

OR03: A NEW BAYESIAN ESTIMATOR OF FAILURE RATES TO DEAL WITH HETEROGENEOUS DATA FROM THE OREDA DATABASE

Sophie Mercier, Laurent Bordes, Nicolas Clavé, Pierre-Joseph Cacheux

▶ To cite this version:

Sophie Mercier, Laurent Bordes, Nicolas Clavé, Pierre-Joseph Cacheux. OR03: A NEW BAYESIAN ESTIMATOR OF FAILURE RATES TO DEAL WITH HETEROGENEOUS DATA FROM THE OREDA DATABASE. Congrès Lambda Mu 21 "Maîtrise des risques et transformation numérique: opportunités et menaces", Oct 2018, Reims, France. hal-02074960

HAL Id: hal-02074960

https://hal.science/hal-02074960

Submitted on 21 Mar 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

OR03: UN NOUVEL ESTIMATEUR BAYÉSIEN DE TAUX DE DÉFAILLANCE POUR TRAITER L'HÉTÉROGÉNÉITÉ DES DONNÉES EXTRAITES D'OREDA

OR03: A NEW BAYESIAN ESTIMATOR OF FAILURE RATES TO DEAL WITH HETEROGENEOUS DATA FROM THE OREDA DATABASE

Sophie MERCIER and Laurent BORDES

CNRS / UNIV PAU & PAYS ADOUR E2S UPPA, IPRA / LMAP

Pau, France

Tel.: +33 (0)5 59 40 75 37 Tel.: +33 (0)5 59 40 75 38

E-mail: sophie.mercier@univ-pau.fr E-mail: laurent.bordes@univ-pau.fr

Résumé

Afin de pouvoir réaliser des estimations de taux de défaillance à partir de leur base de données de fiabilité, les membres du JIP OREDA ont élaboré successivement dans les années 1980 puis 1990 deux estimateurs: OR01 (estimateur du Maximum de vraisemblance, très basique) et OR02 (développé par SINTEF en 1997, plus complexe). Entre 2012 et 2016, les représentants de Total à OREDA et l'Université française de Pau et Pays d'Adour ont élaboré un nouvel estimateur : OR03. Les premiers tests comparatifs réalisés début 2017 ont démontré que ce nouvel estimateur semble être plus efficace/robuste que les deux autres estimateurs, particulièrement pour les petits échantillons. En conséquence, le JIP OREDA a décidé de l'implémenter le plus rapidement possible dans son outil d'analyse de données.

Nicolas CLAVÉ and Pierre-Joseph CACHEUX

Total S.A., CSTJF Avenue Larribau 64018 Pau Cedex, France Tel.: +33 (0)5 33 43 32 72

E-mail: nicolas.clave@total.com E-mail: pierre-joseph.cacheux@total.com

Summary

In order to calculate failure rate estimates from their reliability databank, the OREDA JIP Company members developed successively in the 1980s and in the 1990s two statistical methods: OR01 (Maximum Likelihood estimator i.e. very basic) and OR02 (developed by SINTEF in 1997 and so far more elaborated). From 2012 to 2016, Total's Rep. to OREDA and the French University of Pau and Pays of Adour worked together on a new estimator: OR03. The innovative aspect of this method is the introduction of maintenance expert judgement in parallel with a strong mathematical background. The first tests performed in early 2017 demonstrated that OR03 seems to be more efficient/robust than the two other estimators, especially for small samples. As a consequence, the OREDA JIP decided to implement it as soon as possible in its data analysis software.

Introduction

In parallel with data collection activities, the OREDA (Offshore and onshore REliability DAta) JIP (Joint Industry Project) develops a specific software in order to allow the Company members to collect, check and analyse their data.

In 2012, the French University of Pau and Pays of Adour (UPPA) performed a study for Total and for the OREDA JIP with regard to failure rate estimation methods in the context of heterogeneous data (ref. to [Bordes and al., 2012]), the main objectives being to:

- 1. Understand the mathematical background of the two presently used estimators (OR01 and OR02);
- Propose a new estimator based on all the available information, which might be more efficient than the existing ones:
- 3. Compare the robustness of the different estimation procedures by testing them on simulated data sets.

For each data set extracted from the database, the use of the new failure rate estimator (OR03) requires, as a preliminary step, the correct aggregation of the data into mostly homogeneous classes. In 2016, Total finalized the strategy necessary to their generation, thus allowing for the practical use of OR03. The new estimator has been presented during an OREDA Steering Committee meeting and validated by the Company members. OR03 could now be readily implemented within the data analysis module of the software.

The objectives of this article are to present both the statistical estimator developed by the UPPA team and the strategy to generate the classes elaborated by Total.

Context

OREDA was established in 1981 in cooperation with the Norwegian Petroleum Directorate (now Petroleum Safety Authority Norway). In 1983, the different Oil & Gas companies involved in this project decided to transform OREDA into a JIP, the initial objective being to build a database made up of data on safety equipment only. Then, the perimeter was expended to all offshore and onshore oil & gas production facilities.

Nowadays, the current version of the database consists of almost 110,000 failure and maintenance events reported on about 18,200 topside units and more than 2,700 subsea units. The JIP runs in data collection phases normally lasting for 2 to 3 years. The current member list is as follows (member list of Data Collection Phase XII that lasted from 2015 to 2017):

- BP Exploration Operating Company Ltd.,
- Engie E&P Norge AS,
- Eni S.p.A Exploration & Production Division,
- Petrobras S.A.,
- Shell Global Solutions UK,
- Statoil ASA.
- Total S.A.

In addition to data collection activities, an IT solution (OREDA software) has been developed in order to, among other things, perform data analyses on the entire database through a dedicated module. The main purpose of this module is to extract samples of observed equipment, according to definite criteria such as geographic area, operational environments, type, manufacturer, etc., and estimate different RAMS (Reliability Availability different RAMS (Reliability, Availability. Maintenance and Safety) indicators like failure rates and mean repair times.

At present, starting from extracted data clustered into classes, two statistical methods have been developed to estimate failure rates:

- The first one (OR01) is very basic and does not take into account any heterogeneity between classes.
- The second one (OR02), developed by SINTEF in 1997, is so far more elaborated and takes into account some heterogeneity (ref. to [OREDA Guidelines, 1997]). It is based on both the number of failures and cumulated operational time in each class. However, it does not take into account the size of the different classes.

The majority of the database/software users and of the JIP participants being not completely confident about the performance level of the two existing estimators, Total, as a member of OREDA and leader of the Method Workgroup of the JIP, requested the French University of Pau to analyse the two existing methods and to try to elaborate a new estimator for failure rates.

Method

As explained before, the data extracted from the database are aggregated into a certain number of classes (k), which are considered to be composed of identical equipment items (homogeneous classes).

In the following, each class is represented by an index i with $i = 1, \dots, k$. For the i -th class, the following data are available in the OREDA database:

- The class size $\ensuremath{\mathit{m}}_i$, which stands for the number of equipment items in the i-th class;
- The total number n_i of failures among all the equipment items of the i -th class;
- The cumulated operational time t_i for all the equipment items of the i-th class.

On that basis, a brief description of the two existing estimators, OR01 and OR02, is proposed below and the new estimator elaborated by UPPA, OR03, is presented.

OR01 estimator

The first estimation procedure (OR01) is detailed in Section 2.6.3.1 of [OREDA Guidelines, 1997]. Starting from data $(\mathbf{n},\mathbf{t}) = (n_i,t_i)_{1 \le i \le k}$, the estimated failure rate of an equipment item belonging to class i is:

$$\hat{I}_i = \frac{n_i}{t_i} \text{ for each } i = 1, ..., k.$$
 {1}

This estimate corresponds to the classical Maximum Likelihood (ML) estimator of λ_i , assuming that within the i -th class, the cumulated operational time t_i is the sum of n_i independent and identically distributed (i.i.d.) exponential random times with a common failure rate λ_i .

With this method, independent estimates are obtained (one per class) and there is no link between them. Accordingly, if there is only few failure data available in a class, the method can only provide a very rough estimate, which is unsatisfactory. In the extreme case where there is no failure

at all in a class, no estimation result is provided by the

OR02 estimator

A way to overcome the previously noticed drawback of OR01 method in case of few failure data is to consider a Bayesian estimation procedure, where the rate estimate $\hat{\lambda_i}$ for class i is based on the whole data set composed of all classes $(n_i,t_i)_{1\leq i\leq k}$ (and not only (n_i,t_i)). The basic idea behind this method is to consider that the failure rates $\lambda_1,\ldots,\lambda_k$ are some i.i.d. observations of a common random variable Λ (say). The probability density function (p.d.f.) of Λ is called the prior p.d.f.. Lots of different choices are possible for the prior p.d.f., which are sometimes based on some expert advice. The choice made in [OREDA Guidelines, 1997] is to consider that Λ is gamma $\Gamma(\alpha,\beta)$ distributed, with p.d.f.:

$$f_{\alpha,\beta}(x) = \frac{\beta^{\alpha}}{\Gamma(\alpha)} x^{\alpha - 1} e^{-\beta x}$$
 {2}

for all $x \ge 0$, and the following mean and variance, respectively:

$$\mathsf{E}\big(\Lambda\big) = \frac{\alpha}{\beta} \; ; \; \mathsf{var}\big(\Lambda\big) = \frac{\alpha}{\beta^2}. \tag{3}$$

This choice is consistent with the well-known good property of gamma distributions for Bayesian estimation (conjugate distribution).

Under the previous assumptions, it can be shown that the conditional distribution of Λ given n_i failures on $|0,t_i|$ is a

gamma distribution $\Gamma(\alpha + n_i, \beta + t_i)$, with mean $\frac{\alpha + n_i}{\beta + t_i}$.

This distribution is called the posterior distribution: The prior distribution $\Gamma(\alpha,\beta)$ has been up-dated according to the observed data (n_i,t_i) in class i to provide the corresponding posterior distribution.

Parameters (α, β) next have to be estimated. The method relies on the computation of some moments estimates for Λ (mean: \hat{E}_{Λ} and variance: \hat{V}_{Λ}), for which we refer to Section 2.6.4.1 of [OREDA Guidelines, 1997].

Estimates for (α, β) are next derived through:

$$\hat{\beta} = \frac{\hat{E}_{\Lambda}}{\hat{V}_{\Lambda}}; \, \hat{\alpha} = \hat{\beta} \, \hat{E}_{\Lambda} \tag{4}$$

based on {3}.

A global estimate for λ on all classes is provided by:

$$\hat{\lambda} = \hat{E}_{\Lambda} = \frac{\hat{\alpha}}{\hat{\beta}} \tag{5}$$

and estimate for λ_i is given by:

$$\hat{\lambda}_i = \frac{\hat{\alpha} + n_i}{\hat{\beta} + t_i},\tag{6}$$

by plugging $\left(\hat{lpha},\hat{eta}
ight)$ into the mean $rac{lpha+n_i}{eta+t_i}$ of the a posteriori distribution $\Gamma(\alpha + n_i, \beta + t_i)$. Credible intervals can be derived for $\hat{\lambda}$ and the \hat{l} 's, we refer to [OREDA Guidelines, 1997] for more details.

Contrary to OR01, the estimates obtained through OR02 allow to deal with the case of few failure data in a class and even with the case of no failure data at all (simply put $n_i = 0$ in {6}). However, the estimates obtained through OR02 do not take the class sizes m_i for i = 1,...,k into account. Hence all the available information is not taken into account in this estimation procedure. Also, from an intuitive point of view, one could expect that the larger a class size is, the more precise the estimates should be. From this point of view, the estimates provided by OR02 are not completely convincing either.

OR03 estimator

Based on the previous remarks on OR02, the idea of OR03 hence is to take into account the class sizes m_i for i = 1,...,k in the estimating procedure. For that, a new Bayesian method is proposed, where, for each i = 1, K, k, the common failure rate λ_i of the items in class i is assumed to be an observation of a random variable Λ_i , whose prior distribution depends on $\ensuremath{\mathit{m}}_i$. More specifically, the random variable Λ_i is assumed to be gamma distributed $\Gamma(\alpha_i, \beta_i)$, with $\alpha_i = \alpha m_i$ and $b_i = bm_i$. The Λ_i 's are assumed to be independent random variables.

Under the previous assumptions, we have:

$$\mathsf{E}\left(\mathsf{\Lambda}_{i}\right) = \frac{\alpha_{i}}{\beta_{i}} = \frac{\alpha}{\beta}.\tag{7}$$

Then, $\lambda = \frac{\alpha}{\beta}$ may be interpreted as a mean (global) failure rate among all classes.

We also have:

$$\operatorname{var}\left(\Lambda_{i}\right) = \frac{\alpha_{i}}{\beta_{i}^{2}} = \frac{\alpha}{\beta^{2}m_{i}}.$$
 {8}

This shows that, as expected, the larger the class size m_i is, the smaller the variance of Λ_i is. This means that the estimate of $\lambda_i (= E(\Lambda_i))$ will be more precise for a larger class, which is coherent with intuition.

Using similar arguments as for OR02, we can show that the posterior distribution of Λ_i given (m_i, t_i, n_i) is the gamma distribution $\Gamma(\alpha m_i + n_i, \beta m_i + t_i)$. This provides:

$$\mathsf{E}\left[\Lambda_{i} \mid \alpha, \beta, m_{i}, t_{i}, n_{i}\right] = \frac{\alpha m_{i} + n_{i}}{\beta m_{i} + t_{i}} = \frac{\alpha + \frac{n_{i}}{m_{i}}}{\beta + \frac{t_{i}}{m_{i}}},\tag{9}$$

$$\operatorname{var}\left(\Lambda_{i} \mid \alpha, \beta, m_{i}, t_{i}, n_{i}\right) = \frac{\alpha m_{i} + n_{i}}{\left(\beta m_{i} + t_{i}\right)^{2}} = \frac{\alpha + \frac{n_{i}}{m_{i}}}{m_{i}\left(\beta + \frac{t_{i}}{m_{i}}\right)^{2}}$$

$$\left\{10\right\}$$

and the following estimate for /;:

$$\hat{\lambda_i} = \frac{\alpha + \frac{n_i}{m_i}}{\beta + \frac{t_i}{m_i}}.$$
 {11}

The quantity n_i/m_i represents the mean number of failures per equipment unit among class i, whereas t/mrepresents the mean accumulated operational time per equipment unit in the same class. Here again, this interpretation sounds conform to intuition.

The next point is to see how to estimate (α, β) . A similar moment method as in OR02 can be used. We here prefer use a Maximum Likelihood method, which can be expected to be a little more robust. (Both have been tested, however).

The parameter (α, β) hence is estimated through maximizing:

$$L(\boldsymbol{a}, b \mid \mathbf{t}, \mathbf{m}) = \prod_{i=1}^{k} f_{N_i} \left(n_i \mid t_i, \boldsymbol{a}, b, m_i \right)$$

$$= \prod_{i=1}^{k} \frac{G(n_i + am_i)}{n_i ! G(am_i)} \left(\frac{b}{b + \frac{t_i}{m}} \right)^{am_i} \left(\frac{\frac{t_i}{m_i}}{b + \frac{t_i}{m}} \right)^{n_i}$$

$$\{12\}$$

Once α and β have been estimated, we derive:

$$\hat{\lambda}_i = \frac{\hat{\alpha} + \frac{n_i}{m_i}}{\hat{\beta} + \frac{t_i}{m_i}}$$
 {13}

by plugin.

This entails that an approximate distribution of Λ_i is:

$$\Gamma(\hat{\alpha}m_i + n_i, \hat{\beta}m_i + t_i)$$

Taking ε in [0,1/2], this allows to derive the following approximated credible interval with level $1-\varepsilon$ for λ_i :

$$\left[q_{\partial m,+n,\hat{b}m,+t,}^{G}(e/2);q_{\partial m,+n,\hat{b}m,+t,}^{G}(1-e/2)\right]$$
 {14}

where $q_{\alpha,\beta}^{\Gamma}(\varepsilon)$ stands for the ε -quantile of the $\Gamma(\alpha,\beta)$ distribution.

Just as for OR02 method, the estimates obtained through OR03 allow to deal with the case of few failure data in a class and even with the case of no failure data at all (simply put $n_i = 0$ in {11}). Also, it allows to take into account the class sizes in a consistent way.

Generation of classes in the OR03 method

In the OR02 estimating method, the only parameter considered to generate the classes is the Installation ID (IDentification number). This criterion, even if it is the only one, allows to take into account implicitly several parameters (geographic location, plant type, product handled/processed, etc.).

The idea for OR03 is to use maintenance expert judgement to select the best homogeneity criteria and define a specific generation policy of the classes for each equipment type.

For each type, 2 to 5 criteria are to be selected and then prioritized. For example, for a given sample of fire and gas detectors, the classes shall be generated by sorting the items:

- First, by Design class (Smoke/Combustion, Heat, Flame, Manual pushbutton...);
- Secondly, by System (Gas detection system or Fire detection system);
- Thirdly, by External environmental criticality (Low, Medium or High);
- Etc.

The main rules of the generation policy of the classes are as

- The algorithm is stopped as soon as the generated classes are not enough populated (conditions can be defined);
- If a criteria gives classes that are not enough populated, the next criteria is tested, if any;
- If all the defined criteria give classes that are not enough populated, the Installation ID is used (as per OR02);
- The mathematical formulae of the OR03 estimator is applied to the final partition of the data.

In parallel with the specification and the prioritization of the homogeneity criteria, a set (or combination) of conditions to determine whether or not a given sample is enough populated can be defined, though this is not mandatory.

These conditions are to be based on the total number of items of the sample, the cumulated observation time or the total number of failures e.g.:

- Number of items > 50;
- Total observation time < 80,000 hours;
- Number of failure events > 30;

They have to be defined according to the context, the quality of the database, its population, the application... Each equipment type can have its own combination of conditions or it can be decided to keep the same criteria for all equipment types.

Figure 1 shows a first example of a breakdown obtained for a given sample of 1,000 fire and gas detectors extracted from the database (first box on the top of the graph). The homogeneity criteria used are the ones proposed above:

- Design class;
- System;
- 3. External environment criticality.

Figure 1. Generation policy of the classes - Example 1

The initial sample (1,000 items, 100,000 hours of operating time and 210 failures reported) is broken down sequentially while the samples generated are all enough populated.

The final classes/samples generated are shown in green.

Figure 2 provides another example of a breakdown obtained for a given sample of fire and gas detectors. The aim here is to show how the algorithm works when the first criteria generate classes that are not enough populated.

Figure 2. Generation policy of the classes - Example 2

In this example, the two first criteria are not applicable. As a consequence, the classes are generated on the basis of the third criteria only. If it would not have been feasible, they would have been generated on the basis of the Installation ID (as per OR02).

In comparison with the two other estimating methods, the innovation here is the process of combining a new mathematically founded advanced estimator with the class/sub-class generation policies, specific to each equipment type, based on maintenance expert judgment.

Results

In order to compare the robustness and the accuracy of the three estimation methods, it has been decided to test them on real data sets extracted from the OREDA computerized database. Three tests based on samples with different characteristics are presented in this article.

The class generation policies used for the OR03 estimator do not consider any criteria to define samples that are not enough populated. As mentioned above, this constraint is to be considered as "optional" i.e. it is not mandatory. Not using it means that the algorithm runs while homogeneity criteria have been defined, even if the samples generated are made up of few equipment items or do not include any failure event.

Simulated data set #1

Input data:

- OREDA filter used to extract the initial sample from the computerized database:
 - Equipment = Topside;
 - Equipment class = Fire & gas detectors;
 - External environment = Heavily exposed.
- OR02 class generation policy: By Installation ID.
- OR03 class generation policy for this equipment type:
 - 1 Design class;
 - 2 System;
 - Climate.

Sample obtained:

Design Class	Syst.	Climate	Nr Units	Operating hrs	Failure events
Global			1 713	39 847 787	980
		Adriatic Sea	48	1 649 568	15
AB	GD	Northern North Sea (> 62 parallel)	27	871 872	3
AD	GD	Onshore	24	630 720	12
		Southern North Sea (< 62 parallel)	672	12 454 647	659
AS	GD		543	16 799 808	163
חר	FD	Northern North Sea (> 62 parallel)	21	768 600	11
BF F	FD	Southern North Sea (< 62 parallel)	353	6 011 492	115
вн	FD	Southern North Sea (< 62 parallel)	12	262 656	0
BS	FD	Southern North Sea (< 62 parallel)	13	398 424	2

Table 1. Simulated data set #1

Resu	ılts:
------	-------

OR01:

Failure rate =	2.46 e-05	<i>h</i> ⁻¹
95% CI =	[2.31 e-05 ; 2.62 e-05]	<i>h</i> ⁻¹

OR02:

Failure rate (std) =	2.47 e-05 (7.85 e-07)	h⁻¹
95% CI =	[2.32 e-05 ; 2.62 e-05]	h⁻¹

OR03:

Failure rate (std) =	2.46 e-05 (7.86 e-07)	h⁻¹
95% CI =	[2.31 e-05 ; 2.62 e-05]	h⁻¹

Simulated data set #2 2

Input data:

- OREDA filter used to extract the initial sample from the computerized database:
 - Equipment = Topside;
 - Equipment class = Valves;
 - External environment = Moderately exposed.
- OR02 class generation policy: By Installation ID.
- OR03 class generation policy for this equipment type:
 - 1. Design class;
 - 2. System.

Sample obtained:

Design Class	System	Nr Units	Operating hrs	Failure events
Global		1677	42 998 886	1371
	#	40	1 132 844	69
	FL	3	146 136	4
	FU	7	201 912	3
	GE	28	1 086 468	27
DΛ	GI	5	91 508	2
BA	GP	116	5 012 784	177
	OE	4	197 240	8
	ОН	6	209 952	5
	OP	61	2 226 896	51
	OW	10	557 592	8
	#	16	472 800	6
	FF	19	332 860	7
BP	GE	1	35 808	0
	OW	4	56 688	1
	WI	2	51 216	6

СН		3	52 558	1
	#	364	6 946 408	209
	FF	6	105 120	0
	GE	20	481 348	28
	GI	52	1 136 480	46
	GP	43	1 327 824	77
GA	OE	123	2 135 942	14
	ОН	11	674 300	37
	OP	4	117 216	3
	OW	3	94 888	2
	WI	150	3 107 163	72
	#	82	2 120 256	33
	СР	1	25 608	2
	FL	8	204 864	5
	GE	11	281 688	10
GL	GI	5	142 392	1
	GP	32	899 216	18
	OP	14	241 384	13
	OW	10	212 040	17
	WI	5	128 040	6
MU		95	2 268 691	171
	#	51	1 484 100	66
	FF	11	320 100	8
	GE	51	1 445 552	57
	GP	34	1 011 984	34
P1	OE	1	40 392	0
	ОН	19	620 652	8
	OW	3	80 016	5
	ST	5	87 600	0
	WI	12	349 200	14
	#	6	242 352	1
	СР	4	66 560	0
	GP	23	353 624	8
P2	ОН	2	80 784	0
	OP	13	331 352	5
	OW	5	121 128	1
	#	5	232 032	9
	СР	8	133 120	0
D0	FF	2	35 040	0
P3	GE	12	185 832	1
	GP	22	379 280	0
	OP	24	882 056	15

Table 2. Simulated data set #2

Results:

OR01:

Failure rate =	3.19 e-05	h⁻¹
95% CI =	[3.02 e-05 ; 3.36 e-05]	<i>h</i> ⁻¹

OR02:

Failure rate (std) =	3.19 e-05 (8.61 e-07)	h⁻¹
95% CI =	[3.02 e-05 ; 3.36 e-05]	<i>h</i> ⁻¹

OR03:

Failure rate (std) =	3.2 e-05 (8.29 e-07)	h⁻
95% CI =	[3.04 e-05 ; 3.36 e-05]	h⁻

Simulated data set #3 3

Input data:

- OREDA filter used to extract the initial sample from the computerized database:
 - Equipment = Subsea;
 - Equipment class = Flowlines;
 - Manufacturer = FMC + Mistubishi.

- OR02 class generation policy: By Installation ID.
- OR03 class generation policy for this equipment type:
 - 1. Design class;
 - Geographic location.

Sample obtained:

Design Class	Geographic loc.	Nr Units	Operating hrs	Failure events
Global		4	363 864	4
FLEXIBLE	North Sea - Norway south	1	20 520	0
OTHER	North Sea - Norway south	1	113 976	0
	Gulf of Mexico	1	115 392	4
RIGID	North Sea - Norway south	1	113 976	0

Table 3. Simulated data set #3

Resu	ılts:

0004

Failure rate = 95% CI =	1.10 e-05 [3.00 e-06 ; 2.81 e-05]	h-1 h-1
OR02: Failure rate (std) = 95% CI =	1.58 e-05 (7.44 e-06) [4.73 e-06 ; 3.34 e-05]	h⁻¹ h⁻¹
OR03: Failure rate (std) = 95% CI =	1.07 e-05 (4.84 e-06) [3.44 e-06 ; 2.21 e-05]	h⁻¹ h⁻¹

Summary of the results

The table below provides a summary of the results:

Data set	Data set characteristics	Failure rate (h ⁻¹)	Standard deviation (h ⁻¹)
#1 Lot of equipment, lot of failures, relatively homogenous	OR01: 2.46 e-05	OR01: -	
	OR02: 2.47 e-05	OR02: 7.85 e-07	
	OR03: 2.46 e-05	OR03: 7.86 e-07	
#2 Lot of equipment, lot of failures, relatively heterogeneous, several "zero failure"	1 1 /	OR01: 3.19 e-05	OR01: -
	OR02: 3.19 e-05	OR02: 8.61 e-07	
	OR03: 3.20 e-05	OR03: 8.29 e-07	
#3 Small sample, few items/failures reported, lot of "zero failure"		OR01: 1.10 e-05	OR01: -
	OR02: 1.58 e-05	OR02: 7.44 e-06	
		OR03: 1.07 e-05	OR03: 4.84 e-06

Table 4. Summary of the results

Inspection of this table shows that the results given by the three estimators seem to be very close for large samples and slight differences occur when the data set is small. The third simulated data set demonstrates that OR03 can provide significantly different results from OR02 with smaller confidence intervals. For this particular sample, OR01 also provide a good estimate but with a larger confidence interval

Conclusion

From theoretical point of view, the OR01 estimator is very basic when compared to the others. If the number of failure events reported is very low, it can only provide a very rough estimate. In addition, in case of "zero failure", no estimation result is provided by the method. However, the different tests presented in this article do not clearly demonstrate any

significant discrepancy compared to the other estimators. It would be necessary to extract other data sets from the OREDA computerized database (especially small samples) and perform more tests.

OR02, the estimator created in 1997 by SINTEF, is mathematically well founded and its performances are pretty good, with a slight trend to overestimate failure rates in case of classes with small sizes. While OR02 uses only the Installation ID to generate classes, OR03 is more "interesting" from theoretical point of view as it allows to introduce maintenance expert judgement for each equipment class with a selection of prioritized list of criteria through the class generation policy.

For large samples (lot of equipment units and failure events), the results obtained by the three estimators are very close. However, for small samples (i.e. the ones obtained with detailed filters or for very reliable equipment like subsea equipment on which few failure events are reported), OR03 can provide significantly different results from OR02, with smaller confidence intervals. This is the reason why the OREDA JIP participants decided in 2017 to implement it as soon as possible in their data analysis software.

More and more data are automatically/systematically collected in the different industry sectors and many technics have been recently developed to handle and try to analyse them: big data, data mining, machine learning, deep learning, etc. However, spending time and money to implement such advanced methods and, in parallel, applying wrong or even too basic formulas to calculate various performance parameters would not make Mathematics and statistics shall not be forgotten and always have to be applied rigorously and improved when possible. The OREDA JIP collect data for more than 35 years and owns a huge database today. Even if it is not their core business, project participants always tried to maintain throughout the years their efforts in R&D to develop and improve their tools and especially the robustness of their estimators.

Abbreviations

Cantidanas Intonval

Cl	Confidence Interval
E&P	Exploration & Production
h <i>or</i> hr	hours
ID	IDentification number
i.i.d.	independent and identically distributed
JIP	Joint Industry Project
ML	Maximum Likelihood
OREDA	Offshore and onshore REliability DAta
p.d.f.	probability density function
RAMS	Reliability, Availability, Maintenance and Safety
R&D	Research and Development
std	standard deviation

References

- [Bordes and al., 2012] "About failure rates estimating procedures in OREDA in case of heterogeneous data and proposition of a new estimator". Research report. Contract TOTAL FR00005501 / UPPA 11 168, 2012. L. Bordes, S. Dossou-Gbete, S. Mercier (UPPA), P-J. Cacheux, S. Collas (Total).
- [OREDA Guidelines, 1997] OREDA Data Analysis Guidelines, Jorn Vatn, SINTEF, OREDA, 1997.
- [OREDA Handbook 2009] OREDA Handbook 2009.
- [OREDA Handbook 2015] OREDA Handbook 2015.
- Websites:

https://www.oreda.com/history/ https://fr.wikipedia.org/wiki/Oreda

