r ne promite on the book cover write coarributed by Lina Ximens Garzon from her PhD thesis "Rivercet Mo-Ni Sparial Variability," Universidiad de Low Anders, Begerd: Colombia.

mort teep it a trademark of The MathWorks, Inc. and is used with permission. The MathWorks down not warened in incruracy of the text or exercises in this book. This books are or discussion of ALATLAB' software or related and does not constitute indocement or sponsorable by The MathWorks of a particular pedagodical approach where on the

RISK AND RELIABILITY IN GEOTECHNICAL ENGINEERING

This consistent entirementation obtained from anthentic and highly equilable transfer. Reasonable efforts made to publish which is data and information, but the autoer and publisher canor assume expensibility in highly of all material consequences of their use. The autoer and publisher canor assume expensibility in highly a dall material reproduced in this publication and ipologize to copyright holders (purphission to public form has not been obtained. If any copyright material has not been adepowedged please write and let us base receiving any future reprint.

KOK-KWANG PHOON JIANYE CHING

CRC Press Taylor & Francis Group Boca Raton London New York

CRC Press is an imprint of the Taylor & Francis Group, an **informa** business A SPON BOOK TA706.848-2014 624.1'51--dc25

Visit the Taylor & Francis Web stihttp://www.taylor.anifrancis.com

> and the CRO Press Web attent http://www.cropress.com

Contents

	2.2.2 NE 34	Depende 1272-1 Magnyrot	 1.4.2 Multivariate normal distribution 32 means 1.4.3 Estimation of correlation garris, Q.32 means 1.4.3.1 Positive definiteness of the correlation 			
Pret	face			xix		
		gments		xxi		
Edi	tors	Repuis		xxiii		
Con	tributo	rs		xxv		
PARTI						
Proper	tion			1		
roper	ties					
1 Con	structin	ng multiva	riate distributions for soil parameters	3		
	IIANYE CHING AND KOK-KWANG PHOON					
1.1						
1.2	Normal random variable 5					
		Random				
	1.2.2					
		1.2.2.1	Probability density function 6			
		1.2.2.2	Cumulative distribution function 9			
	1.2.3	Estimati	on of normal parameters 12			
		1.2.3.1	Method of moments 13			
		1.2.3.2	Percentile method 13			
		1.2.3.3	Maximum likelihood method 14			
		1.2.3.4	Normal probability plot 15			
		1.2.3.5	Statistical uncertainties in the μ and σ estimators 15			
	1.2.4	Simulati	on of a normal random variable 20			
		1.2.4.1	Simulating standard uniform random variable U 20			
		1.2.4.2	Simulating standard normal random variable X 20			
		1.2.4.3	Simulating normal random variable Y 21			
1.3	Bivariate normal vector 21					
	1.3.1	.1 Bivariate data 21				
	1.3.2	e normal distribution 23				
		1.3.2.1	Bivariate standard normal 24			
		1.3.2.2	Correlation coefficient 24			
	1.3.3	Estimati	on of δ_{12} 24			
		1.3.3.1	Method of moments 24			

1.3.3.2 Maximum likelihood method 25

- 1.3.3.3 Rank correlation method 26
- 1.3.3.4 Statistical uncertainties in the δ_{12} estimate 27
- 1.3.3.5 Goodness-of-fit test (the line test) 28
- 1.3.4 Simulation of bivariate standard normal random variables 29
- 1.4 Multivariate normal vector 30
 - 1.4.1 Multivariate data 30
 - 1.4.2 Multivariate normal distribution 32
 - 1.4.3 Estimation of correlation matrix C 32
 - 1.4.3.1 Positive definiteness of the correlation matrix C 34
 - 1.4.3.2 Goodness-of-fit test 35
 - 1.4.4 Simulation of multivariate standard normal random vector X 37
 - 1.4.5 Conditional normal and updating 38
- 1.5 Non-normal random variable 42
 - 1.5.1 Non-normal data 42
 - 1.5.2 Non-normal distribution 44
 - 1.5.2.1 Lognormal and shifted lognormal distributions 44
 - 1.5.2.2 Johnson system of distributions 45
 - 1.5.3 Selection and parameter estimation for the Johnson distribution 46
 - 1.5.3.1 Probability plot and the goodnessof-fit test (K-S test) 48
 - 1.5.4 Simulation of the Johnson random variable 50
 - 1.5.5 Some practical observations 51
 - 1.5.5.1 Choice of z 51
 - 1.5.5.2 Parameter estimation under prescribed lower and/or upper bound 52
- 1.6 Multivariate non-normal random vector 53
 - 1.6.1 Multivariate non-normal data 53
 - 1.6.2 CDF transform approach 54
 - 1.6.3 Estimation of the marginal distribution of Y 54
 - 1.6.4 Estimation of the correlation matrix C 56
 - 1.6.5 Simulation 58
 - 1.6.6 Some practical observations 58
- 1.7 Real example 60
 - 1.7.1 Clay/10/7490 database 61
 - 1.7.2 Construction of multivariate distribution 63
 - 1.7.2.1 Fit a Johnson distribution to each component (Y;) 63
 - 1.7.2.2 Convert Y_i into standard normal X_i 63
 - 1.7.2.3 Compute the correlation matrix for
 - $(X_1, X_2, ..., X_{10})$ 64
 - 1.7.2.4 Problem of nonpositive definiteness 64
 - 1.7.3 Conditioning: Bayesian analysis 67

1.8 Future challenges 72

List of symbols 72

References 74

77

	parameters using copulas							
	2.1	Introduction //						
	2.2							
		2.2.1	Definition of copinitio 70					
		2.2.2	Dependence medence oo					
			2.2.2.1 Pearson's rho 80					
			2.2.2.2 Kendall's tau 83					
		2.2.3	Four selected copulas 85					
2	2.3	Modeling bivariate distribution of shear strength parameters 88						
		2.3.1	Measured data of cohesion and friction angle 89					
		2.3.2	Identification of best-fit marginal distributions 89					
		2.3.3	Identification of best-fit copula 95					
2.4	2.4	Simulating bivariate distribution of shear strength parameters 98						
		2.4.1 Algorithms for simulating bivariate distribution 98						
			2.4.1.1 Gaussian copula 98					
			2.4.1.2 Plackett copula 98					
			2.4.1.3 Frank and No.16 copulas 99					
		2.4.2	Simulation of copulas and bivariate distribution 99					
2.5	2.5	Impact of copula selection on retaining wall reliability 102						
		2.5.1	Retaining wall example 103					
		2.5.2	Probability of failure using direct integration 104					
		2.5.3	Nominal factor of safety for retaining wall stability 106					
		2.5.4	Reliability results produced by different copulas 107					
			2.5.4.1 Effect of geometrical parameters					
			on probability of failure 107					
			2.5.4.2 Effect of COV of shear strength					
			parameters on probability of failure 108					
			2.5.4.3 Effect of correlation between cohesion and					
			friction angle on probability of failure 108					
		2.5.5						
	2.6							
	2.0	Summary and conclusions 115						

Acknowledgments 115 Appendix 2A: MATLAB[®] codes 115 List of symbols 125 References 126

PART II Methods

3 Evaluating reliability in geotechnical engineering

J. MICHAEL DUNCAN AND MATTHEW D. SLEEP

- 3.1 Purpose of reliability analysis 131
- 3.2 Probability of failure and risk 132

- 3.3 Language of statistics and probability 132
 - 3.3.1 Variables 132
 - 3.3.2 Correlated and uncorrelated variables 133
 - 3.3.3 Standard deviation 133
 - 3.3.4 Coefficient of variation 135
 - 3.3.5 Histograms and relative frequency diagrams 135
 - 3.3.6 Probability and probability theory 135
 - 3.3.7 Probability density function 135
 - 3.3.8 Normal and lognormal distributions 136
 - 3.3.9 Lognormal distribution 139
 - 3.3.10 Cumulative density function 140
 - 3.3.11 Probability of failure 142
 - 3.3.12 Reliability 142
 - 3.3.13 Reliability index 142
 - 3.3.14 Probability of failure on the CDF curve 144
 - 3.3.15 Reliability index for normally distributed factor of safety 145
 - 3.3.16 Reliability index for a lognormally distributed factor of safety 145
 - 3.3.17 Effect of standard deviation on estimated
 - value of probability of failure 145
- 3.4 Probability of failure and factor of safety 146
 - 3.4.1 What is "failure?" 146
 - 3.4.2 Assumed distribution of the factor of safety 147
- 3.5 Methods of estimating standard deviations 147
 - 3.5.1 Computation from data 147
 - 3.5.2 Published values 151
 - 3.5.3 The "three-sigma rule" 151
 - 3.5.4 The "N-sigma rule" 153
 - 3.5.6 Graphical N-sigma rule 155
- 3.6 Computing probability of failure 157
 - 3.6.1 Deterministic analyses 157
 - 3.6.2 Factor of safety against sliding on top of the silty sand layer 158
 - 3.6.3 Factor of safety against sliding on the clay foundation 158
 - 3.6.4 Factor of safety against bearing capacity failure 158
- 3.7 Monte Carlo analysis using @Risk[™] 159
 - 3.7.1 Accuracy of calculations 161
- 3.8 Hasofer Lind method 162
 - 3.8.1 Summary of the Hasofer Lind method 166
- 3.9 Taylor Series method with assumed normal distribution of the factor of safety 167
- 3.10 Taylor Series method with a lognormal distribution of the factor of safety 170
 3.10.1 Summary of the Taylor Series method 171
- 3.10 PEM with a normal distribution for the factor of safety 172
- 3.12 PEM with a lognormal distribution for the factor of safety 174 3.12.1 Summary of the PEM 175
- 3.13 Comments on the methods 176

3.13.1 Significance of the variables 177

3.13.2 Accuracy 177 3.14 Summary 177 References 178

4 Maximum likelihood principle and its application in soil liquefaction assessment

CHARNG HSEIN JUANG, SARA KHOSHNEVISAN, AND JIE ZHANG

- 4.1 Introduction 181
- 4.2 Principle of maximum likelihood 182
 - 4.2.1 Independent observations 183
 - 4.2.2 Correlated observations 186
 - 4.2.3 Censored observations 188
 - 4.2.4 Ranking of competing models 192
 - 4.2.5 Limitations of the maximum likelihood method 194
- 4.3 Liquefaction probability based on generalized linear regression 194
 - 4.3.1 Predicting liquefaction probability based on generalized linear models 194
 - 4.3.2 Calibration database 196
 - 4.3.3 Evaluation of sampling bias 196
 - 4.3.4 Calibration of liquefaction models 204
 - 4.3.5 Ranking of liquefaction models 204
- 4.4 Converting a deterministic liquefaction model into a probabilistic model 204 4.4.1 Probabilistic model 205
 - 4.4.2 Calibration and ranking of P_1 -F. relationships 206
- 4.5 Estimation of liquefaction-induced settlement 207
 - 4.5.1 Probabilistic model for predicting
 - liquefaction-induced settlement 207
 - 4.5.2 Calibration database 210
 - 4.5.3 Maximum likelihood estimation of statistics of model bias factor 210

4.6 Summary and conclusions 213

Acknowledgments 214

Appendix 4A: Model of Robertson and Wride (1998) and Robertson (2009) 215 Appendix 4B: Notation 216

References 217

5 Bayesian analysis for learning and updating geotechnical parameters and models with measurements 221

DANIEL STRAUB AND IASON PAPAIOANNOU

- 5.1 Introduction 221
- 5.2 Bayesian analysis 222
- 5.3 Geotechnical reliability based on measurements: Stepby-step procedure for Bayesian analysis 227
 - 5.3.1 Initial probabilistic model: Prior distribution 227
 - 5.3.1.1 Modeling spatially variable parameters 229
 - 5.3.2 Computing the reliability and risk based on the prior model 230

5.3.3 Describing observations and data: The likelihood 231

- 5.3.3.1 Measurement x, of a parameter X 231
- 5.3.3.2 Samples of a spatially variable parameter 232
- 5.3.3.3 Measurement of site performance parameters 232
- 5.3.4 Updating the model 235
 - 5.3.4.1 Conjugate priors 235
 - 5.3.4.2 Numerical integration to determine the proportionality constant 237
 - 5.3.4.3 Advanced sampling methods 238
 - 5.3.4.4 Multinormal approximation of the posterior 238
 - 5.3.4.5 Direct updating of the reliability 239
 - 5.3.4.6 Predictive distributions 239
- 5.3.5 Updating reliability and risk estimates 242
- 5.3.6 Communicating the results 243
- 5.4 Advanced algorithms for efficient and effective
 - Bayesian updating of geotechnical models 245
 - 5.4.1 Markov chain Monte Carlo 245
 - 5.4.2 Sequential Monte Carlo 248
 - 5.4.3 Bayesian updating with structural reliability methods 249
- 5.5 Application: Foundation of transmission towers under tensile loading 250
 - 5.5.1 Prior probabilistic model 251
 - 5.5.2 Reliability analysis based on the prior model 252
 - 5.5.3 Updating with CPT test outcomes 252
 - 5.5.4 Updating with survived loading conditions 253
- 5.6 Application: Finite-element-based updating
 - of soil parameters and reliability 255
 - 5.6.1 Prior probabilistic model 257
 - 5.6.2 Updating the soil parameters with deformation measurements 257
 - 5.6.3 Updating the reliability with deformation measurements 259

5.7 Concluding remarks 261 Acknowledgment 261 References 262

6 Polynomial chaos expansions and stochastic finite-element methods 265 BRUNO SUDRET

- 6.1 Introduction 265
- 6.2 Uncertainty propagation framework 266
 - 6.2.1 Introduction 266
 - 6.2.2 Monte Carlo simulation 267
- 6.3 Polynomial chaos expansions 268
 - 6.3.1 Mathematical setting 268
 - 6.3.2 Construction of the basis 268
 - 6.3.2.1 Univariate orthonormal polynomials 268
 - 6.3.2.2 Multivariate polynomials 269
 - 6.3.3 Practical implementation 270
 - 6.3.3.1 Isoprobabilistic transform 270

6.3.3.2 Truncation scheme 271

Application example 272 6.3.3.3

6.3.4 Computation of the coefficients 273

6.3.4.1 Introduction 273

Projection 274 6.3.4.2

Least-square minimization 274 6.3.4.3

6.3.5 Validation 276

64

- Error estimators 276 6.3.5.1
 - 6.3.5.2 Leave-one-out cross-validation 277
- Curse of dimensionality 278 6.3.6
- Adaptive algorithms 279 6.3.7
- Post-processing for engineering applications 281
 - 6.4.1 Moment analysis 282
 - 6.4.2 Distribution analysis and confidence intervals 283
 - 6.4.3 Reliability analysis 284
 - 6.4.4 Sensitivity analysis 284
 - 6.4.4.1 Sobol decomposition 284
 - 6.4.4.2 Sobol indices 286
 - 6.4.4.3 Sobol indices from PC expansions 286

Application examples 287 6.5

- 6.5.1 Load-carrying capacity of a strip footing 287
 - 6.5.1.1 Independent input variables 287
 - 6.5.1.2 Correlated input variables 289
- Settlement of a foundation on an elastic two-layer 6.5.2 soil mass 289
- 6.5.3 Settlement of a foundation on soil mass with spatially varying Young's modulus 292
- 6.5.4 Conclusions 294

Summary and outlook 295 6.6 Acknowledgments 296

Appendix 6A: Hermite polynomials 296 List of symbols 297

References 297

Practical reliability analysis and design by Monte Carlo Simulation in spreadsheet 301

ANG AND ZIJUN CAO

- Introduction 301 7.1
- Subset Simulation 302 7.2
 - 7.2.1 Algorithm 302
 - 7.2.2 Simulation procedures 303
- Expanded RBD with Subset Simulation 305 7.3
 - 7.3.1 Expanded RBD approach 305
 - Desired sample number in direct MCS 306 7.3.2
 - Integration of expanded RBD approach with Subset Simulation 306 7.3.3

7.4 Probabilistic failure analysis using Subset Simulation 307 7.4.1 Hypothesis testing 308

7.4.2 Bayesian analysis 309

- 7.4.3 Integration of probabilistic failure analysis with Subset Simulation 312
- 7.5 Spreadsheet implementation of MCS-based reliability analysis and design 313
 - 7.5.1 Deterministic modeling 314
 - 7.5.2 Uncertainty modeling 314
 - 7.5.3 Uncertainty propagation 315
- 7.6 Illustrative example I: Drilled shaft design 316
 - 7.6.1 Deterministic model worksheet 317
 - 7.6.2 Uncertainty model worksheet 319
 - 7.6.3 Subset Simulation and RBD Add-In 320
 - 7.6.4 Determination of feasible designs 322
 - 7.6.5 Results comparison 322
 - 7.6.6 Effects of the driving variable 323
- 7.7 Illustrative example II: James Bay Dike design scenario 324
 - 7.7.1 Subset Simulation results 327
 - 7.7.2 Hypothesis test results 328
 - 7.7.3 Bayesian analysis results 328

7.8 Summary and concluding remarks 331 Acknowledgment 332 List of symbols 332

References 334

PART III Design

8 LRFD calibration of simple limit state functions in geotechnical soil-structure design

RICHARD J. BATHURST

- 8.1 Introduction 339
- 8.2 Preliminaries 339
- 8.3 Bias value distributions 341
- 8.4 Calculation of β , Υ_0 , and ϕ 342
 - 8.4.1 Generation of bias values 342
 - 8.4.2 Selection of load factor 343
 - 8.4.3 Selection of target reliability index 344
 - 8.4.4 Calculation of ϕ 344
 - 8.4.4.1 MC simulation 344
 - 8.4.4.2 Closed-form solutions 345
- 8.5 Example 346
 - 8.5.1 General 346
 - 8.5.2 Load data 346
 - 8.5.3 Pullout (resistance) data 349
 - 8.5.4 Calibration 351

Contents xiii

8.5.4.1 Resistance factor using MC simulation 351 8.5.4.2 Resistance factor using closed-form solution 351 Additional considerations 351 8.6 8.7 Conclusions 353 References 353 9 Reliability-based design: Practical procedures, geotechnical examples, and insights 355 BAK-KONG LOW 9.1 Introduction 355 Three spreadsheet FORM procedures and 9.1.1 intuitive dispersion ellipsoid perspective 356 Example of reliability-based shallow foundation design 359 9.2 9.2.1 RBD compared with EC7 or LRFD design, and complementary roles of RBD to EC7 and LRFD design 360 SORM analysis on the foundation of FORM results for a rock slope 363 9.3 Constrained optimizational FORM spreadsheet 9.3.1 approach with respect to the u vector 363 9.3.2 Positive reliability index only if the meanvalue point is in the safe domain 364 Probabilistic analyses of a slope failure in San Francisco Bay mud 365 9.4 9.5 Reliability analysis of a Norwegian slope accounting for spatial autocorrelation 367 System FORM reliability analysis of a soil slope 9.6 with two equally likely failure modes 368 Multicriteria RBD of a laterally loaded pile in spatially autocorrelated clay 371 9.7 Illustrative example of multicriteria RBD of a laterally loaded pile 373 9.7.1 FORM design of an anchored sheet pile wall 374 9.8 Reliability analysis of roof wedges and rockbolt forces in tunnels 375 9.9 9.10 Probabilistic settlement analysis of a Hong Kong trial embankment on soft clay 380 9.10.1 LSS and performance functions g(x) pertaining to magnitude and rate of soft clay settlement 381 9.10.2 Distinguishing positive and negative reliability indices 383 9.10.3 Reliability analysis for different limiting state surfaces 384 9.10.4 Obtaining probability of failure (P_f) and CDF from β indices 384 9.10.5 Obtaining PDF curves from β index 387 9.11 Coupling of stand-alone deterministic program and spreadsheetautomated reliability procedures via response surface or similar methods 390 9.12 Summary and conclusions 390 References 391 10 Managing risk and achieving reliable geotechnical designs using Eurocode 7 395 TREVOR L.L. ORR 10.1 Introduction 395

10.2 Geotechnical complexity and risk 395

10.2.1 Factors affecting complexity 395

10.2.2 Levels of risk and Geotechnical Categories 396

- 10.2.3 Risks due to adverse water pressures 399
- 10.2.4 Geotechnical investigations and geotechnical risks 399
- 10.3 Reliability requirements in designs to Eurocode 7 399

10.3.1 Basic requirement 399

- 10.3.2 Measures to achieve reliable designs 400
- 10.3.3 Design assumptions for reliable designs 402
- 10.4 Verification of designs to Eurocode 7 403
 - 10.4.1 Limit state design method 403
 - 10.4.2 Verification by use of calculations 403
 - 10.4.2.1 Design equations and their components 403

10.4.2.2 Design geometrical data 404

10.4.2.3 Design actions 406

- 10.4.2.4 Design geotechnical parameters 407
 - 10.4.2.5 Design effects of actions and design resistances 408
- 10.4.3 Characteristic parameter values 408
 - 10.4.3.1 Definition and selection of characteristic values 408
 - 10.4.3.2 Aleatory variability and epistemic uncertainty 410
 - 10.4.3.3 Selection of aleatory characteristic parameter values 411
 - 10.4.3.4 Example 10.1: Selection of characteristic parameter values 416

10.4.3.5 Characteristic pile compressive resistances 417

10.4.4 Partial factors, safety levels and reliability 419

10.4.4.1 Types of ultimate limit state and

recommended partial factor values 419

- 10.4.4.2 Example 10.2: Determination of the design soil resistance on walls against uplift 421
- 10.4.4.3 Example 10.3: Design of a basement against uplift 424

10.5 Reliability levels 424

10.5.1 Partial factors, uncertainty, calibration, and target reliability 424

10.5.2 Partial factors in spread and pile foundations designs 426

10.5.3 Reliability differentiation 428

10.6 Conclusions 430

Acknowledgments 431

References 432

PART IV

Risk and decision

11 Practical risk assessment for embankments, dams, and slopes

LUIS ALTAREJOS-GARCÍA, FRANCISCO SILVA-TULLA, IGNACIO ESCUDER-BUENO, AND ADRIÁN MORALES-TORRES

- 11.1 Introduction 437
- 11.2 Estimation of conditional probability as a function of safety factor 438 11.2.1 FS versus p(f) charts for slope instability and soil transport 438
- 435

11.2.2 Example of risk assessment for an earth dam based on the empirical FS versus p(f) charts 443 11.2.2.1 Estimation of failure probabilities versus peak pool elevation: Example from engineering practice 443 11.2.2.2 Estimation of peak pool elevation annual exceedance probabilities 445 11.2.2.3 Estimation of potential loss of life versus peak pool elevation at time of failure 445 11.2.2.4 Comparison of results with risk evaluation guidelines 447 11.3 Role of fragility curves to evaluate the uncertainty in probability estimates 450 11.3.1 Concept of uncertainty 450 11.3.2 Concept of fragility curves 451 11.3.3 Role of fragility curves in risk analysis 452 11.4 Mathematical roots and numerical estimation of fragility curves 453 11.4.1 Introduction 453 11.4.2 Conditional probability of failure versus FS 455 11.4.3 Building fragility curves 457 11.4.4 Example of fragility analysis for stability failure mode of an earth dam 459 11.5 From fragility curves to annualized probability of failure commonly used in risk analysis 463 11.6 Summary of main points 467 Acknowledgments 467 List of main symbols and acronyms 467 References 468 12 Evolution of geotechnical risk analysis in North American practice 471 GREGORY B. BAECHER AND JOHN T. CHRISTIAN

- 12.1 Introduction 471
- 12.2 Beginnings 472
- 12.3 Geotechnical reliability (1971–1996) 473
 - 12.3.1 Probabilistic veneer on deterministic models 473
 - 12.3.2 Variability of soil-engineering properties 474
 - 12.3.3 Slope stability analysis 475
 - 12.3.4 Lumped versus distributed parameter models 476
 - 12.3.5 Aleatory versus epistemic uncertainty 477
- 12.4 Mining engineering (1969–1980)
 477

 12.5 Offshore reliability (1974–1990)
 478
- 12.6 Environmental remediation (1980–1995) 479
- 12.7 Dam safety (1986-ongoing) 479
- 12.8 Systems risk assessment (2005-ongoing) 480
 - 12.8.1 New Orleans 480
 - 12.8.2 California delta 481
 - 12.8.3 Risk registers 482

12.9 Emerging approaches: System simulation, stress testing, and scenario appraisals 482

- 12.9.1 Systems simulation methods 483
- 12.9.2 Stress testing and scenario analysis 484

12.9.3 Dynamic risk analysis and management 485

12.10 Ten unresolved questions 485

12.11 Concluding thoughts 487

Acknowledgments 487

References 487

13 Assessing the value of information to design site investigation and construction quality assurance programs

49

ROBERT B. GILBERT AND MAHDI HABIBI

- 13.1 Introduction 491
- 13.2 Value of information framework 491
 - 13.2.1 Decision analysis 491
 - 13.2.2 Illustrative example: Remediation of contaminated lagoon 493
- 13.3 Insights from Bayes' theorem 498
 - 13.3.1 Prior probabilities 498
 - 13.3.2 Likelihood functions 500
 - 13.3.3 Illustrative example: Design of pile foundation 502

13.4 Implementation of value of information assessment 509

- 13.4.1 Analytical methods 509
- 13.4.2 Illustrative example: Design quality control program for compacted fill 509
- 13.4.3 Numerical methods 515
- 13.4.4 Illustrative example: Pile foundation load tests 517
- 13.5 Case-history applications 519
 - 13.5.1 Site investigation for foundation design 519
 - 13.5.2 Remedial investigation for a contaminated site 522
 - 13.5.3 Exploration program for resources 525
 - 13.5.4 QA/QC testing 528
- 13.6 Summary 529
- Acknowledgments 531

References 531

14 Verification of geotechnical reliability using load tests and integrity tests 533

LIMIN ZHANG

- 14.1 Introduction 533
- 14.2 Within-site variability of pile capacity 534
- 14.3 Updating pile capacity with proof load tests 536
 - 14.3.1 Proof load tests that pass 536
 - 14.3.2 Proof load tests that do not pass 537
 - 14.3.3 Proof load tests conducted to failure 538
 - 14.3.4 Multiple types of tests 538
- 14.4 Updating pile capacity with integrity tests 539
 - 14.4.1 Reliability updating based on integrity tests 539
 - 14.4.2 Updating occurrence probability of toe debris 540

- 14.4.3 Updating mean thickness of toe debris 541
- 14.4.4 Cases of test outcome 541
- 14.5 Reliability of piles verified by proof load tests 542
 - 14.5.1 Calculation of reliability index 542
 - 14.5.2 Example: Design based on SPT and verified by proof load tests 543
 - 14.5.3 Accuracy effect of design methods 546

14.6 Reliability of piles verified by integrity tests 548

- 14.6.1 Worked example 548
- 14.6.2 Survey of toe debris 550
- 14.6.3 Updating the priors based on interface coring tests 551
- 14.6.4 Updating reliability of piles based on interface coring tests 553

14.7 Summary 555 Acknowledgment 556 List of symbols 556 References 557

PART V Spatial variability

559

15 Application of the subset simulation approach to spatially varying soils 561 ASHRAF AHMED AND ABDUL-HAMID SOUBRA

- 15.1 Introduction 561
- **15.2** Karhunen–Loève expansion methodology for the discretization of a random field 561
- 15.3 Brief overview of the subset simulation approach 564
- **15.4** Method of computation of the failure probability by the SS approach in the case of a spatially varying soil property 565
- 15.5 Example applications 567
 - 15.5.1 Example 1: Generation of a random field by K-L expansion 567
 - 15.5.2 Example 2: Computation of the failure probability by SS approach in the case of random variables 569
 - 15.5.3 Example 3: Computation of the failure probability by an SS approach in the case of random fields 572

15.6 Conclusion 574

Appendix 15A: Modified M–H algorithm 575 List of symbols 576 References 577

Index