

OUTLIER DETECTION IN SURVEY DATA

Todorov

Outliers

Algorithms for Outlier

Examples

Simulation Study - SBS DATA

Summary and Conclusions

OUTLIER DETECTION IN SURVEY DATA

Valentin Todorov

United Nations Industrial Development Organization (UNIDO)

Conference on Indicators and Survey Methodology 2010 Vienna, Austria, 24-26 February 2010

Outline

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivaria: Outliers

Algorithms for Outlier

Example

Simulation Study - SBS DATA

- Multivariate Outliers
- 2 Algorithms for Outlier Detection
- 3 Examples
- 4 Simulation Study SBS DATA
- 5 Summary and Conclusions

What is an Outlier

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariate Outliers

Algorithms for Outlier Detection

Example

Simulation Study - SBS

Summary and Conclusions

" ... whoever knows the ways of Nature will more easily notice her deviations; and, on the other hand, whoever knows her deviations will more accurately describe her ways."

Bacon, F. (1620) Novum Organum Hadi, Imon and Werner (2009) Detection of Outliers

What is an Outlier

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariate Outliers

Outlier

Detection

Example

Simulation Study - SBS

- Bacon, F. (1620) Novum Organum
- Legendre, A.M. (1848) On the method of least squares
- Edgeworth, F.Y. (1887) The choice of means. Philosophical Magazine
- Hawkins, D. (1980) An outlier is an observation that deviates so much from other observations as to arose suspicion that it was generated by different mechanism
- Barnet and Lewis (1994) An outlying observation, or outlier, is one that appears to deviate markedly from other members of the sample in which it occurs.
 They provide more than 100 outlier detection tests ⇒ most are univariate and distribution-based

Outliers in Sample Surveys

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariate Outliers

Algorithms to Outlier Detection

Example

Simulation Study - SBS DATA

- "Rule based" approach identification by data specific edit rules developed by subject matter experts followed by deletion and imputation ← strictly deterministic, ignore the probabilistic component, extremely labor intensive
- Univariate methods favored for their simplicity. These are informal graphical methods like histograms, box plots, dot plots; quartile methods to create allowable range for the data; robust methods like medians, Winsorized means, etc.
- Multivariate methods rarely used although most of the surveys collect multivariate data

Outliers in Sample Surveys: Multivariate methods

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariate Outliers

Algorithms for Outlier

Examples

Simulation Study - SBS

Summary and

 Statistics Canada (Franklin et al., 2000) - Annual Wholesale and Retail Trade Survey (AWRTS)

- Based on PCA and Stahel-Donoho estimator of multivariate location and scatter
- Easily run and interpreted by the subject matter experts
- Limited data set size
- Only complete data
- No sampling weights
- The EUREDIT project of the EU (Charlton 2004)
 - Handling of missing values
 - Sampling weights

Outliers and Robustness

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariate Outliers

Algorithms fo Outlier

Example

Simulation Study - SBS DATA

Summary and Conclusions

Outlier detection and Robust estimation are closely related

- Robust estimation: find an estimate which is not influenced by the presence of outliers in the sample
- Outlier detection: find all outliers, which could distort the estimate
- If we have a solution to the first problem we can identify the outliers using robust residuals or distances
- If we know the outliers we can remove or downweight them and use classical estimation methods
- For the purposes of official statistics the second approach is more appropriate

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariate Outliers

Algorithms for Outlier
Detection

Example

Simulation Study - SBS DATA

- A data set with 38 observations in 5 variables -Campbell (1989)
- Contains satellite measurements on five frequency bands, corresponding to each of 38 pixels
- Used to locate bushfire scars
- Very well studied (Maronna and Yohai, 1995; Maronna and Zamar, 2002)
- 12 clear outliers: 33-38, 32, 7-11; 12 and 13 are suspect
- Available in the R package robustbase

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariate Outliers

Algorithms for Outlier

Examples

Study - SBS DATA

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariate Outliers

Algorithms for Outlier

Examples

Examples

Study - SBS DATA

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariate Outliers

Algorithms for Outlier

Examples

DATA

Simulation

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariate Outliers

Algorithms for Outlier

Examples

DATA

Simulation Study - SBS

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariate Outliers

Algorithms for Outlier

Example:

LAdilipie

Study - SBS DATA

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariate Outliers

Algorithms for Outlier

Example:

Study - SBS DATA

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariate Outliers

Algorithms for Outlier

Examples

Simulation Study - SBS DATA

Summary and Conclusions

Bushfire data: robust tolerance ellipse

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariate Outliers

Algorithms for Outlier

Examples

Simulation Study - SBS DATA

Summary and Conclusions

Bushfire data: robust tolerance ellipse

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariate Outliers

Algorithms for Outlier

Examples

Simulation Study - SBS DATA

Summary and Conclusions

Bushfire data: robust tolerance ellipse

Example: Bushfire data - Boxplots

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariate Outliers

Algorithms for Outlier

Examples

Simulation Study - SBS DATA

Example: Bushfire data - Scatterplot matrix

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariate Outliers

Algorithms for Outlier

Examples

Simulation Study - SBS DATA

Detection of Multivariate Outliers in Sample Surveys: The Challenges

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariate Outliers

Algorithms for Outlier
Detection

Example

Simulation Study - SBS

Summary and Conclusions

- The methods must be able to work with moderate to large data sets (hundreds of variables and tens of thousands of observations) - therefore we consider computational speed a very important criterion
- Survey data often contain missing values, therefore the methods must be able to work with incomplete data
- The survey data are often skewed use appropriate transformations or special robust methods for skewed data (Hubert et al., 2008)
- The methods must be able to cope with the complex sample design of a survey using sampling weights

DIFFICULT SET-UP:

LARGE MULTIVARIATE INCOMPLETE SAMPLE SURVEY DATA

General Framework for Multivariate Outliers

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariat Outliers

Algorithms for Outlier Detection

Example

Simulation Study - SBS DATA

Summary and Conclusions

Two phases (Rocke and Woodruff, 1996)

- Calculate Robust Distances
 - Obtain robust estimates of location T and scatter C
 - Calculate robust Mahalanobis-type distance

$$RD_i = \sqrt{((\mathbf{x}_i - \mathbf{T})^t \mathbf{C}^{-1} (\mathbf{x}_i - \mathbf{T}))}$$

2 Cutoff point: Determine separation boundary Q.

Declare points with $RD_i > Q$, i.e. points which are sufficiently far from the robust center as outliers.

Usually $Q = \chi_p^2(0.975)$ but see also Hardin and Rocke (2005), Filzmoser, Garrett, and Reimann (2005), Cerioli, Riani, and Atkinson (2008).

Robust multivariate location and scatter

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivaria: Outliers

Algorithms for Outlier Detection

Example

Simulation Study - SBS DATA

Summary and Conclusions

- M-ESTIMATES Maronna (1976) ← zero breakdown point
- STAHEL-DONOHO Stahel (1981), Donoho (1982) ← computationally feasible only for small data sets
- MCD Minimum Covariance Determinant -(Rousseeuw, 1985; Rousseeuw and Van Driessen, 1999) ← efficient computational algorithm exists
- OGK Orthogonalized Gnanadesikan-Kettenring -(Maronna and Zamar, 2002) ← even faster than MCD
- S-ESTIMATORS (Rousseeuw and Leroy 1987; Davies 1987) ← fast algorithms available

None of them can handle missing values

Robust multivariate location and scatter in \mathbb{Q}-

rrcov

OUTLIER DETECTION IN SURVEY DATA

Todorov

Algorithms for Outlier Detection

- CovMcd Minimum Covariance Determinant Estimator (Rousseeuw, 1985; Rousseeuw and van Driessen, 1999)
- CovOqk Pairwise cov estimator (Maronna and Zamar, 2002)
- CovMve Minimum Volume Ellipsoid Estimator (Rousseeuw, 1985; Maronna et al., 2006)
- CovMest M estimates (Rocke, 1996)
- CovSest S estimates (Rousseeuw and Leroy, 1987; Davies, 1987; Lopuhaä, 1989)
 - FAST S (similar to the regression estimator of Salibián-Barrera and Yohai, 2006)
 - SURREAL (Ruppert, 1992)
 - Bisquare iteration with HBDP (MVE) start
 - Rocke type (Maronna et al., 2006)
- CovSde Stahel-Donoho estimator (Stahel, 1981; Donoho, 1982; Maronna and Yohai, 1995.)

CovRobust: a generalized function for robust location and covariance estimation

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariate Outliers

Algorithms for Outlier Detection

Example

Simulation Study - SBS DATA

- OcovRobust(x, control, na.action =
 na.fail)
- Computes a robust multivariate location and scatter estimate with a high breakdown point, using one of the available estimators.
- Select the estimation method through the argument control. It can be:
 - A control object with estimation options, e.g. an object of class CovControlMcd signals MCD estimation
 - A character string naming the desired method, like "mcd", "ogk", etc.
 - Empty than the function will select a method based on the size of the problem
- Demonstrates the power of the OO paradigm the function is shorter than half screen and has no switch on the method

Multivariate Location and Scatter: Plots I

Todorov

Multivariat Outliers

Algorithms for Outlier Detection

Example

Simulation Study - SBS DATA

Summary and Conclusions

Both robust and classical Mahalanobis distances are shown in parallel panels - the outliers have large *MD_i*

• A line is drawn at $y = cutoff = \sqrt{\chi^2_{\rho, 0.975}}$

The observations with $MD_i \ge cutoff = \sqrt{\chi^2_{p,0.975}}$ are identified by their index

Multivariate Location and Scatter: Plots II

Todorov

Multivariate Outliers

Algorithms for Outlier Detection

Example

Simulation Study - SBS DATA

Summary and

- Robust distances versus Mahalanobis
- The dashed line is $RD_i = MD_i$

distances

• The horizontal and vertical lines are $y = \sqrt{\chi^2_{\rho,0.975}}$ and

$$x=\sqrt{\chi^2_{p,0.975}}$$

Multivariate Location and Scatter: Plots III

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariate

Algorithms for Outlier Detection

Example

Simulation Study - SBS DATA

Summary and

A Quantile-Quantile comparison plot of the Robust distances and the Mahalanobis distances versus the square root of the quantiles of the chi-squared distribution

Algorithms: Handling Missing Values

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariat Outliers

Algorithms for Outlier Detection

Example

Simulation Study - SBS DATA

- <u>ER-ALGORITHM</u> Little (1988) ← zero breakdown point (based on M-estimates)
- <u>PM-MCD</u> imputation under MVN model followed by MCD (R package norm and fast MCD implementation in package rrcov)
- <u>PM-OGK</u> imputation under MVN model followed by OGK (fast OGK implementation in package rrcov)
- PM-S same as above
- <u>EM-MCD</u> Victoria-Feser and Copt (2004) ← cannot attain high breakdown point
- <u>ERTBS</u> Victoria-Feser and Copt (2004) ← same as above

Algorithms: Handling Missing Values

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariat Outliers

Algorithms for Outlier Detection

Example

Simulation Study - SBS DATA

Summary and Conclusions

- <u>TRC</u> Transformed Rank Correlations Béguin and Hulliger (2004)
- <u>EA</u> Epidemic Algorithm Béguin and Hulliger (2004)
- <u>BACON-EEM</u> Béguin and Hulliger (2008) a combination of BACON algorithm (Billor, Hadi and Vellemann 2000) and EM

All three algorithms can handle sampling weights

Algorithms: Handling Missing Values

OUTLIER DETECTION IN SURVEY DATA

Todorov

Algorithms for Outlier Detection

Summary and

Robust Sequential Imputation followed by HBDP estimation

 SEQIMPUTE - Sequential Imputation - Verboven et al (2007): start from a complete subset X_c and impute the missing values in one observation at a time by minimizing the determinant of the augmented data set $X^* = [X_c; (x^*)^t]$

$$\boldsymbol{X}^* = [\boldsymbol{X}_c; (\boldsymbol{X}^*)^t]$$

 RSEQ - Robust Sequential Imputation - Vanden Branden and Verboven (2009): replace the sample mean and covariance by robust estimators; use the outlyingness measure proposed by Stahel (1981) and Donoho(1982)

Robust location and scatter for incomplete data

in R- rrcovNA

OUTLIER DETECTION IN SURVEY DATA

Todorov

Outliers

Algorithms for Outlier Detection

Example

Simulation Study - SBS DATA

- CovNAMcd Minimum Covariance Determinant
 - no imputation: Victoria-Feser and Copt (2004) or
 - normal imputation or
 - robust sequential imputation or
 - "other" robust imputation
- CovNAOgk Pairwise cov estimator
 - same imputation methods as in CovNAMcd
- CovNASest S estimates
 - same imputation methods as in CovNAMcd
 - several estimation methods <u>FAST S</u>, <u>SURREAL</u>, Bisquare, Rocke type
- CovNASde Stahel-Donoho estimator
 - same imputation methods as in CovNAMcd
- CovNABacon BACON-EEM algorithm as described in Béguin and Hulliger (2008)

Incomplete Data Plots in **rrcovNA** I

Todorov

Multivariate

Algorithms for Outlier Detection

Example

Simulation Study - SBS DATA

- Robust distances vs observation index the outliers have large *RD_i*
- Observations with missing values are in red color
- A line is drawn at $y = cutoff = \sqrt{\frac{v^2}{v^2}}$
 - The observations with $RD_i \ge cutoff = \sqrt{\chi^2_{p,0.975}}$ are identified by their index

Incomplete Data Plots in **rrcovNA** II

Todorov

Multivariate Outliers

Algorithms for Outlier Detection

Example

Simulation Study - SBS DATA Robust distance

Summary and Conclusions

Distance-Distance Plot

Mahalanohis distance

- Robust distances versus Mahalanobis distances
- Observations with missing values are in red color
- The dashed line is $RD_i = MD_i$
- The horizontal and vertical lines are $y = \sqrt{\chi^2_{\rho,0.975}}$ and

$$X=\sqrt{\chi^2_{p,0.975}}$$

Incomplete Data Plots in **rrcovNA** III

Todorov

Multivariate Outliers

Algorithms for Outlier Detection

Example

Simulation Study - SBS DATA

- A Quantile-Quantile comparison plot of the Robust distances versus the square root of the quantiles of the chi-squared distribution
- Observations with missing values are in red color

Implementation summary

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariat Outliers

Algorithms for Outlier Detection

Example

Simulation Study - SBS

Summary and Conclusions

All computations in this work were done in the R programming language using the following packages:

- MCD, OGK, S, SDE, RSEQ rrcovNA, covariance estimation with rrcov - CovMcd, CovOgk and CovSest, normal imputation with norm
- EA, TRC and BACON-EEM R code provided by the authors (Béguin and Hulliger, 2004)
- SIGN1 package mvoutlier. In this package are available also the methods SIGN2 and PCOUT. The normal imputation was done with norm.
- EM-MCD and ERTBS R code with compiled DLL library from the authors (Victoria-Feser and Copt, 2004)

Computation time of the algorithms.

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariate Outliers

Algorithms for Outlier Detection

Example

Simulation Study - SBS DATA

Summary and Conclusions

Dataset size (n,p), p=5,10,20,30

- Large data sets - n = 100 - 50000, p = 5 - 30.
- 40% shift outliers and 20% MCAR; Average over 100 runs
- SIGN 1 is fastest, followed closely by OGK and MCD; MCD is faster than OGK for large n and p
- EA is fast but does not work when n > 5000
- TRC is very slow especially for n > 1000
- BEM and RSEQ slightly better then TRC

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivaria: Outliers

Algorithms for Outlier

Examples

Simulation Study - SBS DATA

Summary and Conclusions

SIMPLE EXPERIMENT WITH THE BUSHFIRE DATA Béguin and Hulliger (2004)

- 12 outliers: 33-38, 32, 7-11; 12 and 13 are suspect
- Missing values added with an MCAR mechanism
- Created 4 data sets: with 10%, 20%, 30% and 40% missing data
- For each method and data set the known outliers are indicated as detected or not
- Non-outliers that were classified as outliers, or swamped non-outliers are given too (FP=false positives)

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivaria: Outliers

Algorithms for Outlier Detection

Examples

Simulation Study - SBS DATA

Summary and Conclusions

OUTLIERS DETECTED BY SOME OF THE METHODS

-	MCD	7	8	9	10	11	12	13	32	33	34	35	36	37	38	FP
-	0	1	1	1	1	1	1	0	1	1	1	1	1	1	1	3
	0.1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	1
	0.2	1	1	1	1	0	0	0	1	1	1	1	1	1	1	0
	0.3	1	1	1	1	1	0	0	1	1	1	1	1	1	1	0
	0.4	1	0	1	1	1	0	1	0	0	0	0	0	0	0	2

_	TRC	7	8	9	10	11	12	13	32	33	34	35	36	37	38	FP
	0	0	1	1	0	0	0	0	1	1	1	1	1	1	1	1
	0.1	1	0	0	0	1	0	0	1	1	1	1	1	1	1	2
	0.2	1	1	1	0	1	1	0	1	1	1	1	1	1	1	3
	0.3	1	1	0	1	0	1	0	1	1	1	1	1	1	1	1

S	7	8	9	10	11	12	13	32	33	34	35	36	37	38	FP
0	1	1	1	1	1	0	0	1	1	1	1	1	1	1	3
0.1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0
0.2	1	1	1	1	1	0	0	1	1	1	1	1	1	1	0
0.3	1	1	1	1	1	0	0	1	1	1	1	1	1	1	0
0.4	1	1	1	1	1	0	0	1	0	1	1	1	1	0	0

OUTLIER DETECTION IN SURVEY DATA

Todorov

Outliers

Algorithms for Outlier Detection

Examples

Simulation Study - SBS DATA

- Repeat m = 100 times for each method and missingness rate
- Average the number of non-identified outliers and the number of regular observations declared outliers
- Methods: MCD, OGK, S, EA, TRC, BEM, SIGN1, SDE and RSEQ

OUTLIER DETECTION IN SURVEY DATA

Todorov

Algorithms for

Examples

DATA

Summary and

AVERAGE PERCENTAGE OF OUTLIERS THAT WERE NOT IDENTIFIED 10 20 30

MCD	0.00	2.00	5.42	19.58	24.58	
OGK	0.00	4.17	14.83	27.75	39.42	
S	0.00	6.75	13.50	29.25	38.67	
EA	67.83	74.25	76.50	86.92	87.83	
TRC	25.00	16.92	22.58	21.75	21.08	
BEM	0.00	1.25	2.00	3.00	4.17	
SIGN1	0.00	6.00	15.83	34.25	37.50	
SDE	0.00	6.23	16.15	25.23	37.80	
RSEQ	0.00	2.10	5.12	18.12	23.28	

AVERAGE PERCENTAGE OF NON-OUTLIERS THAT WERE CLASSIFIED AS OUTLIERS

	0%	10%	20%	30%	40%
MCD	15.38	6.73	4.42	3.81	2.46
OGK	19.23	8.62	5.50	4.31	3.69
S	11.54	6.38	4.77	5.73	3.23
EA	1.88	1.27	1.58	1.08	1.73
TRC	3.85	10.81	10.96	8.42	7.54
BEM	7.69	11.39	10.42	12.92	17.27
SIGN1	23.08	15.58	10.85	7.58	6.46
SDE	1.72	3.28	1.68	1.72	1.60
RSEQ	15.22	6.03	3.82	3.80	2.40

Austrian Structural Business Statistics Data 2006

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariat Outliers

Algorithms for Outlier

Example

Simulation Study - SBS DATA

- More than 320.000 enterprises. Available raw data set: 21669 observations in 90 variables, structured according NACE revision 1.1 with 3891 missing values
- We investigate the following 10 variables of NACE 52.42 - "Retail sale of clothing"

TURNOVER	Total turnover
B31	Number of white-collar employees
B41	Number of blue-collar workers
B23	Part-time employees
EMP	Number of employees
A1	Wages
A2	Salaries
A6	Supply of trade goods for resale
A25	Intermediate inputs
E2	Revenues from retail sales

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivaria Outliers

Algorithms for Outlier

Example

Simulation Study - SBS DATA

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivaria Outliers

Algorithms for Outlier

Example

Simulation Study - SBS DATA

Summary and

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariate Outliers

Algorithms for Outlier

Example

Simulation Study - SBS DATA

Summary and Conclusions

PARALLEL COORDINATE PLOT:

 Observations with Missing values in EMP are red colored

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariate Outliers

Algorithms for Outlier

Example

Simulation Study - SBS DATA

Summary and Conclusions

PARALLEL COORDINATE PLOT:

- Observations with Missing values in EMP are red colored
- lacktriangledown ightarrow MAR situation.

Simulation Setup I

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariat Outliers

Algorithms for Outlier

Example

Simulation Study - SBS DATA

Summary and Conclusions

SIMULATION SETTINGS

- Log-normal data generated according to the structure (T, C) and size of the original data.
- Two experiments:
 - Fixed fraction of outliers = 0.1 and missing rates = 0.0, ..., 0.3 with step 0.025
 - Fixed missing rate = 0.1 and fractions of outliers = 0.0, , 0.25 with step 0.025
- Methods: MCD, OGK, S, SIGN1, BEM, TRC
- m=400 repeated for all data sets and methods

Simulation Setup II

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariat Outliers

Algorithms fo Outlier Detection

Example

Simulation Study - SBS DATA

Summary and Conclusions

WE COMPARE

- The average percentage of false negatives (FN) the outliers that were not identified, or masked outliers (outlier error rate)
- The average percentage of false positives (FP) non-outliers that were classified as outliers, or swamped non-outliers (non-outlier error rate)
- Average computation time

Simulation results I

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariat Outliers

Algorithms for Outlier

Example

Simulation Study - SBS DATA

Summary and

- False Negatives (FN) or outlier error rate
- Fixed fraction of outliers: 10%
- Varying percent of missingness
- Average over 400 runs
- All methods perform excellent and identify all outliers

Simulation results II

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariat Outliers

Algorithms for Outlier

Example

Simulation Study - SBS DATA

- False Positives
 (FP) or non-outlier
 error rate
- Fixed fraction of outliers: 10%
- Varying percent of missingness
- BEM, MCD, S and SIGN1 perform best (uniformly less than 3%) followed by OGK (6%). TRC diverges.

Simulation results III

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariat Outliers

Algorithms fo Outlier

Example

Simulation Study - SBS DATA

Summary and

- False Negatives (FN) or outlier error rate
- Fixed missingness rate: 10%
- Varying fraction of outliers
- BEM, MCD and S are best
 - OGK and SIGN1 break down by less than 20% of outliers, TRC breaks down by 25%.

Simulation results IV

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivariat Outliers

Algorithms for Outlier

Example

Simulation Study - SBS DATA

- False Positives
 (FP) or non-outlier
 error rate
- Fixed missingness rate: 10%
- Varying fraction of outliers
 - In terms of non-outlier error rate BEM, MCD, S and SIGN1 perform best (uniformly less than 5%) followed by OGK (less than 8%).

Conclusions and Outlook

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivaria: Outliers

Algorithms fo Outlier Detection

Example:

Simulation Study - SBS DATA

Summary and Conclusions

- We considered methods for identification of outliers in large multivariate incomplete sample survey data
- In this context the following new methods were proposed: PM-OGK, PM-S, RSEQ and SIGN1
- The methods were compared in terms of computation time and identification performance on examples and simulation study based on real data
- ADVERTISING: The considered methods are implemented in an R package rrcovNA based on rrcov and robustbase ⇒ soon available on CRAN.

Outlook

- Sampling weights for MCD and S estimators.
- What to do after the outliers are found? ⇒ Development of a practical procedure for handling of multivariate outliers.

OUTLIER DETECTION IN SURVEY DATA

Todorov

Multivaria Outliers

Algorithms for Outlier

Examples

Simulation Study - SBS DATA