

Contents

1 GENERALITIES	1
1.1 Why Robust Procedures?	1
1.2 What Should a Robust Procedure Achieve?	5
1.3 Qualitative Robustness,	7
1.4 Quantitative Robustness,	10
1.5 Infinitesimal Aspects,	13
1.6 Optimal Robustness,	16
1.7 Computation of Robust Estimates,	17
2 THE WEAK TOPOLOGY AND ITS METRIZATION	20
2.1 General Remarks,	20
2.2 The Weak Topology,	20
2.3 Lévy and Prohorov Metrics,	25
2.4 The Bounded Lipschitz Metric,	29
2.5 Fréchet and Gâteaux Derivatives,	34
2.6 Hampel's Theorem,	40
3 THE BASIC TYPES OF ESTIMATES	43
3.1 General Remarks,	43
3.2 Maximum Likelihood Type Estimates (<i>M</i> -Estimates),	43
3.3 Linear Combinations of Order Statistics (<i>L</i> -Estimates),	55
3.4 Estimates Derived from Rank Tests (<i>R</i> -Estimates),	61
3.5 Asymptotically Efficient <i>M</i> -, <i>L</i> -, and <i>R</i> -Estimates,	68
4 ASYMPTOTIC MINIMAX THEORY FOR ESTIMATING A LOCATION PARAMETER	73
4.1 General Remarks,	73
4.2 Minimax Bias,	74
4.3 Minimax Variance: Preliminaries,	76
4.4 Distributions Minimizing Fisher Information,	77

4.5	Determination of F_0 by Variational Methods,	82
4.6	Asymptotically Minimax M-Estimates,	94
4.7	On the Minimax Property for L- and R-Estimates,	97
4.8	Descending M-Estimates,	100
4.9	Questions of Asymmetric Contamination,	104
5	SCALE ESTIMATES	107
5.1	General Remarks,	107
5.2	M-Estimates of Scale,	109
5.3	L-Estimates of Scale,	110
5.4	R-Estimates of Scale,	114
5.5	Asymptotically Efficient Scale Estimates,	116
5.6	Distributions Minimizing Fisher Information for Scale,	118
5.7	Minimax Properties,	122
6	MULTIPARAMETER PROBLEMS, IN PARTICULAR JOINT ESTIMATION OF LOCATION AND SCALE	127
6.1	General Remarks,	127
6.2	Consistency of M-Estimates,	127
6.3	Asymptotic Normality of M-Estimates,	132
6.4	Simultaneous M-Estimates of Location and Scale,	135
6.5	M-Estimates with Preliminary Estimates of Scale,	140
6.6	Quantitative Robustness Properties of Simultaneous Estimates for Location and Scale,	141
6.7	The Computation of M-Estimates,	146
6.8	Studentizing,	148
7	REGRESSION	153
7.1	General Remarks,	153
7.2	The Classical Linear Least Squares Case,	155
7.3	Robustizing the Least Squares Approach,	162
7.4	Asymptotics of Robust Regression Estimates,	164
7.5	Conjectures and Empirical Results,	170
7.6	Asymptotic Covariances and Their Estimation,	172
7.7	Concomitant Scale Estimates,	175
7.8	Computation of Regression M-Estimates,	179
7.9	Moderate Leverage Points,	192
7.10	Analysis of Variance,	195

8 ROBUST COVARIANCE AND CORRELATION MATRICES	199
8.1 General Remarks,	199
8.2 Estimation of Matrix Elements through Robust Variances,	202
8.3 Estimation of Matrix Elements through Robust Correlation,	204
8.4 An Affinely Invariant Approach,	211
8.5 Estimates Determined by Implicit Equations,	213
8.6 Existence and Uniqueness of Solutions,	215
8.7 Influence Functions and Qualitative Robustness,	223
8.8 Consistency and Asymptotic Normality,	226
8.9 Breakdown Point,	227
8.10 Least Informative Distributions,	229
8.11 Some Notes on Computation,	237
9 ROBUSTNESS OF DESIGN	243
9.1 General Remarks,	243
9.2 Minimax Global Fit,	243
9.3 Minimax Slope,	251
10 EXACT FINITE SAMPLE RESULTS	253
10.1 General Remarks,	253
10.2 Lower and Upper Probabilities and Capacities,	254
10.3 Robust Tests,	264
10.4 Sequential Tests,	273
10.5 The Neyman-Pearson Lemma for 2-Alternating Capacities,	275
10.6 Estimates Derived from Tests,	278
10.7 Minimax Interval Estimates,	282
11 MISCELLANEOUS TOPICS	286
11.1 Hampel's Extremal Problem,	286
11.2 Shrinking Neighborhoods,	290
REFERENCES	294
INDEX	301