

DAFTAR PUSTAKA

- Barnett, V. dan Lewis, T. (1994). *Outliers in Statistical Data*. 3th Edition. John Wiley & Sons Inc.
- Croux, C. dan Haesbroeck, G. (1997). An Easy Way to Increase The Finite-Sample Efficiency of The Resampled Minimum Volume Ellipsoid Estimator. *Comput Stat Data Anal* 25: 125-141.
- Croux, C. dan Haesbroeck, G. (2002). A Note on Finite-Sample Efficiencies of Estimator for The Minimum Volume Ellipsoid. *J Stat Comput Simulation* 72: 585-596.
- Damayanti, E. (2009). *Hubungan Status Gizi Ibu Hamil dengan Berat Badan dan Panjang Badan Bayi Baru Lahir di Puskesmas Mergangsan, Yogyakarta*. Yogyakarta: tidak diterbitkan.
- Hampel, FR, et al. (1986). *Robust Statistics: The Approach Based on Influence Functions*. New York: John Wiley & Sons Inc.
- Jackson, JE. (1991). *A User's Guide to Principal Components*. Canada: John Wiley & Sons.
- Johnson, RA and Wichern, DW. (1992). *Applied Multivariate Statistical Analysis*. 3th Ed. New Jersey: Prentice Hall, Englewood Cliffs.
- Kaiser, HF. (1960). The Application of Electronic Computers to Factor Analysis. *Educational and Psychological Measurement* 20: 141-151.
- Kaiser, HF. (1986). This Week's Citation Classic. *Current Contents* 40: 18.
- Notiragayu. (2008). "Pembandingan Beberapa Metode Analisis Regresi Komponen Utama Robust". *Seminar Hasil Penelitian dan Pengabdian kepada Masyarakat*: 125-134. Tersedia: <http://proxy.caw2.com/index.php?vit=uggc%3A%2F%2Fjji.cqsdhrra.pbz%2Fferterfv-ebohfg> [14 April 2010]
- Rachmatin, D. (2011). *Penerapan Weighted Principal Component Analysis (WPCA) pada Catatan Waktu Pelari*. Bandung: belum diterbitkan.
- Rencher, AC. (2002). *Methods of Multivariate Analysis*. 2nd Ed. Canada: John Wiley & Sons.
- Rousseeuw, PJ. dan Leroy, AM. (1987). *Robust Regression and Outlier Detection*. New York: John Wiley & Sons.

- Rousseeuw, PJ. dan Van Aelst, S. (2009). Minimum Volume Ellipsoid. *WIREs Computational Statistics* 1: 71-82. Tersedia: <http://onlinelibrary.wiley.com/store/10.1002/wics.19/asset/19ftp.pdf?v=1&t=gd2pln4y&s=3c67f25709443b7c34f4e7cb4a90a7e2d820246f> [14 Agustus 2010].
- Rousseeuw, PJ. dan Van Zomeren, BC. (1991). "Robust Distances: Simulations and Cutoff Values". *The IMA Volumes in Mathematics and Its Applications* 34: 195-203. Tersedia: <ftp://ftp.win.ua.ac.be/pub/preprints/91/Robdis91.pdf> [30 September 2010]
- Sharma, S. (1996). *Applied Multivariate Techniques*. Canada: John Wiley & Sons.
- Somantri, A. dan Muhidin, SA. (2006). *Aplikasi Statistika dalam Penelitian*. Bandung: Pustaka Setia.
- Suryana. (2008). *Robust Principal Component Analysis* [Online]. Tersedia: <http://statistikaterapan.wordpress.com/2008/04/17/robust-principal-component-analysis/> [14 April 2010].
- Timm, NH. (2002). *Applied Multivariate Analysis*. New York: Springer.
- Torres, O. dan Reyna. (2007). *Getting Started in Factor Analysis Using Stata 10*. Tersedia: <http://dss.princeton.edu/training/> [5 Februari 2011].