

Standard Practice for Application of Generalized Extreme Studentized Deviate (GESD) Technique to Simultaneously Identify Multiple Outliers in a Data Set¹

This standard is issued under the fixed designation D7915; the number immediately following the designation indicates the year of original adoption or, in the case of revision, the year of last revision. A number in parentheses indicates the year of last reapproval. A superscript epsilon (ϵ) indicates an editorial change since the last revision or reapproval.

1. Scope

1.1 This practice provides a step by step procedure for the application of the Generalized Extreme Studentized Deviate (GESD) Many-Outlier Procedure to simultaneously identify multiple outliers in a data set. (See Bibliography.)

1.2 This practice is applicable to a data set comprising observations that is represented on a continuous numerical scale.

1.3 This practice is applicable to a data set comprising a minimum of six observations.

1.4 This practice is applicable to a data set where the normal (Gaussian) model is reasonably adequate for the distributional representation of the observations in the data set.

1.5 The probability of false identification of outliers associated with the decision criteria set by this practice is 0.01.

1.6 It is recommended that the execution of this practice be conducted under the guidance of personnel familiar with the statistical principles and assumptions associated with the GESD technique.

1.7 *This standard does not purport to address all of the safety concerns, if any, associated with its use. It is the responsibility of the user of this standard to establish appropriate safety and health practices and determine the applicability of regulatory limitations prior to use.*

2. Terminology

2.1 Definitions of Terms Specific to This Standard:

2.1.1 *outlier*, n —an observation (or a subset of observations) which appears to be inconsistent with the remainder of the data set.

3. Significance and Use

3.1 The GESD procedure can be used to simultaneously identify up to a pre-determined number of outliers (r) in a data

set, without having to pre-examine the data set and make *a priori* decisions as to the location and number of potential outliers.

3.2 The GESD procedure is robust to masking. Masking describes the phenomenon where the existence of multiple outliers can prevent an outlier identification procedure from declaring any of the observations in a data set to be outliers.

3.3 The GESD procedure is automation-friendly, and hence can easily be programmed as automated computer algorithms.

4. Procedure

4.1 Specify the maximum number of outliers (r) in a data set to be identified.

4.1.1 The recommended maximum number of outliers (r) by this practice is two (2) for data sets with six to twelve observations.

4.1.2 For data sets with more than twelve observations, the recommended maximum number of outliers (r) is the lesser of ten or 20 %.

4.1.3 The recommended values for r in 4.1.1 and 4.1.2 are not intended to be mandatory. Users can specify other values based on their specific needs.

4.2 Compute test statistic T for each observation in the initial starting data set (DTS_0) as follows:

$$T = |x - \bar{x}| / s \quad (1)$$

where:

x = an observation in the data set,

\bar{x} = average calculated using all observations in the data set, and

s = sample standard deviation calculated using all observations in the data set.

4.3 Remove the observation in the data set with the largest absolute magnitude of the test statistic T and form a reduced data set (DTS_i), where i = number of observations removed from the initial data set.

4.4 Re-calculate T for all observations in the reduced data set from 4.3.

4.5 Repeat steps 4.3 to 4.4 until r number of observations have been removed from the initial data set. That is, until

¹ This practice is under the jurisdiction of ASTM Committee D02 on Petroleum Products, Liquid Fuels, and Lubricants and is the direct responsibility of Subcommittee D02.94 on Coordinating Subcommittee on Quality Assurance and Statistics.

Current edition approved May 1, 2014. Published June 2014. DOI: 10.1520/D7915-14.

calculation of all T 's for all observations in the reduced data set DTS_r has been completed.

4.6 Compare the maximum T computed in each data set (DTS_0 to DTS_r) to a critical value $\lambda_{critical}$ associated the data set DTS_i , where λ is chosen based on a false identification probability of 0.01. See Table A1.1 in Annex A1 for λ values applicable to different data set sizes.

4.7 Identify the data set DTS_m for which the maximum T exceeds $\lambda_{critical}$, and m (number of observations removed from the initial data set DTS_0) is the largest value ($0 < m \leq r$).

4.8 All observations removed from data sets DTS_0 to form DTS_m , along with the observation associated with the maximum T in data set DTS_m , are declared as outliers.

NOTE 1—In the rare occasion where $m=r$, the total number of outliers identified will actually be $(r+1)$.

5. Worked Example

5.1 Listed below is a data set comprising 30 observations:

35.0	36.6	34.7	36.2	37.0	25.3	37.2	41.3	26.0	24.6
33.5	35.5	35.4	39.9	39.2	36.6	37.2	33.2	34.0	35.7
39.2	42.1	35.7	40.2	36.6	41.1	41.1	39.1	40.6	41.3

5.1.1 The total number of observations (N) = 30.

5.1.2 From 4.1.2, the maximum number of outliers to be identified is six (20 % of 30), since six is less than ten.

5.2 Refer to Table 1 for the following discussions:

5.2.1 Data set labeled DTS_0 is the initial data set.

5.2.2 The observation 24.6, corresponding to the maximum T value in DTS_0 , is removed to from a reduced data set DTS_1 .

5.2.3 The above is repeated up to DTS_6 .

5.2.4 From 4.7, the largest m value for which the maximum T value of the data set DTS_m exceeds $\lambda_{critical}$ is 2 (see data set column labeled DTS_2).

TABLE 1 Example Execution of the GESD Procedure for Worked Example in 5.1

NOTE 1—Explanation of Table 1:

The cell marked by a border for each DTS_i column have the most extreme T values (T_{max}) in the data set i . For the convenience of readers T_{max} is shown in the third last row from the bottom of this table. For instance, in DTS_5 , the value 33.5 has a corresponding T_5 value of 1.65, which is the largest T value (T_{max}) for DTS_5 . Marking of these cells with the border is only to help the readers. It does not mean these cells are outliers. What it means is that the marked cell is to be removed for the next iteration. For example, in DTS_5 , the value 33.2 identified as the most extreme from DTS_4 is removed, and the removed cell is shown as a blank entry in DTS_5 .

The decision on which of these highlighted cells are outliers is made only after completion of the required iterations (in this case, up to DTS_6).

To make the outlier decision, start from DTS_6 . Compare the T_{max} value to the critical value (lambda), both are listed at the bottom of this table for readers' convenience. If T_{max} is smaller than critical value below it, move to the previous DTS (DTS_5), and if it's smaller, move to DTS_4 ... and so forth. Stop at the first DTS_i where the T_{max} exceeds the critical value, which is DTS_2 in the example, where T_{max} is 3.27, versus the critical value of 3.20. The outliers are then declared as the value associated with T_{max} at DTS_2 (which is 26.0), and all the extreme values identified in all the DTS's before DTS_2 , which are: 25.3 in DTS_1 , and 24.6 in DTS_0 . The total number of outliers identified in this example is 3.

data set=>	DTS_0	T_0	DTS_1	T_1	DTS_2	T_2	DTS_3	T_3	DTS_4	T_4	DTS_5	T_5	DTS_6	T_6
	35.0	0.30	35.0	0.44	35.0	0.64	35.0	0.97	35.0	0.94	35.0	1.05	35.0	1.16
	36.6	0.05	36.6	0.04	36.6	0.17	36.6	0.37	36.6	0.32	36.6	0.40	36.6	0.49
	34.7	0.37	34.7	0.52	34.7	0.73	34.7	1.08	34.7	1.06	34.7	1.17	34.7	1.29
	36.2	0.04	36.2	0.14	36.2	0.29	36.2	0.52	36.2	0.48	36.2	0.56	36.2	0.66
	37.0	0.14	37.0	0.06	37.0	0.05	37.0	0.22	37.0	0.17	37.0	0.24	37.0	0.32
	25.3	2.44	25.3	2.85										
	37.2	0.18	37.2	0.11	37.2	0.00	37.2	0.15	37.2	0.09	37.2	0.16	37.2	0.24
	41.3	1.09	41.3	1.12	41.3	1.20	41.3	1.38	41.3	1.50	41.3	1.49	41.3	1.49
	26.0	2.29	26.0	2.68	26.0	3.27								
	24.6	2.60												
	33.5	0.63	33.5	0.81	33.5	1.08	33.5	1.53	33.5	1.52	33.5	1.65		
	35.5	0.19	35.5	0.32	35.5	0.49	35.5	0.78	35.5	0.75	35.5	0.85	35.5	0.95
	35.4	0.21	35.4	0.34	35.4	0.52	35.4	0.82	35.4	0.79	35.4	0.89	35.4	1.00
	39.9	0.78	39.9	0.78	39.9	0.79	39.9	0.86	39.9	0.96	39.9	0.93	39.9	0.90
	39.2	0.62	39.2	0.60	39.2	0.59	39.2	0.60	39.2	0.69	39.2	0.65	39.2	0.60
	36.6	0.05	36.6	0.04	36.6	0.17	36.6	0.37	36.6	0.32	36.6	0.40	36.6	0.49
	37.2	0.18	37.2	0.11	37.2	0.00	37.2	0.15	37.2	0.09	37.2	0.16	37.2	0.24
	33.2	0.70	33.2	0.89	33.2	1.16	33.2	1.64	33.2	1.64				
	34.0	0.52	34.0	0.69	34.0	0.93	34.0	1.34	34.0	1.33	34.0	1.45	34.0	1.59
	35.7	0.15	35.7	0.27	35.7	0.43	35.7	0.71	35.7	0.67	35.7	0.77	35.7	0.87
	39.2	0.62	39.2	0.60	39.2	0.59	39.2	0.60	39.2	0.69	39.2	0.65	39.2	0.60
	42.1	1.26	42.1	1.32	42.1	1.43	42.1	1.68						
	35.7	0.15	35.7	0.27	35.7	0.43	35.7	0.71	35.7	0.67	35.7	0.77	35.7	0.87
	40.2	0.84	40.2	0.85	40.2	0.88	40.2	0.97	40.2	1.08	40.2	1.05	40.2	1.02
	36.6	0.05	36.6	0.04	36.6	0.17	36.6	0.37	36.6	0.32	36.6	0.40	36.6	0.49
	41.1	1.04	41.1	1.07	41.1	1.14	41.1	1.31	41.1	1.43	41.1	1.41	41.1	1.40
	41.1	1.04	41.1	1.07	41.1	1.14	41.1	1.31	41.1	1.43	41.1	1.41	41.1	1.40
	39.1	0.60	39.1	0.58	39.1	0.56	39.1	0.56	39.1	0.65	39.1	0.61	39.1	0.56
	40.6	0.93	40.6	0.95	40.6	1.00	40.6	1.12	40.6	1.23	40.6	1.21	40.6	1.19
	41.3	1.09	41.3	1.12	41.3	1.20	41.3	1.38	41.3	1.50	41.3	1.49	41.3	1.49
average std dev	36.37		36.78		37.19		37.60		37.43		37.60		37.77	
T_{max}	4.54		4.02		3.42		2.68		2.58		2.48		2.38	
$\lambda_{critical}$	2.60		2.85		3.27		1.68		1.64		1.65		1.59	
	3.24		3.22		3.20		3.18		3.16		3.14		3.11	
	m=0		m=1		m=2		m=3		m=4		m=5		m=6	

5.2.5 From 4.8, observations 24.6 from DTS_0 , 25.3 from DTS_1 , and 26.0 from DTS_2 are declared outliers.

6. Keywords

6.1 GESD; outliers

ANNEX

(Mandatory Information)

A1. $\lambda_{\text{critical}}$ FOR VARIOUS DATA SET SIZES

TABLE A1.1 $\lambda_{\text{critical}}$ for Various Data Set Sizes (0.01 significant)

r	N	m=0 $\lambda_{\text{critical}}$	m=1 $\lambda_{\text{critical}}$	m=2 $\lambda_{\text{critical}}$	m=3 $\lambda_{\text{critical}}$	m=4 $\lambda_{\text{critical}}$	m=5 $\lambda_{\text{critical}}$	m=6 $\lambda_{\text{critical}}$	m=7 $\lambda_{\text{critical}}$	m=8 $\lambda_{\text{critical}}$	m=9 $\lambda_{\text{critical}}$	m=10 $\lambda_{\text{critical}}$
2	6	1.97	1.76	1.50								
2	7	2.14	1.97	1.76								
2	8	2.27	2.14	1.97								
2	9	2.39	2.27	2.14								
2	10	2.48	2.39	2.27								
2	11	2.56	2.48	2.39								
2	12	2.64	2.56	2.48								
3	13	2.70	2.64	2.56	2.48							
3	14	2.76	2.70	2.64	2.56							
3	15	2.81	2.76	2.70	2.64							
3	16	2.85	2.81	2.76	2.70							
3	17	2.89	2.85	2.81	2.76							
4	18	2.93	2.89	2.85	2.81	2.76						
4	19	2.97	2.93	2.89	2.85	2.81						
4	20	3.00	2.97	2.93	2.89	2.85						
4	21	3.03	3.00	2.97	2.93	2.89						
4	22	3.06	3.03	3.00	2.97	2.93						
5	23	3.09	3.06	3.03	3.00	2.97	2.93					
5	24	3.11	3.09	3.06	3.03	3.00	2.97					
5	25	3.14	3.11	3.09	3.06	3.03	3.00					
5	26	3.16	3.14	3.11	3.09	3.06	3.03					
6	27	3.18	3.16	3.14	3.11	3.09	3.06					
6	28	3.20	3.18	3.16	3.14	3.11	3.09	3.06				
6	29	3.22	3.20	3.18	3.16	3.14	3.11	3.09				
6	30	3.24	3.22	3.20	3.18	3.16	3.14	3.11				
6	31	3.25	3.24	3.22	3.20	3.18	3.16	3.14				
6	32	3.27	3.25	3.24	3.22	3.20	3.18	3.16				
7	33	3.29	3.27	3.25	3.24	3.22	3.20	3.18	3.16			
7	34	3.30	3.29	3.27	3.25	3.24	3.22	3.20	3.18			
7	35	3.32	3.30	3.29	3.27	3.25	3.24	3.22	3.20			
7	36	3.33	3.32	3.30	3.29	3.27	3.25	3.24	3.22			
7	37	3.34	3.33	3.32	3.30	3.29	3.27	3.25	3.24			
8	38	3.36	3.34	3.33	3.32	3.30	3.29	3.27	3.25	3.24		
8	39	3.37	3.36	3.34	3.33	3.32	3.30	3.29	3.27	3.25		
8	40	3.38	3.37	3.36	3.34	3.33	3.32	3.30	3.29	3.27		
8	41	3.39	3.38	3.37	3.36	3.34	3.33	3.32	3.30	3.29		
8	42	3.40	3.39	3.38	3.37	3.36	3.34	3.33	3.32	3.30		
9	43	3.41	3.40	3.39	3.38	3.37	3.36	3.34	3.33	3.32	3.30	
9	44	3.43	3.41	3.40	3.39	3.38	3.37	3.36	3.34	3.33	3.32	
9	45	3.44	3.43	3.41	3.40	3.39	3.38	3.37	3.36	3.34	3.33	
9	46	3.45	3.44	3.43	3.41	3.40	3.39	3.38	3.37	3.36	3.34	
9	47	3.46	3.45	3.44	3.43	3.41	3.40	3.39	3.38	3.37	3.36	
10	48	3.46	3.46	3.45	3.44	3.43	3.41	3.40	3.39	3.38	3.37	3.36
10	49	3.47	3.46	3.46	3.45	3.44	3.43	3.41	3.40	3.39	3.38	3.37
10	50	3.48	3.47	3.46	3.46	3.45	3.44	3.43	3.41	3.40	3.39	3.38
10	51	3.49	3.48	3.47	3.46	3.46	3.45	3.44	3.43	3.41	3.40	3.39
10	52	3.50	3.49	3.48	3.47	3.46	3.46	3.45	3.44	3.43	3.41	3.40
10	53	3.51	3.50	3.49	3.48	3.47	3.46	3.46	3.45	3.44	3.43	3.41
10	54	3.52	3.51	3.50	3.49	3.48	3.47	3.46	3.45	3.44	3.43	3.43
10	55	3.52	3.52	3.51	3.50	3.49	3.48	3.47	3.46	3.45	3.45	3.44
10	56	3.53	3.52	3.52	3.51	3.50	3.49	3.48	3.47	3.46	3.46	3.45
10	57	3.54	3.53	3.52	3.52	3.51	3.50	3.49	3.48	3.47	3.46	3.46
10	58	3.55	3.54	3.53	3.52	3.52	3.51	3.50	3.49	3.48	3.47	3.46
10	59	3.55	3.55	3.54	3.53	3.52	3.52	3.51	3.50	3.49	3.48	3.47
10	60	3.56	3.55	3.55	3.54	3.53	3.52	3.52	3.51	3.50	3.49	3.48
10	61	3.57	3.56	3.55	3.55	3.54	3.53	3.52	3.51	3.50	3.49	3.49
10	62	3.57	3.57	3.56	3.55	3.55	3.54	3.53	3.52	3.51	3.50	3.50
10	63	3.58	3.57	3.57	3.56	3.55	3.55	3.54	3.53	3.52	3.51	3.51
10	64	3.59	3.58	3.57	3.57	3.56	3.55	3.55	3.54	3.53	3.52	3.52
10	65	3.59	3.59	3.58	3.57	3.57	3.56	3.55	3.55	3.54	3.53	3.52
10	66	3.60	3.59	3.59	3.58	3.57	3.57	3.56	3.55	3.55	3.54	3.53
10	67	3.60	3.60	3.59	3.59	3.58	3.57	3.57	3.56	3.55	3.55	3.54
10	68	3.61	3.60	3.60	3.59	3.59	3.58	3.57	3.57	3.56	3.55	3.55
10	69	3.62	3.61	3.60	3.60	3.59	3.59	3.58	3.57	3.57	3.56	3.55
10	70	3.62	3.62	3.61	3.60	3.60	3.59	3.59	3.58	3.57	3.57	3.56
10	71	3.63	3.62	3.62	3.61	3.60	3.60	3.59	3.59	3.58	3.57	3.57
10	72	3.63	3.63	3.62	3.62	3.61	3.60	3.60	3.59	3.59	3.58	3.57
10	73	3.64	3.63	3.63	3.62	3.62	3.61	3.60	3.60	3.59	3.59	3.58
10	74	3.64	3.64	3.63	3.63	3.62	3.62	3.61	3.60	3.60	3.59	3.59
10	75	3.65	3.64	3.64	3.63	3.63	3.62	3.62	3.61	3.60	3.60	3.59
10	76	3.65	3.65	3.64	3.64	3.63	3.63	3.62	3.62	3.61	3.60	3.60
10	77	3.66	3.65	3.65	3.64	3.64	3.63	3.63	3.62	3.62	3.61	3.60
10	78	3.66	3.66	3.65	3.65	3.64	3.64	3.63	3.63	3.62	3.62	3.61
10	79	3.67	3.66	3.66	3.65	3.65	3.64	3.64	3.63	3.63	3.62	3.62

TABLE A1.1 *Continued*

r	N	m=0 $\lambda_{\text{critical}}$	m=1 $\lambda_{\text{critical}}$	m=2 $\lambda_{\text{critical}}$	m=3 $\lambda_{\text{critical}}$	m=4 $\lambda_{\text{critical}}$	m=5 $\lambda_{\text{critical}}$	m=6 $\lambda_{\text{critical}}$	m=7 $\lambda_{\text{critical}}$	m=8 $\lambda_{\text{critical}}$	m=9 $\lambda_{\text{critical}}$	m=10 $\lambda_{\text{critical}}$
10	80	3.67	3.67	3.66	3.66	3.65	3.65	3.64	3.64	3.63	3.63	3.62
10	81	3.68	3.67	3.67	3.66	3.66	3.65	3.65	3.64	3.64	3.63	3.63
10	82	3.68	3.68	3.67	3.67	3.66	3.66	3.65	3.65	3.64	3.64	3.63
10	83	3.69	3.68	3.68	3.67	3.67	3.66	3.66	3.65	3.65	3.64	3.64
10	84	3.69	3.69	3.68	3.68	3.67	3.67	3.66	3.66	3.65	3.65	3.64
10	85	3.70	3.69	3.69	3.68	3.68	3.67	3.67	3.66	3.66	3.65	3.65
10	86	3.70	3.70	3.69	3.69	3.68	3.68	3.67	3.67	3.66	3.66	3.65
10	87	3.70	3.70	3.70	3.69	3.69	3.68	3.68	3.67	3.67	3.66	3.66
10	88	3.71	3.70	3.70	3.70	3.69	3.69	3.68	3.68	3.67	3.67	3.66
10	89	3.71	3.71	3.70	3.70	3.70	3.69	3.69	3.68	3.68	3.67	3.67
10	90	3.72	3.71	3.71	3.70	3.70	3.70	3.69	3.69	3.68	3.68	3.67
10	91	3.72	3.72	3.71	3.71	3.70	3.70	3.70	3.69	3.69	3.68	3.68
10	92	3.72	3.72	3.72	3.71	3.71	3.70	3.70	3.70	3.69	3.69	3.68
10	93	3.73	3.72	3.72	3.72	3.71	3.71	3.70	3.70	3.70	3.69	3.69
10	94	3.73	3.73	3.72	3.72	3.72	3.71	3.71	3.70	3.70	3.70	3.69
10	95	3.74	3.73	3.73	3.72	3.72	3.72	3.71	3.71	3.70	3.70	3.70
10	96	3.74	3.74	3.73	3.73	3.72	3.72	3.72	3.71	3.71	3.70	3.70
10	97	3.74	3.74	3.74	3.73	3.73	3.72	3.72	3.72	3.71	3.71	3.70
10	98	3.75	3.74	3.74	3.74	3.73	3.73	3.72	3.72	3.72	3.71	3.71
10	99	3.75	3.75	3.74	3.74	3.74	3.73	3.73	3.72	3.72	3.72	3.71
10	100	3.75	3.75	3.75	3.74	3.74	3.74	3.74	3.73	3.73	3.72	3.72

r = maximum number of outliers to be identified

m = number of observations removed from initial data set DTS₀

BIBLIOGRAPHY

- (1) The ASQC Basic References in Quality Control: Statistical Techniques, Volume 16: "How to Detect and Handle Outliers," Boris Iglewicz and David C. Hoaglin
- (2) Rosner, Bernard, "Percentage Points for a Generalized ESD Many-Outlier Procedure," Technometrics 25: 165-172

RELATED MATERIAL

ASTM Research Report D2-1481—Tutorial for Generalized Extreme Studentized Deviate Many Outlier Procedure

ASTM International takes no position respecting the validity of any patent rights asserted in connection with any item mentioned in this standard. Users of this standard are expressly advised that determination of the validity of any such patent rights, and the risk of infringement of such rights, are entirely their own responsibility.

This standard is subject to revision at any time by the responsible technical committee and must be reviewed every five years and if not revised, either reapproved or withdrawn. Your comments are invited either for revision of this standard or for additional standards and should be addressed to ASTM International Headquarters. Your comments will receive careful consideration at a meeting of the responsible technical committee, which you may attend. If you feel that your comments have not received a fair hearing you should make your views known to the ASTM Committee on Standards, at the address shown below.

This standard is copyrighted by ASTM International, 100 Barr Harbor Drive, PO Box C700, West Conshohocken, PA 19428-2959, United States. Individual reprints (single or multiple copies) of this standard may be obtained by contacting ASTM at the above address or at 610-832-9585 (phone), 610-832-9555 (fax), or service@astm.org (e-mail); or through the ASTM website (www.astm.org). Permission rights to photocopy the standard may also be secured from the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, Tel: (978) 646-2600; <http://www.copyright.com/>