

Research Article

Bayesian Estimation of Two-Parameter Weibull Distribution Using Extension of Jeffreys' Prior Information with Three Loss Functions

Chris Bambey Guure,¹ Noor Akma Ibrahim,^{1,2} and Al Omari Mohammed Ahmed²

¹ Institute for Mathematical Research, University Putra Malaysia, 43400 Serdang, Selangor, Malaysia

² Department of Mathematics, University Putra Malaysia, 43400 Serdang, Selangor, Malaysia

Correspondence should be addressed to Chris Bambey Guure, bam.bey1@hotmail.com

Received 18 April 2012; Revised 29 May 2012; Accepted 12 June 2012

Academic Editor: Bohdan Maslowski

Copyright © 2012 Chris Bambey Guure et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

The Weibull distribution has been observed as one of the most useful distribution, for modelling and analysing lifetime data in engineering, biology, and others. Studies have been done vigorously in the literature to determine the best method in estimating its parameters. Recently, much attention has been given to the Bayesian estimation approach for parameters estimation which is in contention with other estimation methods. In this paper, we examine the performance of maximum likelihood estimator and Bayesian estimator using extension of Jeffreys prior information with three loss functions, namely, the linear exponential loss, general entropy loss, and the square error loss function for estimating the two-parameter Weibull failure time distribution. These methods are compared using mean square error through simulation study with varying sample sizes. The results show that Bayesian estimator using extension of Jeffreys' prior under linear exponential loss function in most cases gives the smallest mean square error and absolute bias for both the scale parameter α and the shape parameter β for the given values of extension of Jeffreys' prior.

1. Introduction

The Weibull distribution is widely used in reliability and life data analysis due to its versatility. Depending on the values of the parameters, the Weibull distribution can be used to model a variety of life behaviours. An important aspect of the Weibull distribution is how the values of the shape parameter, β , and the scale parameter, α , affect the characteristics life of the distribution, the shape/slope of the distribution curve, the reliability function, and the failure rate. It has been found that this distribution is satisfactory in describing the life

expectancy of components that involve fatigue and for assessing the reliability of bulbs, ball bearings, and machine parts according to [1].

The primary advantage of Weibull analysis according to [2] is its ability to provide accurate failure analysis and failure forecasts with extremely small samples. With Weibull, solutions are possible at the earliest indications of a problem without having to pursue further. Small samples also allow cost-effective component testing.

Maximum likelihood estimation has been the most widely used method for estimating the parameters of the Weibull distribution. Recently, Bayesian estimation approach has received great attention by most researchers among them is [3]. They considered Bayesian survival estimator for Weibull distribution with censored data while [4] studied Bayesian estimation for the extreme value distribution using progressive censored data and asymmetric loss. Bayes estimator for exponential distribution with extension of Jeffreys' prior information was considered by [5]. Others including [6–8] did some comparative studies on the estimation of Weibull parameters using complete and censored samples and [9] determined Bayes estimation of the extreme-value reliability function.

The objective of this paper is to compare the traditional maximum likelihood estimation of the scale and shape parameters of the Weibull distribution with its Bayesian counterpart using extension of Jeffreys prior information obtained from Lindleys' approximation procedure with three loss functions.

The rest of the paper is arranged as follows: Section 2 contains the derivative of the parameters under maximum likelihood estimator, Section 3 is the Bayesian estimator. Section 4 is the asymmetric loss function which is divided into two subsections, that is, linear exponential (LINE) loss function and general entropy loss function. Symmetric loss function also known as squared error loss function is in Section 5 followed by simulation study in Section 6. Section 7 is the results and discussion, and Section 8 is the conclusion.

2. Maximum Likelihood Estimation

Let t_1, t_2, \dots, t_n be a random sample of size n with a probability density function (pdf) of a two-parameter Weibull distribution given as

$$f(t) = \left(\frac{\beta}{\alpha}\right) \left(\frac{t}{\alpha}\right)^{\beta-1} \exp\left[-\left(\frac{t}{\alpha}\right)^\beta\right]. \quad (2.1)$$

The Cumulative distribution function (CDF) is

$$F(t) = 1 - \exp\left[-\left(\frac{t}{\alpha}\right)^\beta\right]. \quad (2.2)$$

The likelihood function of the pdf is

$$L(t_i, \alpha, \beta) = \prod_{i=1}^n \left\{ \left(\frac{\beta}{\alpha}\right) \left(\frac{t_i}{\alpha}\right)^{\beta-1} \exp\left[-\left(\frac{t_i}{\alpha}\right)^\beta\right] \right\}. \quad (2.3)$$

The log-likelihood function is

$$\ln(L) = n \ln(\beta) - n\beta \ln(\alpha) + (\beta - 1) \sum_{i=1}^n \ln(t_i) - \sum_{i=1}^n \left(\frac{t_i}{\alpha} \right)^\beta. \quad (2.4)$$

Differentiating (2.4) with respect to α and β and equating to zero, we have

$$\frac{\partial \ln L}{\partial \alpha} = -n \left(\frac{\beta}{\alpha} \right) + \left(\frac{\beta}{\alpha} \right) \sum_{i=1}^n \left(\frac{t_i}{\alpha} \right)^\beta = 0, \quad (2.5)$$

$$\frac{\partial \ln L}{\partial \beta} = \left(\frac{n}{\beta} \right) + \sum_{i=1}^n \left(\frac{t_i}{\alpha} \right) - \sum_{i=1}^n \left(\frac{t_i}{\alpha} \right)^\beta \ln \left(\frac{t_i}{\alpha} \right) = 0. \quad (2.6)$$

From (2.5),

$$\alpha = \left[\frac{1}{n} \sum_{i=1}^n (t_i)^\beta \right]^{1/\beta}. \quad (2.7)$$

When $\hat{\beta}$ is obtained then $\hat{\alpha}$ can be determined. We propose to solve $\hat{\beta}$ by using Newton-Raphson method as given below. Let $f(\beta)$ be the same as (2.6) and taking the first differential of $f(\beta)$, we have

$$f'(\beta) = -\left(\frac{n}{\beta^2} \right) - \sum_{i=1}^n \left(\frac{t_i}{\alpha} \right)^\beta \ln^2 \left(\frac{t_i}{\alpha} \right). \quad (2.8)$$

Substituting (2.7) into (2.6) which is $f(\beta)$ gives

$$\begin{aligned} f(\beta) &= \left(\frac{n}{\beta} \right) + \sum_{i=1}^n \left[\frac{(t_i)}{\left[(1/n) \sum_{i=1}^n (t_i)^\beta \right]^{1/\beta}} \right] \\ &\quad - \sum_{i=1}^n \left[\frac{(t_i)^\beta}{\left[(1/n) \sum_{i=1}^n (t_i)^\beta \right]} \right] \ln \left[\frac{(t_i)}{\left[(1/n) \sum_{i=1}^n (t_i)^\beta \right]^{1/\beta}} \right]. \end{aligned} \quad (2.9)$$

Substituting (2.7) into (2.8), we have

$$f'(\beta) = - \left\{ \left(\frac{n}{\beta} \right) + \sum_{i=1}^n \left[\frac{(t_i)^\beta}{\left((1/n) \sum_{i=1}^n (t_i)^\beta \right)} \ln^2 \frac{(t_i)}{\left[(1/n) \sum_{i=1}^n (t_i)^\beta \right]^{1/\beta}} \right] \right\}. \quad (2.10)$$

Therefore, $\hat{\beta}$ is obtained from the equation below by carefully choosing an initial value for β_i and iterating the process till it converges:

$$\begin{aligned} \beta_{i+1} = \beta_i - & \frac{(n/\beta) + \sum_{i=1}^n \left[(t_i) / \left[(1/n) \sum_{i=1}^n (t_i)^\beta \right]^{1/\beta} \right]}{-\left\{ (n/\beta) + \sum_{i=1}^n \left[\left((t_i)^\beta / \left((1/n) \sum_{i=1}^n (t_i)^\beta \right) \right) \ln^2 \left((t_i) / \left[(1/n) \sum_{i=1}^n (t_i)^\beta \right]^{1/\beta} \right) \right] \right\}} \\ & - \frac{\sum_{i=1}^n \left[(t_i)^\beta / \left[(1/n) \sum_{i=1}^n (t_i)^\beta \right] \right] \ln \left[(t_i) / \left[(1/n) \sum_{i=1}^n (t_i)^\beta \right]^{1/\beta} \right]}{-\left\{ (n/\beta) + \sum_{i=1}^n \left[\left((t_i)^\beta / \left((1/n) \sum_{i=1}^n (t_i)^\beta \right) \right) \ln^2 \left((t_i) / \left[(1/n) \sum_{i=1}^n (t_i)^\beta \right]^{1/\beta} \right) \right] \right\}}. \end{aligned} \quad (2.11)$$

3. Bayesian Estimation

Bayesian estimation approach has received a lot of attention in recent times for analysing failure time data, which has mostly been proposed as an alternative to that of the traditional methods. Bayesian estimation approach makes use of ones prior knowledge about the parameters as well as the available data. When ones prior knowledge about the parameter is not available, it is possible to make use of the noninformative prior in Bayesian analysis. Since we have no knowledge on the parameters, we seek to use the extension of Jeffreys' prior information, where Jeffreys' prior is the square root of the determinant of the Fisher information. According to [5], the extension of Jeffreys' prior is by taking $u(\theta) \propto [(I(\theta))]^c$, $c \in R^+$, giving that

$$u(\theta) \propto \left(\frac{1}{\theta} \right)^{2c}. \quad (3.1)$$

Thus,

$$u(\alpha, \beta) \propto \left(\frac{1}{\alpha \beta} \right)^{2c}. \quad (3.2)$$

Given a sample $t = (t_1, t_2, \dots, t_n)$ from the pdf (2.1), the likelihood function,

$$L(t_i | \alpha, \beta) = \prod_{i=1}^n \left\{ \left(\frac{\beta}{\alpha} \right) \left(\frac{t_i}{\alpha} \right)^{\beta-1} \exp \left[- \left(\frac{t_i}{\alpha} \right)^\beta \right] \right\}. \quad (3.3)$$

With Bayes theorem, the joint posterior distribution of the parameters α and β is

$$\begin{aligned} \pi^*(\alpha, \beta | t) & \propto L(t | \alpha, \beta) u(\alpha, \beta) \\ & = \frac{k}{(\alpha \beta)^{2c}} \prod_{i=1}^n \left\{ \left(\frac{\beta}{\alpha} \right) \left(\frac{t_i}{\alpha} \right)^{\beta-1} \exp \left[- \left(\frac{t_i}{\alpha} \right)^\beta \right] \right\}, \end{aligned} \quad (3.4)$$

where k is the normalizing constant that makes π^* a proper pdf.

4. Asymmetric Loss Function

4.1. Linear Exponential Loss Function (LINEX)

The LINEX loss function is under the assumption that the minimal loss occurs at $\hat{\theta} = \theta$ and is expressed as

$$L(\Delta) \propto \exp(a\Delta) - a\Delta - 1; \quad a \neq 0, \quad (4.1)$$

with $\Delta = (\hat{\theta} - \theta)$, where $\hat{\theta}$ is an estimate of θ . The sign and magnitude of the shape parameter a represents the direction and degree of symmetry, respectively. There is overestimation if $a > 0$ and underestimation if $a < 0$ but when $a \approx 0$, the LINEX loss function is approximately the squared error loss function. The posterior expectation of the LINEX loss function, according to [10], is

$$E_\theta[L(\hat{\theta} - \theta)] \propto \exp(a\hat{\theta}) E_\theta[\exp(-a\theta)] - a(\hat{\theta} - E_\theta(\theta)) - 1. \quad (4.2)$$

The Bayes estimator of θ , represented by $\hat{\theta}_{BL}$ under LINEX loss function, is the value of $\hat{\theta}$ which minimizes (4.2) and is given as

$$\hat{\theta}_{BL} = -\frac{1}{a} \ln E_\theta[\exp(-a\theta)] \quad (4.3)$$

provided that $E_\theta[\exp(-a\theta)]$ exists and is finite. The Bayes estimator \hat{u}_{BL} of a function $u = u[\exp(-a\alpha), \exp(-a\beta)]$ is given as

$$\begin{aligned} \hat{u}_{BL} &= E[\exp(-a\alpha), \exp(-a\beta) | t] \\ &= \frac{\iint u[\exp(-a\alpha), \exp(-a\beta)] \pi^*(\alpha, \beta) d\alpha d\beta}{\iint \pi^*(\alpha, \beta) d\alpha d\beta}. \end{aligned} \quad (4.4)$$

From (4.4), it can be observed that it contains a ratio of integrals which cannot be solved analytically and for that we employ Lindley's approximation procedure to estimate the parameters. Lindley considered an approximation for the ratio of integrals for evaluating the posterior expectation of an arbitrary function $\hat{u}(\theta)$ as

$$E[u(\theta) | x] = \frac{\int u(\theta) v(\theta) \exp[L(\theta)] d\theta}{\int v(\theta) \exp[L(\theta)] d\theta}. \quad (4.5)$$

According to [11], Lindley's expansion can be approximated asymptotically by

$$\hat{\theta} = u + \frac{1}{2}[(u_{11}\delta_{11}) + (u_{22}\delta_{22})] + u_1\rho_1\delta_{11} + u_2\rho_2\delta_{22} + \frac{1}{2}[(L_{30}u_1\delta_{11}^2) + (L_{03}u_2\delta_{22}^2)], \quad (4.6)$$

where L is the log-likelihood function in (2.4) and

$$\begin{aligned}
u(\alpha) &= \exp(-\alpha\alpha), \quad u_1 = \frac{\partial u}{\partial \alpha} = -\alpha \exp(-\alpha\alpha), \\
u_{11} &= \frac{\partial^2 u}{\partial \alpha^2} = \alpha^2 \exp(-\alpha\alpha), \quad u_2 = u_{22} = 0, \\
u(\beta) &= \exp(-\alpha\beta), \quad u_2 = \frac{\partial u}{\partial \beta} = -\alpha \exp(-\alpha\beta), \\
u_{22} &= \frac{\partial^2 u}{\partial \beta^2} = \alpha^2 \exp(-\alpha\beta), \quad u_1 = u_{11} = 0, \\
\rho(\alpha, \beta) &= -\ln(\alpha^{2c}) - \ln(\beta^{2c}), \\
\rho_1 &= \frac{\partial \rho}{\partial \alpha} = -\frac{1}{\alpha^{2c}}, \\
\rho_2 &= \frac{\partial \rho}{\partial \beta} = -\frac{1}{\beta^{2c}}, \\
L_{20} &= n\left(\frac{\beta}{\alpha^2}\right) - \left(\frac{\beta^2}{\alpha^2}\right)\sum_{i=1}^n\left(\frac{t_i}{\alpha}\right)^\beta - \frac{\beta}{\alpha^2}\sum_{i=1}^n\left(\frac{t_i}{\alpha}\right)^\beta, \tag{4.7} \\
\delta_{11} &= (-L_{20})^{-1}, \\
L_{30} &= -2n\left(\frac{\beta}{\alpha}\right) + 2\left(\frac{\beta^2}{\alpha^3}\right)\sum_{i=1}^n\left(\frac{t_i}{\alpha}\right)^\beta + \left(\frac{\beta^3}{\alpha^3}\right)\sum_{i=1}^n\left(\frac{t_i}{\alpha}\right)^\beta \\
&\quad + 2\left(\frac{\beta}{\alpha^3}\right)\sum_{i=1}^n\left(\frac{t_i}{\alpha}\right)^\beta + \left(\frac{\beta^2}{\alpha^3}\right)\sum_{i=1}^n\left(\frac{\beta}{\alpha}\right)^\beta, \\
L_{02} &= -\frac{n}{\beta^2} - \sum_{i=1}^n\left(\frac{t_i}{\alpha}\right)^\beta \ln^2\left(\frac{t_i}{\alpha}\right), \\
\delta_{22} &= (-L_{02})^{-1}, \\
L_{03} &= 2\left(\frac{n}{\beta^3}\right) - \sum_{i=1}^n\left(\frac{t_i}{\alpha}\right)^\beta \ln^3\left(\frac{t_i}{\alpha}\right).
\end{aligned}$$

4.2. General Entropy Loss Function

Another useful asymmetric loss function is the general entropy (GE) loss which is a generalization of the entropy loss and is given as

$$L(\hat{\theta} - \theta) \propto \left(\frac{\hat{\theta}}{\theta}\right)^k - k \ln\left(\frac{\hat{\theta}}{\theta}\right) - 1. \tag{4.8}$$

Table 1: Estimated values for scale parameter (α).

n	α	c	β	$\hat{\alpha}_{\text{ML}}$	$\hat{\alpha}_{\text{BS}}$	$\hat{\alpha}_{\text{BL}}$	$\hat{\alpha}_{\text{BG}}$	$\hat{\alpha}_{\text{BL}}$	$\hat{\alpha}_{\text{BG}}$	$\hat{\alpha}_{\text{BL}}$	$\hat{\alpha}_{\text{BG}}$	$\hat{\alpha}_{\text{BL}}$	$\hat{\alpha}_{\text{BG}}$
						$a = k = 0.6$	$a = k = -0.6$	$a = k = 1.6$	$a = k = -1.6$				
25	0.5	0.4	0.8	0.4481	0.4506	0.7577	0.2982	0.2878	0.5216	0.2927	0.4086	0.6929	0.3945
	0.5	0.4	1.2	0.7224	0.7274	0.5663	0.3964	0.5016	0.3636	0.4649	0.5314	0.5381	0.4828
	0.5	1.4	0.8	0.3179	0.4793	0.5134	0.6203	0.5109	0.6936	0.5456	0.5601	0.6574	0.6406
	0.5	1.4	1.2	0.4688	0.4876	0.5355	0.6270	0.6468	0.4243	0.5028	0.7379	0.6546	0.5319
	1.5	0.4	0.8	1.9488	1.9168	1.3999	2.0563	1.4683	1.1745	1.4409	2.1533	1.8531	1.7247
	1.5	0.4	1.2	1.8768	1.8859	1.4652	1.3522	1.9847	1.5382	0.9764	1.2448	1.6580	1.3147
	1.5	1.4	0.8	1.0121	1.0121	2.4225	1.5837	1.2562	1.7038	1.8135	1.3075	1.8037	1.4071
	1.5	1.4	1.2	1.4759	1.4626	1.4955	1.4546	1.2494	1.6919	1.4134	1.4910	1.2567	1.7653
50	0.5	0.4	0.8	0.6308	0.6319	0.4218	0.6790	0.4096	0.6027	0.5996	0.5046	0.5296	0.3645
	0.5	0.4	1.2	1.2471	0.4031	1.5041	1.4592	1.4338	1.5799	1.1694	1.8736	1.6057	1.4472
	0.5	1.4	0.8	0.6095	0.6364	0.6759	0.3801	0.4645	0.6033	0.4195	0.6020	0.4212	0.4390
	0.5	1.4	1.2	0.5483	0.5676	0.7103	0.5264	0.6535	0.4715	0.5167	0.5348	0.5112	0.4293
	1.5	0.4	0.8	2.1209	2.1008	1.5653	1.3988	1.4286	1.6753	1.1195	1.2420	1.3932	1.4784
	1.5	0.4	1.2	1.2471	1.2447	1.5041	1.4592	1.4338	1.5799	1.1694	1.8736	1.6057	1.4472
	1.5	1.4	0.8	1.3866	1.3658	1.3538	1.0390	1.4067	1.1281	1.5264	1.5330	1.3423	1.9056
	1.5	1.4	1.2	1.6538	1.6539	2.0394	1.1159	1.5960	1.8360	1.1559	1.8099	1.4305	1.5092
100	0.5	0.4	0.8	0.4156	0.4163	0.4656	0.5054	0.3940	0.5870	0.5498	0.4971	0.5169	0.4530
	0.5	0.4	1.2	0.5032	0.5037	0.5125	0.5192	0.5725	0.4626	0.4840	0.4821	0.5422	0.5204
	0.5	1.4	0.8	0.4974	0.5147	0.4776	0.5799	0.4369	0.4692	0.5693	0.4846	0.4067	0.4844
	0.5	1.4	1.2	0.4633	0.4699	0.4664	0.5334	0.4638	0.5310	0.4300	0.4883	0.4595	0.4384
	1.5	0.4	0.8	1.6509	1.6475	1.5147	1.4651	1.5878	1.3966	1.5910	1.5514	1.3278	1.4129
	1.5	0.4	1.2	1.6169	1.6186	1.3703	1.3680	1.5696	1.4485	1.4048	1.3890	1.5579	1.5339
	1.5	1.4	0.8	1.1622	1.1578	1.2926	1.6746	1.5554	1.3959	1.4872	1.6832	1.1781	1.5639
	1.5	1.4	1.2	1.4098	1.4038	1.3709	1.4442	1.5666	1.6591	1.5686	1.5005	1.7630	1.2944

ML: maximum likelihood, BG: general entropy loss function, BL: LINEX loss function, BS: squared error loss function.

The Bayes estimator $\hat{\theta}_{\text{BG}}$ of θ under the general entropy loss is

$$\hat{\theta}_{\text{BG}} = \left[E_{\theta}(\theta^{-k}) \right]^{-\frac{1}{k}}, \quad (4.9)$$

provided $E_{\theta}(\theta^{-k})$ exists and is finite. The Bayes estimator for this loss function is

$$\hat{u}_{\text{BG}} = E \left\{ u \left[(\alpha)^{-k}, (\beta)^{-k} \right] \mid t \right\} = \frac{\iint u \left[(\alpha)^{-k}, (\beta)^{-k} \right] \pi^*(\alpha, \beta) d\alpha d\beta}{\iint \pi^*(\alpha, \beta) d\alpha d\beta}. \quad (4.10)$$

Similar Lindley approach is used for the general entropy loss function as in the LINEX loss but here the Lindley approximation procedure as stated in (4.6), where u_1, u_{11} and u_2, u_{22} are the first and second derivatives for α and β , respectively, and are given as

Table 2: Estimated values for shape parameter (β).

n	α	c	β	$\hat{\beta}_{ML}$	$\hat{\beta}_{BS}$	$\hat{\beta}_{BL}$ $a = k = 0.6$	$\hat{\beta}_{BG}$ $a = k = -0.6$	$\hat{\beta}_{BL}$ $a = k = -0.6$	$\hat{\beta}_{BL}$ $a = k = 1.6$	$\hat{\beta}_{BG}$ $a = k = 1.6$	$\hat{\beta}_{BL}$ $a = k = -1.6$	$\hat{\beta}_{BG}$ $a = k = -1.6$	
25	0.5	0.4	0.8	1.0454	1.0477	0.8564	1.0281	0.7159	1.1591	0.7062	0.8973	0.8018	0.8057
	0.5	0.4	1.2	1.3514	1.3527	1.1073	1.0796	1.1406	1.1407	1.1272	1.1940	1.0460	1.4267
	0.5	1.4	0.8	0.6586	0.6389	0.8242	1.0641	1.0882	0.7452	0.8399	0.8443	0.9755	0.6734
	0.5	1.4	1.2	1.4325	1.4535	1.0676	1.3325	1.1003	1.2631	1.1017	1.5879	1.7119	1.4090
	1.5	0.4	0.8	0.8348	0.8372	0.9252	0.7872	0.8233	0.7591	0.6915	0.8214	1.0681	0.7146
	1.5	0.4	1.2	1.5022	1.5066	1.6441	1.1465	1.0843	1.2717	0.9345	1.0699	1.3695	1.1185
	1.5	1.4	0.8	0.7619	0.7479	0.9579	0.9326	1.0925	0.7201	0.7907	0.8520	0.9334	0.8799
	1.5	1.4	1.2	1.2474	1.2634	1.1192	0.9848	1.3929	1.4066	0.9187	1.7935	1.3334	1.3515
50	0.5	0.4	0.8	0.9557	0.9539	0.7057	0.8352	0.7332	0.8519	1.0029	0.9683	0.8278	0.8372
	0.5	0.4	1.2	0.9728	0.9722	1.1239	1.3097	1.1101	1.2972	1.3873	1.2662	1.3432	1.1437
	0.5	1.4	0.8	0.8172	0.8122	0.9569	1.1437	0.8258	0.6818	0.6581	0.8804	0.7442	0.9061
	0.5	1.4	1.2	1.1071	1.1099	1.0502	1.0761	1.2463	1.4298	0.9602	1.3399	1.0862	1.2761
	1.5	0.4	0.8	0.8729	0.8732	0.8280	0.7585	0.8472	0.8479	0.8013	0.6405	0.8036	0.7602
	1.5	0.4	1.2	0.9723	0.9718	1.2733	1.1256	1.0164	1.0970	1.2592	1.2069	1.4058	1.4118
	1.5	1.4	0.8	0.9268	0.9252	0.6871	0.8229	0.9727	0.7801	0.8241	0.8163	0.8887	1.9312
	1.5	1.4	1.2	1.5180	1.5311	1.3820	1.2674	1.1753	1.0914	1.1521	1.0809	1.1595	1.7258
100	0.5	0.4	0.8	0.8278	0.8278	0.8695	0.8295	0.8808	0.8804	0.8652	0.8872	0.7676	0.8867
	0.5	0.4	1.2	1.4511	1.4516	1.0680	1.1749	1.1831	1.0743	1.1896	1.1903	1.2274	1.2721
	0.5	1.4	0.8	0.8587	0.8570	0.8663	0.8560	0.7669	0.7513	0.7885	0.6868	0.9070	0.7282
	0.5	1.4	1.2	1.2865	1.2901	1.1739	1.2018	1.2087	1.1995	1.0343	1.2006	1.1511	1.1779
	1.5	0.4	0.8	0.8042	0.8031	0.8366	0.7696	0.8478	0.7576	0.8695	0.7714	0.8057	0.7576
	1.5	0.4	1.2	1.2398	1.2401	1.1890	1.4574	1.1682	1.1526	1.1927	1.1173	1.3274	1.1577
	1.5	1.4	0.8	0.7971	0.7939	0.7608	0.7807	0.8389	0.7186	0.7693	0.7596	0.7385	0.9887
	1.5	1.4	1.2	1.1083	1.1099	1.2435	1.1113	1.4072	1.1371	1.1197	1.1448	1.2652	1.1783

ML: maximum likelihood, BG: general entropy loss function, BL: LINEX loss function, BS: squared error loss function.

$$\begin{aligned}
u &= (\alpha)^{-k}, \quad u_1 = \frac{\partial u}{\partial \alpha} = -k(\alpha)^{-k-1}, \\
u_{11} &= \frac{\partial^2 u}{\partial (\alpha)^2} = -(-k^2 - k)(\alpha)^{-k-2}, \quad u_2 = u_{22} = 0, \\
u &= (\beta)^{-k}, \quad u_2 = \frac{\partial u}{\partial \beta} = -k(\beta)^{-k-1}, \\
u_{22} &= \frac{\partial^2 u}{\partial (\beta)^2} = -(-k^2 - k)(\beta)^{-k-2}, \quad u_1 = u_{11} = 0.
\end{aligned} \tag{4.11}$$

5. Symmetric Loss Function

The squared error loss denotes the punishment in using $\hat{\theta}$ to estimate θ and is given by $L(\hat{\theta} - \theta) = (\hat{\theta} - \theta)^2$. This loss function is symmetric in nature, that is, it gives equal weightage to both over and under estimation. In real life, we encounter many situations where overestimation may be more serious than underestimation or vice versa. The Bayes

Table 3: Mean squared error for $(\hat{\alpha})$.

n	α	c	β	$\hat{\alpha}_{ML}$	$\hat{\alpha}_{BS}$	$\hat{\alpha}_{BL}$	$\hat{\alpha}_{BG}$	$\hat{\alpha}_{BL}$	$\hat{\alpha}_{BG}$	$\hat{\alpha}_{BL}$	$\hat{\alpha}_{BG}$	$\hat{\alpha}_{BL}$	$\hat{\alpha}_{BG}$
						$a = k = 0.6$	$a = k = -0.6$	$a = k = 1.6$	$a = k = -1.6$				
25	0.5	0.4	0.8	0.0169	0.0170	0.0180	0.0192	0.0177	0.0173	0.0204	0.0191	0.0168	0.0174
	0.5	0.4	1.2	0.0078	0.0079	0.0082	0.0082	0.0079	0.0079	0.0083	0.0083	0.0077	0.0082
	0.5	1.4	0.8	0.0173	0.0172	0.0181	0.0151	0.0153	0.0145	0.0199	0.0200	0.0145	0.0135
	0.5	1.4	1.2	0.0077	0.0074	0.0081	0.0078	0.0070	0.0068	0.0082	0.0084	0.0072	0.0070
	1.5	0.4	0.8	0.1646	0.1529	0.1826	0.1650	0.1503	0.1640	0.2427	0.1825	0.1306	0.1617
	1.5	0.4	1.2	0.0697	0.0697	0.0756	0.0742	0.0690	0.0726	0.0821	0.0772	0.0695	0.0719
	1.5	1.4	0.8	0.1611	0.1265	0.1535	0.1447	0.1352	0.1419	0.1868	0.1579	0.1156	0.1358
	1.5	1.4	1.2	0.0705	0.0673	0.0703	0.0700	0.0690	0.0697	0.0751	0.0675	0.0696	0.0705
50	0.5	0.4	0.8	0.0086	0.0087	0.0089	0.0087	0.0086	0.0085	0.0095	0.0093	0.0084	0.0085
	0.5	0.4	1.2	0.0038	0.0038	0.0039	0.0040	0.0040	0.0040	0.0040	0.0041	0.0038	0.0039
	0.5	1.4	0.8	0.0085	0.0082	0.0090	0.0079	0.0082	0.0079	0.0089	0.0094	0.0074	0.0069
	0.5	1.4	1.2	0.0038	0.0036	0.0038	0.0039	0.0038	0.0036	0.0041	0.0041	0.0036	0.0038
	1.5	0.4	0.8	0.0771	0.0743	0.0823	0.0806	0.0796	0.0782	0.0904	0.0834	0.0710	0.0808
	1.5	0.4	1.2	0.0355	0.0355	0.0372	0.0367	0.0359	0.0361	0.0389	0.0352	0.0356	0.0360
	1.5	1.4	0.8	0.0777	0.0692	0.0785	0.0768	0.0707	0.0728	0.0831	0.0753	0.0668	0.0720
	1.5	1.4	1.2	0.0337	0.0331	0.0358	0.0342	0.0342	0.0346	0.0357	0.0351	0.0346	0.0342
100	0.5	0.4	0.8	0.0042	0.0042	0.0043	0.0042	0.0045	0.0044	0.0043	0.0045	0.0042	0.0043
	0.5	0.4	1.2	0.0018	0.0019	0.0020	0.0019	0.0019	0.0019	0.0019	0.0019	0.0019	0.0019
	0.5	1.4	0.8	0.0044	0.0043	0.0042	0.0042	0.0043	0.0039	0.0044	0.0043	0.0042	0.0041
	0.5	1.4	1.2	0.0020	0.0019	0.0019	0.0019	0.0018	0.0019	0.0019	0.0018	0.0018	0.0019
	1.5	0.4	0.8	0.0390	0.0383	0.0408	0.0405	0.0378	0.0389	0.0420	0.0406	0.0374	0.0379
	1.5	0.4	1.2	0.0169	0.0169	0.0178	0.0178	0.0175	0.0174	0.0175	0.0185	0.0173	0.0175
	1.5	1.4	0.8	0.0389	0.0367	0.0383	0.0384	0.0371	0.0366	0.0408	0.0392	0.0361	0.0383
	1.5	1.4	1.2	0.0162	0.0161	0.0174	0.0179	0.0171	0.0175	0.0172	0.0170	0.0175	0.0166

ML: maximum likelihood, BG: general entropy loss function, BL: LINEX loss function, BS: squared error loss function.

estimator \hat{u}_{BS} of a function $u = u(\alpha, \beta)$ of the unknown parameters under square error loss function (SELF) is the posterior mean, where

$$\hat{u}_{BS} = E[u(\alpha, \beta) | t] = \frac{\iint u(\alpha, \beta) \pi^*(\alpha, \beta) d\alpha d\beta}{\iint \pi^*(\alpha, \beta) d\alpha d\beta}. \quad (5.1)$$

Applying the same Lindley approach here as in (4.6) with u_1 , u_{11} and u_2 , u_{22} being the first and second derivatives for α and β , respectively, we have

$$\begin{aligned} u &= \alpha, & u_1 &= \frac{\partial u}{\partial \alpha} = 1, \\ u_{11} &= u_2 = u_{22} = 0, \\ u &= \beta, & u_2 &= 1, \\ u_{22} &= u_1 = u_{11} = 0. \end{aligned} \quad (5.2)$$

Table 4: Mean squared error for $(\hat{\beta})$.

n	α	c	β	$\hat{\beta}_{ML}$	$\hat{\beta}_{BS}$	$\hat{\beta}_{BL}$ $a = k = 0.6$	$\hat{\beta}_{BG}$	$\hat{\beta}_{BL}$ $a = k = -0.6$	$\hat{\beta}_{BG}$	$\hat{\beta}_{BL}$ $a = k = 1.6$	$\hat{\beta}_{BG}$	$\hat{\beta}_{BL}$ $a = k = -1.6$	
25	0.5	0.4	0.8	0.0219	0.0220	0.0211	0.0207	0.0212	0.0226	0.0192	0.0190	0.0240	0.0231
	0.5	0.4	1.2	0.0501	0.0516	0.0440	0.0459	0.0479	0.0492	0.0399	0.0429	0.0568	0.0515
	0.5	1.4	0.8	0.0229	0.0245	0.0209	0.0217	0.0230	0.0232	0.0196	0.0224	0.0253	0.0239
	0.5	1.4	1.2	0.0488	0.0556	0.0509	0.0486	0.0549	0.0515	0.0439	0.0484	0.0597	0.0570
	1.5	0.4	0.8	0.0228	0.0229	0.0198	0.0205	0.0214	0.0225	0.0196	0.0198	0.0228	0.0230
	1.5	0.4	1.2	0.0497	0.0511	0.0435	0.0445	0.0517	0.0487	0.0407	0.0421	0.0568	0.0491
	1.5	1.4	0.8	0.0233	0.0249	0.0220	0.0231	0.0241	0.0235	0.0199	0.0222	0.0241	0.0253
	1.5	1.4	1.2	0.0513	0.0584	0.0471	0.0515	0.0535	0.0545	0.0449	0.0486	0.0609	0.0587
50	0.5	0.4	0.8	0.0094	0.0093	0.0089	0.0085	0.0089	0.0093	0.0086	0.0083	0.0095	0.0096
	0.5	0.4	1.2	0.0211	0.0213	0.0206	0.0200	0.0208	0.0204	0.0180	0.0202	0.0226	0.0207
	0.5	1.4	0.8	0.0095	0.0098	0.0092	0.0207	0.0099	0.0093	0.0089	0.0088	0.0098	0.0095
	0.5	1.4	1.2	0.0209	0.0223	0.0206	0.0202	0.0215	0.0214	0.0201	0.0199	0.0235	0.0235
	1.5	0.4	0.8	0.0094	0.0094	0.0088	0.0087	0.0092	0.0093	0.0088	0.0085	0.0094	0.0100
	1.5	0.4	1.2	0.0211	0.0213	0.0197	0.0197	0.0214	0.0205	0.0185	0.0188	0.0218	0.0216
	1.5	1.4	0.8	0.0091	0.0094	0.0095	0.0089	0.0093	0.0096	0.0087	0.0089	0.0218	0.0216
	1.5	1.4	1.2	0.0202	0.0215	0.0207	0.0201	0.0228	0.0224	0.0204	0.0198	0.0225	0.0224
100	0.5	0.4	0.8	0.0042	0.0042	0.0041	0.0041	0.0041	0.0042	0.0041	0.0042	0.0043	0.0043
	0.5	0.4	1.2	0.0098	0.0099	0.0095	0.0092	0.0093	0.0097	0.0089	0.0091	0.0096	0.0099
	0.5	1.4	0.8	0.0042	0.0043	0.0042	0.0042	0.0042	0.0041	0.0042	0.0043	0.0044	0.0044
	0.5	1.4	1.2	0.0096	0.0099	0.0096	0.0098	0.0097	0.0097	0.0091	0.0094	0.0101	0.0098
	1.5	0.4	0.8	0.0044	0.0044	0.0042	0.0041	0.0042	0.0043	0.0042	0.0039	0.0042	0.0042
	1.5	0.4	1.2	0.0092	0.0093	0.0094	0.0096	0.0096	0.0095	0.0092	0.0090	0.0100	0.0098
	1.5	1.4	0.8	0.0043	0.0044	0.0042	0.0042	0.0042	0.0041	0.0039	0.0043	0.0043	0.0044
	1.5	1.4	1.2	0.0094	0.0097	0.0097	0.0095	0.0098	0.0097	0.0088	0.0093	0.0100	0.0095

ML: maximum likelihood, BG: general entropy loss function, BL: LINEX loss function, BS: squared error loss function.

6. Simulation Study

In our simulation study, we chose a sample size of $n = 25, 50$, and 100 to represent small, medium, and large dataset. The scale and shape parameters are estimated for Weibull distribution with maximum likelihood and Bayesian using extension of Jeffreys prior methods. The values of the parameters chosen were $\alpha = 0.5$ and 1.5 , $\beta = 0.8$ and 1.2 . The values of Jeffreys extension were $c = 0.4$ and 1.4 . The values for the loss parameters were $a = k = \pm 0.6$ and ± 1.6 . These were iterated (R) 5000 times and the scale and shape parameters for each method were calculated. The results are presented below for the estimated parameters and their corresponding mean squared error values. The mean squared error is given as

$$\text{MSE} = \frac{\sum_{r=1}^{5000} (\hat{\theta}^r - \theta)^2}{R-1}, \quad \text{Abs} \cdot \text{Bias} = \frac{\sum_{r=1}^{5000} |\hat{\theta}^r - \theta|}{R-1}. \quad (6.1)$$

7. Results and Discussion

We present the estimated values for the scale parameter α for both the maximum likelihood estimation and Bayesian estimation using extension of Jeffreys' prior information with the

Table 5: Absolute Bias values for $(\hat{\alpha})$.

n	α	c	β	$\hat{\alpha}_{ML}$	$\hat{\alpha}_{BS}$	$\hat{\alpha}_{BL}$ $a = k = 0.6$	$\hat{\alpha}_{BG}$ $a = k = 0.6$	$\hat{\alpha}_{BL}$ $a = k = -0.6$	$\hat{\alpha}_{BG}$ $a = k = -0.6$	$\hat{\alpha}_{BL}$ $a = k = 1.6$	$\hat{\alpha}_{BG}$ $a = k = 1.6$	$\hat{\alpha}_{BL}$ $a = k = -1.6$	$\hat{\alpha}_{BG}$ $a = k = -1.6$
25	0.5	0.4	0.8	0.1052	0.1052	0.1074	0.1088	0.1048	0.1067	0.1094	0.1088	0.1004	0.1064
	0.5	0.4	1.2	0.0684	0.0685	0.723	0.0713	0.714	0.0722	0.0714	0.0721	0.0682	0.0733
	0.5	1.4	0.8	0.1056	0.1056	0.0981	0.0988	0.0934	0.0899	0.1062	0.1021	0.0889	0.0831
	0.5	1.4	1.2	0.0699	0.0697	0.0687	0.0686	0.0662	0.0655	0.0693	0.0658	0.0662	0.0637
	1.5	0.4	0.8	0.3206	0.3200	0.3252	0.3246	0.3105	0.3171	0.3690	0.3368	0.2913	0.3174
	1.5	0.4	1.2	0.2087	0.2087	0.2136	0.2120	0.2021	0.2192	0.2271	0.2186	0.2146	0.2190
	1.5	1.4	0.8	0.3165	0.3133	0.3050	0.2967	0.2925	0.3010	0.3254	0.3038	0.3014	0.3028
	1.5	1.4	1.2	0.2104	0.2017	0.2095	0.2111	0.2019	0.2080	0.2155	0.2098	0.2105	0.2097
50	0.5	0.4	0.8	0.0736	0.0736	0.0738	0.0763	0.0736	0.0741	0.0754	0.0762	0.0723	0.0738
	0.5	0.4	1.2	0.0495	0.0495	0.0491	0.0502	0.0501	0.0498	0.0507	0.0509	0.0499	0.0499
	0.5	1.4	0.8	0.0756	0.0754	0.0698	0.0695	0.0687	0.0677	0.0728	0.0738	0.0662	0.0663
	0.5	1.4	1.2	0.0493	0.0471	0.0490	0.0485	0.0490	0.0481	0.0492	0.0495	0.0472	0.0476
	1.5	0.4	0.8	0.2202	0.2200	0.2242	0.2274	0.2174	0.2234	0.2371	0.2262	0.2138	0.2242
	1.5	0.4	1.2	0.1454	0.1454	0.1510	0.1522	0.1521	0.1503	0.1560	0.1484	0.1503	0.1484
	1.5	1.4	0.8	0.2247	0.2247	0.2181	0.2135	0.2163	0.2130	0.2251	0.2229	0.2108	0.2187
	1.5	1.4	1.2	0.1463	0.1477	0.1516	0.1506	0.1487	0.1503	0.1531	0.1505	0.1480	0.1505
100	0.5	0.4	0.8	0.0522	0.0522	0.0529	0.0514	0.0522	0.0534	0.0530	0.0529	0.0522	0.0519
	0.5	0.4	1.2	0.0354	0.0354	0.0353	0.0349	0.0352	0.0355	0.0361	0.0354	0.0356	0.0351
	0.5	1.4	0.8	0.0522	0.0520	0.0515	0.0508	0.0505	0.0502	0.0513	0.0520	0.0502	0.0496
	0.5	1.4	1.2	0.0349	0.0349	0.0347	0.0349	0.0352	0.0338	0.0349	0.0348	0.0346	0.0343
	1.5	0.4	0.8	0.1592	0.1588	0.1601	0.1580	0.1560	0.1578	0.1635	0.1585	0.1562	0.1580
	1.5	0.4	1.2	0.1049	0.1047	0.1070	0.1067	0.1073	0.1051	0.1086	0.1063	0.1052	0.1056
	1.5	1.4	0.8	0.1571	0.1571	0.1585	0.1543	0.1550	0.1549	0.1585	0.1577	0.1552	0.1566
	1.5	1.4	1.2	0.1040	0.1040	0.1044	0.1045	0.1055	0.1060	0.1067	0.1047	0.1059	0.1053

ML: maximum likelihood, BG: general entropy loss function, BL: LINEX loss function, BS: squared error loss function.

three loss functions in Table 1. It is observed that Bayes estimator under LINEX and general entropy loss functions tend to underestimate the scale parameter with MLE and Bayes estimator under squared error loss function slightly underestimating it. In terms of mean squared error and absolute bias as given in Tables 3 and 5, Bayes estimation with linear exponential loss function provides the smallest values in most cases especially when the loss parameter is less than zero (0), that is, $a = k = -1.6$ whether the extension of Jeffreys prior is 0.4 or 1.4 but as the sample size increases both maximum likelihood estimation and Bayes estimation under all loss functions have a corresponding decrease in MSE and absolute bias values.

For the shape parameter β , it is clear from Table 2 that MLE and Bayes estimation under squared error loss function tend to overestimate it but not completely but Bayes estimation under linear exponential and general entropy loss functions overestimate the parameter completely. From Tables 4 and 6, Bayesian estimation under LINEX loss gives a better or smaller mean squared error and minimum absolute bias as compared to the others but this happens when the loss parameter $a = k = 1.6$ implying overestimation since the loss parameter is greater than zero (0). It is observed again from Table 4 that as the sample size increases, the mean squared error values of the general entropy loss function decreases to

Table 6: Absolute Bias values for $(\hat{\beta})$.

n	α	c	β	$\hat{\beta}_{ML}$	$\hat{\beta}_{BS}$	$\hat{\beta}_{BL}$ $a = k = 0.6$	$\hat{\beta}_{BG}$	$\hat{\beta}_{BL}$ $a = k = -0.6$	$\hat{\beta}_{BG}$	$\hat{\beta}_{BL}$ $a = k = 1.6$	$\hat{\beta}_{BG}$	$\hat{\beta}_{BL}$ $a = k = -1.6$	
25	0.5	0.4	0.8	0.1135	0.1104	0.1084	0.1091	0.1133	0.1153	0.1048	0.1082	0.1134	0.1149
	0.5	0.4	1.2	0.1708	0.1652	0.1568	0.1636	0.1652	0.1663	0.1564	0.1593	0.1761	0.1678
	0.5	1.4	0.8	0.1154	0.1170	0.1148	0.1131	0.1135	0.1159	0.1104	0.1118	0.1186	0.1205
	0.5	1.4	1.2	0.1711	0.1736	0.1654	0.1719	0.1767	0.1771	0.1603	0.1639	0.1845	0.1779
	1.5	0.4	0.8	0.1107	0.1076	0.1061	0.1092	0.1120	0.1108	0.1052	0.1047	0.1141	0.1158
	1.5	0.4	1.2	0.1710	0.1656	0.1589	0.1641	0.1676	0.1677	0.1561	0.1583	0.1724	0.1708
	1.5	1.4	0.8	0.1126	0.1142	0.1150	0.1100	0.1176	0.1166	0.1083	0.1113	0.1187	0.1164
	1.5	1.4	1.2	0.1688	0.1716	0.1671	0.1726	0.1773	0.1749	0.1619	0.1673	0.1826	0.1775
50	0.5	0.4	0.8	0.0748	0.0737	0.0739	0.0732	0.0743	0.0747	0.0712	0.0725	0.0746	0.0753
	0.5	0.4	1.2	0.1136	0.1118	0.1018	0.1097	0.1134	0.1140	0.1070	0.1087	0.1160	0.1115
	0.5	1.4	0.8	0.0745	0.0747	0.0755	0.0766	0.0766	0.0752	0.0733	0.0755	0.0781	0.0777
	0.5	1.4	1.2	0.1112	0.1119	0.1116	0.1103	0.1179	0.1110	0.1094	0.1108	0.1185	0.1137
	1.5	0.4	0.8	0.0743	0.0731	0.0785	0.0721	0.0747	0.0749	0.0729	0.0724	0.0748	0.0764
	1.5	0.4	1.2	0.1126	0.1105	0.1094	0.1093	0.1109	0.1098	0.1076	0.1071	0.1156	0.1105
	1.5	1.4	0.8	0.0753	0.0758	0.0737	0.0758	0.0763	0.0751	0.0739	0.0739	0.0764	0.0778
	1.5	1.4	1.2	0.1106	0.1114	0.1124	0.1136	0.1141	0.1153	0.1115	0.1128	0.1178	0.1180
100	0.5	0.4	0.8	0.0512	0.0508	0.0513	0.0507	0.0508	0.0510	0.0502	0.0496	0.0517	0.0520
	0.5	0.4	1.2	0.0772	0.0765	0.0766	0.0743	0.0759	0.0781	0.0748	0.0757	0.0782	0.0771
	0.5	1.4	0.8	0.0503	0.0504	0.0519	0.0512	0.0512	0.0523	0.0504	0.0507	0.0518	0.0528
	0.5	1.4	1.2	0.0773	0.0776	0.0777	0.0765	0.0781	0.0780	0.0770	0.0774	0.0796	0.0773
	1.5	0.4	0.8	0.0504	0.0499	0.0505	0.0507	0.0512	0.0511	0.0507	0.0507	0.0508	0.0519
	1.5	0.4	1.2	0.0771	0.0764	0.0768	0.0764	0.0778	0.0751	0.0758	0.0766	0.0766	0.0771
	1.5	1.4	0.8	0.0524	0.0526	0.0509	0.0512	0.0517	0.0508	0.0515	0.0518	0.0524	0.0522
	1.5	1.4	1.2	0.0769	0.0773	0.0758	0.0773	0.0778	0.0777	0.0759	0.0767	0.0772	0.0789

ML: Maximum Likelihood, BG: General Entropy Loss Function, BL: LINEX Loss Function, BS: Squared Error Loss Function.

smaller values than any of the others but it must be stated that the others also have their MSE values decreasing with increasing sample size.

Similarly, it has also been observed from Table 6 that the estimator that gives the minimum absolute bias over all the other estimators in majority of the cases is Bayes estimator under LINEX loss function. This is followed by Bayes estimator under General Entropy loss function. There is a corresponding decrease of the absolute bias values for all the estimators as the sample size increases.

8. Conclusion

In this paper, we have addressed the problem of Bayesian estimation for the Weibull distribution, under asymmetric and symmetric loss functions and that of maximum likelihood estimation. Bayes estimators were obtained using Lindley approximation while MLE were obtained using Newton-Raphson method.

A simulation study was conducted to examine and compare the performance of the estimates for different sample sizes with different values for the extension of Jeffreys' prior and the loss functions.

From the results, we observe that in most cases, Bayesian estimator under linear exponential loss function (LINE) has the smallest mean squared error values and minimum bias for both the scale parameter α and the shape parameter β when $a = k = -1.6$ and 1.6 , respectively, and for both values of the extension of Jeffreys' prior information. As the sample size increases the mean squared error and the absolute bias for maximum likelihood estimator and that of Bayes estimator under all the loss functions decrease correspondingly.

References

- [1] L. F. Zhang, M. Xie, and L. C. Tang, "On weighted least square estimation for the parameters of Weibull distribution," in *Recent Advances in Reliability and Quality Design*, P. Hoang, Ed., pp. 57–84, Springer, London, UK, 2008.
- [2] R. B. Abernethy, *The New Weibull Handbook*, 5th edition, 2006.
- [3] M. A. Al Omari and N. A. Ibrahim, "Bayesian survival estimation for Weibull distribution with censored data," *Journal of Applied Sciences*, vol. 11, no. 2, pp. 393–396, 2011.
- [4] F. M. Al-Aboud, "Bayesian estimations for the extreme value distribution using progressive censored data and asymmetric loss," *International Mathematical Forum*, vol. 4, no. 33, pp. 1603–1622, 2009.
- [5] H. S. Al-Kutubi and N. A. Ibrahim, "Bayes estimator for exponential distribution with extension of Jeffery prior information," *Malaysian Journal of Mathematical Sciences*, vol. 3, no. 2, pp. 297–313, 2009.
- [6] B. N. Pandey, N. Dwivedi, and B. Pulastya, "Comparison between bayesian and maximum likelihood estimation of the scale parameter in Weibull distribution with known shape under linex loss function," *Journal of Scientific Research*, vol. 55, pp. 163–172, 2011.
- [7] F. M. Al-Athari, "Parameter estimation for the double-pareto distribution," *Journal of Mathematics and Statistics*, vol. 7, no. 4, pp. 289–294, 2011.
- [8] A. Hossain and W. Zimmer, "Comparison of estimation methods for Weibull parameters: complete and censored samples," *Journal of Statistical Computation and Simulation*, vol. 73, no. 2, pp. 145–153, 2003.
- [9] L. M. Lye, K. P. Hapuarachchi, and S. Ryan, "Bayes estimation of the extreme-value reliability," *IEEE Transactions on Reliability*, vol. 42, no. 4, pp. 641–644, 1993.
- [10] A. Zellner, "Bayesian estimation and prediction using asymmetric loss functions," *Journal of the American Statistical Association*, vol. 81, no. 394, pp. 446–451, 1986.
- [11] S. K. Sinha, "Byaes estimation of the reliability function and hazard rate of a Weibull failure time distribution," *Trabajos De Estadistica*, vol. 1, no. 2, pp. 47–56, 1986.

Advances in
Operations Research

Advances in
Decision Sciences

Mathematical Problems
in Engineering

Algebra

Journal of
Probability and Statistics

The Scientific
World Journal

Hindawi

Submit your manuscripts at
<http://www.hindawi.com>

International Journal of
Differential Equations

International Journal of
Combinatorics

Advances in
Mathematical Physics

Journal of
Complex Analysis

Journal of
Mathematics

International Journal of
Stochastic Analysis

Abstract and
Applied Analysis

Discrete Dynamics in
Nature and Society

International
Journal of
Mathematics and
Mathematical
Sciences

Journal of
Discrete Mathematics

Journal of
Function Spaces

Journal of
Applied Mathematics

Journal of
Optimization