
Contents

Preface	xix
Contributors	xxi
List of Tables	xxix
List of Figures	xxxiii

PART I: COX MODELS, ANALYSES, AND EXTENSIONS

1 Extended Cox and Accelerated Models in Reliability, with General Censoring and Truncation	3
<i>C. Huber-Carol and M. Nikulin</i>	
1.1 Cox Model and Extensions	3
1.1.1 The simple Cox model	3
1.1.2 Nonhomogeneity in chronological time	4
1.1.3 Effect not constant in time	5
1.1.4 Omitted pertinent covariate: frailty models	5
1.2 General Censoring and Truncations	6
1.2.1 Definition	6
1.2.2 Maximum likelihood estimation for frailty models	7
1.3 Discrete Time: Logistic Regression Models for the Retro-Hazard	8
1.4 Accelerated Failure Time Models (AFT)	9
1.4.1 Sedyakin principle	10
1.4.2 Definition of AFT models	10
1.4.3 Relationships between accelerated (AFT) and proportional hazard (PH) models	11
1.4.4 Relationships between Sedyakin and PH: MPH models	12
1.4.5 Generalized PH models (GPH) on \mathcal{E}	12
1.4.6 General models	13
1.4.7 Modeling and homogeneity problem	13
1.5 Correlated Survivals	15
1.5.1 Introduction	15

1.5.2 Model in discrete time: Hierarchical dependencies	16
1.5.3 Definition of the models	16
1.5.4 Regression model	17
1.5.5 Estimation	17
References	18
2 Corrected Score Estimation in the Cox Regression Model with Misclassified Discrete Covariates	23
<i>D. M. Zucker and D. Spiegelman</i>	
2.1 Introduction	24
2.2 Review of the Corrected Score Technique	25
2.3 Application to the Cox Survival Model	26
2.3.1 Setup	26
2.3.2 The method	27
2.4 Example	29
References	31
3 A Varying-Coefficient Hazards Regression Model for Multiple Cross-Effect	33
<i>H-D. I. Wu</i>	
3.1 Introduction	33
3.2 Illustration of the Piecewise-Constant Model	35
3.3 Estimation Under the Piecewise-Constant Setting	36
3.4 The Tests	37
3.4.1 Some specific tests	37
3.5 Data Analysis	39
3.6 Discussion	41
References	42
4 Closure Properties and Diagnostic Plots for the Frailty Distribution in Proportional Hazards Models	43
<i>P. Economou and C. Caroni</i>	
4.1 Introduction	43
4.2 Closure Properties of the Individual Frailty Distribution	44
4.3 Diagnostic Plots	47
4.4 Application	48
4.5 Shared Frailty	49
References	53
5 Multivariate Survival Data with Censoring	55
<i>S. Gross and C. Huber-Carol</i>	
5.1 Introduction	55

5.2 Definition of the Models	56
5.2.1 Bivariate continuous model	56
5.2.2 Generalization to p components	56
5.2.3 Properties of the bivariate family	57
5.2.4 General bivariate model	57
5.2.5 The purely discrete model	58
5.2.6 Simple examples of laws of type (5.1)	58
5.3 Some Usual Bivariate Models	59
5.3.1 Clayton bivariate distribution	59
5.3.2 Marshall-Olkin bivariate distribution	60
5.3.3 Our quasi-Marshall-Olkin bivariate distribution	61
5.3.4 Gumbel bivariate distribution	61
5.4 NPML Estimation	62
5.4.1 Likelihood for the bivariate case	62
5.4.2 NPML estimation	62
5.5 Concluding Remarks	64
References	64

PART II: RELIABILITY THEORY—DEGRADATION MODELS

6 Virtual (Biological) Age Versus Chronological Age	69
<i>M. Finkelstein</i>	
6.1 Introduction	69
6.2 The Black Box Virtual Age	71
6.3 Information-Based Virtual Age	73
6.3.1 Degradation curve	73
6.3.2 Mean remaining lifetime	75
6.4 Virtual Age in a Series System	77
6.5 Concluding Remarks	80
References	80
7 A Competing Risks Model for Degradation and Traumatic Failure Times	83
<i>V. Couallier</i>	
7.1 Introduction	83
7.2 The Degradation Failure—Estimation of F_A and F_{T_0}	84
7.3 A Joint Model with Both Degradation and Traumatic Failure Times	87
7.4 A Joint Model with Two Failure Modes	90
7.5 Conclusion	91
References	92

8 Generalized Birth and Death Processes as Degradation Models	95
<i>V. Rykov</i>	
8.1 Introduction and Motivation	95
8.2 Generalized B&D Process. Preliminary	96
8.3 Steady-State Distribution	98
8.4 Conditional Distribution Given Lifetime	99
8.5 An Example	103
8.6 Conclusion	106
References	106
9 Nonperiodic Inspections to Guarantee a Prescribed Level of Reliability	109
<i>C. T. Barker and M. J. Newby</i>	
9.1 Introduction	109
9.2 The Model	110
9.2.1 The considered processes	110
9.2.2 Maintenance actions and nonperiodic inspections	111
9.2.3 Features of the model	114
9.3 Expected Total Cost	116
9.3.1 Expression of the expected total cost	117
9.3.2 Obtaining the solutions	118
9.4 Numerical Results and Comments	120
9.5 Conclusion	123
Appendix	124
References	125
10 Optimal Incomplete Maintenance for Weibull Failure Processes	127
<i>W. Kahle</i>	
10.1 Introduction	127
10.2 Kijima-Type Repairs	128
10.3 Parameter Estimation	129
10.4 Optimal Maintenance as Time Scale Transformation	131
10.5 Conclusion	135
References	135
11 Are Nonhomogeneous Poisson Process Models Preferable to General-Order Statistics Models for Software Reliability Estimation?	137
<i>S. Kundu, T. K. Nayak, and S. Bose</i>	
11.1 Introduction	137

11.2 Connections Between NHPP and GOS Models	140
11.3 Some Aspects of Inference	142
11.4 Simulation Results	143
11.5 Discussion	149
References	150
12 Multistate System Reliability Assessment by Using the Markov Reward Model	153
<i>A. Lisnianski, I. Frenkel, L. Khvatkin, and Y. Ding</i>	
12.1 Introduction	153
12.2 Model Description	154
12.2.1 Generalized MSS reliability measure	154
12.2.2 Markov reward model: General description	155
12.2.3 Rewards determination for MSS reliability computation	156
12.3 Numerical Example	157
12.4 Conclusions	166
References	167
PART III: INFERENTIAL ANALYSIS	
13 Asymptotic Certainty Bands for Kernel Density Estimators Based upon a Bootstrap Resampling Scheme	171
<i>P. Deheuvels and G. Derzko</i>	
13.1 Introduction and Results	171
13.2 An Example of Application	177
13.3 Proofs	182
13.3.1 Proof of Theorem 13.1.1	182
References	185
14 Estimation of Rescaled Distribution	187
<i>H. Läuter, M. Nikulin, and V. Solev</i>	
14.1 Introduction	187
14.2 Transportation Metric	188
14.3 Entropy, Duality of Metric Entropy	189
14.4 Expectation of $\kappa_{\mathcal{C}}(P, P_n)$	191
14.5 Minimum Distance Estimator	193
14.6 Empirical Process, Concentration Inequality	195
14.7 The Main Result	196
References	198

15 Nested Plans for Sequential Change Point Detection—The Parametric Case	199
<i>P. Feigin, G. Gurevich, and Y. Lumelskii</i>	
15.1 Introduction and Notation	199
15.2 Definitions and Characteristics of Nested Plans	200
15.3 Multivariate Normal Distributions and Optimal Nested Plans	201
15.4 Nested Plans for One-Parameter Exponential Distributions	204
15.5 Numerical Examples and Comparisons	206
References	211
16 Sampling in Survival Analysis and Estimation with Unknown Selection Bias and Censoring	213
<i>A. Guilloux</i>	
16.1 Introduction	213
16.2 Sampling in the Lexis Diagram	215
16.2.1 Modeling the Lexis diagram	215
16.2.2 Censored observations	217
16.3 Inference for the Distribution of the r.v. X	218
16.4 Inference for the Weight Function w	219
16.5 Simulation Study	220
References	223
17 Testing the Acceleration Function in Lifetime Models	225
<i>H. Liero and M. Liero</i>	
17.1 Introduction	225
17.2 The Parametric ALT Model	226
17.3 The ALT Model with Nonparametric Baseline Distribution	229
17.4 The ALT Model with Parametric Baseline Distribution and Nonparametric Acceleration Function	231
17.5 The Nonparametric ALT Model	236
References	238
18 Recent Achievements in Modified Chi-Squared Goodness-of-Fit Testing	241
<i>V. Voinov, R. Alloyarova, and N. Pya</i>	
18.1 Introduction	241
18.2 A Contemporary Status of the Theory of Modified Chi-Squared Tests	244

18.3 Some Recent Results	248
18.3.1 Testing for normality	248
18.3.2 Testing for the logistic probability distribution	249
18.3.3 Testing for the three-parameter Weibull null hypothesis	250
18.3.4 Testing for the power-generalized Weibull family	251
18.4 Conclusion	252
Appendix	253
References	255
19 Goodness-of-Fit Tests for Pareto Distribution	259
<i>S. Gulati and S. Shapiro</i>	
19.1 Introduction	259
19.2 Type I Pareto Distribution	262
19.3 Test for the Type I Pareto Distribution	262
19.4 Power Study	264
19.5 Type II Pareto Distribution	265
19.6 Null Distribution of the Proposed Procedure and Power Study	268
19.7 Power of the Proposed Procedure	269
19.8 Examples	271
19.9 Conclusions	271
References	272
20 Application of Inverse Problems in Epidemiology and Biodemography	275
<i>A. Michalski</i>	
20.1 Introduction	275
20.2 Definition and Solution of Inverse Problem	277
20.3 Estimation on Incomplete Follow-Up	280
20.4 Estimation of HIV Infection Rate on the Dynamics of AIDS Cases	282
20.5 Estimation of Survival in the Wild	285
References	288
PART IV: ANALYSIS OF CENSORED DATA	
21 A Sampling-Based Chi-Squared Test for Interval-Censored Data	295
<i>M. L. Calle and G. Gómez</i>	
21.1 Introduction	295
21.2 Johnson's Bayesian Chi-Squared Statistic	296

21.3 Sampling-Based Chi-Squared Test for Interval-Censored Data	298
21.3.1 Iterative algorithm	299
21.3.2 Asymptotic properties	299
21.3.3 Decision criteria	302
21.4 Simulation Study	303
21.5 Discussion	304
References	305
22 Semiparametric Regression Models for Interval-Censored Survival Data, With and Without Frailty Effects	307
<i>P. Hougaard</i>	
22.1 Introduction	308
22.2 Parametric Models	309
22.3 Nonparametric Models	309
22.4 Proportional Hazards Models	311
22.5 Conditional Proportional Hazards (Frailty Model)	312
22.6 Extensions	313
22.7 Conclusion	316
References	316
23 Exact Likelihood Inference for an Exponential Parameter Under Progressive Hybrid Censoring Schemes	319
<i>A. Childs, B. Chandrasekar, and N. Balakrishnan</i>	
23.1 Introduction	319
23.2 Results for Type-I Progressive Hybrid Censoring	320
23.3 Results for Type-II Progressive Hybrid Censoring	326
23.4 Examples	328
References	330
PART V: QUALITY OF LIFE	
24 Sequential Analysis of Quality-of-Life Measurements Using Mixed Rasch Models	333
<i>V. Sébille, J.-B. Hardouin, and M. Mesbah</i>	
24.1 Introduction	334
24.2 IRT Models	335
24.2.1 The Rasch model	336
24.2.2 Estimation of the parameters	336
24.3 Sequential Analysis	336
24.3.1 Traditional sequential analysis	336
24.3.2 Sequential analysis based on Rasch models	337
24.3.3 The triangular test	339

24.4 Simulations	339
24.4.1 Simulation design	339
24.4.2 Results	340
24.5 Discussion—Conclusion	342
References	345
25 Measuring Degradation of Quality-of-Life Related to Pollution in the SEQAP Study	349
<i>S. Deguen, C. Segala, and M. Mesbah</i>	
25.1 Introduction	349
25.2 Material and Methods	350
25.2.1 Finding questions, using previous knowledge, and focus groups	350
25.2.2 Selecting questions, using a real sample, and psychometric methods	350
25.2.3 From principal component analysis to Cronbach alpha curves	351
25.2.4 Modern measurement models and graphical modeling	353
25.3 Results	354
25.3.1 Rotated principal component analysis	355
25.3.2 Backward Cronbach alpha curve	356
25.3.3 Scoring procedure	356
25.3.4 Correlation items to scores	356
25.3.5 Rasch model	358
25.3.6 External validation	359
25.4 Discussion	360
Appendix	361
References	367
26 A Bayesian Ponders “The Quality of Life”	369
<i>M. Mesbah and N. D. Singpurwalla</i>	
26.1 Introduction and Overview	369
26.1.1 Selective quotations on QoL	370
26.1.2 Overview of this chapter	371
26.2 The Three-Party Architecture	372
26.3 The Rasch Model for \mathcal{P} s Input to QoL	374
26.3.1 The case of a single dimension: \mathcal{D} ’s assessment of θ_j	375
26.4 The Case of Multiple Dimensions: Fusing Information	376
26.4.1 \mathcal{D} ’s assessment of $\theta(\mathcal{D})$	376
26.4.2 Encoding the positive dependence between the θ_j s	377

26.5 Defining the Quality of Life	378
26.6 Summary and Conclusions	379
References	380

PART VI: INFERENCE FOR PROCESSES

27 On the Goodness-of-Fit Test for Some Continuous Time Processes	385
<i>S. Dachian and Y. A. Kutoyants</i>	
27.1 Introduction	385
27.2 Diffusion Process with Small Noise	388
27.3 Ergodic Diffusion Processes	390
27.4 Poisson and Self-Exciting Processes	395
27.5 Simulation	400
References	402
28 Nonparametric Estimation of Integral Functionals for Semi-Markov Processes with Application in Reliability	405
<i>N. Limnios and B. Ouhbi</i>	
28.1 Introduction	405
28.2 The Semi-Markov Setting	406
28.3 Integral Functionals	409
28.4 Nonparametric Estimation of Moments	410
28.5 Confidence Intervals for the Moments	414
28.6 Numerical Application	415
References	416
29 Estimators for Partially Observed Markov Chains	419
<i>U. U. Müller, A. Schick, and W. Wefelmeyer</i>	
29.1 Introduction	419
29.2 Nonparametric Estimators	420
29.2.1 Full Observations	420
29.2.2 Periodic Skipping	421
29.2.3 Observing Two Out of Three	421
29.2.4 Random Skipping	424
29.2.5 Skipping at Random	424
29.3 Linear Autoregression	425
29.3.1 Full Observations	425
29.3.2 Observing One Out of Two	426
29.3.3 Higher Lags	428
29.3.4 Higher Order Autoregression	429
References	432

30 On Solving Statistical Problems for the Stochastic Processes by the Sufficient Empirical Averaging Method	435
<i>A. Andronov, E. Chepurin, and A. Hajiyev</i>	
30.1 Introduction	435
30.2 Base Model	436
30.3 On a Class of Processes with the Complete Sufficient Statistics for the Plans of <i>A</i> -Type	437
30.4 On Complete Sufficient Statistics for a Class of Labeled Processes with the Plans of <i>B</i> -Type	439
30.5 On Procedures of Data Variant Generation	440
30.6 Numerical Examples	441
References	444
 PART VII: DESIGNS	
31 Adaptive Designs for Group Sequential Clinical Survival Experiments	447
<i>E. V. Slud</i>	
31.1 Introduction	447
31.2 Decision-Theoretic Formulation	450
31.2.1 Inference in a random-information environment	452
31.2.2 Extended action affecting information growth	453
31.3 Two-Look Optimal Decision Rules	454
31.4 Modified Trial Designs with Accrual-Stopping	455
References	458
32 Optimal Two-Treatment Repeated Measurement Designs for Two Periods	461
<i>S. Kounias and M. Chalikias</i>	
32.1 Introduction	461
32.2 Sequence Enumeration and the Model	462
32.2.1 Enumeration of sequences	462
32.2.2 The model	462
32.2.3 Calculation of <i>Q</i>	463
32.3 Optimal Designs for Two Periods	465
32.3.1 Optimal designs for direct effects	465
32.3.2 Optimal designs for residual effects	466
32.3.3 Optimal designs for direct and residual effects	467
32.3.4 The model with interaction	468
References	469

**PART VIII: MEASURES OF DIVERGENCE, MODEL SELECTION,
AND SURVIVAL MODELS**

33 Discrepancy-Based Model Selection Criteria Using Cross-Validation	473
<i>J. E. Cavanaugh, S. L. Davies, and A. A. Neath</i>	
33.1 Introduction	474
33.2 Framework for Discrepancy-Based Selection Criteria	475
33.3 The Bias-Adjustment Approach to Developing a Criterion	476
33.4 The Cross-Validatory Approach to Developing a Criterion	477
33.5 Examples in the Linear Regression Setting	478
33.6 Linear Regression Simulations	480
Appendix	483
References	485
34 Focused Information Criteria for the Linear Hazard Regression Model	487
<i>N. L. Hjort</i>	
34.1 Introduction: Which Covariates to Include?	487
34.2 Estimators in Submodels	489
34.3 Bias, Variance, and Mean Squared Error Calculations	491
34.4 Estimating the Risks	494
34.5 The FIC and the Weighted FIC	495
34.6 Exact Risk Calculations	497
34.7 Concluding Remarks	500
References	501
35 On Measures of Information and Divergence and Model Selection Criteria	503
<i>A. Karagrigoriou and T. Papaioannou</i>	
35.1 Introduction	503
35.2 Classes of Measures	504
35.2.1 Fisher-type measures	505
35.2.2 Measures of divergence	506
35.2.3 Entropy-type measures	507
35.3 Properties of Information Measures	508
35.4 Information Under Censoring and Truncation	510

35.5 Model Selection Criteria	513
35.5.1 The expected overall discrepancy	513
35.5.2 Estimation of the expected overall discrepancy	514
35.6 Discussion	515
References	516
36 Entropy and Divergence Measures for Mixed Variables	519
<i>K. Zografos</i>	
36.1 Introduction	519
36.2 The Model	520
36.3 Entropy and Divergence in the Location Model	522
36.3.1 φ -entropy in the location model	522
36.3.2 ϕ -divergence in the location model	524
36.4 Sampling Properties	526
36.4.1 Asymptotic distribution of $H_\varphi(f_{\hat{\theta}})$	526
36.4.2 Asymptotic distribution of $D_\phi(f_{\hat{\theta}_1}, f_{\hat{\theta}_2})$	529
36.5 Conclusions	532
References	532
PART IX: NEW STATISTICAL CHALLENGES	
37 Clinical Trials and the Genomic Evolution: Some Statistical Perspectives	537
<i>P. K. Sen</i>	
37.1 Introduction	537
37.2 Biometry to Clinical Trial Methodology	538
37.3 Interim Analysis and Statistical Tests	540
37.4 Genomics Impact	545
References	549
Index	553