Cartes de Contrôle non paramétriques fondées sur les statistiques des prédécesseurs pour le suivi de durées de vie.
 Jean-Christophe Turlot
[image: image111.jpg]€0

1mod

zo0

o

60

50

40

30

20

10

 Christian Paroissin
[image: image2.wmf](

)

1

Narayanaswamy Balakrishnan
[image: image3.wmf](

)

2

[image: image4.wmf](

)

1

Université de Pau et des Pays de l’Adour, Laboratoire de Mathématiques et de leurs applications-UMR CNRS 5142, Avenue de l’Université, 64013 Pau cedex, France, cparoiss@univ-pau.fr, turlot@univ-pau.fr

[image: image5.wmf](

)

2

Mc Master University, Department of Mathematics and Statistics, Hamilton, Ontario, Canada L8S 4K1, bala@mcmaster.ca
Résumé. On propose des cartes de contrôle non paramétriques fondées sur la statistique des prédécesseurs et plus généralement sur les statistiques de placement. Ces cartes de contrôle sont dédiées plus précisément aux distributions de durée de vie. Il s’agit de tester G=F contre G>F, où F est la distribution des observations sous contrôle et G la distribution des observations d’un échantillon à tester. De telles cartes de contrôle ne semblent pas encore avoir été étudiées. Dans cette communication nous présentons deux cartes de contrôle fondées sur les statistiques de placement: ces deux types de cartes se ramènent à des versions pondérées de statistiques de placements. Pour ces deux cartes, on calcule les valeurs critiques ou limites de contrôle ainsi que la période opérationnelle moyenne sous l’hypothèse nulle, mais aussi la puissance pour deux familles d’alternatives proposées par Lehmann. Des résultats numériques complètent la présentation.

Mots-clés. Statistique des prédécesseurs, statistiques de placements, alternatives de Lehmann, cartes de contrôle, statistiques de Wilcoxon et Mann- Whitney
Abstract. We propose some non-parametric one-sided control charts based on precedence statistic or related ones. These control charts are designed especially for lifetime distributions. Hence we want to test whether G=F or G>F where F is the distribution of an unit under control and G is the distribution of an unit of a test sample. Such kind of control charts have not be studied previously in the literature. In this talk we will present two control charts, based on placement statistics : these two charts can be viewed as weighted versions of placement statistics. For these two control charts we compute critical values and unconditional average run length (ARL) under the null assumption and also under the two different Lehmann alternatives. Numerical computations are also provided.

Keywords. Precedence statistic, placement statistics, Lehmann alternatives, control charts, Wilcoxon, Mann-Whitney statistics
1. Introduction

Le contrôle statistique de processus permet de piloter la qualité d’un processus de fabrication. Lorsque les variations des caractéristiques à contrôler sont considérées comme naturelles (fluctuations de faible amplitude, attribuables à de multiples causes…) on dit que le processus est sous contrôle. Une carte de contrôle doit permettre de détecter le plus rapidement possible une dérive en signalant que le procédé est hors contrôle pour une cause assignable. Les cartes de contrôle usuelles et très largement utilisées font appel à la loi normale pour modéliser les fluctuations des mesures lorsque le procédé est sous contrôle (cartes de Shewhart, cartes CUSUM, cartes EWMA, …). Lorsque cette hypothèse est inappropriée, la carte opère de manière incorrecte : elle peut conduire à une probabilité de fausse alarme bien supérieure à la spécification ou encore à une faible probabilité de détection d’une réelle dérive. Les cartes non paramétriques, outre le fait que la loi de probabilité des variations du processus n’a pas besoin d’être connue, présentent l’avantage d’être robustes. Elles sont peu sensibles aux données atypiques, à l’asymétrie ou à la présence de queues de probabilité élevée dans la distribution sous jacente. Pour une revue de littérature sur les cartes sur les cartes non paramétriques, on pourra consulter Chakraborti et Graham, 2007.

2. La statistique des prédécesseurs.

Pour l’élaboration d’une carte de contrôle, on dispose d’une réalisation d’un échantillon de référence
[image: image6.wmf](

)

(

)

m

X

,

,

X

,

X

=

X

...

2

1

 d’assez grande taille (dans notre application,
[image: image7.wmf]50

=

m

) et de l’observation d’une suite de lots
[image: image8.wmf](

)

(

)

nh

h

Y

,

,

Y

,

Y

=

Y

...

2h

1h

 prélevés durant la production
[image: image9.wmf](

)

H

=

h

:

1

, la taille des lots étant usuellement petite (dans l’application
[image: image10.wmf]5

=

n

ou
[image: image11.wmf]10

=

n

).

Soit
[image: image12.wmf]F

la fdr de la VA
[image: image13.wmf]X

dont est issu le premier échantillon et
[image: image14.wmf]G

 la fdr de la VA
[image: image15.wmf]Y

dont est issu l’un des échantillons à tester. Le problème de test posé lorsqu’il s’agit de problèmes de durée de vie s’écrit :
[image: image16.wmf]G

=

F

H

:

0

 contre
[image: image17.wmf]G

<

F

H

:

1

 ;
[image: image18.wmf]G

F,

ont des distributions continues. La statistique des prédécesseurs
[image: image19.wmf](

)

b

P

consiste à compter le nombre d’observations de l’échantillon test
[image: image20.wmf](

)

h

Y

 inférieures à la b-ième observation dans l’échantillon ordonné de référence
[image: image21.wmf](

)

X

.

Soient
[image: image22.wmf]m

m

m

m

X

<

<

X

<

X

:

:

2

:

1

L

 et
[image: image23.wmf]n

n

n

n

Y

<

<

Y

<

Y

:

:

2

:

1

L

 les statistiques d’ordre :

[image: image24.wmf]{

}

m

,

,

b

...

1,2

Î

"

,

[image: image25.wmf]{

}

(

)

å

¥

-

n

=

i

i

m

b

X

,

b

Y

Ι

=

P

1

:

On a l’identité
[image: image26.wmf]{

}

{

}

m

b

n

r

b

X

<

Y

c

P

:

:

Û

³

. Lorsque le processus est sous contrôle :

[image: image27.wmf]{

}

n

,

,

i

...

1,2

Î

"

,

[image: image28.wmf][

]

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

-

-

-

÷

÷

ø

ö

ç

ç

è

æ

-

n

n

+

m

i

n

i

b

m

+

m

i

i

+

b

=

i

=

P

b

1

Pr

(voir par exemple, Balakrishnan et Ng, 2006). On en déduit la valeur critique
[image: image29.wmf](

)

b

n,

m,

α,

c

=

c

 du test.

On en déduit la valeur critique
[image: image30.wmf](

)

b

n,

m,

α,

c

=

c

 du test, voir la figure 1.

La puissance du test
[image: image31.wmf]b

P

dépend de la loi alternative. En statistique non paramétrique, il est d’usage de considérer les familles d’alternatives de Lehmann.

(1)
[image: image32.wmf](

)

(

)

[

]

γ

x

F

=

x

G

(2)
[image: image33.wmf](

)

(

)

[

]

γ

x

F

=

x

G

-

-

1

1

La famille (1) contient les distributions de type puissance ; la famille (2) contient les distributions exponentielles, de Weibull et plus généralement les distributions de durée de vie à taux de risque proportionnels. La probabilité que la carte ne fournisse pas de signal alors que le processus est hors contrôle est définie par :

[image: image34.wmf][

]

m

b

n

c

HC

X

>

Y

=

P

:

:

Pr

[image: image35.wmf]G

<

F

Elle peut être explicitée en toute généralité :

[image: image36.wmf](

)

(

)

(

)

[

]

(

)

du

u

u

u

k

c

n

k

+

c

C

=

P

b

m

b

k

+

c

F

G

c

n

=

k

k

-

-

-

-

-

÷

÷

ø

ö

ç

ç

è

æ

-

-

´

ò

å

1

1

1

1

1

0

1

0

restitution de la formule (à vérifier)
Chakraborti & al. , 2004, Balakrishnan & al. , 2010.

Les puissances sont explicitées dans le cadre des alternatives de Lehmann.

· sous une alternative de type Lehmann (1) on a :
[image: image37.wmf](

)

(

)

γ

x

=

x

F

G

1

-

,

· sous une alternative de type Lehmann (2) on a :
[image: image38.wmf](

)

(

)

(

)

γ

x

=

x

F

G

-

-

-

1

1

1

.

Dans les deux cas, P est exprimée comme une somme de fonctions Beta.

[image: image1.wmf](

)

1

Figure 1 : seuils pour m=100, n= 10 et =5% (trait pointillé) ou 1% (trait continu)

La recherche du meilleur test des prédécesseurs

Considérons la classe des tests des prédécesseurs de probabilité de fausse alarme égale au seuil nominal
[image: image39.wmf]α

:
[image: image40.wmf]{

}

m

b

P

,

,

P

,

,

P

,

P

...

...

2

1

. Le test des prédécesseurs optimal (Lin et Sukhatme, 1992) est le test des prédécesseurs dont la puissance est maximale pour une alternative donnée. Dans le cadre des alternatives de Lehmann :

[image: image41.wmf](

)

(

)

m

b

n

α

b,

c

γ

=

out

ax

M

b

γ

X

<

Y

Arg

=

b

:

:

Pr

Afin de pouvoir comparer rigoureusement les puissances des tests en fonction de b, on a recours à des tests randomisés (tests mixtes). La figure 2a donne la puissance du test des prédécesseurs en fonction de b pour
[image: image42.wmf]10

100

=

n

,

=

m

et comme alternative Lehmann (1) avec
[image: image43.wmf]3

/

1

=

γ

. La figure 2b donne la puissance du test des prédécesseurs en fonction de b pour
[image: image44.wmf]10

100

=

n

,

=

m

et comme alternative Lehmann (2) avec
[image: image45.wmf]3

=

γ

. Le choix optimal de b est radicalement différent pour les deux alternatives de type Lehmann.

[image: image109.jpg]Closest FAR to nominal value

PlOySBIL [EORID

70

60

50

40

30

20

10

Figure 2a : puissance de
[image: image46.wmf]b

P

en fonction de
[image: image47.wmf]b

pour l’alternative Lehmann (1) avec
[image: image48.wmf]3

/

1

=

γ

A
[image: image49.wmf]m

et
[image: image50.wmf]n

fixés, le choix de b ne semble pas dépendre de l’alternative
[image: image51.wmf]γ

 :
[image: image52.wmf]b

est très petit et de fait,
[image: image53.wmf]c

aussi dans l’alternative de type Lehmann (1) ;
[image: image54.wmf]b

est voisin de
[image: image55.wmf]2

/

m

sous l’alternative de type Lehmann (2) de fonction de hasard proportionnels où toutes (ou presque) les observations de l’échantillon à tester sont prises en compte.

La période opérationnelle moyenne

L’espérance du nombre h d’échantillons nécessaires pour déclarer le procédé hors contrôle (Average Run Length) à partir de l’instant où le procédé n’est plus sous contrôle et l’instant où le procédé est signalé hors contrôle par la carte peut être calculé :

[image: image56.wmf](

)

(

)

(

)

(

)

du

u

u

u

+

b

m

b,

B

=

G

F,

ARL

b

m

b

G

F,

-

-

-

-

-

ò

1

Pr

1

1

1

1

1

1

0

avec
[image: image57.wmf](

)

(

)

(

)

(

)

u

=

u

|

u

F

G

V

=

u

m

b

n

c

G

F,

:

1

:

Pr

Pr

-

³

 où
[image: image58.wmf](

)

(

)

m

j

n

i

U

,

V

:

:

font référence à la statistique d’ordre associée à la loi uniforme pour des observations indépendantes. La figure 3 donne le rapport
[image: image59.wmf](

)

γ

ARL

ARL

0

/

 pour
[image: image60.wmf]2

/

1

=

γ

 dans le cas d’une alternative de Lehmann de type (1), le risque de fausse alarme étant
[image: image61.wmf]0.01

=

α

 .

[image: image110.jpg]ro

90

50

Jomog

vo

€0

z0

60

50

40

30

20

10

Figure 2b : puissance de
[image: image62.wmf]b

P

en fonction de
[image: image63.wmf]b

pour l’alternative Lehmann (2) avec
[image: image64.wmf]3

=

γ

3. Extension à deux versions pondérées des statistiques de placement

Les statistiques de placement sont définies par
[image: image65.wmf](

)

b

M

,

,

M

,

M

...

2

1

 où :

[image: image66.wmf]{

}

(

)

å

-

n

=

i

i

n

j;

n

j

X

j

Y

X

,

Ι

=

M

1

:

1

pour tout
[image: image67.wmf]b

j

£

£

1

Pour éviter des phénomènes masquant, Balakrishnan et Ng, 2006 ont proposé différents tests fondés sur les statistiques de placements. Deux versions pondérées des statistiques de placements sont proposées.
3.1 La statistique pondérée
[image: image68.wmf]*

b

P

[image: image69.wmf](

)

j

b

=

j

b

M

+

j

m

=

P

å

-

*

1

1

Le processus est déclaré hors contrôle si
[image: image70.wmf]c

P

b

³

*

. Si le procédé est sous contrôle (F=G), la distribution de la statistique des placements est la suivante :

[image: image71.wmf](

)

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

-

-

-

å

n

n

+

m

b

m

b

m

n

+

m

=

m

=

M

,

,

m

=

M

,

m

=

M

i

b

b

cont

...

Pr

2

2

1

1

La valeur critique du test est définie par
[image: image72.wmf]b

α,

c

 vérifiant :

[image: image73.wmf](

)

(

)

α

=

m

=

M

,

,

m

=

M

,

m

=

M

b

b

α

b,

c

D

cont

...

Pr

2

2

1

1

å

où
[image: image74.wmf](

)

(

)

(

)

{

}

å

³

-

c

m

+

i

m

|

m

,

,

m

,

m

=

c

D

i

b

α

b,

1

...

2

1

.
On présente les valeurs critiques et la puissance de ce test pondéré pour différentes valeurs de b. Le gain de puissance semble être modéré en regard du test des prédécesseurs
[image: image75.wmf]b

P

(Fig.3a, 3b).

[image: image76.png]oo~

m=50,n=5

40

o1 50 90 e
Jawog

z0 00

Fig.3a : puissance du test
[image: image77.wmf]*

b

P

pour l’alternative de type Lehmann1 en fonction de b.

[image: image78.png]Power

10

08

06

04

02

00

m=50,n=5

10

2

40

Fig.3b : puissance du test
[image: image79.wmf]*

b

P

pour l’alternative de type Lehmann2 en fonction de b.

3.2 La statistique de type Wilcoxon
[image: image80.wmf]b

Min

W

P

,

[image: image81.wmf](

)

j

b

=

j

W

M

+

j

b

=

P

b

Min

å

-

1

1

,

Il s’agit d’une statistique de type Wilcoxon (BALAKRISHNAN et NG, 2006) ; en particulier lorsque
[image: image82.wmf]m

b

=

, cette statistique s’identifie à la statistique de Wilcoxon,
[image: image83.wmf]W

P

m

Min

W

=

,

. Ainsi la famille des tests
[image: image84.wmf]{

}

m

b

P

b

Min

W

£

£

1

:

,

 englobe le test classique de Wilcoxon, Mann et Whitney.
Le processus est déclaré hors contrôle si
[image: image85.wmf]c

P

b

Min

W

³

,

et la valeur critique du test est définie par
[image: image86.wmf]b

α,

c

 vérifiant :

[image: image87.wmf](

)

(

)

α

=

m

=

M

,

,

m

=

M

,

m

=

M

b

b

α

b,

c

D

cont

...

Pr

2

2

1

1

å

Où
[image: image88.wmf](

)

(

)

(

)

{

}

å

³

-

c

m

+

i

b

|

m

,

,

m

,

m

=

c

D

i

b

α

b,

1

...

2

1

.
On présente les valeurs critiques et la puissance du test pondéré et du test de type Wilcoxon pour différentes valeurs de b (Fig.4a, 4b).
[image: image89.png]m=50,n=5

oL

20

90

Jamod

¥0

20

o

0

Fig.4a : puissance du test
[image: image90.wmf]b

W

P

min,

pour l’alternative de type Lehmann1 en fonction de b.

[image: image91.png]Power

10

08

06

04

02

00

m=50,n=5

10

2

40

Fig.4b : puissance du test
[image: image92.wmf]b

W

P

min,

pour l’alternative de type Lehmann2 en fonction de b.

Discussion

Le test de Wilcoxon Mann et Whitney est équivalent aux deux tests
[image: image93.wmf]*

b

P

et
[image: image94.wmf]b

W

P

min,

lorsque b=m. On peut faire la conjecture de l’existence d’un test plus puissant que le test classique dans l’une de ces deux classes de tests pour un choix optimal de b lorsque l’on est en présence d’une alternative de type Lehmann (1), mais aussi dans le cadre modèles de durée de vie, soit Lehmann(2).
Il ressort que sous Lehmann (1), ces deux tests fondés sur la statistique de placement conduisent à des puissances très sensiblement supérieures au test classique de Wilcoxon, Mann et Whitney. Il n’en est pas de même sous l’alternative de modèles de durée de vie, comme la distribution de Weibull par exemple. Plus précisément, le test de la médiane (
[image: image95.wmf]b

P

avec
[image: image96.wmf]2

m

b

=

), le test
[image: image97.wmf]b

W

P

min,

ou
[image: image98.wmf]*

b

P

pour
[image: image99.wmf]*

b

compris entre
[image: image100.wmf]2

m

 et
[image: image101.wmf]m

, le test de Wilcoxon, Mann et Whitney (
[image: image102.wmf]m

b

=

) ont des puissances comparables. Nous n’avons qu’une réponse partielle au problème en ce sens que nous souhaiterions mener les calculs de puissance pour un échantillon de référence de taille plus importante (de taille
[image: image103.wmf]100

=

m

plutôt que
[image: image104.wmf]50

=

m

et des échantillons tests de taille
[image: image105.wmf]10

=

n

 plutôt que
[image: image106.wmf]5

=

n

, ce qui, en conformité avec les cartes paramétriques standard, permettrait d’augmenter très sensiblement la puissance de ces test pour un taux de fausse alarme de l’ordre de risque de
[image: image107.wmf]%

1

=

a

 ou
[image: image108.wmf]%

5

;

0

.
Bibliographie

[1] Chakraborti. S et Graham M.A. (2007). Non parametric control charts. In Encyclopedia of Statistics in Quality and Reliability. Vol. 1; Ney-York. John Wiley, pp. 415-429.
[2] Balakrishnan, N., Ng. H.K.T. (2006). Precedence Type Tests and Applications. Hoboken, NJ: John Wiley and sons.

[3] Chakraborti. S., van Der Laan. P., van de Wiel, M.A. (2004). A class of distribution-free control charts. J. Roy. Statist. Soc. Ser. C. Appl. Statist, 53 , pp 443-462.

[4] N. Balakrishnan, I.S. Triantafillou, M.V. Koutras (2010). A distribution free Control Chart based on Order Statistics. Communications in Statistics. Theory and methods, 39, 3652-3677.

[5] Lin G.H. & Sukhatme, S. (1992). On the choice of precedence tests. Communications in Statistics. Theory and methods, 21, 2949-2968.

8

_1413045681.unknown

_1413045887.unknown

_1413102269.unknown

_1413104230.unknown

_1413104623.unknown

_1413134042.unknown

_1413136216.unknown

_1413136488.unknown

_1413136545.unknown

_1413136665.unknown

_1413136769.unknown

_1413136635.unknown

_1413136519.unknown

_1413136277.unknown

_1413136465.unknown

_1413136254.unknown

_1413136095.unknown

_1413136164.unknown

_1413135482.unknown

_1413135448.unknown

_1413104750.unknown

_1413133599.unknown

_1413104658.unknown

_1413104494.unknown

_1413104522.unknown

_1413104386.unknown

_1413103108.unknown

_1413103247.unknown

_1413103838.unknown

_1413103132.unknown

_1413102307.unknown

_1413102489.unknown

_1413102297.unknown

_1413045907.unknown

_1413045921.unknown

_1413045929.unknown

_1413045959.unknown

_1413045963.unknown

_1413045956.unknown

_1413045925.unknown

_1413045911.unknown

_1413045896.unknown

_1413045904.unknown

_1413045892.unknown

_1413045769.unknown

_1413045788.unknown

_1413045799.unknown

_1413045802.unknown

_1413045794.unknown

_1413045779.unknown

_1413045785.unknown

_1413045772.unknown

_1413045748.unknown

_1413045761.unknown

_1413045765.unknown

_1413045751.unknown

_1413045721.unknown

_1413045725.unknown

_1413045713.unknown

_1413045414.unknown

_1413045568.unknown

_1413045588.unknown

_1413045640.unknown

_1413045668.unknown

_1413045637.unknown

_1413045576.unknown

_1413045585.unknown

_1413045573.unknown

_1413045493.unknown

_1413045501.unknown

_1413045506.unknown

_1413045496.unknown

_1413045426.unknown

_1413045434.unknown

_1413045447.unknown

_1413045489.unknown

_1413045443.unknown

_1413045431.unknown

_1413045422.unknown

_1413045370.unknown

_1413045395.unknown

_1413045403.unknown

_1413045407.unknown

_1413045399.unknown

_1413045377.unknown

_1413045390.unknown

_1413045373.unknown

_1413045350.unknown

_1413045359.unknown

_1413045364.unknown

_1413045354.unknown

_1413045336.unknown

_1413045340.unknown

_1413045310.unknown

_1413045328.unknown

_1413045318.unknown

_1413045300.unknown

_1413045306.unknown

