

Stat. Meth. & Appl. (2007) 16:171–172
DOI 10.1007/s10260-007-0057-5

ERRATUM

A survey of robust statistics

Stephan Morgenthaler

Published online: 8 June 2007
© Springer-Verlag 2007

Erratum to: Stat. Meth. & Appl. (2007) 15:271–293 DOI 10.1007/s10260-006-0034-4

Unfortunately, through a typesetting error, the reference list referring to the article's first part was missing. It should have been printed before the discussion on page 278:

References

1. Atkinson AC, Riani M (2000) Robust diagnostic regression analysis. Springer, Heidelberg
2. Atkinson AC, Riani M, Cerioli A (2004) Exploring multivariate data with the forward search. Springer, Heidelberg
3. Box GEP (1953) Non-normality and tests on variances. *Biometrika* 40:318–335
4. Davies L (1990) The asymptotics of S-estimators in the linear regression model. *Ann Stat* 18:1651–1675
5. Davies PL (1993) Aspects of robust linear regression. *Ann Stat* 21:1843–1899
6. Davies PL (1995) Data features. *Stat Neerl* 49:185–245
7. Donoho DL, Liu RC (1988) The “automatic” robustness of minimum distance functionals. *Ann Stat* 16:552–586
8. Genton MG (2001) The change-of-variance function: a tool to explore the effects of dependencies in spatial statistics. *J Stat Plann Inference* 98(1–2):191–209

The online version of the original article can be found under doi:10.1007/s10260-006-0034-4.

S. Morgenthaler (✉)
Institute of Mathematics, Ecole Polytechnique fédérale de Lausanne,
Lausanne, Switzerland
e-mail: stephan.morgenthaler@epfl.ch

S. Morgenthaler
EPFL FSB IMA, Station 8, 1015 Lausanne, Switzerland

9. Hampel F, Ronchetti EM, Rousseeuw PJ, Stahel WA (1986) Robust statistics: the approach based on influence functions. Wiley, New York
10. Hampel FR (1974) The influence curve and its role in robust estimation. *J Am Stat Assoc* 69:383–393
11. Hodges JIJ (1967) Efficiency in normal samples and tolerance of extreme values for some estimates of location. In: Proceedings of the fifth Berkeley symposium on mathematical statistics and probability, vol 5. University of California Press, pp 163–186
12. Huber PJ (1981) Robust Statistics. Wiley, New York
13. Kent JT, Tyler DE (1991) Redescending M-estimates of multivariate location and scatter. *Ann Stat* 19:2102–2119
14. Kleiner B, Martin RD, Thomson DJ (1979) Robust estimation of power spectra. *J R Stat Soc Ser B* 41:313–338
15. Lange KL, Little RJA, Taylor JMG (1989) Robust statistical modelling using the t-distribution. *J Am Stat Assoc* 84:881–896
16. Maronna RA (1976) Robust M-estimators of multivariate location and scatter. *Ann Stat* 4:51–67
17. Maronna RA, Stahel WA, Yohai VJ (1992) Bias-robust estimators of multivariate scatter based on projections. *J Multivariate Anal* 42:141–161
18. Martin RD, Yohai VJ, Zamar RH (1989) Min-max bias robust regression. *Ann Stat* 17:1608–1630
19. Morgenthaler S, Tukey JW (1991) Configural polysampling: a route to practical robustness. Wiley, New York
20. Pearson ES (1931) The analysis of variance in cases of non-normal variation. *Biometrika* 23:114
21. Rousseeuw PJ (1984) Least median of squares regression. *J Am Stat Assoc* 79:871–880
22. Rousseeuw PJ, Croux C (1993) Alternatives to the median absolute deviation. *J Am Stat Assoc* 88:1273–1283
23. Rousseeuw PJ, Leroy AM (1987) Robust regression and outlier detection. Wiley, New York
24. Stahel WA (1981) Robust estimation: infinitesimal optimality and covariance matrix estimators. Ph.D. thesis, ETH Zürich
25. Tukey JW (1960) A survey of sampling from contaminated distributions. In: Olkin I et al (eds) Contributions to probability and statistics: essays in honor of Harald Hotelling. Stanford University Press, pp 448–485
26. Tyler DE (1987) A distribution-free M-estimator of multivariate scatter. *Ann Stat* 15:234–251
27. Van Aelst S, Rousseeuw PJ (2000) Robustness of deepest regression. *J Multivariate Anal* 73(1):82–106

Furthermore, the reference list printed on page 293 refers to the section before, and should have been printed on page 292 before the rejoinder.

We apologize very much for these errors.