile likelihood for $\theta_1=\mu$ is

$$R(\mu) = \max_{\sigma} \left[\frac{L(\mu, \sigma)}{L(\hat{\mu}, \hat{\sigma})} \right].$$

- If evaluated at the true $\theta_1 = \mu$, then, asymptotically, $-2 \log[R(\mu)]$ follows, a chisquare distribution with $\emph{k}_1=1$ degrees of free-
- General theory in the Appendix.

8 - 15

Asymptotic Theory of Likelihood Ratios - Continued

ullet An approximate 100(1-lpha)% likelihood-based confidence region for $heta_1$ is the set of all values of $heta_1$ such that

$$-2\log[R(\boldsymbol{\theta}_1)] < \chi^2_{(1-\alpha;k_1)}$$

or, equivalently, the set defined by

$$R(\theta_1) > \exp\left[-\chi^2_{(1-\alpha;k_1)}/2\right].$$

- ullet Transformation of $heta_1$ will not affect the confidence state-
- Can improve the asymptotic approximation with simulation (only small effect except in very small samples).

8 - 16

Contour Plot of Weibull Relative Likelihood $R(t_{.1}, \sigma)$ for the Shock Absorber Data (Parameterized with $t_{.1}$ and σ)

$$R(t_{.1},\sigma) = L(t_{.1},\sigma)/L(\hat{t}_{.1},\hat{\sigma})$$

Confidence Regions and Intervals for Functions of μ and σ

- Likelihood approach can be applied to functions of parameters.
- Define the function of interest as one of the parameters, replacing one of the original parameters giving one-to-one reparameterization $g(\mu, \sigma) = [g_1(\mu, \sigma), g_2(\mu, \sigma)].$
- Then follow previous procedure.
- Simple to implement if function and its inverse are easy to compute.

8 - 19

Weibull Profile Likelihood R[F(10000)] for the Shock Absorber Data

$$R[F(10000)] = \max_{\sigma} \left\{ \frac{L[F(10000), \sigma]}{L[\widehat{F}(10000), \widehat{\sigma}]} \right\}$$

8 - 20

Asymptotic Theory of ML Estimation

Let $\hat{\theta}$ denote the ML estimator of θ .

• If evaluated at the true value of θ , then asymptotically, (large samples) $\hat{\theta}$ has a MVN $(\theta, \Sigma_{\hat{\theta}})$ and thus the <u>Wald</u> statistic

$$(\widehat{\theta} - \theta)' \left[\Sigma_{\widehat{\theta}} \right]^{-1} (\widehat{\theta} - \theta)$$

has a chisquare distribution with k degrees of freedom, where k is the length of $\pmb{\theta}.$

• Here, $\Sigma_{\widehat{\theta}} = I_{\theta}^{-1}$ is the large sample approximate covariance matrix where the Fisher information matrix for θ is

$$I_{\theta} = \mathsf{E} \left[- \frac{\partial^2 \mathcal{L}(\theta)}{\partial \theta \partial \theta'} \right].$$

8 - 21

8 - 23

Asymptotic Theory for Wald's Statistic

- Alternative asymptotic theory is based on the large-sample distribution of quadratic forms (Wald's statistic).
- Let $\hat{\Sigma}_{\widehat{\theta}}$ be a consistent estimator of $\Sigma_{\widehat{\theta}}$, the asymptotic covariance matrix of $\hat{\theta}$. For example,

$$\hat{\Sigma}_{\widehat{\boldsymbol{\theta}}} = \left[-\frac{\partial^2 \mathcal{L}(\boldsymbol{\theta})}{\partial \boldsymbol{\theta} \partial \boldsymbol{\theta}'} \right]^{-1}$$

where the derivatives are evaluated at $\hat{\theta}$.

• Asymptotically, the Wald statistic

$$w(\theta) = (\hat{\theta} - \theta)' \left[\hat{\Sigma}_{\hat{\theta}} \right]^{-1} (\hat{\theta} - \theta)$$

when evaluated at the true θ , follows a chisquare distribution with k degrees of freedom, where k is the length of θ .

8 - 22

Asymptotic Theory for Wald's Statistic - Continued

• An approximate $100(1-\alpha)\%$ confidence region for θ is the set of all values of θ in the ellipsoid

$$(\widehat{\theta} - \theta)' \left[\widehat{\Sigma}_{\widehat{\theta}}\right]^{-1} (\widehat{\theta} - \theta) \le \chi^2_{(1-\alpha;k)}.$$

- This is sometimes known as the normal-theory confidence region
- ullet Can specialize to functions or subsets of eta.
- Can transform to improve asymptotic approximation. Try to get a log likelihood with approximate quadratic shape.

Normal-Approximation Confidence Intervals for Model Parameters

• Estimated variance matrix for the shock absorber data

$$\widehat{\Sigma}_{\widehat{\mu},\widehat{\sigma}} = \begin{bmatrix} \widehat{\mathsf{Var}}(\widehat{\mu}) & \widehat{\mathsf{Cov}}(\widehat{\mu},\widehat{\sigma}) \\ \widehat{\mathsf{Cov}}(\widehat{\mu},\widehat{\sigma}) & \widehat{\mathsf{Var}}(\widehat{\sigma}) \end{bmatrix} = \begin{bmatrix} .01208 & .00399 \\ .00399 & .00535 \end{bmatrix}$$

• Assuming that $Z_{\widehat{\mu}}=(\widehat{\mu}-\mu)/\widehat{\operatorname{Se}}_{\widehat{\mu}}\stackrel{.}{\sim}\operatorname{NOR}(0,1)$ distribution, an approximate $100(1-\alpha)\%$ confidence interval for μ is

$$[\mu, \quad \tilde{\mu}] = \hat{\mu} \pm z_{(1-\alpha/2)} \widehat{\mathsf{Se}}_{\hat{\mu}}$$

where $\widehat{\operatorname{se}}_{\widehat{\mu}} = \sqrt{\widehat{\operatorname{Var}}(\widehat{\mu})}$.

• Assuming that $Z_{\log(\widehat{\sigma})} = [\log(\widehat{\sigma}) - \log(\sigma)] / \widehat{\operatorname{Se}}_{\log(\widehat{\sigma})} \sim \operatorname{NOR}(0,1)$ an approximate $100(1-\alpha)\%$ confidence interval for σ is

$$[\underline{\sigma}, \quad \tilde{\sigma}] = [\hat{\sigma}/w, \quad \hat{\sigma} \times w]$$

where
$$w = \exp\left[z_{(1-\alpha/2)}\widehat{\operatorname{Se}}_{\widehat{\sigma}}/\widehat{\sigma}\right]$$
 and $\widehat{\operatorname{Se}}_{\widehat{\sigma}} = \sqrt{\widehat{\operatorname{Var}}(\widehat{\sigma})}$.

Normal-Approximation Confidence Intervals for Function $g_1 = g_1(\mu, \sigma)$

- ML estimate $\hat{g}_1 = g_1(\hat{\mu}, \hat{\sigma})$.
- Assuming $Z_{\widehat{g}_1}=(\widehat{g}_1-g_1)/\widehat{\operatorname{Se}}_{\widehat{g}_1}\stackrel{.}{\sim}\operatorname{NOR}(0,1)$, an approximate $100(1-\alpha)\%$ confidence interval for g_1 is

$$[g_1, \ \tilde{g}_1] = \hat{g}_1 \pm z_{(1-\alpha/2)} \widehat{se}_{\hat{g}_1},$$

where

$$\widehat{\mathsf{se}}_{\widehat{g}_{\!\scriptscriptstyle 1}} = \sqrt{\widehat{\mathsf{Var}}(\widehat{g}_{\!\scriptscriptstyle 1})} = \left[\left(\frac{\partial g_1}{\partial \mu} \right)^2 \widehat{\mathsf{Var}}(\widehat{\mu}) + \left(\frac{\partial g_1}{\partial \sigma} \right)^2 \widehat{\mathsf{Var}}(\widehat{\sigma}) + 2 \left(\frac{\partial g_1}{\partial \mu} \right) \left(\frac{\partial g_1}{\partial \sigma} \right) \widehat{\mathsf{Cov}}(\widehat{\mu}, \widehat{\sigma}) \right]$$

- Partial derivatives evaluated at $\hat{\mu}, \hat{\sigma}$.
- General theory in the appendix.

8 - 25

Normal-Approximation Confidence Interval for $F(t_e; \mu, \sigma)$

Objective: Obtain a point estimate and a confidence interval for $\Pr(T \le t_e) = F(t_e; \mu, \sigma)$ at a fixed and known point t_e .

- The ML estimates $\hat{\theta}=(\hat{\mu},\hat{\sigma})$ and $\hat{\Sigma}_{\widehat{\theta}}$ are available.
- The ML estimate for $F(t_e; \mu, \sigma)$ is

$$\widehat{F} = F(t_e; \widehat{\mu}, \widehat{\sigma}) = \Phi(\widehat{\zeta_e})$$

where $\widehat{\zeta_e} = [\log(t_e) - \widehat{\mu}]/\widehat{\sigma}$.

• In the context of Wald's theory, however, there are many ways to obtain a confidence interval for $F(t_e; \mu, \sigma)$.

8 - 26

Confidence Interval for $F(t_e; \mu, \sigma)$ —Continued

Note: Wald's confidence intervals depend on the parameterization used to derive the intervals.

For example, an approximate $100(1-\alpha)\%$ confidence interval for $F(t_e; \mu, \sigma)$ can be obtained using:

• The asymptotic normality of $Z_{\widehat{F}} = (\widehat{F} - F)/\widehat{\operatorname{Se}}_{\widehat{F}}$

$$[\tilde{F}, \quad \tilde{F}] = \hat{F}(t_e) \pm z_{(1-\alpha/2)} \widehat{\operatorname{Se}}_{\hat{F}}.$$

 $\bullet \ \ \text{The asymptotic normality of} \ Z_{\operatorname{logit}(\widehat{F})} = [\operatorname{logit}(\widehat{F}) - \operatorname{logit}(F)] / \widehat{\operatorname{Se}}_{\operatorname{logit}(F)}$

$$\begin{split} [\tilde{F}, \quad \tilde{F}] &= \left[\frac{\hat{F}(t_e)}{\hat{F}(t_e) + (1 - \hat{F}(t_e)) \times w}, \quad \frac{\hat{F}(t_e)}{\hat{F}(t_e) + (1 - \hat{F}(t_e))/w}\right] \\ \text{where } w &= \exp\{z_{(1-\alpha/2)} \widehat{\text{Se}}_{\tilde{F}}/[\hat{F}(t_e)(1 - \hat{F}(t_e))]\}. \end{split}$$

8 - 27

Confidence Interval for $F(t_e; \mu, \sigma)$ —Continued

Comments:

- \bullet Often the confidence interval based on the asymptotic normality of $Z_{\widehat{F}}$ has poor statistical properties caused by the slow convergence toward normality of $Z_{\widehat{F}}.$
- \bullet The confidence interval based on the transformation $Z_{\mathsf{logit}(\widehat{F})}$ can have better statistical properties if $Z_{\mathsf{logit}(\widehat{F})}$ converges to normality faster than $Z_{\widehat{F}}.$

8 - 28

ML Estimates for Biomedical Data

Here we display SAS Proc Reliability ML estimates (Weibull and lognormal) for the DMBA and the IUD data.

SAS[®] Proc Reliability Nonparametric and Weibull ML Estimate for DMBA Data with Parametric Pointwise Approximate 95% Confidence Intervals

SAS⁽⁾ Proc Reliability
Nonparametric and Lognormal ML Estimate for
DMBA Data with Parametric Pointwise Approximate
95% Confidence Intervals

 $\mathsf{SAS}^{\begin{subarray}{c} \end{subarray}}$ Proc Reliability Lognormal ML Estimate for IUD Data with a set of Pointwise Approximate 95% Confidence Intervals

8 - 32

SAS $^{\textcircled{r}}$ Proc Reliability Weibull ML Estimate for IUD Data with a set of Pointwise Approximate 95% Confidence Intervals

Inference when σ (or Weibull β) is Given

 \bullet Simplifies problem. Only one parameter with r failures and t_1,\dots,t_n failures and censor times

$$\widehat{\eta} = \left(\frac{\sum_{i=1}^n t_i^\beta}{r}\right)^{1/\beta}, \quad \widehat{\operatorname{se}}_{\widehat{\eta}} = \frac{\widehat{\eta}}{\beta} \sqrt{\frac{1}{r}}.$$

- ullet Provides much more precision, especially with small r.
- If 0 failures can provide
 - ▶ Upper confidence bound on F(t).
 - ▶ Lower confidence bound on t_p .
- ullet Requires sensitivity analysis because eta is in doubt.
- Danger of misleading inferences.

8 - 34

Bearing-Cage Fracture Field Data

- A population of n = 1703 units had been introduced into service over time and 6 failures have been observed.
- There is concern that the B10 design life specification of $t_{.1}=8$ thousand hours was not being met.
- ML estimate is $\hat{t}_{.1}$ = 3.903 thousand hours and an approximate 95% likelihood-ratio confidence interval for $t_{.1}$ is [2.093, 22.144] thousand hours.
- Management also wanted to know how many additional failures could be expected in the next year.

Bearing-Cage Fracture Data Event Plot

Weibull Probability Plots Bearing-Cage Fracture Data with Weibull ML Estimates and Sets of 95% Pointwise Confidence Intervals for F(t) with β Estimated, and Assumed Known Values of β = 1.5, 2, and 3.

Lognormal and Weibull Comparison Bearing-Cage Fracture Field Data Lognormal Probability Paper

8 - 38

Weibull/SEV Distribution with Given $\beta = 1/\sigma$ and Zero Failures

- ullet ML Estimate for the Weibull Scale Parameter η Cannot be Computed Unless the Available Data Contains One or More Failures.
- For a sample of n units with running times t_1,\ldots,t_n and no failures, a conservative 100(1- α)% lower confidence bound for η is

$$\tilde{\eta} = \left(\frac{2\sum_{i=1}^{n} t_i^{\beta}}{\chi_{(1-\alpha;2)}^2}\right)^{\frac{1}{\beta}}.$$

• The lower bound $\underline{\eta}$ can be translated into an lower confidence bound for functions like t_p for specified p or a upper confidence bound for $F(t_e)$ for a specified t_e .

8 - 39

Component A Safe Data

- A metal component in a ship's propulsion system fails from fatigue-caused fracture.
- Because of persistent reliability problems, the component was redesigned to have a longer service life.
- Previous experience suggests that the Weibull shape parameter is near $\beta=2$, and almost certainly between 1.5 and 2.5.
- Newly designed components were put into service during the past year and no failures have been reported.

Hours:	500	1000	1500	2000	2500	3000	3500	4000
Number of Units:	10	12	8	9	7	9	6	3

Staggered entry data, with no reported failures.

 Can replacement be increased from 2000 hours to 4000 hours?

8 - 40

Weibull Model 95% Upper Confidence Bounds on F(t) for Component-A with Different Fixed Values for the Weibull Shape Parameter

Relative Weibull Likelihood with One Failure at 1 and One Survivor at 2

Relative Weibull Likelihood with One Failure at 1.9 and One Survivor at 2

8 - 43

Regularity Conditions

- Each technical result (e.g., asymptotic distribution of an estimator) has its own set of conditions on the model (see Lehmann 1983, Rao 1973).
- Frequent reference to Regularity Conditions which give rise to simple results.
- For special cases the regularity conditions are easy to state and check. For example, for some location-scale distributions the needed conditions are:

$$\begin{split} &\lim_{z \to -\infty} \frac{z^2 \phi^2(z)}{\Phi(z)} \ = \ 0 \\ &\lim_{z \to +\infty} \frac{z^2 \phi^2(z)}{1 - \Phi(z)} \ = \ 0. \end{split}$$

ullet In **non-regular** models, asymptotic behavior is more complicated (e.g., behavior depends on eta), but there are still useful asymptotic results.

8 - 44

Regularity Conditions - Continued

Some typical regularity conditions include:

- Support does not depend on unknown parameters.
- ullet Number of parameters does not grow too fast with n.
- Continuous derivatives of log likelihood (w.r.t. θ).
- Bounded derivatives of likelihood.
- \bullet Can exchange the order of differentiation of log likelihood w.r.t. θ and integration w.r.t. data.
- Identifiability.

8 - 45

Other Topics Related to Parametric Likelihood Covered in the Book

- Truncated data (Chapter 11).
- Threshold parameters (Chapter 11).
- Other distributions (e.g., gamma) (Chapter 11).
- Bayesian methods (Chapter 14).
- Multiple failure modes (Chapter 15).