Bayesian Reanalysis of the Challenger O-Ring Data

Coire J. Maranzano^{1*} and Roman Krzysztofowicz²

A Bayesian forecasting model is developed to quantify uncertainty about the postflight state of a field-joint primary O-ring (not damaged or damaged), given the O-ring temperature at the time of launch of the space shuttle Challenger in 1986. The crux of this problem is the enormous extrapolation that must be performed: 23 previous shuttle flights were launched at temperatures between 53 °F and 81 °F, but the next launch is planned at 31 °F. The fundamental advantage of the Bayesian model is its theoretic structure, which remains correct over the entire sample space of the predictor and that affords flexibility of implementation. A novel approach to extrapolating the input elements based on expert judgment is presented; it recognizes that extrapolation is equivalent to changing the conditioning of the model elements. The prior probability of O-ring damage can be assessed subjectively by experts following a nominal-interacting process in a group setting. The Bayesian model can output several posterior probabilities of O-ring damage, each conditional on the given temperature and on a different strength of the temperature effect hypothesis. A lower bound on, or a value of, the posterior probability can be selected for decision making consistently with expert judgment, which encapsulates engineering information, knowledge, and experience. The Bayesian forecasting model is posed as a replacement for the logistic regression and the nonparametric approach advocated in earlier analyses of the Challenger O-ring data. A comparison demonstrates the inherent deficiency of the generalized linear models for risk analyses that require (1) forecasting an event conditional on a predictor value outside the sampling interval, and (2) combining empirical evidence with expert judgment.

KEY WORDS: Bayesian forecasting; failure probability; logistic regression; O-rings; risk analysis; subjective extrapolation; subjective probability

1. INTRODUCTION

The Presidential Commission on the Space Shuttle Challenger Accident (1986) established that the loss of the space shuttle Challenger on January 28, 1986 occurred because "a combustion gas leak

through the right Solid Rocket Motor aft field joint initiated at or shortly after ignition eventually weakened and/or penetrated the External Tank initiating vehicle structural breakup." Engineers at Morton Thiokol, the makers of the solid rocket motors, and experts at the National Aeronautics and Space Administration (NASA) debated the possibility of field-joint failure due to primary and secondary O-ring failure the night before the ill-fated launch. The point of contention was the effect of the temperature at the time of launch on the O-ring performance. The engineers were in disagreement about the implication of data from 23 previous shuttle launches on the thermal distress to the field-joint primary O-rings. Despite some objections,

¹ The Johns Hopkins University Applied Physics Laboratory, 11100 Johns Hopkins Rd., Laurel, MD 20723-6099, USA.

² Departments of Systems Engineering and Statistics, University of Virginia, P.O. Box 400747, Charlottesville, VA 22904-4747, USA.

^{*} Address correspondence to Coire J. Maranzano, The Johns Hopkins University Applied Physics Laboratory, 11100 Johns Hopkins Rd., Laurel, MD 20723-6099, USA; Coire.Maranzano@jhuapl.edu.

at the conclusion of their discussion the engineers at Morton Thiokol transmitted a facsimile to NASA stating that "temperature data [are] not conclusive onpredicting primary O-ring blowby." On the morning of January 28, 1986 the estimated temperature of the primary O-rings on the Challenger solid rocket motors was 31°F (-0.6°C). This was 22 °F (12.2°C) lower than the minimum temperature recorded in all previous shuttle launches [°C = (°F – 32)5/9]. The Presidential Commission on the Space Shuttle Challenger Accident (1986) found that "a careful analysis of the flight history would have revealed the correlation of O-ring damage in low temperature."

The Challenger disaster has thus become a paradigm for improving risk analysis of the space shuttle (Paté-Cornell & Dillon, 2001). In particular, Dalal et al. (1989) present a procedure for assessing the probability of catastrophic failure at launch due to a failure of at least one of the six field joints. A key input is the probability of primary Oring damage, conditional on the temperature at the time of launch. They calculate this probability at 31°F using logistic regression and, admitting uncertainty about the logistic regression parameter estimates, they also construct a 90% bootstrap confidence interval around the calculated probability. But as Lavine (1991) points out, this approach presumes that the logistic regression is the correct model whereas, in fact, it is possible to fit the Challenger O-ring data equally well using other model forms from the class of generalized linear models. He shows that these other models provide vastly different probabilities of O-ring damage at 31°F. Dalal and Hoadley (1991) defend the generalized linear models by stating that a detailed analysis should involve experts who would assign a probability to each of the possible models and then combine the response probabilities.

Lavine (1991) correctly identifies the problem of determining the probability of O-ring damage at 31°F as an extrapolation problem. Assuming a monotone relation between probability and temperature, he computes nonparametric bounds on the probability of O-ring damage at 31°F; these bounds give the interval [1/3,1]. Yet, his suggestion of using the lower bound of 1/3 as the probability of O-ring damage at 31°F in a risk assessment falls short of providing a theoretically justified forecast. First, the proposed approach does not extract all information from data and ignores expert judgment. Second, the proposed lower bound on the probability underestimates the risk of the catastrophic failure.

When it is recognized that in order to solve this forecasting-extrapolation problem, the empirical evidence from previous shuttle flights must be combined with subjective input from experts, Bayesian approach is not only structurally optimal, but also practically advantageous. The purpose of this article is to present a Bayesian forecasting model for the probability of primary O-ring damage, conditional on the temperature at the time of launch, and to compare that model with the generalized linear models and nonparametric approach advocated in earlier risk analyses of the Challenger O-ring data.

In Section 2, the Bayesian forecasting model is developed; its elements (a prior probability and two conditional distribution functions) are estimated from O-ring data recorded in 23 shuttle flights prior to the Challenger accident. A sensitivity analysis is performed on the input elements. In Section 3, the Bayesian forecasting model and the logistic regression model are compared in terms of their structures and forecasts. In Section 4, the subjective extrapolation is presented, which is a novel approach borne out of the recognition that extrapolation in the sample space of the predictor is equivalent to changing the conditioning of the model elements; methodologies are formulated for reassessment of the prior probability through expert judgment and reestimation of the conditional distribution functions based on a preposterior sample; Bayesian forecasts are made. In Section 5, the classical perspectives of previous studies on the estimation of a lower bound on the forecast probability, qualification of data points as "extremes," and subjective assessment of engineering input are reexamined from the Bayesian perspective.

2. BAYESIAN FORECASTING MODEL

2.1. Bayesian Approach

Bayesian decision theory provides a coherent framework for making decisions under uncertainty. Derived from axioms that constitute the principles of rationality and utilitarian ethics (Harsanyi, 1978), the mathematical representation of a decision problem consists of (1) a forecasting model that quantifies uncertainty about a predictand—the variate whose realization affects the decision outcome and is uncertain at the decision time, (2) a utility model that quantifies the decisionmaker's preferences on a set of possible outcomes, and (3) a decision procedure that determines the optimal

decision and the value of information. This article focuses on the development of a Bayesian forecasting model. The adjective Bayesian connotes here a class of approaches established by engineers in connection with signal detection (e.g., Sage & Melsa, 1971) and sensor fusion (e.g., Hoballah & Varshney, 1989), by psychologists in connection with human information processing (e.g., Schum et al., 1966), by statisticians in connection with uncertainty assessment and expert comparison (e.g., DeGroot, 1988), by operations researchers in connection with forecast combining (e.g., Bordley, 1986), and by system scientists in connection with forecast processing for decision making (e.g., Krzysztofowicz, 1983). These decision-oriented Bayesian approaches to modeling "forecast uncertainty" differ from various inference-oriented Bayesian approaches, pursued mainly by statisticians, which focus on assessing parameter, model, and sampling uncertainties and that aim at solving statistical estimation or inference problems. Of course, the comprehensive Bayesian approach would consider all types of uncertainty simultaneously. While a theoretic formulation is straightforward, a practical solution is not due to complexity. Therefore, focusing the Bayesian approach on the dominant source of uncertainty associated with a given decision problem is a reasonable tradeoff—a proven engineering way of coping with complexity.

2.2. Variates and Samples

After each shuttle flight, the primary O-ring at each of the six field joints on the two solid rocket motors was inspected for damage. (See Dalal et al. (1989) for a schematic of the field joint and the function of a primary O-ring.) Let W be the predictand a binary variate serving as an indicator of the postflight state of the primary O-ring. For each primary O-ring inspected, let W = 1 indicate the existence of damage, and W = 0 indicate no damage. A realization of W is denoted w, where $w \in \{0, 1\}$. Let X be the predictor—a continuous variate whose realization x is used to forecast W. Here X denotes the temperature at the time of launch, which is the sole predictor of W. The sample space of X considered herein is an interval of temperature values relevant to the shuttle launch.

Postflight O-ring inspection records exist from 23 shuttle flights prior to the Challenger launch. From these records, the joint sample $\{(x, w)\}\$ of $23 \times 6 = 138$ realizations is extracted. Of the 138 realizations,

nine indicate primary O-ring damage. (See Dalal *et al.* (1989) for the primary O-ring thermal distress data and a discussion of independence.)

The Bayesian approach gathers prior information and then revises it based on information extracted from the joint sample, via Bayes theorem, to obtain the posterior probability of O-ring damage, W=1, conditional on a realization of the temperature, X=x. In order to apply Bayes theorem, it is necessary to assess the prior probability g and to model the conditional density functions f_0 , f_1 ; these tasks are separate and distinct.

2.3. Prior Probability

Let g = P(W = 1) denote the prior probability of O-ring damage. This probability could have been assessed subjectively by the Morton Thiokol experts. An assessment methodology that could have been used, and that offers insight into the interpretation of g, is presented in Section 4.1. For the initial analysis, the prior probability is estimated from the joint sample of 138 realizations. The relative frequency estimate of g is 9/138 = 0.0652.

2.4. Conditional Density Functions

Let f_w denote the density function of the predictor X, conditional on the hypothesis that the event is W = w (w = 0, 1). Let F_w denote the corresponding conditional distribution function defined for all x by

$$F_w(x) = P(X \le x \mid W = w), w = 0, 1.$$
 (1)

Many approaches are available for modeling directly f_0 and f_1 . The parametric approach described below focuses on modeling F_0 and F_1 because the distribution functions are more stable than the density functions (f_w is a derivative of F_w), and the task of estimating and selecting a model that fits best the data may be posed objectively and solved automatically.

The joint sample $\{(x, w)\}$ is used to construct the empirical distribution functions of the temperature at the time of launch X, conditional on the postflight state of the O-ring W = w (w = 0, 1). As can be seen in Fig. 1, the two empirical conditional distribution functions are separated and thereby imply a dependence between X and W. (The number of O-rings damaged in each launch is plotted against the temperature in Fig. 8.) Fig. 1 reveals also an artifact of the sampling procedure: even though X is a continuous variate, its empirical conditional distribution functions (especially F_0) have steps

Fig. 1. Empirical distribution functions and fitted parametric distribution functions F_w of the temperature at the time of launch, X, conditional on the postflight state of the O-ring, W=w (no damage, w=0; damage, w=1).

because each shuttle flight generates six independent realizations w at the same temperature x. Being an artifact, the steps can be smoothed out through parametric modeling.

The conditional distribution functions F_0 , F_1 are modeled parametrically. The parameters are estimated using the appropriate subsample (129 realizations for F_0 and 9 realizations for F_1). For each F_0 and F_1 , a parametric distribution function is selected from a catalog including the exponential, Weibull, inverted Weibull, log-Weibull, log-logistic, kappa, and Pareto distribution families. The best-fit distribution function is found by selecting the distribution family and the parameter values that minimize the maximum absolute difference between the parametric distribution function and the empirical distribution function. The conditional distribution functions F_0 , F_1 are also subject to the logical constraint that the likelihood ratio $L(x) = f_1(x)/f_0(x)$ is a strictly decreasing function of x. This constraint ensures that the posterior probability of O-ring damage (defined in Section 2.5) is a strictly increasing function of x, as dictated by engineering knowledge. As a result of the constrained optimization, the parametric model for F_0 is log-Weibull, and the parametric model for F_1 is Weibull. Fig. 1 shows the estimated conditional distribution functions, F_0 and F_1 , and the esti-

Fig. 2. Conditional density functions f_0 , f_1 corresponding to the fitted parametric distribution functions F_0 , F_1 shown in Fig. 1.

mates of the parameters; the parameters are defined below.

The corresponding conditional density functions, f_0 and f_1 , are plotted in Fig. 2. The parametric model for f_0 is log-Weibull

$$f_{0}(x) = \frac{\beta_{0}}{\alpha_{0}(1 - x - \eta_{0})} \left(\frac{\ln(1 - x - \eta_{0})}{\alpha_{0}}\right)^{\beta_{0} - 1} \times \exp\left[-\left(\frac{\ln(1 - x - \eta_{0})}{\alpha_{0}}\right)^{\beta_{0}}\right], \ x < \eta_{0};$$
(2)

and the parametric model for f_1 is Weibull

$$f_1(x) = \frac{\beta_1}{\alpha_1} \left(\frac{-x - \eta_1}{\alpha_1} \right)^{\beta_1 - 1} \times \exp\left[-\left(\frac{-x - \eta_1}{\alpha_1} \right)^{\beta_1} \right], \quad x < \eta_1;$$
(3)

where α_w is the scale parameter $(\alpha_w > 0)$, β_w is the shape parameter $(\beta_w > 0)$, and η_w is the shift parameter $(-\infty < \eta_w < \infty)$. The shift parameter is the upper bound of the sample space; thus $-\infty < x < \eta_w$.

At the time of forecasting, the decisionmaker knows the realization of the temperature X = x and calculates the likelihood $f_w(x)$ of the O-ring state W = w for w = 0, 1. Thus (f_0, f_1) constitutes the family of likelihood functions, which encapsulates

the informativeness of the predictor X for forecasting the predictand W. The informativeness of the predictor X may be visualized by judging the degree of separation between the two conditional density functions f_0 , f_1 (see Fig. 2); loosely speaking, the informativeness increases with the degree of separation between f_0 and f_1 .

2.5. Posterior Probability

The posterior probability $\pi = P(W = 1 \mid X = x)$ of O-ring damage, W = 1, conditional on the temperature at the time of launch, X = x, comes from Bayes theorem

$$\pi = \frac{f_1(x)g}{f_1(x)g + f_0(x)(1-g)}. (4)$$

Equation (4) can also be written in terms of (1 - g)/g, the prior odds against event W = 1, and $f_0(x)/f_1(x)$, the likelihood ratio against event W = 1.

$$\pi = \left[1 + \frac{1 - g}{g} \frac{f_0(x)}{f_1(x)}\right]^{-1}.$$
 (5)

The posterior probability π quantifies the updated uncertainty about the realization of the predictand W, conditional on the realization of the predictor X = x.

Given the conditional density functions f_0 , f_1 and a fixed prior probability g, the posterior probability π may be plotted as a function of the temperature x according to Equation (5). Fig. 3 shows such a plot constructed from the parametric density functions f_0 , f_1 depicted in Fig. 2 and the prior probability g = 0.0652. The posterior probability is $\pi = 0.3804$ conditional on X = 53 °F; mechanistic extrapolation of the posterior probability gives $\pi = 0.9997$ conditional on X = 31 °F. In general, the posterior probability π is a decreasing, nonlinear, irreflexive function of x.

2.6. Informativeness of the Predictor

Decision theory prescribes two measures for verifying probabilistic forecasts of an event: a measure of calibration and a measure of informativeness(DeGroot & Fienberg, 1983; Vardeman & Meeden, 1983; Krzysztofowicz & Long, 1991a, 1991b; Krzysztofowicz, 1996). From the standpoint of a rational decisionmaker, these verification measures characterize the necessary and sufficient attributes of a probabilistic forecast. A Bayesian forecaster is well

Fig. 3. Probability of O-ring damage, as a function of the temperature at the time of launch x: the posterior probability π calculated using the conditional density functions f_0 , f_1 shown in Fig. 2 and the prior probability g=0.0652 (thick solid line); the posterior probabilities π calculated using two alternative extrapolations of the left tail of F_1 shown in Fig. 6 and the prior probability g=0.0652 (thin solid lines); the response probability ψ calculated from the logistic regression (broken line).

calibrated against the prior probability g by definition. The informativeness of a Bayesian forecaster with a single predictor may be visualized by judging the degree of separation between the two conditional density functions, f_0 and f_1 . A formal measure of informativeness is the receiver operating characteristic (ROC)—a graph of all feasible tradeoffs, which a given forecaster offers, between the probability of detection P(D) and the probability of false alarm P(F). These probabilities couple the forecasting problem with a (binary) decision problem: to take action (e.g., to abort the launch) or not to take action (e.g., to launch). The detection means taking action when W = 1, and the false alarm means taking action when W = 0. It is optimal to take action if the posterior probability π of event W = 1 exceeds a threshold, which depends on the utilities of possible outcomes. When the likelihood-ratio function $L = f_1/f_0$ is strictly decreasing, as is the case here, π being greater than a threshold is equivalent to X being not greater than the corresponding x. Thus, for a fixed threshold x,

$$P(D) = P(Action | W = 1)$$

= $P(X \le x | W = 1) = F_1(x)$, (6)

Fig. 4. Receiver operating characteristic (ROC) of the Bayesian forecaster of O-ring damage constructed from the conditional distribution functions F_0 , F_1 shown in Fig. 1.

$$P(F) = P(Action | W = 0)$$

= $P(X \le x | W = 0) = F_0(x)$. (7)

Consequently, the ROC is constructed by plotting $F_1(x)$ versus $F_0(x)$ for all x, as shown in Fig. 4. Clearly, the temperature at the time of launch X is an informative predictor of the postflight state of the O-ring W, as the ROC lies decisively above the diagonal line; but X is far from being a perfect predictor of W, as the ROC passes afar the ideal point (0,1) of the graph.

2.7. Sensitivity Analyses

A standard statistical approach is to estimate parameters of the chosen model based on the available joint sample, to perform sensitivity analyses, and to use the model for forecasting, given any realization of the predictor. Here, the joint sample $\{(x, w)\}$ comprises temperature realizations x, which are within the interval [53, 81] °F, whereas a forecast must be made given the temperature $X = 31^{\circ}F$, which is 22°F below the recorded minimum. Thus the standard approach involves a mechanistic extrapolation. This approach was followed by Dalal et al. (1989) with the logistic regression model, and it is followed in this section with the Bayesian forecasting model. However, our objective is not to advocate the standard approach, but to set the stage for comparing the two models in Section 3, and for contrasting

Fig. 5. Posterior probability π of O-ring damage calculated using the conditional density functions f_0 , f_1 shown in Fig. 2, for four values of the prior probability g.

the mechanistic extrapolation with the subjective extrapolation in Section 4.

By perturbing the prior probability g and recalculating the posterior probability π , the analyst can examine the sensitivity of the forecast at any temperature X=x to the prior uncertainty. Herein, π is recalculated using four different values of g, while retaining f_0 , f_1 shown in Fig. 2. Table I reports the values of g and the values of π , conditional on $X=53\,^{\circ}\mathrm{F}$ or $X=31\,^{\circ}\mathrm{F}$. Fig. 5 shows the plot of π versus x for each value of g. At $53\,^{\circ}\mathrm{F}$, the lowest temperature recorded in all previous launches (and the minimum temperature recommended for launch of the Challenger by some Morton Thiokol engineers), the posterior probability π is very sensitive to the prior probability g. At $31\,^{\circ}\mathrm{F}$, the posterior probability g.

To determine the posterior probability π at temperature 31°F requires an extrapolation of the conditional distribution functions F_0 , F_1 below the lowest recorded temperature. Because the subsample $\{(1, x)\}$ is much smaller than the subsample $\{(0, x)\}$, the estimate of F_1 is of primary concern. Fig. 1 reveals that the objectively estimated parametric model for F_1 passes through the uppermost point on the empirical distribution function at 53°F. The analyst might worry that the left tail of F_1 is

Table I. Posterior Probability π of O-Ring Damage, Calculated Using the Conditional Density Functions f_0 , f_1 Shown in Fig. 2 and Five Values of the Prior Probability g

Prior Probability <i>g</i>	Posterior Probability π	
	x = 31	x = 53
0.0100	0.9982	0.0816
0.0500	0.9997	0.3165
0.0652a	0.9997	0.3804
0.1000	0.9998	0.4944
0.1500	0.9999	0.6083

^aRelative frequency estimate.

Table II. Posterior Probability π of O-Ring Damage, Calculated Using Three Different Parametric Models for F_1 , with the Prior Probability Equal to the Relative Frequency Estimate (the Lowest Bound on the Subjective Prior Probability): g = 0.0652

Parametric Model for F_1 : Weibull, $\eta_1 = 84$	Posterior Probability π	
	x = 31	x = 53
$\alpha_1 = 23.25, \beta_1 = 2.14^a$	0.9997	0.3804
$\alpha_1 = 22.52, \beta_1 = 2.46$	0.9983	0.3723
$\alpha_1 = 21.72, \beta_1 = 2.78$	0.9588	0.3339

^aObjective fit.

too heavy and thus inflates the posterior probability of O-ring damage at 31°F. Therefore, a sensitivity analysis is performed using two alternative parametric models for the left tail of F_1 . The models are shown in Fig. 6 with their parameter values. Table II reports the values of the posterior probability π , conditional on X = 53°F or X = 31°F, calculated from each of the three extrapolations of the left tail of F_1 and the prior probability g = 0.0652. Fig. 3 compares the three plots of π versus x. The main conclusion is that, given the prior probability g = 0.0652, each of the three parametric models for the left tail of F_1 yields a posterior probability π between 0.33 and 0.38 at 53°F and between 0.95 and 1.0 at 31°F.

2.8. Misapplication of Expert Judgment

On the eve of the Challenger launch, the Morton Thiokol experts tried to assess, directly and holistically, the effect of temperature on O-ring performance. Their reasoning followed the standard statistics approach (as epitomized by regression), which trains the expert's mind on the dependence of the predictand W on the predictor X. The approach was derailed by two mistakes, one leading to the next. First, the display of data (with axes like those in Fig. 8) excluded the 16 points having ordinates zero.

Fig. 6. The empirical distribution function of the temperature at the time of launch, X, conditional on the O-ring being damaged, W = 1 (squares); the objectively fitted parametric distribution function F_1 (thick solid line); two alternative parametric models for the left tail of F_1 (thin broken lines).

Second, the U configuration of the seven points having ordinates one or two led to the wrong inference that "temperature data [are] not conclusive on predicting" the O-ring damage.

In a sense, the experts tried to perform subjectively the inferential task that within the Bayesian forecasting model is performed objectively by constructing the conditional distribution functions F_0 , F_1 . The correct display of data (like Fig. 1) makes it immediately apparent that X is informative for predicting W. The graph of the ROC (like Fig. 4) provides a formal confirmation.

Thus when data are analyzed with the participation of experts, as was the case on the eve of the Challenger launch, Bayesian reasoning offers unique advantages. It trains the expert's mind on the two distribution functions of temperature, conditional on every possible state of O-ring, so that no part of the data can be ignored. It frames the task of diagnosing the temperature effect clearly and simply: judge the separation of the two conditional distribution functions.

3. COMPARISON OF APPROACHES

A comparison between the Bayesian forecasting model and the logistic regression model is presented next. It highlights the flexibility of the Bayesian approach and identifies fundamental deficiencies of the generalized linear models.

3.1. Generalized Linear Models

The first-order generalized linear model for a binary response to a single predictor rests on the assumption that the response probability ψ and the realization of a predictor x are related through the equation

$$k(\psi) = b_0 + xb_1,$$
 (8)

where b_0 and b_1 are coefficients and k is a link function (McCullagh & Nelder, 1989). The link function transforms the linear (possibly unbounded) sum $b_0 + xb_1$ into a number in the bounded interval (0, 1). Several options are available for the link function k, including the logistic function (logit), the inverse standard normal function (probit), the complementary log-log function, and the log-log function. The logistic link function is

$$k(\psi) = \ln[\psi/(1-\psi)]. \tag{9}$$

Dalal *et al.* (1989) state that the generalized linear model with the logistic link is an appropriate statistical model for the probability of primary O-ring damage ψ , conditional on the temperature at the time of launch x. Using the logistic link and solving for the response probability ψ gives the logistic regression

$$\psi = \{1 + \exp\left[-(b_0 + xb_1)\right]\}^{-1},\tag{10}$$

with the interpretation $\psi = P(W=1 \mid X=x)$. To estimate the coefficients, Dalal *et al.* (1989) fit the logistic regression to the 23 data points shown in Fig. 8 and found $b_0 = 5.085$ and $b_1 = -0.1156$. The response probability ψ is plotted as a function of temperature x, according to Equation (10), in Fig. 3. The response probability is $\psi = 0.2608$ when $x = 53\,^{\circ}\mathrm{F}$, and $\psi = 0.8178$ when $x = 31\,^{\circ}\mathrm{F}$.

3.2. Comparison of the Structures

The Bayesian forecasting model of Equation (5) provides the correct theoretic structure for the relation between the posterior probability π and the predictor realization x. The actual shape of this function is dictated by the models for the conditional density functions f_0 , f_1 and the prior probability g. The posterior probability can be an irreflexive function of the predictor realization (example: Fig. 3). The informa-

tiveness of the predictor X depends on the degree of separation between the conditional density functions f_0 and f_1 . Within the interval of recorded realizations, the degree of separation between f_0 and f_1 is dictated directly by the sample (assuming that the parametric models for F_0 and F_1 fit well to the empirical conditional distribution functions). Outside the interval of recorded realizations, the degree of separation between f_0 and f_1 depends on the tails of the parametric models for F_0 and F_1 (example: Fig. 1). The structure of the Bayesian forecasting Equation (5) enables the analyst to methodically assess the sensitivity of the posterior probability to changes in the informativeness of the predictor (by changing the shape of one or both parametric conditional distribution functions F_0 , F_1) and to changes in the prior uncertainty about the predictand (by changing the prior probability g). Both kinds of changes are meaningful to an expert because they can be related directly to the sample.

In a generalized linear model (Equation (8)), the shape of the relation between the response probability ψ and the predictor realization x is dictated by the link function and the linear (systematic) component. The logistic function of Equation (9) imposes the sigmoid shape, which has a reflexivity property. To wit, the response probability $\psi(x)$ is reflexive about the location parameter $-b_0/b_1$: that is, $\psi(x) = 1 - \psi(-2b_0/b_1 - x)$ for any x.

The discriminating power of the logistic regression lies solely in the magnitude of the sum $b_0 + x_1b_1$: a unit change in the temperature increases the log odds on O-ring damage by the amount b_1 . This imposed linear relationship does not allow for a meaningful sensitivity analysis on the informativeness of the predictor X for forecasting the predictand W: changes to the slope b_1 or to the intercept b_0 do not necessarily correspond to changes in the degree of separation between the conditional density functions f_0 and f_1 . Moreover, changes in the coefficients b_0 , b_1 are not meaningful to an expert because they cannot be related directly to the sample.

To further contrast the Bayesian model and the logistic regression, the log-odds of π and ψ are plotted as functions of x in Fig. 7. The logistic regression simply assumes that the response log-odds function is linear throughout the entire sample space of the predictor. The Bayesian model makes no assumption about the shape of the posterior log-odds function; it lets the data mold this shape (through the conditional distribution functions F_0 , F_1). It turns out that the posterior log-odds is not a linear function of x,

Fig. 7. The log odds on the O-ring damage obtained from four probabilities: the posterior probability π calculated using the conditional density functions f_0 , f_1 shown in Fig. 6 and the prior probability g=0.0652 (thick solid line); the posterior probabilities π calculated using two alternative extrapolations of the left tail of F_1 shown in Fig. 6 and the prior probability g=0.0652 (thin solid lines); the response probability ψ calculated from the logistic regression (broken line).

not even within the range of recorded realizations. This result contradicts the conclusion of Dalal *et al.* (1989, section 3.4) that there is "no quadratic or other nonlinear relationship" between the logit transform of the response probability ψ and the temperature x.

3.3. Comparison of the Forecasts

The Bayesian posterior probability and the logistic response probability appear similar within the interval of temperatures at which previous shuttle launches took place (see Fig. 3). Between 55°F and 75°F, the posterior probability π and the response probability ψ cross twice, and the linearity assumption imposed on the log odds may seem reasonable (see Fig. 7). However, there are important differences in details. The posterior probability π has an almost constant value of about 0.035 between 71°F and 81°F; this accurately reflects a constant risk implied empirically by the eight flights with zero O-rings damaged and the one flight with two Orings damaged (see Fig. 8)—the empirical probability is $2/(9 \times 6) = 0.037$. The response probability ψ , restricted by its sigmoid shape, decreases steadily

Fig. 8. The expected number of damaged O-rings per shuttle flight calculated using the probabilities shown in Fig. 3; the points are the actual numbers of O-rings damaged in each of the 23 flights before the Challenger disaster.

between 71°F and 81°F. This difference between the Bayesian model and the logistic model is depicted further by plotting the expected number of damaged O-rings per shuttle flight predicted by each model *vis-a-vis* the actual number of damaged O-rings in each of the 23 shuttle flights (see Fig. 8).

Below 53°F, the plots of the posterior probability π and the response probability ψ take different shapes, and the two models produce different probabilities at the critical temperature of 31°F. The Bayesian model does not assume, a priori, any functional form for the posterior probability π . The posterior probability, at any temperature, depends on the value of g and the shapes of f_0 , f_1 , which are dictated by all data. The logistic model works differently. Because the logistic regression is reflexive about $-b_0/b_1 = 43.99$ °F, and there are no data below 53°F, it is the fit of the model at 56.98°F that dictates the probability of O-ring damage at 31°F: $P(W = 1 \mid X = 31) = 1 - P(W = 1 \mid X = 56.98).$ Consequently, the logistic regression predicts that the expected number of damaged O-rings at 31°F is equal to six minus the expected number of damaged O-rings at 56.98°F. The functional form of the response probability ψ at temperatures below 43.99°F is simply a reflection of the fitted sigmoid function above 43.99°F. There is no theoretical, empirical, or

judgmental basis for this imposed functional form of the response probability ψ at temperatures below the value of the location parameter.

The generalized linear model with other link functions, such as the probit or the complementary log-log (see Lavine, 1991, Figure 1), suffer from the same maladies that the logistic regression model does: they have the same linear systematic component, assume an arbitrary form of the response probability ψ over the sample space of the predictor, and consequently output an arbitrary value of the response probability at 31°F.

4. BAYESIAN FORECAST VIA SUBJECTIVE EXTRAPOLATION

The crux of this forecasting problem is the enormous extrapolation that must be performed in the sample space of the predictor X: relative to the interval [53, 81]°F, which comprises all recorded realizations of X, the realization X = 31°F is an outlier. Therefore, mechanistic extrapolations are presumptuous. Lavine (1991, p. 920) argues that "sensible extrapolations to 31°F must be based on engineering considerations." Herein, the authors argue that sensible extrapolations to 31°F require (1) a forecasting model with a correct theoretic structure, and (2) expert judgment (which includes engineering considerations).

Given the Bayesian forecasting model of Equation (5), the extrapolation problem is decomposed naturally into two tasks: the extrapolation of the prior probability g, and the extrapolation of the conditional density functions f_0 , f_1 . This section presents formal methods for harnessing expert judgment to accomplish each task.

4.1. Reassessing Prior Probability

On the eve of the Challenger launch, a three-hour conference of Morton Thiokol and NASA experts was conducted to discuss the possibility of O-ring failure due to low temperature. A conference like this one provided an appropriate forum for assessing the prior probability g. The experts had (1) information about the extreme temperature being forecasted for the launch time, (2) knowledge of the physical properties and the engineering design of the field joints, and (3) experience from testing O-ring performance at different temperatures. Given a suitable Bayesian methodology, the experts had the

capacity to assess the prior probability of primary Oring damage.

The assessment methodology could be structured as a nominal-interacting group process led by a facilitator and consisting of five phases.

- 1. *Preparatory Phase*. Definition of the forecasting problem, presentation of available information, and explanation of the assessment protocol (as detailed below).
- 2. *Nominal Phase*. Individual assessment of the prior probability *g* by each expert, in a group setting but in silence.
- 3. *Interaction Phase*. Roundtable presentation by each expert of the assessed *g* and the rationale; next a structured discussion: the experts voice their questions and comments, and debate their opinions. The ultimate objective of this phase is to reach a group consensus on the value of *g*; but it is not a requirement.
- 4. *Reconciliation Phase*. Individual reconciliation of the assessed *g* by each expert, in a group setting but in silence.
- 5. Aggregation Phase. Algorithmic aggregation of the reconciled individual assessments via the median rule (an analog to the majority rule when a group must choose a cardinal number from a set): the group prior probability is taken to be the median of the individual prior probabilities.

The nominal-interacting process for group assessment of some quantity was first proposed by Van de Ven and Delbecq (1971) and Delbecq and Van de Ven (1971), and since then explored in many experimental studies (e.g., Gustafson *et al.*, 1973). The present assessment methodology emerged through various experiments conducted by the second author. All this research has demonstrated high effectiveness of the combined nominal and interacting processes for group problem solving.

To assess an individual prior probability in Phase 2, each expert would follow the same protocol. This protocol consists of three steps and prescribes the reasoning process.

Step 1. Recall that all 23 previous launches of the shuttle took place when the temperature was within the interval [53, 81] °F. Based on postflight inspection records, the relative frequency of O-ring damage is

$$\frac{9}{23 \times 6} = \frac{9}{138} \simeq \frac{10}{150}.$$

That is, of 150 O-rings used in 25 flights, 10 get damaged on average.

Step 2. Consider an enlarged interval of temperature, say [30, 81] °F. Now imagine that future launches of the shuttle will take place when the temperature is within the interval [30, 81] °F. In your judgment, will the relative frequency of O-ring damage

- (D) decrease below 10/150, or
- (S) remain about the same, 10/150, or
- (I) increase above 10/150?

Step 3. If your answer in Step 2 is S, then report 10/150 to the group. If your answer in Step 2 is either D or I, then assess the relative frequency of O-ring damage you expect in the next 25 launches of the shuttle. Report your estimate to the group.

Here is a brief justification of the above protocol. First, the prior probability g of event W = 1 must not be conditional on any particular realization X =x of the predictor. Consequently, the expert's judgment must not focus on the particular temperature being forecasted for the next launch, $x = 31^{\circ}F$, and on the dependence between that particular temperature and the O-ring performance. Second, the forecasted temperature of 31°F, being 22 °F below the minimum recorded in all previous shuttle launches, implies that the forecasting problem includes an extrapolation problem. For the assessment of the prior probability, this extrapolation problem involves: (1) the enlargement of the sampling interval of the predictor from the interval [53, 81] °F to the interval [30, 81] °F, and (2) the corresponding extrapolation of the prior probability. This extrapolation can be formalized by explicitly conditioning the prior probability on an interval of X. The sample from the 23 previous flights yields the relative frequency estimate of the prior probability $g' = P(W = 1 \mid X \in [53, 81])$; so g' = 9/123 = 0.0652. What is needed for the current forecast is the prior probability g = P(W = $1 \mid X \in [30, 81]$); this is the probability that must be assessed subjectively by an expert.

Without the possibility of applying the assessment methodology retrospectively, we do not know the value of g. However, based on the nature and strength of concerns expressed by some Morton Thiokol engineers at the prelaunch conference, it can be ascertained that had our Bayesian assessment methodology been applied, these experts would have answered I in Step 2, indicating that $P(W = 1 \mid X \in [30, 81]) > P(W = 1 \mid X \in [53, 81])$. Consequently, the group prior probability

would be at least 0.0652. This number may thus be viewed as a lower bound on g.

4.2. Reestimating Conditional Density Functions

It was argued that the prior probability g estimated from the joint sample may be viewed as being conditional on the event $X \in [53, 81]^{\circ}F$. The same argument applies to the conditional distribution functions F_0 , F_1 estimated in Section 2.4—each may be viewed as being conditional on the event $X \in [53, 81]^{\circ}F$. A mechanistic extrapolation of F_0 and F_1 to a slightly wider interval, say $[48, 81]^{\circ}F$, may be plausible, but stretching the extrapolation to the interval $[30, 81]^{\circ}F$ is presumptuous.

Following the argument from Section 4.1, F_0 and F_1 would be conditioned on the event $X \in [30, 81]$ °F if data from at least one laboratory experiment or actual launch at or near 30°F were included in the joint sample. Whereas such data will be available after the next flight, if it is launched at 31°F, the forecast must be made before the flight. To overcome this impediment, we propose a strategy that parallels the Bayesian preposterior analysis in its reasoning: contemplate every possible outcome of the experiment and, conditional on the hypothesis that this outcome is obtained, reestimate F_0 , F_1 and recalculate π at x = 31°F. Next examine the results and draw inferences.

This preposterior extrapolation is implemented as follows. The outcome of the next launch at 31°F is the number of O-rings damaged n, where $n \in \{0, 1, 2, 3, 4, 5, 6\}$. For every n, five steps are performed.

Step 1. The joint sample $\{(x, w)\}$ of 138 realizations is augmented by six realizations of the form (31, w), with n realizations having w = 1 and 6 - n realizations having w = 0.

Step 2. New relative frequency of O-ring damage is estimated

$$\frac{9+n}{(23+1)\times 6} = \frac{9+n}{144}.$$

Step 3. New empirical distribution functions of X are constructed, conditional on W = 0 and W = 1

Step 4. New parametric models for F_0 , F_1 are estimated, and new models for f_0 , f_1 are obtained.

Step 5. The posterior probability π at $x = 31^{\circ}$ F is calculated using the new parametric models for f_0 , f_1 and the assessed prior probability g.

Table III. Posterior Probability π of O-Ring Damage, Conditional on the Temperature at the Time of Launch Being $x=31^{\circ}\mathrm{F}$, Calculated Using the Conditional Density Functions f_0 , f_1 Obtained Through a Preposterior Extrapolation

Number of O-Rings Damaged n	Prior Probability g	Posterior Probability π
2	0.0764 0.1000 0.1500	0.5283 0.6007 0.7050
3	0.0833 0.1000 0.1500	0.6447 0.6893 0.7789
4	0.0903 0.1000 0.1500	0.7266 0.7484 0.8253
5	0.0972 0.1000 0.1500	0.7976 0.8026 0.8659

4.3. Reexamining the Forecast

The results conditional on n=0, 1 indicate that these outcomes would be inconsistent with the temperature effect hypothesis: each outcome yields a likelihood-ratio function $L=f_1/f_0$ that is not strictly decreasing on the interval [30, 53]°F. The result conditional on n=6 is $\pi=1.0000$ at x=31°F. (This is not surprising, given the results presented in Section 2.5, because outcome n=6 makes the left tail of F_1 heavy and does not alter F_0 .) The results conditional on n=2,3,4,5 are shown in Fig. 9 (a plot of π versus x) and are reported in Table III (values of π at x=31°F).

The lower bound on the posterior probability π at 31°F is obtained if one (1) assumes the temperature effect hypothesis is true in its weakest form (whereby the outcome n=2 of the launch at 31°F replicates the outcome of the launch at 53°F), and (2) accepts the relative frequency of O-ring damage as the prior probability. This lower bound is 0.53.

The posterior probability π at 31°F is between 0.64 and 0.78 if (1) the number of O-rings damaged during a launch at 31°F is n=3 (the outcome that is not extreme, given that two O-rings were damaged during a launch at 53°F), and (2) the prior probability g assessed by experts is between 0.0833 and 0.1500 (the values that are modest, given that the lowest bound on g is 0.0652).

The main conclusion is threefold. (1) Given the joint sample from the 23 previous launches at

Fig. 9. Posterior probability π of O-ring damage calculated using the conditional density functions f_0 , f_1 obtained through a preposterior extrapolation (contemplating an experiment at $x = 31^{\circ}$ F in which n O-rings are damaged) and the prior probability g equal to the relative frequency estimate.

temperatures between 53°F and 81°F, it suffices to contemplate every possible outcome of an additional launch at 31°F in order to rationalize possible extrapolations of the conditional distribution functions F_0 , F_1 . (2) These preposterior extrapolations, together with the subjectively assessed prior probability, allow the experts to calculate the values of the posterior probability π conditional on every possible outcome n, and to infer the lower bound on π . (3) The experts can meaningfully interpret every value of π because they can associate it (via outcome n) with their judgment of the strength of the temperature effect at 31°F.

5. COMPARISON OF PERSPECTIVES

5.1. Lower Bounds on the Forecast Probability

The lower bound of 0.53 on the probability of Oring damage at 31°F inferred through the subjective extrapolation of the elements of the Bayesian model contrasts with the nonparametric lower bound of 0.33 obtained by Lavine (1991). Interestingly, according to the sensitivity analysis reported in Table II, 0.33 may be viewed as the lower bound on the probability of O-ring damage at 53°F. This difference in inferences merits an explanation.

To compute the lower bound, Lavine (1991) assumes that probability decreases monotonically with temperature (which is plausible), estimates nonparametrically the probability of O-ring damage at 53°F, and takes that probability as the lower bound on the probability at 31°F. He argues that this lower bound is "the most that can be" inferred from data "without more engineering input"; he does not explain what engineering input would be needed to tighten his lower bound.

What is really needed, even before one begins analyzing data and eliciting input from engineers, is a theoretic formulation of the forecasting problem. Herein it means deriving an expression for P(W=1|X=x). The result is the Bayesian forecasting model of Equation (5). Given that model, the analyst can use whatever data and engineering input are available to carry out the tasks of extracting information from data, eliciting input from engineers, extrapolating model elements (g, f_0, f_1) outside the interval of recorded realizations, and forecasting. Not surprisingly, the inferred lower bound on the posterior probability is tighter than the bound obtained through a linear-horizontal extrapolation afforded by the nonparametric approach.

5.2. Extreme Realizations

Dalal et al. (1989) examine the influence of data on the response probability. They dub the launch at 75°F with two O-rings damaged an "extreme point." Then they show that removing the data point from the launch at 75°F and reestimating the logistic regression increases the response probability at 31°F. Lavine (1991) goes on to show that removing the data point from the launch at 53°F (also with two O-rings damaged) and reestimating the logistic regression decreases the response probability at 31°F. Whereas this type of influence analysis is common, it is mechanistic: it does not reveal a causal explanation of change in the response probability unless there exists an engineering reason for removing a data point or for treating it specially. In the absence of an engineering reason, is there a statistical reason? Here again the Bayesian perspective diverges from the classical one.

The empirical conditional distribution functions shown in Fig. 1 do not suggest that either the launch at 53° F or the launch at 75° F (each with two Orings damaged) is an outlier in any sense. To justify this statement, consider the empirical distribution function of X, conditional on W = 1. It

shows four steps with two realizations aligned vertically, or nearly so, at temperatures 53, [57, 58], 70, 75°F. There is no way of detecting from this plot alone whether the two realizations in each pair were recorded in one launch or in two launches (assuming the difference between 57 °F and 58 °F is practically irrelevant). Overall, none of the four steps distinguishes itself from the others, and the empirical distribution function appears rather smooth (considering that it is constructed from nine realizations only). Thus from the Bayesian perspective (wherein a data sample is summarized by two conditional distribution functions), there is no reason to label any of the data points "extreme" or "outlier" and to treat it specially. And unlike the leaveone-out sensitivity analysis, the Bayesian analysis focuses directly on the crux of the forecasting problem: the extrapolation of the conditional distribution functions below 53°F, while using all data points at hand.

5.3. Subjective Assessments

An expert cannot meaningfully assess a probability of an event or a distribution function of a variate unless the event or the variate is familiar and the expert possesses information, knowledge, and experience relevant to the assessment. This fact renders the formulation prescribed by Dalal and Hoadley (1991) unworkable. For they propose to develop a variety of models for the response probability (in essence, arbitrary extrapolations of the response probability below 53°F) and then "to work intensely with the engineers and to spread the a priori probabilities over a variety of models." This raises two questions. What basis (information, knowledge, experience) would an expert on solid rocket motors have to assess the probability of a sigmoid function (or some other arbitrary function) being the true form of the response probability below 53°F? How could a Bayesian expert, who knows that none of the generalized linear models is correct theoretically, assign probability other than zero to any of the models?

In our Bayesian approach, explained in Section 4.1, the expert is asked to subjectively assess a probability of the event that has physical and familiar interpretation: the relative frequency of O-ring damage expected in the next 25 launches to take place when the temperature is in the interval [30, 81]°F. Then the expert's assessment is integrated seamlessly with the empirical evidence from previous flights through Bayes theorem.

6. CLOSURE

6.1. Risk Assessment Paradigm

In a broad sense, risk analysis aims to determine the probabilities of adverse events and the values of consequences resulting from these events and alternative decisions in order to provide a scientific basis for rational choice in face of uncertainty. The Challenger disaster offers a paradigm for risk analysis in space exploration that has three general characteristics.

- 1. The consequence of a catastrophic failure of a mission is well known, but the probability of a catastrophic failure is an unknown of formidable complexity: it depends on the multitude of design and operation decisions, it varies with environmental states, and it is conditional on expert understanding of multiple physical relations between observable quantities (which serve as predictors) and the random quantities (which define failure modes).
- 2. With the multitude of possible failure modes, it is vital to identify the ones that are dominant under the environmental state prevailing at the time of the operation. Before the Challenger launch, the engineers correctly identified the dominant predictor of a possible catastrophic failure: the temperature of the O-ring. But they lacked a tool for assessing the probability of failure. The lesson is that risk forecasting models for dominant failure modes under all possible environmental states should be developed beforehand, so that they can be used on short notice during operations when the particular states are identified.
- 3. The probability of a catastrophic failure is not static but dynamic: it may shift dramatically in short time from near-zero to near-one (as it does in Fig. 3) because of a change in the environmental state (here the temperature), which is not necessarily an extreme event by itself. Therefore, the forecasting model should have the structure and the flexibility to reliably quantify the risks at both "tails" of the probability space, and to reliably predict the shifts.

6.2. Bayesian Forecasting Model

The reanalysis of the Challenger O-ring data illustrates two fundamental advantages of

the Bayesian approach to forecasting a binary predictand.

- 1. Bayes theorem provides the correct theoretic structure for the forecasting model. The posterior probability π as a function of the predictor realization x can take any form, which depends on the conditional density functions f_0 , f_1 (ultimately on the data sample) and on the prior probability g (ultimately on expert judgment).
- 2. The Bayesian reasoning trains the expert's mind on the two conditional distribution functions (which summarize the data sample) and frames the task of diagnosing the dependence between the predictor and the predictand clearly and simply (as judging the separation of two functions).

6.3. Extrapolation Problem

When a forecast must be made conditional on a new extreme realization of a predictor that lies far outside the sampling interval, the problem involves an extrapolation. The Bayesian approach to such a problem offers four advantages.

- 1. Bayes theorem provides the theoretic structure for the forecasting model that is correct over the entire sample space of the predictor, within the sampling interval, and outside it.
- 2. The extrapolation problem is recognized, and formulated explicitly, as the problem of changing the conditioning of the model elements, g, f_0 , f_1 , from conditioning on an event defined by the prior sampling interval to conditioning on an event defined by a preposterior sampling interval (which includes the new extreme realization).
- 3. The extrapolation problem is decomposed naturally into two tasks: (1) the reassessment of the prior probability *g* through expert judgment (which encapsulates engineering information, knowledge, and experience), and (2) the reestimation of the conditional distribution functions based on a preposterior joint sample (which includes realizations recorded after previous flights and contemplated from one additional flight).
- 4. The preposterior extrapolations, conditional on every possible outcome of the additional experiment, allow the analyst to calculate the values of the posterior probability from which

the lower bound may be inferred. Moreover, the experts can meaningfully interpret every value of the posterior probability because they can associate it with their judgment of the strength of the temperature effect.

The alternative approaches to this forecasting-extrapolation problem are shown to be naive (non-parametric lower bound on the forecast probability), or *ad hoc* (logistic regression), or unworkable (spread the *a priori* probabilities over a variety of generalized linear models).

ACKNOWLEDGMENTS

This material is based upon work supported by the National Science Foundation under Grant ATM– 0135940, and by the Metropolitan Washington Chapter of the Achievement Rewards for College Scientists Foundation.

REFERENCES

- Bordley, R. F. (1986). Linear combination of forecasts with an intercept: A Bayesian approach. *Journal of Forecasting*, 5, 243–249
- Dalal, S. R., Fowlkes, E. B., & Hoadley, B. (1989). Risk analysis of the space shuttle: Pre-Challenger prediction of failure. *Journal of the American Statistical Association*, 84(408), 945–957.
- Dalal, S. R., & Hoadley, B. (1991). Comment. Journal of the American Statistical Association, 86(416), 921–922.
- DeGroot, M. H. (1988). A Bayesian view of assessing uncertainty and comparing expert opinion. *Journal of Statistical Planning* and Inference, 20, 295–306.
- DeGroot, M. H., & Fienberg, S. E. (1983). The comparison and evaluation of forecasters. *Statistician*, 32, 12–21.
- Delbecq, A. L., & Van de Ven, A. H. (1971). A group process model for problem identification and program planning. *Journal of Applied Behavioral Science*, 7(4), 466–492.
- Gustafson, D. H., Shukla, R. K., Delbecq, A. L., & Walster, G. W. (1973). A comparative study of differences in subjective

- likelihood estimates made by individuals, interacting groups, delphi groups, and nominal groups. *Organizational Behavior and Human Performance*, 9, 280–291.
- Harsanyi, J. C. (1978). Bayesian decision theory and utilitarian ethics. *American Economic Review*, 68, 223–228.
- Hoballah, I. Y., & Varshney, P. K. (1989). Distributed Bayesian signal detection. *IEEE Transactions on Information Theory*, IT-35(5), 995–1000.
- Krzysztofowicz, R. (1983). Why should a forecaster and a decision maker use Bayes theorem. *Water Resources Research*, 19(2), 327–336.
- Krzysztofowicz, R. (1996). Sufficiency, informativeness, and value of forecasts, in *Proceedings of the Workshop on the Evaluation* of Space Weather Forecasts (pp. 103–112). Boulder, Co., Space Environment Center, NOAA.
- Krzysztofowicz, R., & Long, D. (1991a). Forecast sufficiency characteristic: Construction and application. *International Journal of Forecasting*, 7(1), 39–45.
- Krzysztofowicz, R., & Long, D. (1991b). Beta likelihood models of probabilistic forecasts. *International Journal of Forecasting*, 7(1), 47–55.
- Lavine, M. (1991). Problems in extrapolation illustrated with space shuttle O-ring data. *Journal of the American Statistical Association*, 86(416), 919–921.
- McCullagh, P., & Nelder, J. A. (1989). Generalized Linear Models, 2nd ed. Boca Raton, FL: Chapman and Hall.
- Paté-Cornell, E., & Dillon, R. (2001). Probabilistic risk analysis for the NASA space shuttle: A brief history and current work. Reliability Engineering and System Safety, 74(3), 345–352
- Presidential Commission on the Space Shuttle Challenger Accident. (1986). Report of the Presidential Commission on the Space Shuttle Challenger Accident, Vol. 1. Washington, DC
- Sage, A. P., & Melsa, J. L. (1971). Estimation Theory with Applications to Communications and Control, Chapter 5: Decision Theory. New York: McGraw-Hill.
- Schum, D. A., Goldstein, I. L., & Southard, J. F. (1966). Research on a simulated Bayesian information-processing system. *IEEE Transactions on Human Factors in Electronics*, HFE-7, 37–48.
- Van de Ven, A. H., & Delbecq, A. L. (1971). Nominal versus interacting group processes for committee decision-making effectiveness. Academy of Management Journal, 14, 203– 212.
- Vardeman, S., & Meeden, G. (1983). Calibration, sufficiency, and domination considerations for Bayesian probability assessors. *Journal of the American Statistical Association*, 78(384), 808– 816.