

A User's Guide To Principal Components

J. EDWARD JACKSON

A Wiley-Interscience Publication

JOHN WILEY & SONS, INC.

New York • Chichester • Brisbane • Toronto • Singapore

Contents

Preface	xv
Introduction	1
1. Getting Started	4
1.1 Introduction, 4	
1.2 A Hypothetical Example, 4	
1.3 Characteristic Roots and Vectors, 7	
1.4 The Method of Principal Components, 10	
1.5 Some Properties of Principal Components, 13	
1.6 Scaling of Characteristic Vectors, 16	
1.7 Using Principal Components in Quality Control, 19	
2. PCA With More Than Two Variables	26
2.1 Introduction, 26	
2.2 Sequential Estimation of Principal Components, 27	
2.3 Ballistic Missile Example, 28	
2.4 Covariance Matrices of Less than Full Rank, 30	
2.5 Characteristic Roots are Equal or Nearly So, 32	
2.6 A Test for Equality of Roots, 33	
2.7 Residual Analysis, 34	
2.8 When to Stop?, 41	
2.9 A Photographic Film Example, 51	
2.10 Uses of PCA, 58	
3. Scaling of Data	63
3.1 Introduction, 63	
3.2 Data as Deviations from the Mean: Covariance Matrices, 64	
3.3 Data in Standard Units: Correlation Matrices, 64	

- 3.4 Data are not Scaled at All: Product or Second Moment Matrices, 72
- 3.5 Double-centered Matrices, 75
- 3.6 Weighted PCA, 75
- 3.7 Complex Variables, 77

- 4. Inferential Procedures 80**
 - 4.1 Introduction, 80
 - 4.2 Sampling Properties of Characteristic Roots and Vectors, 80
 - 4.3 Optimality, 85
 - 4.4 Tests for Equality of Characteristic Roots, 86
 - 4.5 Distribution of Characteristic Roots, 89
 - 4.6 Significance Tests for Characteristic Vectors: Confirmatory PCA, 95
 - 4.7 Inference with Regard to Correlation Matrices, 98
 - 4.8 The Effect of Nonnormality, 102
 - 4.9 The Complex Domain, 104

- 5. Putting It All Together—Hearing Loss I 105**
 - 5.1 Introduction, 105
 - 5.2 The Data, 106
 - 5.3 Principal Component Analysis, 110
 - 5.4 Data Analysis, 115

- 6. Operations with Group Data 123**
 - 6.1 Introduction, 123
 - 6.2 Rational Subgroups and Generalized T -statistics, 123
 - 6.3 Generalized T -statistics Using PCA, 126
 - 6.4 Generalized Residual Analysis, 128
 - 6.5 Use of Hypothetical or Sample Means and Covariance Matrices, 131
 - 6.6 Numerical Example: A Color Film Process, 132
 - 6.7 Generalized T -statistics and the Multivariate Analysis of Variance, 141

- 7. Vector Interpretation I: Simplifications and Inferential Techniques 142**
 - 7.1 Introduction, 142
 - 7.2 Interpretation. Some General Rules, 143

7.3	Simplification, 144	
7.4	Use of Confirmatory PCA, 148	
7.5	Correlation of Vector Coefficients, 149	
8.	Vector Interpretation II: Rotation	155
8.1	Introduction, 155	
8.2	Simple Structure, 156	
8.3	Simple Rotation, 157	
8.4	Rotation Methods, 159	
8.5	Some Comments About Rotation, 165	
8.6	Procrustes Rotation, 167	
9.	A Case History—Hearing Loss II	173
9.1	Introduction, 173	
9.2	The Data, 174	
9.3	Principal Component Analysis, 177	
9.4	Allowance for Age, 178	
9.5	Putting it all Together, 184	
9.6	Analysis of Groups, 186	
10.	Singular Value Decomposition: Multidimensional Scaling I	189
10.1	Introduction, 189	
10.2	<i>R</i> - and <i>Q</i> -analysis, 189	
10.3	Singular Value Decomposition, 193	
10.4	Introduction to Multidimensional Scaling, 196	
10.5	Biplots, 199	
10.6	MDPREF, 204	
10.7	Point–Point Plots, 211	
10.8	Correspondence Analysis, 214	
10.9	Three-Way PCA, 230	
10.10	<i>N</i> -Mode PCA, 232	
11.	Distance Models: Multidimensional Scaling II	233
11.1	Similarity Models, 233	
11.2	An Example, 234	
11.3	Data Collection Techniques, 237	
11.4	Enhanced MDS Scaling of Similarities, 239	

11.5	Do Horseshoes Bring Good Luck?, 250	
11.6	Scaling Individual Differences, 252	
11.7	External Analysis of Similarity Spaces, 257	
11.8	Other Scaling Techniques, Including One-Dimensional Scales, 262	
12.	Linear Models I: Regression; PCA of Predictor Variables	263
12.1	Introduction, 263	
12.2	Classical Least Squares, 264	
12.3	Principal Components Regression, 271	
12.4	Methods Involving Multiple Responses, 281	
12.5	Partial Least-Squares Regression, 282	
12.6	Redundancy Analysis, 290	
12.7	Summary, 298	
13.	Linear Models II: Analysis of Variance; PCA of Response Variables	301
13.1	Introduction, 301	
13.2	Univariate Analysis of Variance, 302	
13.3	MANOVA, 303	
13.4	Alternative MANOVA using PCA, 305	
13.5	Comparison of Methods, 308	
13.6	Extension to Other Designs, 309	
13.7	An Application of PCA to Univariate ANOVA, 309	
14.	Other Applications of PCA	319
14.1	Missing Data, 319	
14.2	Using PCA to Improve Data Quality, 324	
14.3	Tests for Multivariate Normality, 325	
14.4	Variate Selection, 328	
14.5	Discriminant Analysis and Cluster Analysis, 334	
14.6	Time Series, 338	
15.	Flatland: Special Procedures for Two Dimensions	342
15.1	Construction of a Probability Ellipse, 342	
15.2	Inferential Procedures for the Orthogonal Regression Line, 344	
15.3	Correlation Matrices, 348	
15.4	Reduced Major Axis, 348	

16. Odds and Ends	350
16.1 Introduction, 350	
16.2 Generalized PCA, 350	
16.3 Cross-validation, 353	
16.4 Sensitivity, 356	
16.5 Robust PCA, 365	
16.6 g -Group PCA, 372	
16.7 PCA When Data Are Functions, 376	
16.8 PCA With Discrete Data, 381	
16.9 [Odds and Ends] ² , 385	
17. What is Factor Analysis Anyhow?	388
17.1 Introduction, 388	
17.2 The Factor Analysis Model, 389	
17.3 Estimation Methods, 398	
17.4 Class I Estimation Procedures, 399	
17.5 Class II Estimation Procedures, 402	
17.6 Comparison of Estimation Procedures, 405	
17.7 Factor Score Estimates, 407	
17.8 Confirmatory Factor Analysis, 412	
17.9 Other Factor Analysis Techniques, 416	
17.10 Just What is Factor Analysis Anyhow?, 420	
18. Other Competitors	424
18.1 Introduction, 424	
18.2 Image Analysis, 425	
18.3 Triangularization Methods, 427	
18.4 Arbitrary Components, 430	
18.5 Subsets of Variables, 430	
18.6 Andrews' Function Plots, 432	
Conclusion	435
Appendix A. Matrix Properties	437
A.1 Introduction, 437	
A.2 Definitions, 437	
A.3 Operations with Matrices, 441	
Appendix B. Matrix Algebra Associated with Principal Component Analysis	446

Appendix C. Computational Methods	450
C.1 Introduction, 450	
C.2 Solution of the Characteristic Equation, 450	
C.3 The Power Method, 451	
C.4 Higher-Level Techniques, 453	
C.5 Computer Packages, 454	
Appendix D. A Directory of Symbols and Definitions for PCA	456
D.1 Symbols, 456	
D.2 Definitions, 459	
Appendix E. Some Classic Examples	460
E.1 Introduction, 460	
E.2 Examples for which the Original Data are Available, 460	
E.3 Covariance or Correlation Matrices Only, 462	
Appendix F. Data Sets Used in This Book	464
F.1 Introduction, 464	
F.2 Chemical Example, 464	
F.3 Grouped Chemical Example, 465	
F.4 Ballistic Missile Example, 466	
F.5 Black-and-White Film Example, 466	
F.6 Color Film Example, 467	
F.7 Color Print Example, 467	
F.8 Seventh-Grade Tests, 468	
F.9 Absorbance Curves, 468	
F.10 Complex Variables Example, 468	
F.11 Audiometric Example, 469	
F.12 Audiometric Case History, 470	
F.13 Rotation Demonstration, 470	
F.14 Physical Measurements, 470	
F.15 Rectangular Data Matrix, 470	
F.16 Horseshoe Example, 471	
F.17 Presidential Hopefuls, 471	
F.18 Contingency Table Demo: Brand vs. Sex, 472	
F.19 Contingency Table Demo: Brand vs. Age, 472	
F.20 Three-Way Contingency Table, 472	

F.21	Occurrence of Personal Assault, 472	
F.22	Linnerud Data, 473	
F.23	Bivariate Nonnormal Distribution, 473	
F.24	Circle Data, 473	
F.25	United States Budget, 474	
Appendix G.	Tables	475
G.1	Table of the Normal Distribution, 476	
G.2	Table of the t -Distribution, 477	
G.3	Table of the Chi-square Distribution, 478	
G.4	Table of the F -Distribution, 480	
G.5	Table of the Lawley–Hotelling Trace Statistic, 485	
G.6	Tables of the Extreme Roots of a Covariance Matrix, 494	
Bibliography		497
Author Index		551
Subject Index		563