

Statistical Tolerance Regions: Theory, Applications and Computation

K. KRISHNAMOORTHY
University of Louisiana at Lafayette

THOMAS MATHEW
University of Maryland Baltimore County

Contents

List of Tables	xiii
Preface	xix
1 Preliminaries	1
1.1 Introduction	1
1.1.1 One-Sided Tolerance Intervals	2
1.1.2 Tolerance Intervals	4
1.1.3 Survival Probability and Stress-Strength Reliability	5
1.2 Some Technical Results	7
1.3 The Modified Large Sample (MLS) Procedure	11
1.4 The Generalized P-value and Generalized Confidence Interval	13
1.4.1 Description	14
1.4.2 GPQs for a Location-Scale Family	16
1.4.3 Some Examples	17
1.5 Exercises	20
2 Univariate Normal Distribution	25
2.1 Introduction	25
2.2 One-Sided Tolerance Limits for a Normal Population	26
2.3 Two-Sided Tolerance Intervals	30
2.3.1 Tolerance Intervals	30
2.3.2 Equal-Tailed Tolerance Intervals for a Normal Distribution	33
2.3.3 Simultaneous Hypothesis Testing about Normal Quantiles	34
2.4 Tolerance Limits for $X_1 - X_2$	38
2.4.1 Exact One-Sided Tolerance Limits for the Distribution of $X_1 - X_2$ When the Variance Ratio Is Known	39

2.4.2	One-Sided Tolerance Limits for the Distribution of $X_1 - X_2$	
	When the Variance Ratio Is Unknown	40
2.4.3	Hypothesis Testing About the Quantiles of $X_1 - X_2$	43
2.4.4	Comparison of the Approximate Methods for Making Inference about Quantiles of $X_1 - X_2$	44
2.4.5	Applications of Tolerance Limits for $X_1 - X_2$ with Examples	45
2.5	Simultaneous Tolerance Limits for Normal Populations	50
2.5.1	Simultaneous One-Sided Tolerance Limits	50
2.5.2	Simultaneous Tolerance Intervals	51
2.6	Exercises	54
3	Univariate Linear Regression Model	59
3.1	Notations and Preliminaries	59
3.2	One-Sided Tolerance Intervals and Simultaneous Tolerance Intervals	62
3.2.1	One-Sided Tolerance Intervals	62
3.2.2	One-Sided Simultaneous Tolerance Intervals	66
3.3	Two-Sided Tolerance Intervals and Simultaneous Tolerance Inter- vals	69
3.3.1	Two-Sided Tolerance Intervals	69
3.3.2	Two-Sided Simultaneous Tolerance Intervals	74
3.4	The Calibration Problem	78
3.5	Exercises	81
4	The One-Way Random Model with Balanced Data	85
4.1	Notations and Preliminaries	85
4.2	Two Examples	87
4.3	One-Sided Tolerance Limits for $N(\mu, \sigma_\tau^2 + \sigma_e^2)$	88
4.3.1	The Mee-Owen Approach	89
4.3.2	Vangel's Approach	91
4.3.3	The Krishnamoorthy-Mathew Approach	93
4.3.4	Comparison of Tolerance Limits	97
4.3.5	Examples	97
4.3.6	One-Sided Confidence Limits for Exceedance Probabilities	100
4.3.7	One-Sided Tolerance Limits When the Variance Ratio Is Known	103
4.4	One-Sided Tolerance Limits for $N(\mu, \sigma_\tau^2)$	104
4.5	Two-Sided Tolerance Intervals for $N(\mu, \sigma_\tau^2 + \sigma_e^2)$	105
4.5.1	Mee's Approach	106

4.5.2	The Liao-Lin-Iyer Approach	107
4.6	Two-Sided Tolerance Intervals for $N(\mu, \sigma_\tau^2)$	111
4.7	Exercises	113
5	The One-Way Random Model with Unbalanced Data	117
5.1	Notations and Preliminaries	117
5.2	Two Examples	118
5.3	One-Sided Tolerance Limits for $N(\mu, \sigma_\tau^2 + \sigma_e^2)$	120
5.3.1	The Krishnamoorthy and Mathew Approach	120
5.3.2	The Liao, Lin and Iyer Approach	123
5.3.3	One-Sided Confidence Limits for Exceedance Probabilities	128
5.4	One-Sided Tolerance Limits for $N(\mu, \sigma_\tau^2)$	130
5.4.1	The Krishnamoorthy and Mathew Approach	131
5.4.2	The Liao, Lin and Iyer Approach	131
5.5	Two-Sided Tolerance Intervals	133
5.5.1	A Two-Sided Tolerance Interval for $N(\mu, \sigma_\tau^2 + \sigma_e^2)$	133
5.5.2	A Two-Sided Tolerance Interval for $N(\mu, \sigma_\tau^2)$	134
5.6	Exercises	135
6	Some General Mixed Models	137
6.1	Notations and Preliminaries	137
6.2	Some Examples	141
6.3	Tolerance Intervals in a General Setting	144
6.3.1	One-Sided Tolerance Intervals	145
6.3.2	Two-Sided Tolerance Intervals	147
6.4	A General Model with Two Variance Components	151
6.4.1	One-Sided Tolerance Limits	154
6.4.2	Two-Sided Tolerance Intervals	156
6.5	A One-Way Random Model with Covariates and Unequal Variances	158
6.6	Testing Individual Bioequivalence	163
6.7	Exercises	169
7	Some Non-Normal Distributions	173
7.1	Introduction	173
7.2	Lognormal Distribution	174
7.3	Gamma Distribution	175
7.3.1	Normal Approximation to a Gamma Distribution	176
7.3.2	Tolerance Intervals and Survival Probability	177

7.3.3	Applications with an Example	178
7.3.4	Stress-Strength Reliability	181
7.4	Two-Parameter Exponential Distribution	182
7.4.1	Some Preliminary Results	183
7.4.2	One-Sided Tolerance Limits	184
7.4.3	Estimation of Survival Probability	189
7.4.4	Stress-Strength Reliability	192
7.5	Weibull Distribution	195
7.5.1	Some Preliminaries	195
7.5.2	The Maximum Likelihood Estimators and Their Distributions	196
7.5.3	Generalized Pivotal Quantities for Weibull Parameters . .	198
7.5.4	One-Sided Tolerance Limits	199
7.5.5	A GPQ for a Survival Probability	200
7.5.6	Stress-Strength Reliability	201
7.6	Exercises	204
8	Nonparametric Tolerance Intervals	207
8.1	Notations and Preliminaries	207
8.2	Order Statistics and Their Distributions	208
8.3	One-Sided Tolerance Limits and Exceedance Probabilities . .	211
8.4	Tolerance Intervals	212
8.5	Confidence Intervals for Population Quantiles	214
8.6	Sample Size Calculation	215
8.6.1	Sample Size for Tolerance Intervals of the Form $(X_{(1)}, X_{(n)})$	215
8.6.2	Sample Size for Tolerance Intervals of the Form $(X_{(r)}, X_{(s)})$	217
8.7	Nonparametric Multivariate Tolerance Regions	220
8.8	Exercises	222
9	The Multivariate Normal Distribution	225
9.1	Introduction	225
9.2	Notations and Preliminaries	226
9.3	Some Approximate Tolerance Factors	228
9.4	Methods Based on Monte Carlo Simulation	232
9.5	Simultaneous Tolerance Intervals	238
9.6	Tolerance Regions for Some Special Cases	242

9.7 Exercises	246
10 The Multivariate Linear Regression Model	249
10.1 Preliminaries	249
10.1.1 The Model	249
10.1.2 Some Examples	251
10.2 Approximations for the Tolerance Factor	252
10.3 Accuracy of the Approximate Tolerance Factors	257
10.4 Methods Based on Monte Carlo Simulation	258
10.5 Application to the Example	260
10.6 Multivariate Calibration	261
10.6.1 Problem Formulation and the Pivot Statistic	261
10.6.2 The Confidence Region	263
10.6.3 Computation of the Confidence Region	264
10.6.4 A Generalization	267
10.6.5 An Example and Some Numerical Results	268
10.7 Exercises	273
11 Bayesian Tolerance Intervals	275
11.1 Notations and Preliminaries	275
11.2 The Univariate Normal Distribution	277
11.2.1 Tolerance Intervals Under the Non-Informative Prior	278
11.2.2 Tolerance Intervals Under the Conjugate Prior	279
11.3 The One-Way Random Model with Balanced Data	281
11.4 Two Examples	284
11.5 Exercises	291
12 Miscellaneous Topics	293
12.1 Introduction	293
12.2 β -Expectation Tolerance Regions	293
12.2.1 β -Expectation Tolerance Intervals for the Normal Distribution	294
12.2.2 β -Expectation Tolerance Intervals for the One-Way Random Model with Balanced Data	295
12.2.3 β -Expectation Tolerance Intervals for the One-Way Random Model with Unbalanced Data	300
12.2.4 β -Expectation Tolerance Intervals for a General Mixed Effects Model with Balanced Data	301

12.2.5	Multivariate β -Expectation Tolerance Regions	303
12.2.6	Bayesian β -Expectation Tolerance Intervals	304
12.3	Tolerance Limits for a Ratio of Normal Random Variables	305
12.3.1	An Upper Tolerance Limit Based on an Approximation to the cdf	308
12.3.2	Tolerance Limits Based on the Exact cdf	310
12.3.3	An Application	311
12.4	Sample Size Determination	312
12.4.1	Sample Size Determination for a $(p, 1 - \alpha)$ Two-Sided Tolerance Interval for a Normal Population	312
12.4.2	Sample Size Determination for a β -Expectation Two-Sided Tolerance Interval for a Normal Population . .	314
12.5	Reference Limits and Coverage Intervals	315
12.6	Tolerance Intervals for Binomial and Poisson Distributions	316
12.6.1	Binomial Distribution	318
12.6.2	Poisson Distribution	322
12.6.3	Two-Sided Tolerance Intervals for Binomial and Poisson Distributions	324
12.7	Tolerance Intervals Based on Censored Samples	326
12.7.1	Normal and Related Distributions	327
12.7.2	Two-Parameter Exponential Distribution	336
12.7.3	Weibull and Extreme Value Distributions	340
12.8	Exercises	343
Appendix A: Data Sets		349
Appendix B: Tables		355
References		441
Index		457