archive ouverte UNIGE

http://archive-ouverte.unige.ch

Report

Robust Estimation of Bivariate Copulas

GUERRIER, Stéphane, ORSO, Samuel, VICTORIA-FESER, Maria-Pia

Abstract

Copula functions are very convenient for modelling multivariate observations. Popular estimation methods are the two-stage maximum likelihood and an alternative semi-parametric with empirical cumulative distribution functions (cdf) for the margins. Unfortunately, they can be hastily biased whenever relatively small model deviations occur at the marginal (empirical or parametric) and/or copula levels. In this paper we propose three robust estimators that do not share this undesirable feature. Since heavy skewed and heavy tailed parametric marginals are often considered in applications, we also propose a bounded-bias robust estimator that is corrected for consistency by means of indirect inference. In a simulation study we show that the robust estimators outperform the popular approaches.

Reference

GUERRIER, Stéphane, ORSO, Samuel, VICTORIA-FESER, Maria-Pia. Robust Estimation of Bivariate Copulas. 2013

Available at:

http://archive-ouverte.unige.ch/unige:30307

Disclaimer: layout of this document may differ from the published version.

WORKING PAPER

ROBUST ESTIMATION OF BIVARIATE COPULAS

September 30, 2013

Stéphane Guerrier[†], Samuel Orso[†] & Maria-Pia Victoria-Feser[†]

†Research Center for Statistics & HEC Genève University of Geneva, Geneva, Switzerland Stephane.Guerrier@unige.ch Samuel.Orso@unige.ch Maria-Pia.VictoriaFeser@unige.ch

Abstract

Copula functions are very convenient for modelling multivariate observations. Popular estimation methods are the two-stage maximum likelihood and an alternative semi-parametric with empirical cumulative distribution functions (cdf) for the margins. Unfortunately, they can be hastily biased whenever relatively small model deviations occur at the marginal (empirical or parametric) and/or copula levels. In this paper we propose three robust estimators that do not share this undesirable feature. Since heavy skewed and heavy tailed parametric marginals are often considered in applications, we also propose a bounded-bias robust estimator that is corrected for consistency by means of indirect inference. In a simulation study we show that the robust estimators outperform the popular approaches.

 $\textbf{Keywords.} \ \, \textbf{M-estimators; Indirect Inference; Income distribution; semi-parametric estimation; Gumbel copula.}$

1 Introduction

Multivariate data modeling with copulas has gained in popularity for a wide range of applications and is nowadays an essential method in many fields such as finance, actuarial science, economics, biostatistics and hydrology. It offers a more general framework for the modeling of the dependence structure among variables than the usual linear dependence modeled by multivariate elliptical distributions, the multivariate normal being one of the most well known. Even in the situation where no multivariate distribution is known copulas allow to construct models for dependent variables. It starts from the univariate marginal distribution of each of the variables, of which one has usually a better knowledge, and then copulas enable then to link the marginal univariate distributions in an easy and elegant manner. This process leads, among others, to more general versions of dependence structures than the classical linear correlation.

Broadly speaking a copula is any function respecting fundamental conditions for multivariate probability distribution. Those conditions can be summarized as follows

Definition 1 (Copula) A 2-dimensional copula $C(u_1, u_2)$ is a mapping function $C : [0, 1]^2 \mapsto [0, 1]$.

The next properties are sufficient and necessary conditions for a bivariate cumulative distribution function (cdf)

- 1. C is 2-increasing, i.e. for all (a_1, a_2) , $(b_1, b_2) \in [0, 1]^2$ and $a_1 \leq b_1$, $a_2 \leq b_2$ we have (rectangle inequality) $C(b_1, b_2) C(a_1, b_2) C(b_1, a_2) + C(a_1, a_2) \geq 0$. It ensures that $P(a_1 \leq u_1 \leq b_1, a_2 \leq u_2 \leq b_2)$ is non-negative.
- 2. C is grounded, i.e. $C(u_1, 0) = 0 = C(0, u_2)$
- 3. $C(1, u_2) = u_2$ and $C(u_1, 1) = u_1$

But the main feature arises from Sklar's Theorem Sklar (1959) who demonstrates that arbitrary marginal distributions can be joined together by means of a function, a copula, to produce a proper multivariate distribution function. Thus, copula offers a flexible way of modeling multivariate data. We present the theorem for bivariate distributions.

Theorem 1 (Sklar's Theorem.) Let F be a joint cumulative distribution with univariate margins F_1 and F_2 . Then there exists a copula C such that for all x_1 , x_2 in \mathbb{R}

$$F(x_1, x_2) = C(F_1(x_1), F_2(x_2)) \tag{1}$$

If the margins are continuous, then C is unique; otherwise C is uniquely determined on $RanF_1 \times RanF_2$, the multiplicative ranges of the marginal distributions. Conversely, if C is a copula and the margins are distribution functions, then the function F defined by (1) is a joint distribution function with margins F_1 , F_2 .

In equation (1) the bivariate cdf is expressed in term of a copula. It can be presented inversely by

$$C(u_1, u_2) = F\left(F_1^{(-1)}(u_1), F_2^{(-1)}(u_2)\right)$$
(2)

where $F_j^{(-1)}$ is the quasi-inverse function of F_j : $F_j^{(-1)}(u_j) = \sup\{x | F_j(x) \le u_j\}, j = 1, 2$. Note that if F_j is strictly increasing we obtain the ordinary inverse F_j^{-1} .

The converse of Sklar's theorem provides a useful representation of a multivariate function with arbitrary copula and arbitrary margins. One can then construct a very large number of multivariate function choosing the univariate margins and the copula function, such a function is called a *meta distribution*. Few examples are given in the simulation study.

General references are Joe (1997) and Nelsen (2006). A good review with application in finance and insurance is McNeil et al. (2005, chap. 5, 7). Moreover Cherubini et al. (2004) is a dedicated monograph to copula in finance. In Genest and Favre (2007) the authors summarize in one article the main features on the subject. To be more complete we should also mention the prolific literature on copula's applications in hydrology¹.

A crucial step when modeling multivariate data with copulas is the estimation of the model's parameters. Several estimation methods for copulas have been developed, including the methods of concordance (Oakes 1982), fully maximum likelihood, two-stage semi-parametric (SP) estimation or pseudo maximum likelihood (Genest et al. 1995; Shih and Louis 1995), which uses the empirical cumulative distribution function for the margins in the fully maximum likelihood, another with minimum distance estimating function (Tsukahara 2005) and a two-stage maximum likelihood, or inference function for margins (IFM) (Joe 1997, 2005). Yet one supposes that the marginal (parametric) distributions and/or the copula are the exact data generating distribution which, of course, on the one hand it might be difficult to justify, but on the other hand it might be wrong since in practice one tends to choose distributions because they are easy to understand and to handle. When the data shows small deviations from those assumptions, e.g. like in the form of spurious observations that have extreme values relative to the bulk of data and/or relative to the postulated model, the classical (two-stage and fully maximum likelihood) estimators can be dramatically affected. This can also happen in the non parametric setting (empirical distributions for the marginals) as shown in Cowell and Victoria-Feser (2002, 2006, 2007, 2008) in the context of stochastic dominance.

In this paper, we develop robust estimators for the estimation of multivariate distributions using copulas. We focus on the bivariate case, but our results can easily be translated in the more general multivariate setting. The concept of robustness in fitting copula has been used by some authors for the SP estimator, in the sense that it is robust against misspecification of the marginal distributions (since they consider the empirical distribution) (see e.g. et al. 2007). Here we deal with the situation when relatively small model deviations occur both at the marginal (empirical or parametric) level and/or at the copula level. Robust methods are built to limit the influence on the estimates due to (small) model's deviations, so that the estimate represent information provided by the bulk of the data. A first attempt was made in Mendes et al. (2007), who rely on multivariate outlier detection based on the Gaussian model. Denecke and Müller (2011) propose a parametric robust estimation method based on likelihood depth (see also Rousseeuw and Hubert 1999) and Kim and Lee (2013) use a SP approach with a minimum density power divergence estimator for the copula's parameter estimator which shows some resistance to some types of outliers. Nevertheless, we propose here an alternative approach, based on the IFM, and show, by means of the Influence Fuction (IF) of Hampel (1968, 1974) that this is the appropriate approach to use to bound the influence of outlying observations. We

¹On the website of the International Commission on Statistical Hydrology http://www.stahy.org/Activities/STAHYReferences/ReferencesonCopulaFunctiontopic/tabid/78/Default.aspx (last consulted the 03/30/2013), applicative articles in hydrology are referred showing a booming interest on copulas during the last decade.

rely on a well-established literature on parametric robust statistics Hampel et al. (1986), Huber and Ronchetti (2009), Maronna et al. (2006) and Heritier et al. (2009).

In the second section we develop the influence function (IF) for the classical estimators of the parameters of bivariate joint distributions. The aim is to identify the potential source of bias for the classical estimators. We then propose a robust version for the two-stage estimators. In the third section we compare the performance of the different estimators by means of a simulation study. The design of the simulation includes the situation of clean data and a variety of data contaminated patterns.

2 Fitting bivariate copula

In the first part of this section we briefly present two popular estimation procedures for copulas, namely the IFM and the SP and in a second part we also propose a class of M-estimators for the two-stage estimation procedure and a computational strategy to compute it. In the third part we develop and compute the IF for bivariate copula in order to analyze potential sources of bias and choose a robust estimator in the class of M-estimators.

2.1 Two-stage classical estimator

Two-stage estimation procedures appeared naturally for fitting multivariate data to copulas. Indeed it simplifies the estimation into two separated parts: one estimates first the parameters of marginal distributions and secondly the dependence copula parameter conditionally on the first stage. Since estimating copula dependence parameter requires only the cdf from marginal distributions, one can choose a non-parametric estimator at the first stage (see also Charpentier et al. 2007). In this paper we consider the ML for the the second stage, which supposes that a copula density $c = \partial C(u_1, u_2)/\partial u_1 \partial u_2$ exists, so that the two estimators, SP and IFM, are defined as follows.

Definition 2 (IFM for bivariate copula) Let $C_{\theta,\beta_1,\beta_2}(F_{\beta_1}(x_1),F_{\beta_2}(x_2))$ be a parametric copula with dependence parameter $\theta \in \Theta \subseteq \mathbb{R}$, and F_{β_j} margins with set of parameter $\beta_j \in \Gamma_j \subseteq \mathbb{R}^{p_j}$, $j = 1, 2, \text{ and let } \{x_{ji}, j = 1, 2, i = 1, \ldots, n\}$, be a sample of n realizations of the bivariate copula distribution, if the copula density exists, the two-stage maximum likelihood is

(1)
$$\hat{\beta}_j^{ML} = \underset{\beta_j \in \Gamma_j}{\operatorname{arg \, max}} \sum_{i=1}^n \log \left(f_{\beta_j}(x_{ji}) \right), \quad j = 1, 2$$

(2)
$$\hat{\theta}^{IFM} = \underset{\theta \in \Theta}{\arg\max} \sum_{i=1}^{n} \log \left\{ c_{\theta,\beta_{1},\beta_{2}} \left(F_{\beta_{1}}(x_{1i}; \hat{\beta}_{1}^{ML}), F_{\beta_{2}}(x_{2i}; \hat{\beta}_{2}^{ML}) \right) \right\}$$

ML stands for maximum likelihood and IFM for the two-stage maximum likelihood estimator. The only role played by the estimates from the first stage is to compute the parametric cdf for the second stage. However, the copula is indexed by the parameters θ , β_1 and β_2 because it also depends on the parameters of the marginal distribution. If one is only interested in the dependence parameter, one can alternatively use non-parametric methods to obtain a cdf.

The SP approach with empirical cdf at the first stage is as follows.

Definition 3 (SP rank-based estimation for bivariate copula) Let $C_{\theta}(F_1(x_1), F_2(x_2))$ be a parametric copula with dependence parameter $\theta \in \Theta \subseteq \mathbb{R}$, and let $\{x_{ji}, j = 1, 2, i = 1, \ldots, n\}$, be a sample of n realizations of the bivariate copula distribution, if the copula density exists, the SP rank-based estimation is

(1)
$$\hat{F}_j(x) = \frac{1}{n+1} \sum_{i=1}^n \mathbb{1}_{\{x_{ji} \le x\}}, \quad j = 1, 2$$

(2)
$$\hat{\theta}^{SP} = \underset{\theta \in \Theta}{\operatorname{arg max}} \sum_{i=1}^{n} \log \left\{ c_{\theta} \left(\hat{F}_{1}(x_{1i}), \hat{F}_{2}(x_{2i}) \right) \right\}$$

where 1 is the indicator function. The denominator n+1 of the empirical cdf avoids the copula's density to be evaluated at the boundary, which might be problematic (McNeil et al. 2005, chap.5, p.233). The last procedure is computationally faster for a relatively small loss in efficiency.

Instead of empirical cdf one may use smoothed version of non-parametric estimators such as kernel estimators as in Fermanian and Scaillet (2003) in the dependent case. Splines and wavelets related techniques have also been examined in Chen et al. (2006) and Genest et al. (2009) for instance. In this paper we will restrict ourselves to the rank-based estimator for the semi-parametric part. Even if more sophisticated non-parametric methods as smoothed estimators offer certainly a gain in efficiency, and even some robustness (see Kozek 2003), we adopt here a parametric approach to deal with model deviation.

2.2 Two-stage robust estimator

To define a robust estimator, one first has to specify a class in which an estimator is chosen that has robustness properties. As in Zhelonkin et al. (2012), we also propose a two-stage procedure with (possibly different) M-estimators (Huber 1964) based on ψ -functions at each stage. As will be demonstrated in the next section, to obtain a robust estimator for the copula's parameter, one need to choose bounded ψ -functions at each stage in the IFM case (see also Zhelonkin et al. 2012). For the SP approach, we don't propose here an alternative, but study the finite sample properties of a SP with a robust M-estimator at the second stage in the simulation exercise.

For the two-sate parametric procedure, an M-estimators is defined as follows.

Definition 4 (M-estimator for bivariate parametric copula) Let $C_{\theta,\beta_1,\beta_2}$ ($F_{\beta_1}(x_1), F_{\beta_2}(x_2)$) be a parametric copula with dependence parameter $\theta \in \Theta \subseteq \mathbb{R}$, and F_{β_j} margins with set of parameter $\beta_j \in \Gamma_j \subseteq \mathbb{R}^{p_j}$, j = 1, 2, and let $\{x_{ji}, j = 1, 2, i = 1, \dots, n\}$, be a sample of n realizations of the bivariate copula distribution, if the copula density exists the two-stage M-estimator is

(1)
$$\hat{\beta}_{j}^{\psi_{1j}} = \underset{\beta_{j} \in \Gamma_{j}}{\operatorname{arg max}} \sum_{i=1}^{n} \psi_{1j} \left(x_{ji}; \beta_{j}, k_{1j} \right), \quad j = 1, 2$$

(2)
$$\hat{\theta}^{\psi_2} = \underset{\theta \in \Theta}{\operatorname{arg\,max}} \sum_{i=1}^n \psi_2 \left\{ c_{\theta,\beta_1,\beta_2} \left(F_{\beta_1}(x_{1i}; \hat{\beta}_1^{\psi_{11}}), F_{\beta_2}(x_{2i}; \hat{\beta}_2^{\psi_{12}}) \right); \theta, k_2 \right\}$$
(3)

where the ψ -functions satisfy some mild assumptions for the resulting estimator to be asymptotically normal (see Huber and Ronchetti 2009, chap. 3) and k_{11}, k_{12}, k_2 are tuning constant associated with the ψ -functions and for bounded ψ -functions they control the relative efficiency of the M-estimator to the MLE and can be determined for that purpose (see e.g. Heritier et al. 2009, chap. 2). Numerical methods are typically needed to find the solution of the equations in definition 4.

The MLE belongs to the class of M-estimators. One actually recovers the IFM by replacing the ψ -functions in definition 4 by the log-density.

A special type of *M*-estimators is given by weighted maximum likelihood estimators (WMLE) (see Field and Smith 1994; Dupuis and Morgenthaler 2002). It has the form

$$\sum_{i=1}^{n} w(x_i; \xi, k) s(x_i; \xi) = 0$$
(4)

with $s(\cdot)$ the score function, $w(\cdot)$ a weight function that ensures that $\psi(x;\xi,k) = w(x;\xi,k)s(x;\xi)$ is bounded, and ξ a set of parameters. A common choice for the weight function to produce bounded ψ -functions is the Tukey's biweight function

$$w(x_i; \xi, k) = \begin{cases} \left[1 - \left(\frac{||s(x_i; \xi)||}{k}\right)^2\right]^2, & ||s(x_i; \xi)|| \le k\\ 0, & ||s(x_i; \xi)|| > k \end{cases}$$
 (5)

Hence $w \in [0, 1], \forall x_i, \xi, k$.

Generally, robust estimators as defined in (4) are not consistent and a correction, usually noted $a(\xi)$, may be added to ensure Fisher consistency. In particular for the WMLE (4) we have the robust consistent estimator

$$\frac{1}{n} \sum_{i=1}^{n} w(x_i; \xi, k) s(x_i; \xi) - \int w(x; \xi, k) s(x; \xi) dF_{\xi}(x) = 0$$
 (6)

where the integral corresponds to the correction term $a(\xi)$. Unfortunately the last equation has in most cases no analytical expression. Dupuis and Morgenthaler (2002) proposed a bias correction that is added to the biased estimator (4).

An alternative and maybe simpler method for consistency correction is indirect inference (Gouriéroux et al. 1993) as presented in Moustaki and Victoria-Feser (2006) and Victoria-Feser (2007). A robust generalization is proposed in Genton and de Luna (2000) and Genton and Ronchetti (2003) and for its use in the context of robust consistent estimation of income distributions see Guerrier and Victoria-Feser (2011). Indirect inference works as follows: one first defines an inconsistent estimator for the parameter ξ of the model, say $\hat{\pi}$, that is relatively easy to compute. Then, one find the value for ξ such that when simulating data from the model with this value, the $\hat{\pi}$ has the same value as the one obtained from the original sample.

More formally, let $\tilde{\pi}^j(\xi)$ denote the estimator obtained on the *j*-th simulated sample of size n, j = 1, ..., l, simulated from F_{ξ} , and let $\hat{\pi}(\xi) = \frac{1}{l} \sum_{j=1}^{l} \tilde{\pi}^j(\xi)$, the indirect estimator is then given by

$$\hat{\xi} := \arg\min_{\xi} \left(\hat{\pi}(F^{(n)}) - \hat{\pi}(\xi) \right)^T \Omega \left(\hat{\pi}(F^{(n)}) - \tilde{\pi}(\xi) \right) \tag{7}$$

where Ω is a positive definite matrix set to maximize the efficiency.

To solve (7) we propose to use a Newton-Raphson type algorithm as proposed in Moustaki and Victoria-Feser (2006) with $\Omega = I$ as follows

$$\hat{\xi}^{(h+1)} = \hat{\xi}^{(h)} - S^{-1} \left(\hat{\pi}(F^{(n)}), \hat{\xi}^{(h)} \right) \sum_{i=1}^{\tilde{n}} \psi \left(x_i(\hat{\xi}^{(h)}); \hat{\pi}(F^{(n)}) \right)$$

where

$$S(\hat{\pi}(F^{(n)}), \hat{\xi}) = \sum_{i=1}^{n \cdot l} \psi\left(x_i(\hat{\xi}); \hat{\pi}(F^{(n)})\right) s^T\left(x_i(\hat{\xi}); \hat{\xi}\right)$$

and $x_i(\xi)$, $i = 1, ..., n \cdot l$, are the pseudo-observations of size $n \cdot l$ drawn from F_{ξ} for a given ξ . Through our experiments presented in the next section, we found out that the more the auxiliary parameter estimated on the sample, $\hat{\pi}$, is biased, the slower the convergence rate of the Newton step, even the algorithm may not converge in the worst cases.

Hence, the robust two-stage WMLE $\hat{\xi} = [\hat{\beta}_1, \hat{\beta}_2, \hat{\theta})]^T$ we propose is given by (3) with (6) as ψ -functions. A semi-parametric version is also studied, for which, in the first step, the marginal distributions are estimated by their empirical ones (hence $\hat{\xi} = \hat{\theta}$).

To compute the asymptotic variance of $\hat{\xi}$, one can use the IF (see Section ??), i.e.

$$V(\hat{\xi}, F_{\xi}) = \int IF(x; \hat{\xi}, F_{\xi}) IF^{T}(x; \hat{\xi}, F_{\xi}) dF_{\xi}(x)$$
(8)

with F_{ξ} the multivariate joint distribution. The M-estimator depends on a tuning constant k that needs to be chosen a priori. The lower the value, the more robust the resulting estimator, but the higher, the more efficient (at the true model). k can be therefore chosen as a trade-off between robustness and efficiency relative to the MLE, i.e. by choosing k so that

$$\frac{\operatorname{tr}\left(\left[\int s(x;\xi)s^{T}(x;\xi)dF_{\xi}\right]^{-1}\right)}{\operatorname{tr}\left(\int IF(x;\xi,F_{\xi})IF^{T}(x;\xi,F_{\xi})dF_{\xi}(x)\right)}\tag{9}$$

attains a given level, say 95%. Equation (9) can also be interpreted as the ratio of the asymptotic mean squared errors (MSE) (see Hampel et al. 1986) and can be estimated by replacing ξ by the M-estimate.

2.3 IF of the two-stage M-estimator

To compute the IF, one specifies a small model deviation as a contamination distribution of the form

$$F_{\varepsilon} = (1 - \varepsilon)F_{\theta, \beta_1, \beta_2} + \varepsilon \Delta_{\mathbf{z}} \tag{10}$$

where $F_{\theta,\beta_1,\beta_2}$ is a multivariate cumulative distribution (here the copula), ε is an infinitesimal proportion of contaminations generated by $\Delta_{\mathbf{z}}$, the point-mass distribution which puts mass 1 at any points $\mathbf{z} \in \mathbb{R}^2$ in the bivariate case. This contamination model has been widely established ever since the beginning of robust modern theory (Huber 1964; Tukey 1960). It has been shown in Hampel et al. (1986) to produce the worst asymptotic bias on the resulting estimator. Therefore, bounding the influence of such a model contamination, ensures robustness for all types of (small

amounts) of model deviation. Specific forms of this multivariate contamination function are discussed in Alqallaf et al. (2009) for instance. We give two examples in the simulation study next section.

In the two-stage setting, one can imaging different forms of contaminations, one of which being a independent contamination of size ε_j at each margin, or a common contamination at the multivariate level. To derive the IF, without loss of generality, we suppose that one can write $\varepsilon := g(\varepsilon_1, \varepsilon_2)$ and that g satisfies the following assumption

$$\frac{\partial}{\partial \varepsilon_1} \frac{\partial}{\partial \varepsilon_2} g(\varepsilon_1, \varepsilon_2) \Big|_{\varepsilon_1 = \varepsilon_2 = 0} = 1 \tag{11}$$

We then suppose that instead of F_{β_1} , F_{β_2} , $(F_{\beta_1}, F_{\beta_2})$, the data generating mechanism is respectively F_{ε_1} , F_{ε_2} , F_{ε} , with F_{ε_j} , j=1,2 corresponding to (10) in the univariate case with F_{β_j} , ε_j and z_j . In that case, the estimator given in definition 4 can be written in a functional form as

$$\hat{\theta} := \mathbb{E}_{F_{\varepsilon}} \left[\psi_2 \left\{ c_{\theta, \beta_1, \beta_2} \left(F_{\beta_1}(x_1; \hat{\beta}_1^{\psi_{11}}(F_{\varepsilon_1})), F_{\beta_2}(x_2; \hat{\beta}_2^{\psi_{12}}(F_{\varepsilon_2})) \right); \hat{\theta}(F_{\varepsilon}), k_2 \right\} \right] = 0$$

The following Theorem provides the expression of the IF of the two-stage M-estimator for bivariate copula.

Theorem 2 Let (10) be data generating distribution. Assuming (11) and consistency of the M-estimators, the IF for the two-stage M-estimator for the dependence parameter of bivariate copula is

$$IF(\mathbf{z}, \hat{\theta}, F_{\theta, \beta_1, \beta_2}) = \left[-\int \frac{\partial}{\partial \theta} \psi_2(\mathbf{x}; \beta_1, \beta_2, \theta) dF_{\theta, \beta_1, \beta_2}(\mathbf{x}) \right]^{-1} \left\{ \psi_2(\mathbf{z}; \theta, \beta_1, \beta_2) + \sum_{j=1}^2 \int \frac{\partial}{\partial \beta_j} \psi_2(\mathbf{x}; \beta_1, \beta_2, \theta) dF_{\theta, \beta_1, \beta_2}(\mathbf{x}) \cdot IF(z_j, \hat{\beta}_j, F_{\beta_j}) \right\}$$

where $\mathbf{x}=(x_1,x_2)$, $\mathbf{z}=(z_1,z_2)$ and $\mathit{IF}(z_j,\hat{\beta}_j,F_{\beta_j})$, j=1,2, are IF of the first stage $\mathit{M-estimators}$.

The proof is given in Appendix A

A straightforward implication of this influence function is to remark that first-stage estimators as well as the ψ -function for copula, ψ_C , must be bounded for the dependence copula parameter to be robust. Hence, a robust version of the IFM is, among others, to replace first and second stages estimators by the consistent WMLE (6), so that the resulting estimating procedure provides robust and consistent estimators at both stages.

3 Simulation study

In this section we explore the performance of the different estimators for bivariate copula, robust or non-robust, presented in the last section. The goal is twofold: compare the different estimators and explore their robustness. Therefore we estimate copulas and their margins under the model and in the case of contaminations. We vary different parameters and models that we describe in the first part. Then we discuss and illustrate the most significant results of the study in the second part. The complete results are available in Appendix C.

3.1 Design of the simulation study

We study two bivariate copulas:

- Clayton copula (Clayton 1978): $C_{\theta}^{Cl}(u_1, u_2) = (u_1^{-\theta} + u_2^{-\theta} 1)^{1/\theta}, \theta > 0$,
- Gumbel-Hougaard copula (Gumbel 1960; Hougaard 1986): $C_{\theta}^{GH} = \exp\left\{-\left[(-\log u_1)^{\theta} + (-\log u_2)^{\theta}\right]^{1/\theta}\right\}, \ \theta > 1.$

Two values of θ are considered, $\theta = 0.5$ and $\theta = 8$ for the Clayton copula and $\theta = 1.25$ and $\theta = 5$ for the Gumbel-Hougaard copula. They correspond to Kendall's τ of 0.2 and 0.8 respectively (see e.g. Nelsen 2006, chap. 5). For both margins of each copula we use the 3-parameters Singh-Maddala income distribution (Singh and Maddala 1976) with parametrization $\beta_1 = (3.5, 7, 2.5)$ for the first margin and $\beta_2 = (3, 2, 1)$ for the second. The probability distribution function is

$$F_{\beta}(x) = \frac{aqx^{(a-1)}}{\left[b^a \left(1 + \left(\frac{x}{b}\right)^a\right)^{(1+q)}\right]}$$

Modeling joint income distribution suit perfectly our purpose since their asymmetric shape avoids almost automatically the use of multivariate normal distribution (see for instance Vinh et al. 2010). Moreover income distributions such as the Singh-Maddala are known to be sensitive to data contaminations (see e.g. Victoria-Feser and Ronchetti 1994; Victoria-Feser 1995; Ronchetti and Victoria-Feser 1997; Cowell and Victoria-Feser 2000; Victoria-Feser 2000). A robust estimator using indirect inference was successfully implemented in Guerrier and Victoria-Feser (2011). We derive the log-likelihood and the score function of the copulas and the Singh-Maddala distribution in Appendix B.

For robust estimation purpose one needs to specify the tuning constant that fixes the level of efficiency compared to MLE (9). The robust estimators for the margins as well as for the copulas need specific tuning constants depending on the parametrization. In order to compute the tuning constants for the robust indirect estimators we adapt our framework to the method described in Moustaki and Victoria-Feser (2006). In short we determine the tuning constants for each margin or copula by, first, drawing 3000 pseudo-observations, and then, computing the efficiency corresponding to a set of tuning constants' values. We retain the tuning constant's value corresponding to approximatively 70% and 95% of relative efficiency. Through experiments we obtain $k_{11} = [3.65_{(70\%)}; 7.20_{(95\%)}]$ for the first margin and $k_{12} = [5.7_{(70\%)}; 13.5_{(95\%)}]$ for the second. For the Clayton copula we have $k_2^{C,\tau_1} = [3_{(70\%)}; 6_{(95\%)}]$ for $\theta = 0.5$ and $k_2^{C,\tau_2} = [0.96_{(70\%)}; 1.20_{(95\%)}]$ for $\theta = 8$. Similarly, for the Gumbel-Hougaard copula we get $k_2^{GH,\tau_1} = [3.1_{(70\%)}; 7.1_{(95\%)}]$ for $\theta = 1.25$ and $k_2^{C,\tau_2} = [1.03_{(70\%)}; 1.85_{(95\%)}]$ for $\theta = 5$.

All data generating processes are resumed in a tree below. First we consider two types of contamination models due to Alqallaf et al. (2009). Let $(x_1, x_2)^T$ be two realizations from the model $F_{\theta,\beta_1,\beta_2}$, $\mathbf{z} = (z_1, z_2)^T$ two realizations from a contaminating distribution G and

$$\left[\begin{array}{c}y_1\\y_2\end{array}\right]=\left[\begin{array}{cc}1-W_1&0\\0&1-W_2\end{array}\right]\left[\begin{array}{c}x_1\\x_2\end{array}\right]+\left[\begin{array}{cc}W_1&0\\0&W_2\end{array}\right]\left[\begin{array}{c}z_1\\z_2\end{array}\right]$$

where W_1 and W_2 are Bernoulli random variable with probability $P(W_j = 1) = \varepsilon_j$, j = 1, 2. The joint distribution of (W_1, W_2) is still to be specified. In our experiments we use two emblematic cases covering a wide scope of situations:

- (W_1, W_2) are fully dependent (later FDCM), hence $P(W_1 = W_2) = 1$ and $\varepsilon_1 = \varepsilon_2 = \varepsilon$. We observe non-contaminated data exactly at the same level in both dimension with probability (1ε) .
- (W_1, W_2) are fully independent (hereafter FICM): $P(W_1 = W_2) = 0$. The probability to observe jointly clean data decreases to $(1 \varepsilon_1)(1 \varepsilon_2)$.

Then we consider two proportions of data contaminated in the marginal distribution, $\varepsilon_j = [0.8\%, 8\%]$, j = 1, 2, with the restriction $\varepsilon_1 = \varepsilon_2$ for both contamination models. 0.8% is a relatively small proportion of data contaminated whereas 8% is quite large. For the contaminants \mathbf{z} we take into consideration four deviation's patterns:

- 1. Aberrant value: $z_j = 1000, j = 1, 2$.
- 2. Extreme value: the contaminants correspond to the 99th quantile of the Singh-Maddala distribution. Hence in our case $z_1 \approx 11.28$ for the first margin and $z_2 \approx 9.25$ for the second.
- 3. Permutation: the contaminants are (randomly chosen) permuted observations of the same margin, thus $z_{ij} = x_{i'j}$, $i \neq i'$, j = 1, 2.
- 4. Mixture distribution: $z_j \sim \text{Singh-Maddala}(10, 1, 10), j = 1, 2.$

The first pattern is typical for an univariate case: the marginal MLE is very sensitive to aberrant values and we expect the robust estimators to overcome this problem. The second pattern has similar effect but it is more difficult for the robust estimator to identify outlying value since they are more likely to be observed. Robust estimators with tuning parameters corresponding to 70% of efficiency might be less influenced by deviations in this case. The third pattern breaks the dependence structure while there is no effect on the margins. The fourth pattern is inspired from Dell'Aquila and Embrechts (2006) where the same idea is applied to the Gumbel extreme value distribution.

Eventually by varying two copula's parameters, two contamination models, four deviations' patterns and two proportions of contaminations we end up with 34 experiments for each of both copulas. We resume all the data generating processes in Figure 1.

We repeat each experiment 300 times for both copulas. The sample size is set to 250 for each margin (500 for a copula). For robust indirect inference we arbitrarily set l, the multiplicative factor for determining the size of the pseudo-observations, to 100 when estimating marginal distributions and to 30 when estimating copulas. Finally, we use Tukey's biweight function (5) for both Singh-Maddala distributions as well as for the copula.

3.2 Results

In this part we compare the performance of all estimators in terms of empirical MSE $(n^{-1}\sum(\hat{\theta}-\theta)^2)$, empirical bias $(n^{-1}\sum\hat{\theta}-\theta)$ and relative MSE-efficiency to the IFM. The results are presented in Table 1 for the uncontaminated case and in Tables 2 to 17 in Appendix C for the contaminated cases.

Figure 1: The 34 experimental settings for evaluating the statistical performances of the different classical and robust estimators. DGP stands for Data Generating Process and FICM/FDCM for Fully Independent/Dependent Contamination Model. Deviation's patterns are in the same order as presented above, *i.e.* aberrant value, extreme value, permutation and mixture distribution.

When estimating the Clayton's copula with $\theta = 8$ and the WMLE corresponding to 70% of efficiency, we encountered some numerical convergence problems at the second stage. Therefore in this setting, the copula dependence estimators is the (biased) WMLE (4).

With uncontaminated data, the IFM is overall non-surprisingly the most efficient estimator; see Table 1. Robust estimators have efficiency successfully controlled, except apparently with the Gumbel-Hougaard($\theta=1.25$) copula where observed efficiency is around 50% instead of 70%. In Figure 2 is compared the performance of the IFM, SP and the WMLE (95% efficiency) with aberrant values (experiment no 19) and extreme values (experiment no 20) and 0.8% of contamination. One can see that a small proportion of contamination, i.e. about 2 observations out of 250 for one margin, is large enough to produce biased IFM. The SP estimator, although it is non parametric in the first stage, also has an relatively important bias. The WMLE is on the other hand not biased. With larger proportion of data contamination (FICM case, $\varepsilon_j=8\%, j=1,2$), the WMLE has a larger MSE but always smaller than the one of the non-robust estimators.

In Figure 3 are presented the finite sample performance of different two-stage estimators with 8% (experiment 28) and 0.8% (experiment 25) contamination. The WMLE and the NP-ROB estimators show very similar performance when contamination occurs in the bivariate setting only (experiment 25). However, if the marginals are contaminated (experiment 28), a semi parametric approach in the first stage together with a robust approach in the second stage, is not sufficient to produce a robust estimator.

Varying the tuning constant (i.e. the efficiency level) gives an insight on what affects the final efficiency, that of the copula dependence estimators. In general we observe that first stage

		Clayton	1					
			$\theta = 0.$	5			$\theta = 8$	
Stage 1	Stage 2	MSE	Bias	Efficiency		MSE	Bias	Efficiency
MLE	MLE	0.0113	0.0049	100.00		0.5297	-0.1485	100.00
NP	MLE	0.0130	0.0258	86.75		0.5505	-0.2056	96.24
NP	ROB(95%)	0.0129	0.0182	87.06		0.5257	0.2095	100.76
ROB(95%)	ROB(95%)	0.0120	0.0003	93.87		0.5473	0.1983	96.80
NP	ROB(70%)	0.0171	0.0154	66.11		2.7412	-1.6245	19.32
$\mathrm{ROB}(70\%)$	ROB(70%)	0.0161 0.0001 69.85					-1.6407	19.04
		Gumbel	l-Hougaai	rd				
			$\theta = 1.2$	25			$\theta = 5$	
Stage 1	Stage 2	MSE	Bias	Efficiency		MSE	Bias	Efficiency
MLE	MLE	0.0042	0.0024	100.00		0.1219	-0.0122	100.00
NP	MLE	0.0046	0.0127	91.83		0.1249	-0.0360	97.56
NP	ROB(95%)	0.0048	0.0088	87.96		0.1345	-0.0243	90.63
ROB(95%)	ROB(95%)	0.0044	0.0009	95.30		0.1364	-0.0212	89.32
NP	ROB(70%)	0.0084	0.0151	50.11		0.1817	0.0044	67.05
ROB(70%)	ROB(70%)	0.0080	0.0022	52.33		0.1848	-0.0685	65.95

Table 1: **Experiments 1 and 18**: uncontaminated data ($\varepsilon_1 = \varepsilon_2 = 0$). ROB(70%) or ROB(95%) indicate that the tuning constant of the corresponding WMLE correspond to respectively 70% or 95% of relative efficiency. Experiments are described in Figure 1.

estimators have negligible impact on the efficiency compared to the second stage estimators. It is obvious when comparing the combination of robust estimators, $ROB(70\%) \rightarrow ROB(95\%)$ and $ROB(95\%) \rightarrow ROB(70\%)$, in the uncontaminated data situation.

Figure 2: IFM (MLE-MLE), SP (NP-MLE) and WMLE (ROB-ROB) finite sample performance with 0.8% of contaminated data. Experiments are described in Figure 1.

References

Alqallaf, F., Van Aelst, S., Yohai, V. J., and Zamar, R. H. (2009). Propagation of outliers in multivariate data. *The Annals of Statistics*, 37:311–331. 9, 10

Charpentier, A., Fermanian, J.-D., and Scaillet, O. (2007). The estimation of copulas: theory and practice. In J., R., editor, *Copulas: From theory to application in finance*. Risk Publications, London. Section 2. 5

Chen, X., Fan, Y., and Tsyrennikov, V. (2006). Efficient estimation of semiparametric multivariate copula models. *Journal of the American Statistical Association*, 101(475):1228–1240.

Cherubini, U., Luciano, E., and Vecchiato, W. (2004). Copula methods in finance. Wiley. 4

Clayton, D. G. (1978). A model for association in bivariate life tables and its application in epidemiological studies of familial tendency in chronic disease incidence. *Biometrika*, 65(1):141–151. 10

Cowell, F. A. and Victoria-Feser, M.-P. (2000). Distributional analysis: A robust approach. In Atkinson, A. B., Glennerster, H., and Stern, N., editors, *Putting Economics To Work, volume* in honour of Michio Morishima. STICERD, LSE, London, UK. 10

Cowell, F. A. and Victoria-Feser, M.-P. (2002). Welfare rankings in the presence of contaminated data. *Econometrica*, 70:1221–1233. 4

Cowell, F. A. and Victoria-Feser, M.-P. (2006). Distributional dominance with trimmed data. Journal of Business and Economics Statistics, 24:291–300. 4

Figure 3: Finite sample performance of different two-stage estimators with 8% (experiment 28) and 0.8% (experiment 25) contamination: ROB-MLE, MLE-ROB, WMLE (ROB-ROB), NP-ROB, SP (NP-MLE). Experiment 28 is extreme value independent contamination, experiment 25 is permutation contamination. Experiments are described in Figure 1.

Cowell, F. A. and Victoria-Feser, M.-P. (2007). Robust stochastic dominance: A semi-parametric approach. *Journal of Economic Inequality*, 7:21–37. 4

Cowell, F. A. and Victoria-Feser, M.-P. (2008). Modelling Lorenz curves: robust and semiparametric issues. In Chotikapanich, D., editor, *Modelling Income Distributions and Lorenz Curves*, Statistics for Industry and Technology Series, pages 241–254. Springer. 4

Dell'Aquila, R. and Embrechts, P. (2006). Extremes and robustness: a contradiction? *Financial Markets and Portfolio Management*, 20(1):103–118. 11

Denecke, L. and Müller, C. H. (2011). Robust estimators and tests for bivariate copulas based on likelihood depth. *Computational Statistics and Data Analisys*, 55:2724–2738. 4

Dupuis, D. J. and Morgenthaler, S. (2002). Robust weighted likelihood estimators with an application to bivariate extremevalue problems. *Canadian Journal of Statistics*, 30:17–36. 7

Fermanian, J.-D. and Scaillet, O. (2003). Nonparametric estimation of copulas for time series. Journal of Risk, 95:25–54. 6

Field, C. and Smith, B. (1994). Robust estimation - a weighted maximum likelihood approach. *International Statistical Review*, 62:405–424. 7

Genest, C. and Favre, A.-C. (2007). Everything you always wanted to know about copula modeling but were afraid to ask. *Journal of Hydrologic Engineering*, 12(4):347–368. 4

- Genest, C., Ghoudi, K., and Rivest, L. P. (1995). A semiparametric estimation procedure of dependence parameters in multivariate families of distributions. *Biometrika*. 4
- Genest, C., Masiello, E., and Tribouley, K. (2009). Estimating copula densities through wavelets. Insurance: Mathematics and Economics, 44(2):170–181. 6
- Genton, M. G. and de Luna, X. (2000). Robust simulation-based estimation. Statistics and Probability Letters, 48:253–259.
- Genton, M. G. and Ronchetti, E. (2003). Robust indirect inference. *Journal of the American Statistical Association*, 98:1–10. 7
- Gouriéroux, C., Monfort, A., and Renault, A. E. (1993). Indirect inference. *Journal of Applied Econometrics*, 8 (supplement):S85–S118. 7
- Guerrier, S. and Victoria-Feser, M.-P. (2011). Robust simulation based estimation of income distributions. Working Paper. 7, 10
- Gumbel, E. J. (1960). Distributions des valeurs extrêmes en plusieurs dimensions. *Publ. Inst. Statist. Univ. Paris*, 9:171–173. 10
- Hampel, F. R. (1968). Contribution to the Theory of Robust Estimation. PhD thesis, University of California, Berkeley. 4
- Hampel, F. R. (1974). The influence curve and its role in robust estimation. *Journal of the American Statistical Association*, 69:383–393. 4
- Hampel, F. R., Ronchetti, E. M., Rousseeuw, P. J., and Stahel, W. A. (1986). *Robust Statistics:* The Approach Based on Influence Functions. John Wiley, New York. 5, 8
- Heritier, S., Cantoni, E., Copt, S., and Victoria-Feser, M. (2009). Robust Methods in Biostatistics. Wiley. 5, 7
- Hougaard, P. (1986). A class of multivariate failure time distributions. *Biometrika*, 73(3):671–678. 10
- Huber, P. J. (1964). Robust estimation of a location parameter. *Annals of Mathematical Statistics*, 35:73–101. 6, 8
- Huber, P. J. and Ronchetti, E. (2009). Robust Statistics. Wiley. 5, 7
- Joe, H. (1997). Multivariate Models and Multivariate Dependence Concepts. Chapman & Hall, London. 4
- Joe, H. (2005). Asymptotic efficiency of the two-stage estimation method for copula-based models. *Journal of Multivariate Analysis*, 94:401–419. 4
- Kim, B. and Lee, S. (2013). Robust estimation for copula parameter in scomdy models. *Journal of Time Series Analysis*, 34(3):302–314. 4
- Kim, G., Silvapulle, M. J., and Silvapulle, P. (2007). Comparison of semiparametric and parametric methods for estimating copulas. *Computational Statistics & Data Analysis*, 51(6):2836–2850. 4
- Kozek, A. S. (2003). M-estimators and normal quantiles. The Annals of Statistics, 31:1170–1185.

- Maronna, R., Martin, R., and Yohai, V. (2006). Robust statistics. J. Wiley. 5
- McNeil, A. J., Frey, R., and Embrechts, P. (2005). Quantitative risk management: concepts, techniques, and tools. Princeton university press. 4, 6
- Mendes, B. V. M., de Melo, E. F. L., and Nelsen, R. B. (2007). Robust fits for copula models. Communications in Statistics Simulation and Computation, 36(5):997–1017. 4
- Moustaki, I. and Victoria-Feser, M.-P. (2006). Bounded-bias robust inference for generalized linear latent variable models. *Journal of the American Statistical Association*, 101:644–653. 7, 8, 10
- Nelsen, R. B. (2006). An introduction to copulas. Springer. 4, 10
- Oakes, D. (1982). A model for association in bivariate survival data. *Journal of the Royal Statistical Society, Series B*, 44:414–422. 4
- Ronchetti, E. and Victoria-Feser, M.-P. (1997). Resistant modelling of income distribution and inequality measures. In Brillinger, D. R., Fernholz, L. T., and Morgenthaler, S., editors, *The Practice of Data Analysis: Festschrift in Honout of John W. Tukey forhis 80th Birthday*. Princeton University Press, Princeton. 10
- Rousseeuw, P. J. and Hubert, M. (1999). Regression depth. *Journal of the American Statistical Association*, 94:388–402. 4
- Shih, J. H. and Louis, T. A. (1995). Inferences on the association parameter in copula models for bivariate survival data. *Biometrics*, pages 1384–1399. 4
- Singh, S. K. and Maddala, G. S. (1976). A function for size distribution of incomes. *Econometrica*, 44(5):963–70. 10
- Sklar, M. (1959). Fonctions de répartition à n dimensions et leurs marges. Université Paris 8. 3
- Tsukahara, H. (2005). Semiparametric estimation in copula models. Canadian Journal of Statistics, 33. 4
- Tukey, J. W. (1960). A survey of sampling from contaminated distributions. In Olkin, I., editor, Contributions to Probability and Statistics, pages 448–485. Stanford University Press, Stanford (CA). 8
- Victoria-Feser, M.-P. (1995). Robust methods for personal income distribution models with application to Dagum's model. In Dagum, C. and Lemmi, A., editors, Research on Economic Inequality, Volume 6: Income Distribution, Social Welfare, Inequality and Poverty, pages 225— 239. JAI Press, Greenwich. 10
- Victoria-Feser, M.-P. (2000). A general robust approach to the analysis of income distribution, inequality and poverty. *International Statistical Review*, 68:277–293. 10
- Victoria-Feser, M.-P. (2007). De-biasing weighted MLE via indirect inference: The case of generalized linear latent variable models. *Revstat Statistical Journal*, 5:85–96. 7
- Victoria-Feser, M.-P. and Ronchetti, R. (1994). Robust methods for personal income distribution models. The Canadian Journal of Statistics, 22:247–258. 10

Vinh, A., Griffiths, W. E., and Chotikapanich, D. (2010). Bivariate income distributions for assessing inequality and poverty under dependent samples. *Economic Modelling*, 27(6):1473– 1483. 10

Zhelonkin, M., Genton, M. G., and Ronchetti, E. (2012). On the robustness of two-stage estimators. Statistics & Probability Letters, 82:726–732. 6

A Proof of Theorem 2

In functional form the marginal estimators are solution of the following expectations

$$\hat{\beta}_1 := \mathbb{E}_{F_{\beta_1}} \left\{ \psi_{11} \left[x_1; \hat{\beta}_1(F_{\beta_1}) \right] \right\} = 0$$

for the first marginal. And for the second marginal

$$\hat{\beta}_2 := \mathbb{E}_{F_{\beta_2}} \left\{ \psi_{12} \left[x_2; \hat{\beta}_2(F_{\beta_2}) \right] \right\} = 0$$

where $\mathbb{E}_{F_*}\{\ldots\} = \int \ldots dF_*$. Those two estimators are the first step of the estimation procedure. The second stage is the solution of the equation

$$\hat{\theta} := \mathbb{E}_{F_{\theta, \beta_1, \beta_2}} \left\{ \psi_2 \left[\mathbf{x}; \hat{\beta}_1(F_{\beta_1}), \hat{\beta}_2(F_{\beta_2}), \hat{\theta}(F_{\theta}) \right] \right\} = 0$$

where $\mathbf{x} = (x_1, x_2)$.

When F_{ε} is of the form described in (10) we therefore have

$$\hat{\theta} := (1 - \varepsilon) \mathbb{E}_{F_{\theta, \beta_1, \beta_2}} \left\{ \psi_2 \left[\mathbf{x}; \hat{\beta}_1(F_{\varepsilon_1}), \hat{\beta}_2(F_{\varepsilon_2}), \hat{\theta}(F_{\varepsilon}) \right] \right\} + \varepsilon \mathbb{E}_{\Delta_{\mathbf{z}}} \left\{ \psi_2 \left[\mathbf{x}; \hat{\beta}_1(F_{\varepsilon_1}), \hat{\beta}_2(F_{\varepsilon_2}), \hat{\theta}(F_{\varepsilon}) \right] \right\} = 0$$
(12)

The second term of (12) is a slight abuse of notation. In fact there is no integral over the point-mass distribution. Therefore the notation is simplified as follows

$$\mathbb{E}_{\Delta_{\mathbf{z}}} \left\{ \psi_2 \left[\mathbf{x}; \hat{\beta}_1(F_{\varepsilon_1}), \hat{\beta}_2(F_{\varepsilon_2}), \hat{\theta}(F_{\varepsilon}) \right] \right\} = \int \psi_2 \left[\mathbf{x}; \hat{\beta}_1(F_{\varepsilon_1}), \hat{\beta}_2(F_{\varepsilon_2}), \hat{\theta}(F_{\varepsilon}) \right] d\Delta_z$$
$$= \psi_2 \left[\mathbf{z}; \hat{\beta}_1(F_{\varepsilon_1}), \hat{\beta}_2(F_{\varepsilon_2}), \hat{\theta}(F_{\varepsilon}) \right]$$

Consequently the equation (12) is

$$(1 - \varepsilon) \mathbb{E}_{F_{\theta, \beta_1, \beta_2}} \left\{ \psi_2 \left[\mathbf{x}; \hat{\beta}_1(F_{\varepsilon_1}), \hat{\beta}_2(F_{\varepsilon_2}), \hat{\theta}(F_{\varepsilon}) \right] \right\} + \varepsilon \psi_2 \left[\mathbf{z}; \hat{\beta}_1(F_{\varepsilon_1}), \hat{\beta}_2(F_{\varepsilon_2}), \hat{\theta}(F_{\varepsilon}) \right] = 0 \quad (13)$$

Before computing the influence function any further we first need to define the expression of the influence function we want to isolate. By definition it is

$$\operatorname{IF}(\mathbf{z}, \hat{\theta}, F) = \frac{\partial}{\partial \varepsilon} \hat{\theta}(F_{\varepsilon}) \Big|_{\varepsilon=0} = \frac{\partial}{\partial \varepsilon_1} \frac{\partial}{\partial \varepsilon_2} \hat{\theta}(F_{\varepsilon}) \Big|_{\varepsilon_1 = \varepsilon_2 = 0}$$

We note concisely $IF(\hat{\theta})$.

At this point, in order to develop the influence function of a bivariate copula function we need to take the derivative of (13) with respect to $\varepsilon = 0$. Then we may isolate the expression of the influence function with its explicit form by factorization. Let's develop

$$0 = \underbrace{\frac{\partial}{\partial \varepsilon} (1 - \varepsilon) \mathbb{E}_{F_{\theta, \beta_1, \beta_2}} \left\{ \psi_2 \left[\mathbf{x}; \hat{\beta}_1(F_{\varepsilon_1}), \hat{\beta}_2(F_{\varepsilon_2}), \hat{\theta}(F_{\varepsilon}) \right] \right\} \Big|_{\varepsilon = 0}}_{(i)} + \underbrace{\frac{\partial}{\partial \varepsilon} \varepsilon \psi_2 \left[\mathbf{z}; \hat{\beta}_1(F_{\varepsilon_1}), \hat{\beta}_2(F_{\varepsilon_2}), \hat{\theta}(F_{\varepsilon}) \right] \Big|_{\varepsilon = 0}}_{(ii)}$$

From (i), assumption (11) and consistent estimators, i.e. $\hat{\beta}_1(F_{\beta_1}) = \beta_1$, $\hat{\beta}_2(F_{\beta_2}) = \beta_2$, $\hat{\theta}(F_{\theta}) = \theta$, so that $\mathbb{E}_{F_{\theta},\beta_1,\beta_2}\{\psi_2[\mathbf{x};\beta_1,\beta_2,\theta]\} = 0$, we have

$$\mathbb{E}_{F_{\theta,\beta_1,\beta_2}} \left\{ \frac{\partial}{\partial \varepsilon} \psi_2 \left[\mathbf{x}; \hat{\beta}_1(F_{\varepsilon_1}), \hat{\beta}_2(F_{\varepsilon_2}), \hat{\theta}(F_{\varepsilon}) \right] \Big|_{\varepsilon=0} \right\}$$
(14)

And from (ii) and (11)

$$\psi_2\left[\mathbf{z};\beta_1,\beta_2,\theta\right]$$

The expectation (14) still contains a derivative to be computed. In fact it contains the desired influence function. The derivative is computed as follows

$$\left. \frac{\partial}{\partial \varepsilon} \psi_2 \left[\mathbf{x}; \hat{\beta}_1(F_{\varepsilon_1}), \hat{\beta}_2(F_{\varepsilon_2}), \hat{\theta}(F_{\varepsilon}) \right] \right|_{\varepsilon = 0} = \left. \frac{\partial}{\partial \mu} \psi_2 \left[\mathbf{x}; \mu \right] \frac{\partial \mu(F_{\varepsilon})}{\partial \varepsilon} \right|_{\varepsilon = 0}$$

with $\mu(F) = [\beta_1(F_{\beta_1}), \beta_2(F_{\beta_2}), \theta(F_{\theta})]$ and $\mu = [\beta_1, \beta_2, \theta]$. Hence,

$$\begin{split} \frac{\partial}{\partial \varepsilon} \psi_2 \left[\mathbf{x}; \hat{\beta}_1(F_{\varepsilon_1}), \hat{\beta}_2(F_{\varepsilon_2}), \hat{\theta}(F_{\varepsilon}) \right] \Big|_{\varepsilon=0} &= \frac{\partial}{\partial \beta_1} \psi_2 \left[\mathbf{x}; \beta_1, \beta_2, \theta \right] \mathrm{IF}(z_1, \hat{\beta}_1, F_{\beta_1}) \\ &+ \frac{\partial}{\partial \beta_2} \psi_2 \left[\mathbf{x}; \beta_1, \beta_2, \theta \right] \mathrm{IF}(z_2, \hat{\beta}_2, F_{\beta_2}) \\ &+ \frac{\partial}{\partial \theta} \psi_2 \left[\mathbf{x}; \beta_1, \beta_2, \theta \right] \mathrm{IF}(\hat{\theta}) \end{split}$$

Indeed IF($\hat{\theta}$) is the sought-after influence function for bivariate copula. The two other IF are the univariate influence functions. They are defined as follows

$$\operatorname{IF}(z_j, \hat{\beta}_j, F_{\beta_j}) = \frac{\partial}{\partial \varepsilon_j} \hat{\beta}_j(F_{\varepsilon_j}) \Big|_{\varepsilon_j = 0}, j = 1, 2$$

From the last developments the equation (14) is then

$$\mathbb{E}_{F_{\theta,\beta_{1},\beta_{2}}} \left\{ \frac{\partial}{\partial \beta_{1}} \psi_{2} \left[\mathbf{x}; \beta_{1}, \beta_{2}, \theta \right] \operatorname{IF}(z_{1}, \hat{\beta}_{1}, F_{\beta_{1}}) \right\}$$

$$+ \mathbb{E}_{F_{\theta,\beta_{1},\beta_{2}}} \left\{ \frac{\partial}{\partial \beta_{2}} \psi_{2} \left[\mathbf{x}; \beta_{1}, \beta_{2}, \theta \right] \operatorname{IF}(z_{2}, \hat{\beta}_{2}, F_{\beta_{2}}) \right\}$$

$$+ \mathbb{E}_{F_{\theta,\beta_{1},\beta_{2}}} \left\{ \frac{\partial}{\partial \theta} \psi_{2} \left[\mathbf{x}; \beta_{1}, \beta_{2}, \theta \right] \operatorname{IF}(\hat{\theta}) \right\}$$

Eventually, since (12) is equal to 0, factorizing the $IF(\hat{\theta})$ yields the influence function of a bivariate copula function.

B Characteristics of some distributions

Distributions	Features
$\mathbf{Singh-Madalla}\big(x;a,b,q\big)$	b: scale parameter, a, q : shape parameters.
support & domain	x > 0, a > 0, b > 0, q > 0
cdf	$F_{a,b,q}(x) = 1 - \left(1 + \left(\frac{x}{b}\right)^a\right)^{-q}$
pdf	$f_{a,b,q}(x) = \frac{aqx^{(a-1)}}{\left[b^a \left(1 + \left(\frac{x}{b}\right)^a\right)^{(1+q)}\right]}$
log-likelihood	$\ell_{a,b,q}(x) = \log\left[aqx^{(a-1)}\right] - \log\left\{b^a \left[1 + \left(\frac{x}{b}\right)^a\right]^{(1+q)}\right\}$
	$s_a(x) \qquad \left[\frac{1}{a} + \frac{[\log(x) - \log(b)][b^a - qx^a]}{b^a + x^a} \right]$
score	$s_{a,b,q}(x) = \begin{vmatrix} s_a(x) \\ s_b(x) \end{vmatrix} = \begin{vmatrix} \frac{1}{a} + \frac{ \log(x) - \log(b) [b^a - qx^a]}{b^a + x^a} \\ \frac{a}{b} \left(\frac{qx^a - b^a}{x^a + b^a} \right) \\ \frac{1}{a} - \frac{\log(b^a + x^a)}{b^a} \end{vmatrix}$
$\mathbf{Clayton}(u_1,u_2;\theta)$	θ : dependence parameter.
support & domain	$u_1, u_2 \in [0,1], \theta > 0$
cdf	$C_{\theta}^{\text{Cl}}(u_1, u_2) = \left(u_1^{-\theta} + u_2^{-\theta} - 1\right)^{-1/\theta}$
pdf	$c_{\theta}^{\mathrm{Cl}}(u_1,u_2) = \theta^2 \frac{\Gamma\left(\frac{1}{\theta}+2\right)}{\Gamma\left(\frac{1}{\theta}\right)} \left(u_1^{\theta}+u_2^{\theta}-1\right)^{-1/\theta-2} (u_1u_2)^{-\theta-1}$
log-likelihood	$\ell_{\theta}^{\text{CI}}(u_1, u_2) = 2\log(\theta) + \log\left(\Gamma\left(\frac{1}{\theta} + 2\right)\right) - \log\left(\Gamma\left(\frac{1}{\theta}\right)\right)$
	$-\left(\frac{1}{\theta}+2\right)\log\left(u_{1}^{-\theta}+u_{2}^{-\theta}-1\right)-(\theta+1)\left[\log(u_{1})+\log(u_{2})\right]$
score	$\begin{split} s_{\theta}^{\text{CI}}(u_1, u_2) &= \frac{2}{\theta} - \frac{1}{\theta^2} \dot{\Gamma} \left(\frac{1}{\theta} + 2 \right) + \frac{1}{\theta^2} \dot{\Gamma} \left(\frac{1}{\theta} \right) + \frac{1}{\theta^2} \log \left(u_1^{-\theta} + u_2^{-\theta} - 1 \right) \\ &- \left(\frac{1}{\theta} + 2 \right) \frac{u_1^{-\theta} \log(u_1) + u_2^{-\theta} \log(u_2)}{u_1^{-\theta} + u_2^{-\theta} - 1} - \left[\log(u_1) + \log(u_2) \right] \end{split}$
	where $\dot{\Gamma}(t) = \frac{\partial}{\partial t} \log{(\Gamma(t))}$
$\textbf{Gumbel-Hougaard}\big(u_1,u_2;\theta\big)$	θ : dependence parameter.
support & domain	$u_1,u_2\in[0,1],\theta>1$
cdf	$C_{\theta}^{\text{GH}}(u_1, u_2) = \exp\left\{-\left[\left(-\log u_1\right)^{\theta} + \left(-\log u_2\right)^{\theta}\right]^{1/\theta}\right\}$
pdf	$c_{\theta}^{\text{GH}}(u_1, u_2) = \frac{C_{\theta}^{\text{GH}}(u_1, u_2) \left[-\log(u_1) - \log(u_2) \right]^{\theta - 1} \left(u_1 u_2 \right)^{-1} \left(A^{1/\theta} + \theta - 1 \right)}{A^{2 - 1/\theta}}$
	where $A = (-\log(u_1))^{\theta} + (-\log(u_2))^{\theta}$
log-likelihood	$\ell_{\theta}^{\text{GH}}(u_1, u_2) = -A^{1/\theta} - \log(u_1 u_2) + (\theta - 1) \log \left[(-\log(u_1))(-\log(u_2)) \right] $ $- (2 - \frac{1}{a}) \log(A) + \log \left[A^{1/\theta} + \theta - 1 \right]$
score	$s_{\theta}^{\text{GH}}(u_1, u_2) = \log\left[\log(u_1)\log(u_2)\right] - \frac{\log(A)}{\theta^2} + \left(\frac{1}{\theta} - 2\right)BA^{-1} + \frac{\log(A)A^{1/\theta}}{\theta^2} - \frac{A^{1/\theta - 1}B}{\theta} + \frac{\theta^{-1}A^{1/\theta - 1}B - \theta^{-2}\log(A)A^{1/\theta} + 1}{\theta + A^{1/\theta} - 1}$
	where $B = \frac{\partial}{\partial \theta} A = \left[(-\log(u_1))^{\theta} \right] \log \left(-\log(u_1) \right) + \left[(-\log(u_2))^{\theta} \right] \log \left(-\log(u_2) \right)$

C Supplementary simulation results

		Clayton	ı					Gumbe	l-Hougaar	d			
			$\theta = 0.5$	5		$\theta = 8$			$\theta = 1.2$	5		$\theta = 5$	
Stage 1	Stage 2	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency
MLE	MLE	0.0118	-0.0082	100.00	1.4434	-0.8480	100.00	0.0044	-0.0154	100.00	0.8129	-0.7761	100.00
NP	MLE	0.0131	0.0143	89.83	1.5329	-0.9084	94.16	0.0044	-0.0046	101.09	0.7824	-0.7613	103.9
NP	ROB(95%)	0.0130	0.0083	90.76	0.4989	0.0677	289.31	0.0045	0.0000	97.31	0.1494	0.0164	544.15
ROB(95%)	ROB(95%)	0.0122	-0.0106	96.40	0.5425	0.0507	266.05	0.0044	-0.0069	100.94	0.1608	0.0080	505.30
ROB(70%)	ROB(95%)	0.0130	-0.0133	90.67	0.5123	0.1007	281.73	0.0047	-0.0112	93.45	0.1728	-0.0377	470.35
NP	ROB(70%)	0.0169	0.0073	69.67	2.9132	-1.6752	49.55	0.0086	0.0175	51.23	0.2045	0.0447	397.53
ROB(95%)	ROB(70%)	0.0167	-0.0076	70.66	3.0004	-1.7015	48.11	0.0082	0.0111	54.20	0.2050	0.0100	396.50
ROB(70%)	ROB(70%)	0.0173	-0.0082	68.23	2.9052	-1.6781	49.68	0.0081	0.0040	54.69	0.2224	-0.0255	365.42

Table 2: **Experiments 2 and 19**: FICM, extreme value, $\varepsilon_1 = \varepsilon_2 = 0.8\%$. ROB(70%) or ROB(95%) indicate that the tuning constant of the corresponding WMLE correspond to respectively 70% or 95% of relative efficiency. Experiments are described in Figure 1.

		Claytor	1					Gumbe	l-Hougaar	d			
			$\theta = 0.5$	5		$\theta = 8$			$\theta = 1.2$	5		$\theta = 5$	
Stage 1	Stage 2	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency
MLE	MLE	0.0132	-0.0510	100.00	1.9162	-1.0989	100.00	0.0052	-0.0084	100.00	2.2885	-1.4010	100.00
NP	MLE	0.0131	0.0141	100.66	1.5420	-0.9126	124.27	0.0043	-0.0088	121.96	1.0532	-0.9275	217.28
NP	$\mathrm{ROB}(95\%)$	0.0130	0.0079	101.73	0.4994	0.0709	383.72	0.0047	0.0039	111.17	0.1497	-0.0014	1529.06
ROB(95%)	ROB(95%)	0.0125	-0.0106	105.51	0.5089	0.0522	376.52	0.0045	-0.0138	115.01	0.1362	-0.0282	1679.76
ROB(70%)	ROB(95%)	0.0120	-0.0092	109.83	0.5350	0.0610	358.15	0.0048	-0.0155	108.09	0.1506	-0.0865	1519.20
NP	ROB(70%)	0.0169	0.0069	78.09	2.9169	-1.6764	65.69	0.0095	0.0249	54.97	0.1989	0.0125	1150.68
ROB(95%)	ROB(70%)	0.0167	-0.0085	78.99	2.9879	-1.7001	64.13	0.0080	0.0032	65.02	0.1780	-0.0276	1286.01
ROB(70%)	$\mathrm{ROB}(70\%)$	0.0164	-0.0078	80.53	2.9680	-1.6945	64.56	0.0081	0.0011	64.08	0.1901	-0.0772	1203.68

Table 3: **Experiments 3 and 20**: FICM, aberrant value, $\varepsilon_1 = \varepsilon_2 = 0.8\%$. ROB(70%) or ROB(95%) indicate that the tuning constant of the corresponding WMLE correspond to respectively 70% or 95% of relative efficiency. Experiments are described in Figure 1.

		Clayton	ı					Gumbe	-Hougaar	d			
			$\theta = 0.5$	5		$\theta = 8$			$\theta = 1.2$	5		$\theta = 5$	
Stage 1	Stage 2	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency
MLE	MLE	0.0151	-0.0594	100.00	8.3324	-2.5636	100.00	0.0043	-0.0066	100.00	0.3921	-0.4786	100.00
NP	MLE	0.0117	-0.0151	129.25	7.2741	-2.4301	114.55	0.0045	0.0041	95.35	0.3736	-0.4607	104.96
NP	ROB(95%)	0.0121	0.0006	124.74	0.4474	-0.0127	1862.21	0.0047	0.0021	91.48	0.1353	-0.0626	289.83
ROB(95%)	ROB(95%)	0.0124	-0.0054	121.59	0.6007	0.1248	1387.00	0.0044	-0.0057	97.78	0.1295	-0.0556	302.72
ROB(70%)	ROB(95%)	0.0120	-0.0099	125.12	0.5788	0.2302	1439.50	0.0046	-0.0097	92.48	0.1453	-0.1224	269.77
NP	ROB(70%)	0.0173	0.0242	87.09	3.1231	-1.7404	266.80	0.0081	0.0125	52.46	0.1817	-0.0005	215.81
ROB(95%)	ROB(70%)	0.0168	0.0145	89.66	2.9956	-1.6960	278.15	0.0077	0.0029	55.19	0.1731	-0.0219	226.55
ROB(70%)	ROB(70%)	0.0164	0.0078	91.97	2.7771	-1.6381	300.04	0.0078	-0.0019	54.72	0.1835	-0.0796	213.71

Table 4: **Experiments 4 and 21**: FICM, mixture distribution, $\varepsilon_1 = \varepsilon_2 = 0.8\%$. ROB(70%) or ROB(95%) indicate that the tuning constant of the corresponding WMLE correspond to respectively 70% or 95% of relative efficiency. Experiments are described in Figure 1.

		Claytor	1					Gumbe	l-Hougaar	d			
			$\theta = 0.5$	5		$\theta = 8$			$\theta = 1.2$	5		$\theta = 5$	
Stage 1	Stage 2	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency
MLE	MLE	0.0112	-0.0003	100.00	1.0806	-0.5853	100.00	0.0042	-0.0010	100.00	0.1892	-0.1781	100.00
NP	MLE	0.0128	0.0209	87.58	1.1113	-0.6335	97.24	0.0046	0.0092	93.20	0.1965	-0.1985	96.27
NP	$\mathrm{ROB}(95\%)$	0.0127	0.0138	88.43	0.5080	0.1428	212.72	0.0047	0.0058	89.44	0.1391	-0.0606	136.00
${\rm ROB}(95\%)$	$\mathrm{ROB}(95\%)$	0.0118	-0.0031	94.84	0.5304	0.1350	203.73	0.0044	-0.0019	95.67	0.1405	-0.0571	134.66
$\mathrm{ROB}(70\%)$	$\mathrm{ROB}(95\%)$	0.0116	-0.0034	96.54	0.5546	0.1540	194.84	0.0047	-0.0042	90.17	0.1529	-0.1112	123.75
NP	ROB(70%)	0.0165	0.0127	67.89	2.8154	-1.6472	38.38	0.0083	0.0134	51.45	0.1842	-0.0110	102.73
$\mathrm{ROB}(95\%)$	$\mathrm{ROB}(70\%)$	0.0159	-0.0014	70.69	2.9157	-1.6784	37.06	0.0078	0.0035	54.39	0.1811	-0.0359	104.49
$\mathrm{ROB}(70\%)$	ROB(70%)	0.0154	-0.0027	72.63	2.8416	-1.6593	38.03	0.0079	0.0005	53.54	0.1912	-0.0837	98.95

Table 5: **Experiments 5 and 22**: FICM, permutation, $\varepsilon_1 = \varepsilon_2 = 0.8\%$. ROB(70%) or ROB(95%) indicate that the tuning constant of the corresponding WMLE correspond to respectively 70% or 95% of relative efficiency. Experiments are described in Figure 1.

		Clayton	ı					Gumbe	l-Hougaa	rd			
			$\theta = 0.5$	5		$\theta = 8$			$\theta = 1.2$	25		$\theta = 5$	
Stage 1	Stage 2	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency
MLE	MLE	0.0119	0.0169	100.00	0.5235	-0.0810	100.00	0.0065	0.0430	100.00	0.1499	0.1394	100.00
NP	MLE	0.0143	0.0400	83.23	0.5348	-0.1565	97.89	0.0077	0.0528	84.08	0.1463	0.1067	102.48
NP	ROB(95%)	0.0141	0.0342	84.22	0.5528	0.2630	94.69	0.0073	0.0450	88.53	0.1637	0.1261	91.55
ROB(95%)	$\mathrm{ROB}(95\%)$	0.0128	0.0154	93.16	0.6021	0.2480	86.95	0.0065	0.0381	99.72	0.1698	0.1279	88.26
ROB(70%)	$\mathrm{ROB}(95\%)$	0.0119	0.0126	99.80	0.6219	0.2628	84.17	0.0063	0.0330	101.90	0.1818	0.0126	82.43
NP	$\mathrm{ROB}(70\%)$	0.0189	0.0368	62.98	2.6632	-1.6029	19.66	0.0110	0.0457	58.74	0.2223	0.1618	67.42
ROB(95%)	$\mathrm{ROB}(70\%)$	0.0180	0.0238	65.96	2.7580	-1.6318	18.98	0.0103	0.0378	62.52	0.2104	0.1337	71.23
ROB(70%)	ROB(70%)	0.0177	0.0218	67.20	2.7509	-1.6313	19.03	0.0096	0.0310	67.32	0.2242	0.0144	66.86

Table 6: **Experiments 6 and 23**: FDCM, extreme value, $\varepsilon_1 = \varepsilon_2 = 0.8\%$. ROB(70%) or ROB(95%) indicate that the tuning constant of the corresponding WMLE correspond to respectively 70% or 95% of relative efficiency. Experiments are described in Figure 1.

		Clayton	<u>l</u>					Gumbe	l-Hougaai	rd			
			$\theta = 0.5$	5		$\theta = 8$			$\theta = 1.2$	25		$\theta = 5$	
Stage 1	Stage 2	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MS	E Bias	Efficiency
MLE	MLE	0.0112	-0.0252	100.00	0.5667	-0.0964	100.00	0.0293	0.1375	100.00	0.16	0.1961	100.00
NP	MLE	0.0143	0.0406	77.83	0.5342	-0.1451	106.09	0.0095	0.0648	306.69	0.17	0.1684	95.98
NP	ROB(95%)	0.0143	0.0349	78.27	0.5627	0.2758	100.70	0.0086	0.0530	339.70	0.18	0.1815	87.65
ROB(95%)	ROB(95%)	0.0126	0.0151	88.66	0.5693	0.2488	99.54	0.0051	0.0196	571.77	0.13	6 0.0201	119.15
ROB(70%)	ROB(95%)	0.0122	0.0158	91.27	0.6080	0.2643	93.20	0.0054	0.0169	542.77	0.14	68 -0.0500	112.43
NP	ROB(70%)	0.0188	0.0372	59.25	2.6649	-1.6032	21.27	0.0127	0.0539	231.32	0.24	0.2195	65.66
ROB(95%)	ROB(70%)	0.0172	0.0210	65.02	2.7344	-1.6295	20.72	0.0090	0.0231	324.66	0.179	0.0337	91.50
$\mathrm{ROB}(70\%)$	$\mathrm{ROB}(70\%)$	0.0176	0.0216	63.28	2.6896	-1.6165	21.07	0.0092	0.0203	319.67	0.18	64 -0.0320	88.40

Table 7: **Experiments 7 and 24**: FDCM, aberrant value, $\varepsilon_1 = \varepsilon_2 = 0.8\%$. ROB(70%) or ROB(95%) indicate that the tuning constant of the corresponding WMLE correspond to respectively 70% or 95% of relative efficiency. Experiments are described in Figure 1.

		Clayton	ı					Gumbe	l-Hougaa	rd			
			$\theta = 0.5$	5		$\theta = 8$			$\theta = 1.2$	25		$\theta = 5$	
Stage 1	Stage 2	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency
MLE	MLE	0.0102	0.0153	100.00	2.8824	-1.3964	100.00	0.0049	0.0220	100.00	0.1211	-0.0598	100.00
NP	MLE	0.0160	0.0642	64.08	2.1581	-1.2287	133.56	0.0056	0.0310	88.04	0.1220	-0.0420	99.27
NP	ROB(95%)	0.0145	0.0510	70.41	0.4362	0.0558	660.81	0.0057	0.0282	86.81	0.1330	-0.0383	91.09
$\mathrm{ROB}(95\%)$	ROB(95%)	0.0111	0.0039	92.58	0.5376	0.2323	536.18	0.0050	0.0210	97.29	0.1356	-0.0683	89.31
$\mathrm{ROB}(70\%)$	ROB(95%)	0.0110	-0.0042	93.42	0.6247	0.3413	461.37	0.0050	0.0160	98.47	0.1577	-0.1400	76.80
NP	ROB(70%)	0.0164	0.0326	62.37	3.0186	-1.7112	95.49	0.0101	0.0382	48.77	0.1805	-0.0206	67.12
$\mathrm{ROB}(95\%)$	ROB(70%)	0.0173	0.0115	59.08	2.7660	-1.6362	104.21	0.0088	0.0285	55.84	0.1760	-0.0375	68.82
$\mathrm{ROB}(70\%)$	ROB(70%)	0.0171	0.0078	59.73	2.6226	-1.5920	109.90	0.0086	0.0230	57.35	0.1923	-0.0962	63.00

Table 8: **Experiments 8 and 25**: FDCM, mixture distribution, $\varepsilon_1 = \varepsilon_2 = 0.8\%$. ROB(70%) or ROB(95%) indicate that the tuning constant of the corresponding WMLE correspond to respectively 70% or 95% of relative efficiency. Experiments are described in Figure 1.

		Clayton	ı					Gumbe	l-Hougaar	d			
			$\theta = 0.5$	i		$\theta = 8$			$\theta = 1.2$	5		$\theta = 5$	
Stage 1	Stage 2	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency
MLE	MLE	0.0113	0.0049	100.00	0.5297	-0.1485	100.00	0.0042	0.0024	100.00	0.1219	-0.0122	100.00
NP	MLE	0.0130	0.0258	86.75	0.5505	-0.2056	96.24	0.0046	0.0127	91.83	0.1249	-0.0360	97.56
NP	ROB(95%)	0.0129	0.0181	87.14	0.5257	0.2095	100.76	0.0048	0.0088	87.96	0.1345	-0.0243	90.63
ROB(95%)	ROB(95%)	0.0120	0.0007	94.25	0.5472	0.1983	96.80	0.0044	0.0009	95.30	0.1364	-0.0212	89.32
ROB(70%)	ROB(95%)	0.0118	-0.0003	95.49	0.5745	0.2148	92.21	0.0047	-0.0013	89.41	0.1448	-0.0754	84.17
NP	ROB(70%)	0.0170	0.0154	66.17	2.7415	-1.6245	19.32	0.0084	0.0151	50.11	0.1817	0.0044	67.05
ROB(95%)	ROB(70%)	0.0163	0.0000	69.04	2.8019	-1.6460	18.91	0.0078	0.0049	53.46	0.1772	-0.0206	68.75
ROB(70%)	ROB(70%)	0.0161	0.0002	69.85	2.7958	-1.6440	18.95	0.0080	0.0022	52.33	0.1848	-0.0685	65.95

Table 9: **Experiments 9 and 26**: FDCM, permutation, $\varepsilon_1 = \varepsilon_2 = 0.8\%$. ROB(70%) or ROB(95%) indicate that the tuning constant of the corresponding WMLE correspond to respectively 70% or 95% of relative efficiency. Experiments are described in Figure 1.

		Clayton	ı					Gumbe	l-Hougaar	d			
			$\theta = 0.5$	5		$\theta = 8$			$\theta = 1.2$	5		$\theta = 5$	
Stage 1	Stage 2	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency
MLE	MLE	0.0213	-0.0984	100.00	21.4413	-4.5862	100.00	0.0127	-0.0972	100.00	8.6916	-2.9413	100.00
NP	MLE	0.0198	-0.0853	107.44	21.0018	-4.5383	102.09	0.0100	-0.0790	126.94	7.9980	-2.8208	108.67
NP	ROB(95%)	0.0188	-0.0822	112.84	1.6331	-1.1213	1312.91	0.0084	-0.0686	150.85	0.4134	0.3617	2102.25
ROB(95%)	ROB(95%)	0.0206	-0.0560	103.36	3.9337	-1.7682	545.06	0.0123	-0.0900	103.65	0.4145	0.3286	2096.92
ROB(70%)	ROB(95%)	0.0232	-0.0945	91.71	5.6512	-1.8673	379.41	0.0129	-0.0906	98.82	0.6200	0.0025	1401.80
NP	ROB(70%)	0.0213	-0.0711	99.79	4.8907	-2.1836	438.41	0.0083	0.0010	153.74	0.8773	0.6671	990.75
ROB(95%)	ROB(70%)	0.0231	-0.0406	92.22	6.6613	-2.5287	321.88	0.0175	0.0455	72.60	0.6160	0.4460	1410.99
ROB(70%)	$\mathrm{ROB}(70\%)$	0.0232	-0.0744	91.83	48.3783	-1.4868	44.32	0.0066	-0.0205	193.75	0.7970	0.1419	1090.55

Table 10: **Experiments 10 and 27**: FICM, extreme value, $\varepsilon_1 = \varepsilon_2 = 8\%$. ROB(70%) or ROB(95%) indicate that the tuning constant of the corresponding WMLE correspond to respectively 70% or 95% of relative efficiency. Experiments are described in Figure 1.

		Claytor	ı					Gumbe	l-Hougaar	d				
			$\theta = 0.5$	5		$\theta=8$			$\theta = 1.2$	5			$\theta = 5$	
Stage 1	Stage 2	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency	N	SE	Bias	Efficiency
MLE	MLE	0.0265	-0.1157	100.00	21.6897	-4.6071	100.00	0.0518	-0.2268	100.00	14.9	729	-3.8686	100.00
NP	MLE	0.0200	-0.0864	132.58	21.1480	-4.5545	102.56	0.0113	-0.0858	458.63	8.5	063	-2.9109	176.02
NP	ROB(95%)	0.0192	-0.0835	138.06	1.5460	-1.0793	1402.99	0.0083	-0.0667	625.72	0.5	158	0.4372	2902.70
ROB(95%)	ROB(95%)	0.0180	-0.0874	147.00	1.6615	-1.1115	1305.41	0.0173	-0.1185	298.51	0.1	606	-0.0337	9321.40
ROB(70%)	ROB(95%)	0.0174	-0.0850	152.37	1.7387	-1.1372	1247.43	0.0176	-0.1191	293.84	0.1	769	-0.1056	8463.65
NP	ROB(70%)	0.0214	-0.0707	123.53	4.8687	-2.1781	445.49	0.0096	0.0266	539.70	0.9	518	0.6807	1573.10
ROB(95%)	ROB(70%)	0.0188	-0.0706	140.57	5.0826	-2.2279	426.75	0.0106	0.0064	487.50	0.2	050	-0.0142	7302.25
$\mathrm{ROB}(70\%)$	$\mathrm{ROB}(70\%)$	0.0187	-0.0673	141.95	5.1685	-2.2446	419.65	0.0104	0.0043	497.34	0.2	173	-0.0798	6891.19

Table 11: **Experiments 11 and 28**: FICM, aberrant value, $\varepsilon_1 = \varepsilon_2 = 8\%$. ROB(70%) or ROB(95%) indicate that the tuning constant of the corresponding WMLE correspond to respectively 70% or 95% of relative efficiency. Experiments are described in Figure 1.

		Claytor	ı			Gumbel-Hougaard									
		$\theta = 0.5$				$\theta = 8$			$\theta = 1.25$			$\theta = 5$			
Stage 1	Stage 2	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency		
MLE	MLE	0.1014	-0.3078	100.00	51.8944	-7.1994	100.00	0.0077	-0.0675	100.00	6.6780	-2.5710	100.00		
NP	MLE	0.0628	-0.2314	161.42	47.0068	-6.8510	110.40	0.0068	-0.0582	113.61	5.8712	-2.4072	113.74		
NP	$\mathrm{ROB}(95\%)$	0.0482	-0.1963	210.44	0.7422	0.3847	6991.79	0.0069	-0.0549	112.92	0.5359	-0.6566	1246.11		
ROB(95%)	$\mathrm{ROB}(95\%)$	0.0758	-0.2584	133.80	2.2080	-0.9678	2350.31	0.0071	-0.0607	109.30	0.5550	-0.6699	1203.22		
ROB(70%)	$\mathrm{ROB}(95\%)$	0.0682	-0.2412	148.77	0.9305	0.3307	5577.25	0.0073	-0.0638	106.38	0.5063	-0.6362	1318.86		
NP	$\mathrm{ROB}(70\%)$	0.0276	-0.0957	366.93	2.9076	-1.6710	1784.81	0.0081	-0.0248	95.94	0.2522	-0.2609	2647.86		
ROB(95%)	$\mathrm{ROB}(70\%)$	0.0222	-0.0605	456.31	6.5979	-2.4783	786.53	0.0085	-0.0369	90.98	0.3141	-0.3523	2125.81		
ROB(70%)	ROB(70%)	0.0228	-0.0506	444.13	3.0791	-1.7030	1685.36	0.0088	-0.0345	87.84	0.2383	-0.2571	2802.39		

Table 12: **Experiments 12 and 29**: FICM, mixture distribution, $\varepsilon_1 = \varepsilon_2 = 8\%$. ROB(70%) or ROB(95%) indicate that the tuning constant of the corresponding WMLE correspond to respectively 70% or 95% of relative efficiency. Experiments are described in Figure 1.

		Clayton	ı		Gumbel-Hougaard									
		$\theta = 0.5$			$\theta = 8$			$\theta = 1.25$			$\theta = 5$			
Stage 1	Stage 2	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency	
MLE	MLE	0.0185	-0.0854	100.00	19.3218	-4.3373	100.00	0.0055	-0.0424	100.00	3.7263	-1.9008	100.00	
NP	MLE	0.0168	-0.0681	110.50	19.1325	-4.3188	100.99	0.0051	-0.0333	109.21	3.6683	-1.8859	101.58	
NP	ROB(95%)	0.0168	-0.0710	110.38	1.1717	-0.9052	1649.09	0.0056	-0.0344	98.24	0.4850	-0.6146	768.33	
ROB(95%)	ROB(95%)	0.0180	-0.0836	102.97	1.1581	-0.8913	1668.34	0.0058	-0.0406	95.66	0.4747	-0.6068	784.97	
ROB(70%)	ROB(95%)	0.0179	-0.0849	103.33	1.1440	-0.8753	1689.02	0.0061	-0.0416	90.73	0.5332	-0.6536	698.90	
NP	ROB(70%)	0.0196	-0.0644	94.72	4.4847	-2.0917	430.83	0.0088	-0.0237	63.22	0.2556	-0.2824	1458.14	
ROB(95%)	ROB(70%)	0.0212	-0.0767	87.31	4.5265	-2.1025	426.86	0.0085	-0.0306	65.04	0.2583	-0.2982	1442.47	
$\mathrm{ROB}(70\%)$	$\mathrm{ROB}(70\%)$	0.0210	-0.0764	88.06	4.4956	-2.0953	429.79	0.0087	-0.0319	63.57	0.2928	-0.3485	1272.84	

Table 13: **Experiments 13 and 30**: FICM, permutation, $\varepsilon_1 = \varepsilon_2 = 8\%$. ROB(70%) or ROB(95%) indicate that the tuning constant of the corresponding WMLE correspond to respectively 70% or 95% of relative efficiency. Experiments are described in Figure 1.

		Claytor	1			Gumbel-Hougaard								
		$\theta = 0.5$				$\theta = 8$			$\theta = 1.25$			$\theta = 5$		
Stage 1	Stage 2	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency	
MLE	MLE	0.0464	0.1666	100.00	0.5290	0.1338	100.00	0.1322	0.3461	100.00	1.8469	1.2580	100.00	
NP	MLE	0.0503	0.1792	92.29	0.6575	0.2578	80.45	0.1289	0.3414	102.59	1.7449	1.1859	105.85	
NP	ROB(95%)	0.0556	0.1912	83.47	1.0792	0.7185	49.02	0.1334	0.3457	99.10	2.3700	1.4209	77.93	
ROB(95%)	ROB(95%)	0.1101	0.2614	42.16	1.0461	-0.0860	50.57	0.1567	0.3712	84.39	1.216	0.6526	151.83	
ROB(70%)	ROB(95%)	0.0382	0.1416	121.55	4.9482	-0.2571	10.69	0.0510	0.1949	259.48	1.6563	0.5958	111.51	
NP	ROB(70%)	0.0884	0.2503	52.53	2.4609	-1.5364	21.50	0.1640	0.3757	80.64	3.0237	1.6105	61.08	
ROB(95%)	ROB(70%)	0.1652	0.3404	28.11	3.6850	-1.8656	14.35	0.1796	0.3865	73.62	1.2873	0.6477	143.48	
$\mathrm{ROB}(70\%)$	$\mathrm{ROB}(70\%)$	0.0658	0.2076	70.53	5.6399	-2.0325	9.38	0.0523	0.1796	252.71	1.6097	0.6839	114.74	

Table 14: **Experiments 14 and 31**: FDCM, extreme value, $\varepsilon_1 = \varepsilon_2 = 8\%$. ROB(70%) or ROB(95%) indicate that the tuning constant of the corresponding WMLE correspond to respectively 70% or 95% of relative efficiency. Experiments are described in Figure 1.

	Clayton						Gumbel-Hougaard									
			$\theta = 0.$	5	$\theta = 8$			$\theta = 1.25$			$\theta = 5$					
Stage 1	Stage 2	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency			
MLE	MLE	0.1163	0.2784	100.00	4.1824	1.8384	100.00	0.8030	0.8726	100.00	1.9899	1.3049	100.00			
NP	MLE	0.0529	0.1856	219.87	0.7527	0.3641	555.68	0.1793	0.4051	447.96	2.3880	1.4303	83.33			
NP	ROB(95%)	0.0585	0.1979	198.68	1.2930	0.8368	323.47	0.1719	0.3939	467.25	2.6576	1.5141	74.88			
ROB(95%)	ROB(95%)	0.0435	0.1612	267.61	1.2472	0.8028	335.35	0.0409	0.1846	1962.47	0.3294	0.3804	604.08			
ROB(70%)	ROB(95%)	0.0438	0.1631	265.32	1.3032	0.8022	320.92	0.0403	0.1819	1992.09	0.6864	0.3649	289.92			
NP	ROB(70%)	0.0945	0.2610	123.06	2.3570	-1.5065	177.45	0.1874	0.4048	428.49	3.4073	1.7210	58.40			
ROB(95%)	ROB(70%)	0.0770	0.2290	151.09	2.5237	-1.5741	165.72	0.0667	0.2261	1203.32	0.5054	0.5141	393.74			
ROB(70%)	ROB(70%)	0.0771	0.2293	150.80	2.5595	-1.5826	163.41	0.0665	0.2240	1208.35	0.4799	0.4752	414.69			

Table 15: **Experiments 15 and 32**: FDCM, aberrant value, $\varepsilon_1 = \varepsilon_2 = 8\%$. ROB(70%) or ROB(95%) indicate that the tuning constant of the corresponding WMLE correspond to respectively 70% or 95% of relative efficiency. Experiments are described in Figure 1.

		Clayton	1			Gumbel-Hougaard								
		$\theta = 0.5$			$\theta = 8$			$\theta = 1.25$			$\theta = 5$			
Stage 1	Stage 2	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency	
MLE	MLE	0.0597	0.2208	100.00	29.3686	-5.4069	100.00	0.0436	0.1885	100.00	0.2985	-0.4784	100.00	
NP	MLE	0.1366	0.3498	43.70	17.5514	-4.1599	167.33	0.0334	0.1619	130.32	0.1053	-0.0973	283.58	
NP	ROB(95%)	0.1448	0.3579	41.21	0.5734	0.4277	5122.15	0.0372	0.1720	117.18	0.1217	-0.0971	245.25	
ROB(95%)	ROB(95%)	0.0295	0.1400	202.10	0.9640	-0.8291	3046.43	0.0454	0.1936	95.92	0.4040	-0.5653	73.89	
ROB(70%)	ROB(95%)	0.0091	0.0321	657.31	0.8087	0.6033	3631.42	0.0294	0.1522	148.34	0.5083	-0.6425	58.72	
NP	ROB(70%)	0.1692	0.3757	35.28	2.6669	-1.6144	1101.24	0.0646	0.2274	67.44	0.1699	-0.0487	175.67	
ROB(95%)	ROB(70%)	0.0142	0.0544	420.58	5.7529	-2.3759	510.50	0.0613	0.2224	71.09	0.5615	-0.6559	53.16	
$\mathrm{ROB}(70\%)$	ROB(70%)	0.0140	-0.0408	427.68	2.6073	-1.5924	1126.39	0.0425	0.1791	102.47	0.4607	-0.5515	64.79	

Table 16: **Experiments 16 and 33**: FDCM, mixture distribution, $\varepsilon_1 = \varepsilon_2 = 8\%$. ROB(70%) or ROB(95%) indicate that the tuning constant of the corresponding WMLE correspond to respectively 70% or 95% of relative efficiency. Experiments are described in Figure 1.

		Claytor	1			Gumbel-Hougaard									
		$\theta = 0.5$				$\theta = 8$			$\theta = 1.25$			$\theta = 5$			
Stage 1	Stage 2	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency	MSE	Bias	Efficiency		
MLE	MLE	0.0113	0.0049	100.00	0.5297	-0.1485	100.00	0.0042	0.0024	100.00	0.1219	-0.0122	100.00		
NP	MLE	0.0130	0.0258	86.75	0.5505	-0.2056	96.24	0.0046	0.0127	91.83	0.1249	-0.0360	97.56		
NP	ROB(95%)	0.0129	0.0181	87.16	0.5257	0.2095	100.76	0.0048	0.0088	87.96	0.1345	-0.0243	90.63		
ROB(95%)	ROB(95%)	0.0121	0.0002	93.20	0.5472	0.1983	96.80	0.0044	0.0009	95.30	0.1364	-0.0212	89.32		
ROB(70%)	ROB(95%)	0.0117	0.0003	96.12	0.5745	0.2148	92.21	0.0047	-0.0013	89.41	0.1448	-0.0754	84.17		
NP	ROB(70%)	0.0170	0.0155	66.21	2.7193	-1.6190	19.48	0.0084	0.0151	50.11	0.1817	0.0044	67.05		
ROB(95%)	ROB(70%)	0.0162	0.0000	69.38	2.7795	-1.6403	19.06	0.0078	0.0049	53.46	0.1772	-0.0206	68.75		
$\mathrm{ROB}(70\%)$	$\mathrm{ROB}(70\%)$	0.0162	0.0002	69.47	2.8228	-1.6510	18.77	0.0080	0.0022	52.33	0.1848	-0.0685	65.95		

Table 17: **Experiments 17 and 34**: FDCM, permutation, $\varepsilon_1 = \varepsilon_2 = 8\%$. ROB(70%) or ROB(95%) indicate that the tuning constant of the corresponding WMLE correspond to respectively 70% or 95% of relative efficiency. Experiments are described in Figure 1.