Bagplots, boxplots and outlier detection for functional data

Han Lin Shang & Rob J Hyndman

Business & Economic Forecasting Unit MONASH University

Outline

- Introduction
- Functional bagplot and HDR boxplot
- Outlier detection
- Conclusions

- Introduction
- Punctional bagplot and HDR boxplot
- Outlier detection
- Conclusions

French male mortality rates

French male mortality rates

French male mortality rates

$$y_i(x_i) = \mu(x) + \sum_{k=1}^{n-1} z_{i,k} \phi_k(x)$$

Apply a robust principal component algorithm

$$y_i(x_i) = \mu(x) + \sum_{k=1}^{n-1} z_{i,k} \phi_k(x)$$

• $\mu(x)$ is mean curve

$$y_i(x_i) = \mu(x) + \sum_{k=1}^{n-1} z_{i,k} \phi_k(x)$$

- $\mu(x)$ is mean curve
- $\{\phi_k(x)\}$ are principal components

$$y_i(x_i) = \mu(x) + \sum_{k=1}^{n-1} z_{i,k} \phi_k(x)$$

- $\mu(x)$ is mean curve
- $\{\phi_k(x)\}$ are principal components
- $\{z_{i,k}\}$ are PC scores

$$y_i(x_i) = \mu(x) + \sum_{k=1}^{n-1} z_{i,k} \phi_k(x)$$

- $\mu(x)$ is mean curve
- $\{\phi_k(x)\}\$ are principal components
- $\{z_{i,k}\}$ are PC scores

$$y_i(x_i) = \mu(x) + \sum_{k=1}^{n-1} z_{i,k} \phi_k(x)$$

- $\mu(x)$ is mean curve
- $\{\phi_k(x)\}$ are principal components
- $\{z_{i,k}\}$ are PC scores
- **2** Plot $z_{i,2}$ vs $z_{i,1}$

$$y_i(x_i) = \mu(x) + \sum_{k=1}^{n-1} z_{i,k} \phi_k(x)$$

- $\mu(x)$ is mean curve
- $\{\phi_k(x)\}$ are principal components
- $\{z_{i,k}\}$ are PC scores
- **▶** Each point in scatterplot represents one curve.

Robust principal components

Let $\{y_i(x)\}, i = 1, ..., n$, be a set of curves.

$$y_i(x_i) = \mu(x) + \sum_{k=1}^{n-1} z_{i,k} \phi_k(x)$$

- $\mu(x)$ is mean curve
- $\{\phi_k(x)\}\$ are principal components
- $\{z_{i,k}\}$ are PC scores
- Each point in scatterplot represents one curve.
- Outliers show up in bivariate score space.

Outline

- Introduction
- Functional bagplot and HDR boxplot
- Outlier detection
- Conclusions

Functional bagplot

- Bivariate bagplot due to Rousseeuw et al. (1999).
- Rank points by halfspace location depth.
- Display median, 50% convex hull and outer convex hull (with 99% coverage if bivariate normal).

Functional bagplot

- Bivariate bagplot due to Rousseeuw et al. (1999).
- Rank points by halfspace location depth.
- Display median, 50% convex hull and outer convex hull (with 99% coverage if bivariate normal).
- Boundaries contain all curves inside bags.
- 95% CI for median curve also shown.

- Bivariate HDR boxplot due to Hyndman (1996).
- Rank points by value of kernel density estimate.
- Display mode, 50% and (usually) 99% highest density regions (HDRs) and mode.

- Bivariate HDR boxplot due to Hyndman (1996).
- Rank points by value of kernel density estimate.
- Display mode, 50% and (usually) 99% highest density regions (HDRs) and mode.

- Bivariate HDR boxplot due to Hyndman (1996).
- Rank points by value of kernel density estimate.
- Display mode, 50% and (usually) 99% highest density regions (HDRs) and mode.
- Boundaries contain all curves inside HDRs.

Outline

- Introduction
- Functional bagplot and HDR boxplot
- Outlier detection
- **Conclusions**

Likelihood ratio method

- Febrero et al. (2007) find curve that maximizes LRT statistic.
- If LRT > C, then curve is considered outlier.
- C is computed via smoothed bootstrap.
- Process continues until no more outliers.

Likelihood ratio method

- Febrero et al. (2007) find curve that maximizes LRT statistic.
- If LRT > C, then curve is considered outlier.
- C is computed via smoothed bootstrap.
- Process continues until no more outliers.

Disadvantages

- Computationally intensive.
- Ignores shape outliers.
- If trimmed mean is used and there is no outlier,
 C will be downward biased

Integrated squared error method

• Hyndman & Ullah (2007) proposed the use of

$$v_i = \int_x \left[\hat{y}_i(x) - \mu(x) - \sum_{k=1}^K z_{i,k} \phi_k(x) \right]^2 dx$$

where $z_{i,k}$ and (robust) PC scores and $\phi_k(x)$ are PCs.

Integrated squared error method

• Hyndman & Ullah (2007) proposed the use of

$$v_i = \int_x \left[\hat{y}_i(x) - \mu(x) - \sum_{k=1}^K z_{i,k} \phi_k(x) \right]^2 dx$$

where $z_{i,k}$ and (robust) PC scores and $\phi_k(x)$ are PCs.

• Curve is outlier if $v_i > s + \lambda \sqrt{s}$, where $s = \text{median}(v_1, \dots, v_t)$ and λ is tuning parameter.

Integrated squared error method

Hyndman & Ullah (2007) proposed the use of

$$v_i = \int_x \left[\hat{y}_i(x) - \mu(x) - \sum_{k=1}^K z_{i,k} \phi_k(x) \right]^2 dx$$

where $z_{i,k}$ and (robust) PC scores and $\phi_k(x)$ are P(s)

• Curve is outlier if $v_i > s + \lambda \sqrt{s}$, where $s = \text{median}(v_1, \dots, v_t)$ and λ is tuning parameter.

Integrated squared error method

Hyndman & Ullah (2007) proposed the use of

$$v_i = \int_x \left[\hat{y}_i(x) - \mu(x) - \sum_{k=1}^K z_{i,k} \phi_k(x) \right]^2 dx$$

where $z_{i,k}$ and (robust) PC scores and $\phi_k(x)$ are PCs

• Curve is outlier if $v_i > s + \lambda \sqrt{s}$, where $s = \text{median}(v_1, \dots, v_t)$ and λ is tuning parameter.

Disadvantages

- Depends on K and λ .
- If K large, outliers modelled by higher components.

French male mortality data set

Based on historical information, the outliers are expected to be 1914–1919 & 1940–1945.

Method	Outliers detected		
Likelihood ratio			
Integrated squared error	1914–1918, 1940, 1943–1944		
Bagplot	1914–1919, 1940, 1942–1944		
91% HDR boxplot	1914–1919, 1940, 1942–1944		

French male mortality data set

Based on historical information, the outliers are expected to be 1914–1919 & 1940–1945.

Method	Sensitivity	Specificity	Time (s)
Likelihood ratio	0%	100%	18.8
Integrated squared error	50%	94%	3.4
Bagplot	83%	98%	0.6
91% HDR boxplot	83%	98%	0.3

Simulation

- $y_i(x) = a_i \sin(x) + b_i \cos(x)$, $0 < x < 2\pi$
- $a_i, b_i \sim \text{Unif}(0, 0.1)$ with probability 99%
- $a_i, b_i \sim \text{Unif}(0.1, 0.108)$ with probability 1%

Outliers shown in black

Simulation

Method	Outliers detected
Likelihood ratio	_
Integrated squared error	_
Bagplot	_
99% HDR boxplot	All

Simulation

Method	Outliers detected
Likelihood ratio	_
Integrated squared error	_
Bagplot	_
99% HDR boxplot	All
99% HDR boxplot	All

Method	Sensitivity	Specificity	Time (s)
Likelihood ratio	0%	100%	28.5
Integrated squared error	0%	100%	18.8
Bagplot	0%	100%	7.3
99% HDR boxplot	100%	100%	6.9

Outline

- Introduction
- 2 Functional bagplot and HDR boxplot
- Outlier detection
- Conclusions

 Functional bagplot highly robust but sometimes misses outliers.

- Functional bagplot highly robust but sometimes misses outliers.
- Functional HDR boxplot more flexible but coverage probability needs tuning.

- Functional bagplot highly robust but sometimes misses outliers.
- Functional HDR boxplot more flexible but coverage probability needs tuning.
- Functional HDR boxplot can detect bimodality and inliers.

- Functional bagplot highly robust but sometimes misses outliers.
- Functional HDR boxplot more flexible but coverage probability needs tuning.
- Functional HDR boxplot can detect bimodality and inliers.
- Existing depth method performs poorly and ignores shape outliers.

- Functional bagplot highly robust but sometimes misses outliers.
- Functional HDR boxplot more flexible but coverage probability needs tuning.
- Functional HDR boxplot can detect bimodality and inliers.
- Existing depth method performs poorly and ignores shape outliers.
- Existing ISE method often misses outliers.

- Functional bagplot highly robust but sometimes misses outliers.
- Functional HDR boxplot more flexible but coverage probability needs tuning.
- Functional HDR boxplot can detect bimodality and inliers.
- Existing depth method performs poorly and ignores shape outliers.
- Existing ISE method often misses outliers.

- Functional bagplot highly robust but sometimes misses outliers.
- Functional HDR boxplot more flexible but coverage probability needs tuning.
- Functional HDR boxplot can detect bimodality and inliers.
- Existing depth method performs poorly and ignores shape outliers.
- Existing ISE method often misses outliers.
- ➤ Paper and R code: www.robhyndman.info
- Comments to: Han.Shang@buseco.monash.edu